Expert C# 2008 Business Objects

Rockford Lhotka

Expert C# 2008 Business Objects

Copyright © 2009 by Rockford Lhotka

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-4302-1019-1

ISBN-13 (electronic): 978-1-4302-1020-7

Printed and bound in the United States of America 987654321

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Editor: Matthew Moodie

Technical Reviewers: James Miller, Andrés Villanueva, Joe Fallon

Editorial Board: Clay Andres, Steve Anglin, Mark Beckner, Ewan Buckingham, Tony Campbell,

Gary Cornell, Jonathan Gennick, Michelle Lowman, Matthew Moodie, Jeffrey Pepper, Frank Pohlmann,

Ben Renow-Clarke, Dominic Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Richard Dal Porto

Copy Editors: Nicole Abramowitz, Jennifer Whipple Associate Production Director: Kari Brooks-Copony

Production Editor: Laura Esterman

Compositor: Susan Glinert Proofreader: Nancy Bell Indexer: John Collin Artist: April Milne

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski


Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales—eBook Licensing web page at http://www.apress.com/info/bulksales.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com.


Contents at a Glance

	l Reviewers	
=		
Introduction		XXV
CHAPTER 1	Distributed Architecture	1
CHAPTER 2	Framework Design	37
CHAPTER 3	Object-Oriented Application Design	101
CHAPTER 4	CSLA .NET Object Stereotypes	143
CHAPTER 5	CSLA .NET Object Templates	173
CHAPTER 6	Business Framework Implementation	207
CHAPTER 7	Property Declarations	241
CHAPTER 8	Object Status Management	263
CHAPTER 9	Parent-Child Relationships	273
CHAPTER 10	Data Binding	287
CHAPTER 11	Business and Validation Rules	331
CHAPTER 12	Authentication and Authorization	353
CHAPTER 13	N-Level Undo	369
CHAPTER 14	LINQ to CSLA	399
CHAPTER 15	Persistence and the Data Portal	419
CHAPTER 16	Other Framework Features	487
CHAPTER 17	Business Object Implementation	517
CHAPTER 18	Example Data Access	547
CHAPTER 19	Windows Presentation Foundation UI	583
CHAPTER 20	Web Forms UI	619
CHAPTER 21	WCF Service Interface	675
INDEX		719

Contents

About the Technica	ıl Reviewers	xxi
Acknowledgments		xxiii
Introduction		xxv
CHAPTER 1	Distributed Architecture	1
	Logical and Physical Architecture	1
	N-Tier and SOA	
	Complexity	
	Relationship Between Logical and Physical Models	
	A 5-Layer Logical Architecture	
	Applying the Logical Architecture	
	The Way Ahead	
	Managing Business Logic	
	Potential Business Logic Locations	
	Business Objects	
	Mobile Objects	26
	Architectures and Frameworks	34
	Conclusion	35
CHAPTER 2	Framework Design	37
	Basic Design Goals	20
	Validation and Business Rules	
	Tracking Whether the Object Has Changed	
	Integrated Authorization	
	Strongly Typed Collections of Child Objects	
	N-Level Undo Capability	
	Simple and Abstract Model for the UI Developer	
	Supporting Data Binding	
	Object Persistence and Object-Relational Mapping	
	Custom Authentication	

	Designing the Framework 6
	Business Object Creation6
	N-Level Undo Functionality
	Data Binding Support
	Business and Validation Rules74
	Data Portal77
	Custom Authentication9
	Integrated Authorization92
	Helper Types and Classes
	Namespace Organization 90
	Conclusion
CHAPTER 3	Object-Oriented Application Design 10
	Responsibility-Driven Design
	Use-Case or Story-Based Analysis
	Objects with Responsibilities
	Objects Exist for Use Cases
	Normalization of Behavior
	Application Requirements104
	Use Cases
	Object Design 108
	Initial Design
	Revising the Design 110
	Custom Authentication122
	Using CSLA .NET 123
	Database Design
	Creating the Databases 127
	PTracker Database 129
	Security Database139
	Conclusion 140

CHAPTER 4	CSLA .NET Object Stereotypes	143
	Basic Terminology and Object Graph Structure	144
	Business Object Life Cycle	147
	Object Creation	147
	Object Retrieval	152
	Updating Editable Objects	156
	Disposing and Finalizing Objects	162
	Business Class Structure	163
	The Serializable or DataContract Attribute	164
	Common Regions	166
	Non-public Default Constructor	170
	Conclusion	171
CHAPTER 5	CSLA .NET Object Templates	173
	Business Class Structure	174
	Editable Root Business Objects	174
	Editable Child Business Objects	180
	Switchable Objects	184
	Editable Root Collection	187
	Editable Child Collection	190
	Read-Only Business Objects	191
	Read-Only Child Objects	193
	Read-Only Collection	194
	Read-Only Child Collection	196
	Command Objects	197
	Name/Value List Objects	198
	Dynamic Editable Collection	199
	Dynamic Editable Root Objects	201
	Criteria Objects	202
	Conclusion	205

CHAPTER 6	Business Framework Implementation	207
	CSLA .NET Project Structure	208
	Project Directory Structure	
	Project Settings	
	Project Signing	
	Supporting Localization	211
	Csla Namespace	212
	ApplicationContext	214
	BusinessBase	219
	BusinessListBase	221
	CommandBase	223
	CriteriaBase	223
	DataPortal	224
	EditableRootListBase	224
	NameValueListBase	225
	PropertyInfo	226
	ReadOnlyBase	227
	ReadOnlyListBase	228
	SingleCriteria	229
	SmartDate	229
	Utilities	230
	Csla.Core Namespace	230
	BusinessBase	232
	ExtendedBindingList	
	IBusinessObject Interface	232
	ICommandObject Interface	233
	IEditableBusinessObject Interface	
	IEditableCollection Interface	233
	IReadOnlyObject Interface	
	IReadOnlyCollection Interface	234
	Savable Interface	
	ISmartField Interface	
	SupportUndo Interface	
	ITrackStatus Interface	236
	IUndoableObject Interface	
	ObjectCloner Class	
	ReadOnlyBindingList	
	Conclusion	239

CHAPTER 7	Property Declarations	241
	Declaring Properties	
	Property Declaration Options	
	PropertyInfoManager	
	Field Manager	
	FieldManager Property	
	FieldDataManager Class	
	Conclusion	
CHAPTER 8	Object Status Management	າດາ
CHAPTER 6	object status management	203
	Object Status Properties	263
	ITrackStatus Interface	264
	IsNew	264
	IsSelfDirty	265
	lsDirty	
	IsSelfValid	
	IsValid	
	IsSavable	
	IsDeleted	
	Conclusion	272
CHAPTER 9	Parent-Child Relationships	273
	Parent Editable Object	273
	Parent-Child Interaction	274
	IParent Interface	279
	Declaring Child Properties	279
	Parent Editable Collection	283
	Parent-Child Interaction	283
	Conclusion	286
CHAPTER 10	Data Binding	287
	Windows Forms	287
	Object Data Binding	
	Collection Data Binding	
	Controls and Helper Objects	
	Working with Multiple Root Objects	

	WPF Object Data Binding Collection Data Binding Controls and Helper Objects Web Forms Controls and Helper Objects Conclusion	. 312 . 314 . 315 . 327
CHAPTER 11	Business and Validation Rules	. 331
	Types of Rules	. 331
	Csla.Validation Namespace	
	RuleHandler Delegate	. 332
	RuleArgs Class	. 333
	DecoratedRuleArgs Class	
	RuleMethod Class	
	RuleDescription Class	
	ValidationRules Class	
	BrokenRule Class	
	ValidationException	
	Common Validation Rules	
	CommonRules	
	Conclusion	
CHAPTER 12	Authentication and Authorization	. 353
	Authentication	353
	Csla.ApplicationContext.User Property	
	Windows Authentication	
	Custom Authentication	. 355
	Authorization	. 360
	Type Level Authorization	. 361
	Property and Method Level Authorization	. 364
	Conclusion	. 368

CHAPTER 13	N-Level Undo	. 369
	Using Undo	. 370
	Implementing Undo	. 370
	ISupportUndo Interface	. 372
	NotUndoableAttribute Class	. 372
	UndoableBase Class	. 373
	BusinessBase Class	. 382
	BusinessListBase Class	. 385
	Conclusion	. 397
CHAPTER 14	LINQ to CSLA	. 399
	Reducing Code with LINQ	. 399
	Overview of LINQ to CSLA .NET	
	Binding to Results from LINQ to Objects	. 400
	Indexed LINQ Queries	. 400
	LINQ and Projection	. 401
	Identity Projections and LinqBindingList <t></t>	. 401
	Understanding LinqBindingList	. 401
	Overview of Indexed Search Using CSLA .NET	. 403
	Serialization and Indexing	. 403
	Index Mode	. 403
	The IQueryable Implementation for CSLA .NET	. 404
	Understanding Expression Trees	. 405
	Digging into IQueryProvider	
	LinqBindingList	
	Indexed LINQ and CSLA .NET	
	Managing the Index Set	
	Expression Evaluation	
	The Indexing Object Model	
	Conclusion	. 417

CHAPTER 15	Persistence and the Data Portal419
	Data Portal Design420
	Separation of Business Logic and Data Access 420
	Consistent Coding Model for Root and Child Objects 421
	Channel Adapter and Message Router Patterns 421
	Distributed Transaction Support
	Context and Location Transparency
	Authorizing Server Calls431
	Asynchronous Behaviors
	Object Factories
	Base Class Support
	Factory Methods and Criteria
	Save Methods
	Updating Child Objects with the Field Manager 441
	Updating Editable Collections
	Reflection and Dynamic Method Invocation
	The MethodCaller Class
	The LateBoundObject Class445
	Channel Adapter 445
	The RunLocal Attribute445
	The DataPortal Class
	The DataPortal <t> Class</t>
	The IDataPortalServer Interface
	The IDataPortalProxy Interface
	The LocalProxy Class
	The WcfProxy Class459
	The WcfPortal Class
	Distributed Transaction Support
	The Transactional Attribute
	The Csla.Server.DataPortal Object
	The ServicedDataPortal Class
	The TransactionalDataPortal Class
	Message Router
	The DataPortalSelector Class
	The SimpleDataPortal Class
	The FactoryDataPortal Class
	The FactoryLoader Property
	The ChildDataPortal Class

	Context and Location Transparency
CHAPTER 16	Other Framework Features 485
	Date Handling with SmartDate488Initializing the Struct.490Supporting Empty Dates491Conversion Functions.491Text Functions.492Date Functions493Database Format494Data Access494Managing Database Connections and Contexts495SafeDataReader499DataMapper503Windows Workflow Foundation508Starting a Workflow from an Object510WorkflowManager Class510Conclusion516
CHAPTER 17	Business Object Implementation 517 ProjectTracker Objects 517 Setting Up the Project 518 Business Class Implementation 519 Project 520 ProjectResources 530 ProjectResource 532 Assignment 534 RoleList 536 Resource and Related Objects 536 ProjectList and ResourceList 538 Roles 539 Role 541 Implementing Exists Methods 543

	Custom Authentication	543
	PTPrincipal	543
	PTIdentity	545
	Conclusion	546
CHAPTER 18	Example Data Access	547
	Data Access Layer Design	547
	Data Access Models	
	Balancing Design Issues	554
	Data Access Objects	
	Using LINQ to SQL	
	The ProjectTracker.DalLinq Project	
	Business Class Implementation	
	Project	
	ProjectResources	
	ProjectResource	571
	RoleList	574
	ProjectList and ResourceList	575
	Roles	577
	Implementing Exists Methods	579
	Conclusion	581
CHAPTER 19	Windows Presentation Foundation UI	583
	Custom Authentication in WPF	584
	Interface Design	
	User Control Framework	
	Value Converters	
	Application Configuration	
	PTWpf Project Setup	
	The MainForm Window	
	The Login Window	
	The RolesEdit Form	
	The ResourceList Form	
	The ProjectList Form	
	The ProjectEdit Form	
	Conclusion	

CHAPTER 20	Web Forms UI				
	Web Development and Objects	619			
	State Management	622			
	State on the Web Server	622			
	Transferring State to or from the Client	625			
	State in a File or Database	626			
	Interface Design	627			
	Application Configuration	629			
	PTWeb Site Setup	633			
	Master Page	634			
	Login Page	638			
	Business Functionality	646			
	RolesEdit Form	646			
	ProjectList Form	656			
	ProjectEdit Form	661			
	Conclusion	673			
CHAPTER 21	WCF Service Interface	675			
CHAPTER 21					
CHAPTER 21	WCF Service Interface Choosing Between Client/Server and SOA Overview of WCF Services	675			
CHAPTER 21	Choosing Between Client/Server and SOA	675 677			
CHAPTER 21	Choosing Between Client/Server and SOA	675 677 679			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service	675 677 679 685			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication	675 677 679 685 701			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication Designing a WCF Service Interface	675 677 679 685 701 702			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication Designing a WCF Service Interface Service Design	675 677 679 685 701 702 703			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication Designing a WCF Service Interface Service Design Application Configuration	675 679 685 701 702 703			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication Designing a WCF Service Interface Service Design Application Configuration PTWcfService Site Setup	675 677 679 685 701 702 703 705			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication Designing a WCF Service Interface Service Design Application Configuration. PTWcfService Site Setup Service Contract and Implementation	675 677 679 685 701 702 703 705 706			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication. Designing a WCF Service Interface Service Design Application Configuration. PTWcfService Site Setup Service Contract and Implementation Web Service Consumer Implementation	675 677 679 685 701 702 703 705 706 711			
CHAPTER 21	Choosing Between Client/Server and SOA Overview of WCF Services Elements of a WCF Service Custom Authentication. Designing a WCF Service Interface Service Design Application Configuration. PTWcfService Site Setup Service Contract and Implementation Web Service Consumer Implementation Generating a WCF Information Page.	675 677 679 685 701 702 703 705 711 711			

About the Author


ROCKFORD LHOTKA is the author of numerous books. He is a Microsoft Regional Director, a Microsoft Most Valuable Professional (MVP), and an INETA speaker. He contributes to several major magazines and presents regularly at major conferences around the world, including Microsoft Tech Ed and VS Live. Rockford is the Principal Technology Evangelist for Magenic (www.magenic.com), one of the nation's premier Microsoft Gold Certified Partners that is focused on delivering business value through applied technology. For more information, go to www.lhotka.net.

About the Technical Reviewers

JAMES MILLER is a senior architect and technical evangelist specializing in enterprise solutions. He has worked in multiple industries and capacities in both the public and private sectors, and he has more than 25 years of programming experience under his belt. He has embraced CSLA since 2002 and has been an active proponent of the framework in his career and on the CSLA forums. He is currently working with an ISV, leading an international group of developers to upgrade their products to the latest .NET technologies, practices, tools, and techniques, while espousing the virtues of OOP, SOA, TDD, agile development, and CSLA. Jim is a proud graduate of the University of Michigan, is Microsoft certified in both VB .NET and C# for Windows and Web-based applications, and jumped at the chance to contribute to the next version of the CSLA framework.

Jim lives in a rural area outside Ann Arbor, Michigan, with his wife, five children, four cats, and three dogs. He fills much of his limited free time as the head coach of his local high school's junior varsity boys' lacrosse team. Jim still has an electric guitar plugged in over in a corner, a bookshelf filled with tech books, and a comfortable chair on the deck, perfect for viewing the deer as they meander by.

ANDRÉS VILLANUEVA is a consultant/developer living in Argentina. After a start in IT at age 15, he moved to the software industry, coding with Visual FoxPro and Visual Basic 6. In 2004, Andrés moved on to .NET and hasn't looked back. His early software experiences were in the banking industry, where he quickly rose as a leader, helping his firm improve consistency by implementing the CSLA framework. Since those days, he has made the leap into the consulting world and now provides software services from his office in Argentina to various clients around the world. He is an open source software fan and the current lead on the CslaGenerator project—an open source code-generation tool that targets development on the CSLA framework. In his little free time, Andrés enjoys playing soccer and relaxing with jazz music.

JOE FALLON is the Director of Framework Development at PurchasingNet, Inc., and is responsible for the development and implementation of the NET Framework for PNet products. Prior to joining PurchasingNet, he worked at Nestle Chocolate and Confection as an assistant plant engineer after completing five years of service in the U.S. Army as a captain in the field artillery. During his tenure at Nestle USA, he held various positions in industrial engineering and IT.

Joe graduated from the United States Military Academy at West Point, New York, and was the 1981 recipient of the General Omar Bradley Award as the Academy's no. 1 mathematics major. He has been a Microsoft MVP for eight years in a row.

Acknowledgments

his book is a major update to the previous edition. This book, and CSLA .NET 3.6, exist thanks to a lot of work from many people.

I need to acknowledge the support, patience, and love from my wife and sons over the past many years. Without you, this would have been impossible.

I'd also like to thank Greg Frankenfield and Paul Fridman for making Magenic such an awesome place to work. The support that you and the rest of Magenic have provided has been great, and I appreciate it very much. It is an honor to work with everyone there.

CSLA .NET 3.6 is the result of a lot of work by several Magenic colleagues, including Sergey Barskiy, Justin Chase (now at Microsoft), Aaron Erickson, and Nermin Dibek. Jon Stonecash, Mark Steinberg, Grant Breems, and Chris Williams contributed as well. Sandy Fougerousse created the CSLA .NET for Silverlight logo.

A number of people outside Magenic also contributed to CSLA .NET 3.6, including Ricky Supit, Mark Chesney, and Miguel Castro. The CSLA .NET for Windows logo was contributed by Chris Russi.

The Apress editorial team went above and beyond to help shape this book into what you see here and to help get it done as rapidly as possible. I owe them all a debt of gratitude for their fine work.

Finally, I'd like to thank the scores of people who've sent me emails, posted on the forum and my blog with messages of support and encouragement, or just plain asked when the book would be done. The great community that has grown around these books and the CSLA .NET framework is wonderful, and I thank you all. I hope you find this book to be as rewarding to read as it has been for me to write.

Code well and have fun!

Introduction

have a passion for frameworks. In more than 20 years as a professional developer, I've never worked on a computing platform that did everything I needed it to do to build applications productively. The Microsoft .NET platform is wonderful, but it doesn't always do quite what I want or need. To address those needs, I'm always looking for tools and frameworks, and sometimes I end up creating them myself.

A framework is simply the codification of an architecture or design pattern. Before you can have a good framework, you need to have an architecture. That means you need to have a vision and a set of goals both for the architecture and the kinds of applications it should enable.

This book is about application architecture, design, and development in .NET using object-oriented concepts. The focus is on creating *business objects* and implementing them to work in various distributed environments, including web and client/server configurations. The book makes use of a great many .NET technologies, object-oriented design and programming concepts, and distributed architectures.

Much of the book walks through the thought process I used in designing and creating the CSLA .NET framework to support object-oriented application development in .NET. This includes a lot of architectural concepts and ideas. It also involves some in-depth use of advanced .NET techniques to create the framework.

The book also shows how to make use of the framework to build a sample application with several different interfaces. If you wish, you could skip the framework design chapters and simply make use of the framework to build object-oriented applications.

One of my primary goals in creating the CSLA .NET framework was to simplify .NET development. Developers using the framework in this book don't need to worry about the details of underlying technologies such as remoting, serialization, or reflection. All of these are embedded in the framework, so that a developer using it can focus almost entirely on business logic and application design rather than on getting caught up in "plumbing" issues.

This book is a major update to the previous edition, *Expert C# 2005 Business Objects*. This updated book takes advantage of new features of .NET 3.5 and applies lessons learned by using .NET 2.0 and 3.0 over the past few years.

This book is the most recent expression of concepts I've been working on for more than a dozen years. My goal all along has been to enable the productive use of object-oriented design in distributed n-tier applications. Over the years, both the technologies and my understanding and expression of the concepts have evolved greatly.

From CSLA .NET 2.0 to 3.6

Over the past eight years, the CSLA .NET framework has become one of the most widely used development frameworks on the Microsoft .NET platform. Since I introduced the .NET version in 2001, the framework has grown and evolved quite a lot, in part due to changes to the .NET platform itself, and in part due to feedback from the vibrant community surrounding CSLA .NET.

The CSLA .NET framework is a reflection of an underlying architecture I call *CSLA*, for component-based, scalable, logical architecture. Over the years, I've received hundreds of emails from people who have used CSLA as a basis for their own architectures, as they've built applications ranging from small, single-user programs to full-blown enterprise applications that power major parts of their businesses.

This framework addresses two primary areas of object-oriented software development:

- · How to use business objects to efficiently build Windows, web, and service-oriented applications
- How to enable the use of object-oriented design in a distributed computing environment

While .NET supports the use of objects, the author of an object has to do a lot of work to fully support important .NET concepts such as data binding. Much of the focus of CSLA .NET and of this book is on enabling objects to fully support data binding, as well as on other important concepts such as validation and authorization. For most users of CSLA .NET, these are the primary benefits that the framework provides.

Many people build distributed n-tier or service-oriented applications. Using object-oriented design and business objects in a distributed environment has its own challenges, and CSLA .NET uses various techniques to overcome those challenges. For n-tier client/server applications, the framework supports the idea of *mobile objects*—objects that actually move between computers in an n-tier environment. Mobile objects provide a powerful way to implement object-oriented designs in distributed environments. For service-oriented applications, CSLA .NET can be used to build both edge applications and services. The framework is compelling for edge application creation and is often useful for creating services or workflow activities as well.

As the .NET platform and the CSLA .NET framework have evolved, I've made a great many changes and added many new features. In some cases, using the new concepts and features has required making changes to existing business objects and user interface code. I don't take backward compatibility lightly, yet it is important to advance the concepts to keep up with both changes in technology and my views on both object-oriented and distributed computing.

When possible, I have minimized the impact on existing code, so the transition shouldn't be overly complex for most applications. Although there are a few breaking changes from version 3.0 to 3.6, *most* existing code should upgrade easily. Even version 2.1 code should upgrade with relative ease. Business classes written with CSLA .NET versions 1.x or 2.0 will require quite a bit of effort to bring forward.

Over the years, I've received a handful of emails from people for whom CSLA .NET wasn't successful, but this isn't surprising. To use CSLA .NET effectively, you must become versed in object-oriented design, understand the concept of mobile objects, and develop a host of other skills. The mobile object architecture has many benefits, but it's not the simplest or the easiest to understand.

However, over that same period of time, I've received countless emails from people who have had tremendous success in building applications using CSLA .NET. These applications range from Windows to web, from small to enterprise, from retail to manufacturing to military environments. I am amazed, pleased, and humbled by these emails and by all the cool places where CSLA .NET has helped organizations and individuals around the world.

Designing CSLA .NET

One of the characteristics of .NET is that it often provides several ways to solve the same problem. Some of the available approaches are better than others, but the best one for a given problem may not be immediately obvious. Over the past eight years, I've spent a lot of time researching many of these options and techniques. Although a variety have proven to work, in the end I've arrived at the one that best matches my original goals.

I have a specific set of goals for the architecture and the book. These goals are important, because they're key to understanding why I made many of the choices I did in terms of which .NET technologies to use and how to use them. The goals are as follows:

- To support a fully object-oriented programming model
- To allow the developer to use the architecture without jumping through hoops
- To enable high scalability
- · To enable high performance
- To enable developer productivity when using business objects, including:
 - Support for data binding in Windows and Web Forms
 - Support for many types of UIs based on the same objects
 - · Management of validation rules
 - · Management of authorization rules
 - N-level undo on a per-object basis (edit, cancel, apply)
 - Integration with distributed transaction technologies such as Enterprise Services and System.Transactions
- To support the use of object-oriented design in a distributed environment through the use of mobile objects
- To simplify .NET by handling complex issues such as serialization, reflection, and network communication
- To use the tools provided by Microsoft—notably IntelliSense and the Autocomplete feature in Visual Studio .NET

Of these, saving the developer from jumping through hoops—that is, allowing him or her to do "normal" programming—has probably had the largest impact. To meet all these goals without a framework, the developer would have to write a lot of extra code to track business rules, implement n-level undo, and support serialization of object data. All this code is important, but it adds nothing to the business value of the application.

Fortunately, .NET offers some powerful technologies that help to reduce or eliminate much of this "plumbing" code. If those technologies are then wrapped in a framework, a business developer shouldn't have to deal with them at all. In several cases, this goal of simplicity drove my architectural decisions. The end result is that the developer can, for the most part, simply write a standardized C# class and have it automatically enjoy all the benefits of n-level undo, business rule tracking, and so forth.

It has taken a great deal of time and effort, but I've certainly enjoyed putting this architecture and this book together, and I hope that you will find both valuable during the development of your own applications.

Framework License

LICENSE AND WARRANTY

The CSLA .NET framework is Copyright 2008 by Rockford Lhotka.

You can use this Software for any noncommercial purpose, including distributing derivative works. You can use this Software for any commercial purpose other than you may not use it, in whole or in part, to create a commercial framework product.

In short, you can use CSLA .NET and modify it to create other commercial or business software, you just can't take the framework itself, modify it and sell it as a product.

In return, the owner simply requires that you agree:

This Software License Agreement ("Agreement") is effective upon your use of CSLA .NET ("Software").

1. Ownership.

The CSLA .NET framework is Copyright 2008 by Rockford Lhotka, Eden Prairie, MN, USA.

2. Copyright Notice.

You must not remove any copyright notices from the Software source code.

3. License.

The owner hereby grants a perpetual, non-exclusive, limited license to use the Software as set forth in this Agreement.

4. Source Code Distribution.

If you distribute the Software in source code form you must do so only under this License (i.e. you must include a complete copy of this License with your distribution).

5. Binary or Object Distribution.

You may distribute the Software in binary or object form with no requirement to display copyright notices to the end user. The binary or object form must retain the copyright notices included in the Software source code.

6. Restrictions.

You may not sell the Software. If you create a software development framework based on the Software as a derivative work, you may not sell that derivative work. This does not restrict the use of the Software for creation of other types of non-commercial or commercial applications or derivative works.

7. Disclaimer of Warranty.

The Software comes "as is", with no warranties. None whatsoever. This means no express, implied, statutory or other warranty, including without limitation, warranties of merchantability or fitness for a particular purpose, noninfringement, or the presence or absence of errors, whether or not discoverable. Also, you must pass this disclaimer on whenever you distribute the Software.

8. Liability.

Neither Rockford Lhotka nor any contributor to the Software will be liable for any of those types of damages known as indirect, special, consequential, incidental, punitive or exemplary related to the Software or this License, to the maximum extent the law permits, no matter what legal theory it's based on. Also, you must pass this limitation of liability on whenever you distribute the Software.

9. Patents.

If you sue anyone over patents that you think may apply to the Software for a person's use of the Software, your license to the Software ends automatically. The patent rights, if any, licensed hereunder only apply to the Software, not to any derivative works you make.

10. Termination.

Your rights under this License end automatically if you breach it in any way. Rockford Lhotka reserves the right to release the Software under different license terms or to stop distributing the Software at any time. Such an election will not serve to withdraw this Agreement, and this Agreement will continue in full force and effect unless terminated as stated above.

11. Governing Law.

This Agreement shall be construed and enforced in accordance with the laws of the state of Minnesota, USA.

12. No Assignment.

Neither this Agreement nor any interest in this Agreement may be assigned by Licensee without the prior express written approval of Developer.

13. Final Agreement.

This Agreement terminates and supersedes all prior understandings or agreements on the subject matter hereof. This Agreement may be modified only by a further writing that is duly executed by both parties.

14. Severability.

If any term of this Agreement is held by a court of competent jurisdiction to be invalid or unenforceable, then this Agreement, including all of the remaining terms, will remain in full force and effect as if such invalid or unenforceable term had never been included.

15. Headings.

Headings used in this Agreement are provided for convenience only and shall not be used to construe meaning or intent.

What You Need to Use This Book

The code in this book has been verified to work against Microsoft Visual Studio 2008 Professional Edition SP1 and against version 3.5 SP1 of the .NET Framework. The database is a SQL Server Express database, which is included with Visual Studio 2008 Professional. The Enterprise version of Visual Studio 2008 and the full version of SQL Server are useful but not necessary.

In order to run the tools and products listed previously, you'll need at least one PC with Windows Vista, Windows XP SP2 (or higher), Windows Server 2003, or Windows Server 2008 installed. To test CSLA .NET's support for multiple physical tiers, of course, you'll need an additional PC (or you can use Virtual PC or a similar tool) for each tier that you wish to add.

How This Book Is Structured

This book covers the thought process behind the CSLA .NET for Windows version 3.6 architecture. It describes the construction of the framework that supports the architecture, and it demonstrates how to create WPF, Web Forms, and WCF service applications based on business objects written using the framework.

If you are reading this book to understand the process of designing and constructing a development framework for the .NET platform, then you should read all chapters. If you are reading this book to understand how to use the CSLA .NET framework and are less interested in how the framework itself is designed and implemented, then you should read Chapters 1 through 5 and Chapters 17 through 21.

Chapter 1 introduces some of the concepts surrounding distributed architectures, including logical and physical architectures, business objects, and distributed objects. Perhaps more importantly, this chapter sets the stage, showing the thought process that results in the remainder of the book.

Chapter 2 takes the architecture described at the end of Chapter 1 and uses it as the starting point for a code framework that enables the goals described earlier. By the end of the chapter, you'll have seen the design process for the objects that will be implemented in Chapters 6 through 16; but before that, there's some other business to attend to.

In Chapter 3, I discuss the basics of responsibility-driven object-oriented design. As an example, this chapter lays out the requirements and design for a sample application.

Chapters 4 and 5 discuss how to use each of the primary base classes in the CSLA .NET framework to create your own business objects. I discuss in detail the object-oriented stereotypes supported by the CSLA .NET base classes, along with the code structure for editable and read-only objects, and collections and name/value lists.

Chapters 6 through 16 are all about the construction of the CSLA .NET framework itself. If you're interested in the code behind property declarations, validation rules, authorization rules, n-level undo, mobile object support, and object persistence, then these are the chapters for you. In addition,

they make use of some of the more advanced and interesting parts of the .NET Framework, including data binding, serialization, reflection, dynamic method invocation, WCF, .NET security, Enterprise Services, System. Transactions, strongly named assemblies, dynamically loaded assemblies, application configuration files, and more.

Chapters 17 and 18 create the business objects for the application. These chapters illustrate how you can use the framework to create a powerful set of business objects rapidly and easily for an application. The end result is a set of objects that not only model business responsibilities, but also support data binding, validation, authorization, n-level undo, and various physical configurations that can optimize performance, scalability, security, and fault tolerance, as discussed in Chapter 1.

Chapter 19 demonstrates how to create a WPF interface to the business objects. Chapter 20 covers the creation of an ASP.NET Web Forms interface with comparable functionality.

Chapter 21 shows how to build WCF services using business objects. This approach enables service-oriented development by providing a programmatic interface to the business objects that any web service or WCF client can call.

By the end, you'll have a framework that supports object-oriented application design in a practical, pragmatic manner. The framework implements a logical model that you can deploy in various physical configurations to optimally support Windows, web, and XML service clients.

Downloading the Code

The code that reflects the contents of this book is available in the Source Code/Download area of the Apress website (www.apress.com). For the latest version of the framework and the example application, visit www.lhotka.net/cslanet/download.aspx.

Contacting the Author

You may reach Rockford Lhotka on his website, www.lhotka.net, which contains his blog, information about the framework and book, and his contact information.