INET Framework

Notes for Professionals

100+ pages

of professional hints and tricks

GoalKicker.com Free Programming Books This is an unofficial free book created for educational purposes and is not affiliated with official .NET Framework group(s) or company(s).

All trademarks and registered trademarks are the property of their respective owners

Contents

<u>About</u>	1
Chapter 1: Getting started with .NET Framework	2
Section 1.1: Hello World in C#	
Section 1.2: Hello World in F#	
Section 1.3: Hello World in Visual Basic .NET	
Section 1.4: Hello World in C++/CLI	
Section 1.5: Hello World in IL	
Section 1.6: Hello World in PowerShell	
Section 1.7: Hello World in Nemerle	
Section 1.8: Hello World in Python (IronPython)	
Section 1.9: Hello World in Oxygene	
Section 1.10: Hello World in Boo	
Chapter 2: Collections	
Section 2.1: Using collection initializers	
Section 2.2: Stack	
Section 2.3: Creating an initialized List with Custom Types	
Section 2.4: Queue	
Chapter 3: XmlSerializer	
Section 3.1: Formatting: Custom DateTime format	
Section 3.2: Serialize object	
Section 3.3: Deserialize object	
Section 3.4: Behaviour: Map array name to property (XmlArray)	
Section 3.5: Behaviour: Map Element name to Property	
Section 3.6: Efficiently building multiple serializers with derived types specified dynamically	
Chapter 4: HTTP clients	
Section 4.1: Reading GET response as string using System.Net.HttpClient	
Section 4.2: Basic HTTP downloader using System.Net.Http.HttpClient	
Section 4.3: Reading GET response as string using System.Net.HttpWebRequest	
Section 4.4: Reading GET response as string using System.Net.WebClient	
Section 4.5: Sending a POST request with a string payload using System.Net.HttpWebRequest	
Section 4.6: Sending a POST request with a string payload using System.Net.HttpWebNequest	
Section 4.7: Sending a POST request with a string payload using System.Net.HttpClient	
Chapter 5: Exceptions	
Section 5.1: Catching and rethrowing caught exceptions Section 5.2: Using a finally block	
Section 5.3: Exception Filters	
•	
Section 5.4: Rethrowing an exception within a catch block	
Section 5.5: Throwing an exception from a different method while preserving its information	
Section 5.6: Catching an exception	
Chapter 6: LINQ	
Section 6.1: SelectMany (flat map)	
Section 6.2: Where (filter)	
Section 6.3: Any	
Section 6.4: GroupJoin	
Section 6.5: Except	
Section 6.6: Zip	
Section 67: Aggregate (fold)	24

Section 6.9: Intersect	_
Section 6.7. Intersect	25
Section 6.10: Concat	25
Section 6.11: All	25
Section 6.12: Sum	26
Section 6.13: SequenceEqual	26
Section 6.14: Min	26
Section 6.15: Distinct	27
Section 6.16: Count	27
Section 6.17: Cast	27
Section 6.18: Range	27
Section 6.19: ThenBy	28
Section 6.20: Repeat	28
Section 6.21: Empty	28
Section 6.22: Select (map)	28
Section 6.23: OrderBy	29
Section 6.24: OrderByDescending	29
Section 6.25: Contains	29
Section 6.26: First (find)	29
Section 6.27: Single	30
Section 6.28: Last	30
Section 6.29: LastOrDefault	30
Section 6.30: SingleOrDefault	31
Section 6.31: FirstOrDefault	31
Section 6.32: Skip	31
Section 6.33: Take	32
Section 6.34: Reverse	32
Section 6.35: OfType	
Section 6.36: Max	
Section 6.37: Average	
Section 6.38: GroupBy	
Section 6.39: ToDictionary	
Section 6.40: Union	
Section 6.41: ToArray	
Section 6.42: ToList	
Section 6.43: ElementAt	
Section 6.44: ElementAtOrDefault	
Section 6.45: SkipWhile	
Section 6.46: TakeWhile	
Section 6.47: DefaultIfEmpty	
Section 6.48: Join	
Section 6.49: Left Outer Join	
Chapter 7: Networking	
Section 7.1: Basic TCP chat (TcpListener, TcpClient, NetworkStream)	39
Section 7.2: Basic SNTP client (UdpClient)	40
Chapter 8: NuGet packaging system	42
Section 8.1: Uninstalling a package from one project in a solution	
Section 8.2: Installing a specific version of a package	42
Section 8.3: Adding a package source feed (MyGet, Klondike, ect)	42

Section 8.5: Managing Packages through the UI	43
Section 8.6: Managing Packages through the console	
Section 8.7: Updating a package	
Section 8.8: Uninstalling a package	44
Section 8.9: Uninstall a specific version of package	44
<u>Chapter 9: Reflection</u>	45
Section 9.1: What is an Assembly?	45
Section 9.2: Compare two objects with reflection	45
Section 9.3: Creating Object and setting properties using reflection	46
Section 9.4: How to create an object of T using Reflection	46
Section 9.5: Getting an attribute of an enum with reflection (and caching it)	46
Chapter 10: Dictionaries	48
Section 10.1: Initializing a Dictionary with a Collection Initializer	48
Section 10.2: Adding to a Dictionary	
Section 10.3: Getting a value from a dictionary	48
Section 10.4: Make a Dictionary <string, t=""> with Case-Insensivitye keys</string,>	49
Section 10.5: IEnumerable to Dictionary (?.NET 3.5)	49
Section 10.6: Enumerating a Dictionary	49
Section 10.7: ConcurrentDictionary <tkey,?tvalue> (from .NET 4.0)</tkey,?tvalue>	50
Section 10.8: Dictionary to List	
Section 10.9: Removing from a Dictionary	51
Section 10.10: ContainsKey(TKey)	52
Section 10.11: Concurrent Dictionary augmented with Lazy'1 reduces duplicated compute	<u>ation</u> 52
Chapter 11: HTTP servers	54
Section 11.1: Basic read-only HTTP file server (ASP.NET Core)	54
Section 11.2: Basic read-only HTTP file server (HttpListener)	
Chapter 12: Settings	
Section 12.1: AppSettings from ConfigurationSettings in .NET 1.x	
Section 12.2: Reading AppSettings from ConfigurationManager in .NET 2.0 and later	
Section 12.3: Introduction to strongly-typed application and user settings support from	
Section 12.4: Reading strongly-typed settings from custom section of configuration file	60
Chapter 13: Task Parallel Library (TPL)	
Section 13.1: Basic producer-consumer loop (BlockingCollection)	
Section 13.2: Parallel.Invoke	
Section 13.3: Task: Returning a value	
Section 13.4: Parallel.ForEach	
Section 13.5: Parallel.For	
Section 13.6: Task: basic instantiation and Wait	
Section 13.7: Task.WhenAll	
Section 13.8: Flowing execution context with AsyncLocal	
Section 13.9: Parallel.ForEach in VB.NET	
Section 13.10: Task: WaitAll and variable capturing	
Section 13.11: Task: WaitAny	
Section 13.12: Task: handling exceptions (using Wait)	
Section 13.13: Task: handling exceptions (without using Wait)	
Section 13.14: Task: cancelling using CancellationToken	
Section 13.15: Task.WhenAny	
Chapter 14: Custom Types	
Section 14.1: Struct Definition	

Section 14.2: Class Definition	70
Chapter 15: DateTime parsing	72
Section 15.1: ParseExact	72
Section 15.2: TryParse	73
Section 15.3: TryParseExact	75
Chapter 16: Memory management	76
Section 16.1: Use SafeHandle when wrapping unmanaged resources	
Section 16.2: Unmanaged Resources	
Chapter 17: Managed Extensibility Framework	
Section 17.1: Connecting (Basic)	
Section 17.2: Exporting a Type (Basic)	
Section 17.3: Importing (Basic)	
Chapter 18: SpeechRecognitionEngine class to recognize speech	
Section 18.1: Asynchronously recognizing speech based on a restricted set of phrases	
Section 18.2: Asynchronously recognizing speech for free text dictation	
Chapter 19: System.Reflection.Emit namespace	
Section 19.1: Creating an assembly dynamically	
Chapter 20: System.Runtime.Caching.MemoryCache (ObjectCache)	
Section 20.1: Adding Item to Cache (Set)	
Section 20.1: Adding Item to Cache (Set) Section 20.2: System.Runtime.Caching.MemoryCache (ObjectCache)	
Chapter 21: JSON Serialization	
Section 21.1: Deserialization using System.Web.Script.Serialization.JavaScriptSerializer Section 21.2: Serialization using Json.NET	
Section 21.3: Serialization-Deserialization using Newtonsoft.Json Section 21.4: Deserialization using Json.NET	
Section 21.5: Dynamic binding	
Section 21.6: Serialization using Json.NET with JsonSerializerSettings	
Chapter 22: TPL Dataflow	
Section 22.1: Asynchronous Producer Consumer With A Bounded BufferBlock	
Section 22.2: Posting to an ActionBlock and waiting for completion	
Section 22.3: Linking blocks to create a pipeline	
Section 22.4: Synchronous Producer/Consumer with BufferBlock <t></t>	
Chapter 23: File Input/Output	
Section 23.1: C# File.Exists()	
Section 23.2: VB WriteAllText	
Section 23.3: VB StreamWriter	
Section 23.4: C# StreamWriter	
Section 23.5: C# WriteAllText()	
Chapter 24: Platform Invoke	
Section 24.1: Marshaling structs	
Section 24.2: Marshaling unions	
Section 24.3: Calling a Win32 dll function	
Section 24.4: Using Windows API	
Section 24.5: Marshalling arrays	
Chapter 25: Code Contracts	98
Section 25.1: Contracts for Interfaces	
Section 25.2: Installing and Enabling Code Contracts	
Section 25.3: Preconditions	
Section 25.4: Postconditions	101

<u>Chapter 26: VB Forms</u>	102
Section 26.1: Hello World in VB.NET Forms	102
Section 26.2: For Beginners	102
Section 26.3: Forms Timer	102
Chapter 27: ForEach	105
Section 27.1: Extension method for IEnumerable	105
Section 27.2: Calling a method on an object in a list	105
Chapter 28: Strings	106
Section 28.1: Count characters	106
Section 28.2: Count distinct characters	
Section 28.3: Convert string to/from another encoding	106
Section 28.4: Comparing strings	107
Section 28.5: Count occurrences of a character	107
Section 28.6: Split string into fixed length blocks	107
Section 28.7: Object.ToString() virtual method	108
Section 28.8: Immutability of strings	109
Chapter 29: Expression Trees	110
Section 29.1: building a predicate of form field == value	110
Section 29.2: Simple Expression Tree Generated by the C# Compiler	110
Section 29.3: Expression for retrieving a static field	
Section 29.4: InvocationExpression Class	111
Chapter 30: Threading	114
Section 30.1: Accessing form controls from other threads	114
Chapter 31: System.Diagnostics	
Section 31.1: Run shell commands	
Section 31.2: Send Command to CMD and Receive Output	
Section 31.3: Stopwatch	
Chapter 32: ADO.NET	
Section 32.1: Best Practices - Executing Sql Statements	
Section 32.2: Executing SQL statements as a command	
Section 32.3: Using common interfaces to abstract away vendor specific classes	
Chapter 33: CLR	
Section 33.1: An introduction to Common Language Runtime	
Chapter 34: Process and Thread affinity setting	
Section 34.1: Get process affinity mask	
Section 34.2: Set process affinity mask	
Chapter 35: Dependency Injection	
Section 35.1: How Dependency Injection Makes Unit Testing Easier	
Section 35.2: Dependency Injection - Simple example	
Section 35.3: Why We Use Dependency Injection Containers (IoC Containers)	
Chapter 36: Globalization in ASP.NET MVC using Smart internationalization fo	
Continue 7/1. Description and active	
Section 36.1: Basic configuration and setup	
Chapter 37: Task Parallel Library (TPL) API Overviews	
Section 37.1: Perform work in response to a button click and update the UI	
Chapter 38: System.IO	
Section 38.1: Reading a text file using StreamReader	
Section 38.2: Serial Ports using System.IO.SerialPorts	132

Section 38.3: Reading/Writing Data Using System.IO.File	
<u>Chapter 39: Unit testing</u>	
Section 39.1: Adding MSTest unit testing project to an existing solution	
Section 39.2: Creating a sample test method	134
Chapter 40: Serial Ports	135
Section 40.1: Basic operation	135
Section 40.2: List available port names	135
Section 40.3: Asynchronous read	
Section 40.4: Synchronous text echo service	135
Section 40.5: Asynchronous message receiver	136
<u>Chapter 41: System.IO.File class</u>	139
Section 41.1: Delete a file	139
Section 41.2: Strip unwanted lines from a text file	140
Section 41.3: Convert text file encoding	140
Section 41.4: Enumerate files older than a specified amount	141
Section 41.5: Move a File from one location to another	141
Chapter 42: Synchronization Contexts	143
Section 42.1: Execute code on the UI thread after performing background work	143
Chapter 43: Using Progress <t> and IProgress<t></t></t>	144
Section 43.1: Simple Progress reporting	
Section 43.2: Using IProgress <t></t>	
Chapter 44: ReadOnlyCollections	
Section 44.1: Creating a ReadOnlyCollection	
Section 44.2: Updating a ReadOnlyCollection	
Section 44.3: Warning: Elements in a ReadOnlyCollection are not inherently read-only	
Chapter 45: Regular Expressions (System.Text.RegularExpressions)	
Section 45.1: Check if pattern matches input	
Section 45.2: Remove non alphanumeric characters from string	
Section 45.3: Passing Options	
Section 45.4: Match into groups	
Section 45.5: Find all matches	
Section 45.6: Simple match and replace	
Chapter 46: System.Net.Mail	
Section 46.1: MailMessage	
Section 46.2: Mail with Attachment	
<u>Chapter 47: Encryption / Cryptography</u> Section 47: Encryption and Decryption using Cryptography (AES)	
Section 47.1: Encryption and Decryption using Cryptography (AES) Section 47.2: RijndaelManaged	
Section 47.3: Encrypt and decrypt data using AES (in C#)	
Section 47.4: Create a Key from a Password / Random SALT (in C#)	
•	
Chapter 48: Parallel processing using .Net framework	
Section 48.1: Parallel Extensions	
Chapter 49: JSON in .NET with Newtonsoft.Json	
Section 49.1: Deserialize an object from JSON text	
Section 49.2: Serialize object into JSON	
Chapter 50: .NET Core	
Section 50.1: Basic Console App	
<u>Chapter 51: JIT compiler</u>	163

Section 51.1: IL compilation sample	163
Chapter 52: Stack and Heap	166
Section 52.1: Value types in use	166
Section 52.2: Reference types in use	166
Chapter 53: Work with SHA1 in C#	168
Section 53.1: #Generate SHA1 checksum of a file	168
Section 53.2: #Generate hash of a text	168
Chapter 54: Garbage Collection	169
Section 54.1: A basic example of (garbage) collection	169
Section 54.2: Live objects and dead objects - the basics	169
Section 54.3: Multiple dead objects	170
Section 54.4: Weak References	170
Section 54.5: Dispose() vs. finalizers	171
Section 54.6: Proper disposal and finalization of objects	172
Chapter 55: Reading and writing Zip files	174
Section 55.1: Listing ZIP contents	174
Section 55.2: Extracting files from ZIP files	174
Section 55.3: Updating a ZIP file	174
Chapter 56: Write to and read from StdErr stream	176
Section 56.1: Write to standard error output using Console	176
Section 56.2: Read from standard error of child process	176
Chapter 57: Upload file and POST data to webserver	177
Section 57.1: Upload file with WebRequest	
Appendix A: Acronym Glossary	179
Section A.1: .Net Related Acronyms	179
Credits	180
You may also like	183

Please feel free to share this PDF with anyone for free, latest version of this book can be downloaded from:

http://GoalKicker.com/DotNETFrameworkBook

This .NET Framework Notes for Professionals book is compiled from Stack Overflow Documentation, the content is written by the beautiful people at Stack Overflow. Text content is released under Creative Commons BY-SA, see credits at the end of this book whom contributed to the various chapters. Images may be copyright of their respective owners unless otherwise specified

This is an unofficial free book created for educational purposes and is not affiliated with official .NET Framework group(s) or company(s) nor Stack Overflow. All trademarks and registered trademarks are the property of their respective company owners

The information presented in this book is not guaranteed to be correct nor accurate, use at your own risk

Please send feedback and corrections to web@petercv.com

Chapter 1: Getting started with .NET Framework

.NET

Version Release Date 2002-02-13 1.0 2003-04-24 1.1 2.0 2005-11-07 3.0 2006-11-06 3.5 2007-11-19 3.5 SP1 2008-08-11 4.0 2010-04-12 4.5 2012-08-15 4.5.1 2013-10-17 4.5.2 2014-05-05 4.6 2015-07-20 4.6.1 2015-11-17 4.6.2 2016-08-02 4.7 2017-04-05

Compact Framework

Version Release Date

1.0 2000-01-01 2.0 2005-10-01 3.5 2007-11-19 3.7 2009-01-01 3.9 2013-06-01

Micro Framework

Version Release Date

4.2 2011-10-04 4.3 2012-12-04 4.4 2015-10-20

Section 1.1: Hello World in C#

Console.WriteLine has several overloads. In this case, the string "Hello World" is the parameter, and it will output the "Hello World" to the standard out stream during execution. Other overloads may call the .ToString of the argument before writing to the stream. See the .NET Framework Documentation for more information.

Live Demo in Action at .NET Fiddle

Introduction to C#

Section 1.2: Hello World in F#

```
open System

[<EntryPoint>]
let main argv =
 printfn "Hello World"
0
```

Live Demo in Action at .NET Fiddle

Introduction to F#

Section 1.3: Hello World in Visual Basic .NET

```
Imports System

Module Program
 Public Sub Main()
 Console.WriteLine("Hello World")
 End Sub
End Module
```

Live Demo in Action at .NET Fiddle

Introduction to Visual Basic .NET

Section 1.4: Hello World in C++/CLI

```
using namespace System;
int main(array<String^>^ args)
{
 Console::WriteLine("Hello World");
}
```

Section 1.5: Hello World in IL

```
.class public auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
  .method public hidebysig static void Main() cil managed
 .maxstack 8
 IL_0000: nop
 "Hello World"
 IL_0001: ldstr
 IL_0006: call
 void [mscorlib]System.Console::WriteLine(string)
 IL_000b: nop
 IL_000c: ret
 }
 .method public hidebysig specialname rtspecialname
 instance void .ctor() cil managed
 .maxstack 8
 IL_0000: ldarg.0
 IL_0001: call
 instance void [mscorlib]System.Object::.ctor()
 IL_0006: ret
```

```
}
}
```

Section 1.6: Hello World in PowerShell

```
Write-Host "Hello World"
```

Introduction to PowerShell

Section 1.7: Hello World in Nemerle

```
System.Console.WriteLine("Hello World");
```

Section 1.8: Hello World in Python (IronPython)

```
print "Hello World"
import clr
from System import Console
Console.WriteLine("Hello World")
```

Section 1.9: Hello World in Oxygene

```
namespace HelloWorld;
interface

type
 App = class
 public
 class method Main(args: array of String);
 end;
implementation

class method App.Main(args: array of String);
begin
 Console.WriteLine('Hello World');
end;
end.
```

Section 1.10: Hello World in Boo

```
print "Hello World"
```

Chapter 2: Collections

Section 2.1: Using collection initializers

Some collection types can be initialized at the declaration time. For example, the following statement creates and initializes the numbers with some integers:

```
List<int> numbers = new List<int>(){10, 9, 8, 7, 7, 6, 5, 10, 4, 3, 2, 1};
```

Internally, the C# compiler actually converts this initialization to a series of calls to the Add method. Consequently, you can use this syntax only for collections that actually support the Add method.

The Stack<T> and Queue<T> classes do not support it.

For complex collections such as the Dictionary<TKey, TValue> class, that take key/value pairs, you can specify each key/value pair as an anonymous type in the initializer list.

```
Dictionary<int, string> employee = new Dictionary<int, string>()
 {{44, "John"}, {45, "Bob"}, {47, "James"}, {48, "Franklin"}};
```

The first item in each pair is the key, and the second is the value.

Section 2.2: Stack

There is a collection in .Net used to manage values in a <u>Stack</u> that uses the <u>LIFO (last-in first-out)</u> concept. The basics of stacks is the method <u>Push(T_item)</u> which is used to add elements in the stack and <u>Pop()</u> which is used to get the last element added and remove it from the stack. The generic version can be used like the following code for a queue of strings.

First, add the namespace:

```
using System.Collections.Generic;
```

and use it:

```
Stack<string> stack = new Stack<string>();
stack.Push("John");
stack.Push("Paul");
stack.Push("George");
stack.Push("Ringo");

string value;
value = stack.Pop(); // return Ringo
value = stack.Pop(); // return George
value = stack.Pop(); // return Paul
value = stack.Pop(); // return John
```

There is a non generic version of the type, which works with objects.

The namespace is:

```
using System.Collections;
```

And a code sample of non generic stack:

```
Stack stack = new Stack();
stack.Push("Hello World"); // string
stack.Push(5); // int
stack.Push(1d); // double
stack.Push(true); // bool
stack.Push(new Product()); // Product object

object value;
value = stack.Pop(); // return Product (Product type)
value = stack.Pop(); // return true (bool)
value = stack.Pop(); // return 1d (double)
value = stack.Pop(); // return 5 (int)
value = stack.Pop(); // return Hello World (string)
```

There is also a method called Peek() which returns the last element added but without removing it from the Stack.

```
Stack<int> stack = new Stack<int>();
stack.Push(10);
stack.Push(20);

var lastValueAdded = stack.Peek(); // 20
```

It is possible to iterate on the elements on the stack and it will respect the order of the stack (LIFO).

```
Stack<int> stack = new Stack<int>();
stack.Push(10);
stack.Push(20);
stack.Push(30);
stack.Push(40);
stack.Push(50);

foreach (int element in stack)
{
 Console.WriteLine(element);
}
```

The output (without removing):

```
50
40
30
20
10
```

Section 2.3: Creating an initialized List with Custom Types

```
public class Model
{
 public string Name { get; set; }
 public bool? Selected { get; set; }
}
```

Here we have a Class with no constructor with two properties: Name and a nullable boolean property Selected. If we wanted to initialize a List<Model>, there are a few different ways to execute this.

```
var SelectedEmployees = new List<Model>
{
 new Model() {Name = "Item1", Selected = true},
 new Model() {Name = "Item2", Selected = false},
 new Model() {Name = "Item3", Selected = false},
 new Model() {Name = "Item4"}
};
```

Here, we are creating several new instances of our Model class, and initializing them with data. What if we added a constructor?

```
public class Model
{
 public Model(string name, bool? selected = false)
 {
 Name = name;
 selected = Selected;
 }
 public string Name { get; set; }
 public bool? Selected { get; set; }
}
```

This allows us to initialize our List a little differently.

```
var SelectedEmployees = new List<Model>
{
 new Model("Mark", true),
 new Model("Alexis"),
 new Model("")
};
```

What about a Class where one of the properties is a class itself?

```
public class Model
{
 public string Name { get; set; }
 public bool? Selected { get; set; }
}

public class ExtendedModel : Model
{
 public ExtendedModel()
 {
 BaseModel = new Model();
 }

 public Model BaseModel { get; set; }
 public DateTime BirthDate { get; set; }
}
```

Notice we reverted the constructor on the Model class to simplify the example a little bit.

```
var SelectedWithBirthDate = new List<ExtendedModel>
{
 new ExtendedModel()
 {
 BaseModel = new Model { Name = "Mark", Selected = true},
 BirthDate = new DateTime(2015, 11, 23)
```

Note that we can interchange our List<ExtendedModel> with Collection<ExtendedModel>, ExtendedModel[], object[], or even simply [].

Section 2.4: Queue

There is a collection in .Net used to manage values in a <u>Queue</u> that uses the <u>FIFO (first-in first-out)</u> concept. The basics of queues is the method <u>Enqueue(T item)</u> which is used to add elements in the queue and <u>Dequeue()</u> which is used to get the first element and remove it from the queue. The generic version can be used like the following code for a queue of strings.

First, add the namespace:

```
using System.Collections.Generic;
```

and use it:

```
Queue<string> queue = new Queue<string>();
queue.Enqueue("John");
queue.Enqueue("Paul");
queue.Enqueue("George");
queue.Enqueue("Ringo");

string dequeueValue;
dequeueValue = queue.Dequeue(); // return John
dequeueValue = queue.Dequeue(); // return Paul
dequeueValue = queue.Dequeue(); // return George
dequeueValue = queue.Dequeue(); // return Ringo
```

There is a non generic version of the type, which works with objects.

The namespace is:

```
using System.Collections;
```

Adn a code sample fo non generic queue:

```
Queue queue = new Queue();
queue.Enqueue("Hello World"); // string
queue.Enqueue(5); // int
queue.Enqueue(1d); // double
queue.Enqueue(true); // bool
queue.Enqueue(new Product()); // Product object

object dequeueValue;
dequeueValue = queue.Dequeue(); // return Hello World (string)
dequeueValue = queue.Dequeue(); // return 5 (int)
dequeueValue = queue.Dequeue(); // return 1d (double)
dequeueValue = queue.Dequeue(); // return true (bool)
dequeueValue = queue.Dequeue(); // return Product (Product type)
```

There is also a method called <u>Peek()</u> which returns the object at the beginning of the queue without removing it the elements.

```
Queue<int> queue = new Queue<int>();
queue.Enqueue(10);
queue.Enqueue(20);
queue.Enqueue(30);
queue.Enqueue(40);
queue.Enqueue(50);

foreach (int element in queue)
{
 Console.WriteLine(i);
}
```

The output (without removing):

```
10
20
30
40
50
```

Chapter 3: XmlSerializer

Section 3.1: Formatting: Custom DateTime format

```
public class Dog
{
 private const string _birthStringFormat = "yyyy-MM-dd";

 [XmlIgnore]
 public DateTime Birth {get; set;}

 [XmlElement(ElementName="Birth")]
 public string BirthString
 {
 get { return Birth.ToString(_birthStringFormat); }
 set { Birth = DateTime.ParseExact(value, _birthStringFormat, CultureInfo.InvariantCulture); }
 }
}
```

Section 3.2: Serialize object

```
public void SerializeFoo(string fileName, Foo foo)
{
 var serializer = new XmlSerializer(typeof(Foo));
 using (var stream = File.Open(fileName, FileMode.Create))
 {
 serializer.Serialize(stream, foo);
 }
}
```

Section 3.3: Deserialize object

```
public Foo DeserializeFoo(string fileName)
{
 var serializer = new XmlSerializer(typeof(Foo));
 using (var stream = File.OpenRead(fileName))
 {
 return (Foo)serializer.Deserialize(stream);
 }
}
```

Section 3.4: Behaviour: Map array name to property (XmlArray)

```
<Store>
 <Articles>
 <Product/>
 <Product/>
 </Articles>
</Store>
```

```
public class Store
{
 [XmlArray("Articles")]
```

```
public List<Product> Products {get; set; }
}
```

Section 3.5: Behaviour: Map Element name to Property

```
public class Foo
{
 // Using XmlElement
 [XmlElement(Name="Dog")]
 public Animal Cat { get; set; }
}
```

Section 3.6: Efficiently building multiple serializers with derived types specified dynamically

Where we came from

Sometimes we can't provide all of the required metadata needed for the XmlSerializer framework in attribute. Suppose we have a base class of serialized objects, and some of the derived classes are unknown to the base class. We can't place an attribute for all of the classes which are not know at the design time of the base type. We could have another team developing some of the derived classes.

What can we do

We can use new XmlSerializer(type, knownTypes), but that would be a O(N^2) operation for N serializers, at least to discover all of the types supplied in arguments:

```
// Beware of the N^2 in terms of the number of types.
var allSerializers = allTypes.Select(t => new XmlSerializer(t, allTypes));
var serializerDictionary = Enumerable.Range(0, allTypes.Length)
 .ToDictionary (i => allTypes[i], i => allSerializers[i])
```

In this example, the the Base type is not aware of it's derived types, which is normal in OOP.

Doing it efficiently

Luckily, there is a method which addresses this particular problem - supplying known types for multiple serializers efficiently:

System.Xml.Serialization.XmlSerializer.FromTypes Method (Type[])

The FromTypes method allows you to efficiently create an array of XmlSerializer objects for processing an array of Type objects.

```
var allSerializers = XmlSerializer.FromTypes(allTypes);
var serializerDictionary = Enumerable.Range(0, allTypes.Length)
 .ToDictionary(i => allTypes[i], i => allSerializers[i]);
```

Here is a complete code sample:

```
using System;
using System.Collections.Generic;
using System.Xml.Serialization;
using System.Linq;
using System.Linq;
public class Program
 public class Container
 public Base Base { get; set; }
 public class Base
 public int JustSomePropInBase { get; set; }
 public class Derived : Base
 public int JustSomePropInDerived { get; set; }
 public void Main()
 var sampleObject = new Container { Base = new Derived() };
 var allTypes = new[] { typeof(Container), typeof(Base), typeof(Derived) };
 Console.WriteLine("Trying to serialize without a derived class metadata:");
 SetupSerializers(allTypes.Except(new[] { typeof(Derived) }).ToArray());
 try
 Serialize(sampleObject);
 catch (InvalidOperationException e)
 Console.WriteLine();
 Console.WriteLine("This error was anticipated,");
 Console.WriteLine("we have not supplied a derived class.");
 Console.WriteLine(e);
 Console.WriteLine("Now trying to serialize with all of the type information:");
 SetupSerializers(allTypes);
 Serialize(sampleObject);
 Console.WriteLine();
 Console.WriteLine("Slides down well this time!");
 }
 static void Serialize<T>(T o)
 serializerDictionary[typeof(T)].Serialize(Console.Out, o);
 private static Dictionary<Type, XmlSerializer> serializerDictionary;
 static void SetupSerializers(Type[] allTypes)
 var allSerializers = XmlSerializer.FromTypes(allTypes);
 serializerDictionary = Enumerable.Range(∅, allTypes.Length)
 .ToDictionary(i => allTypes[i], i => allSerializers[i]);
 }
```

}

Output:

```
Trying to serialize without a derived class metadata:
<?xml version="1.0" encoding="utf-16"?>
System.InvalidOperationException: The type Program+Derived was not expected. Use the XmlInclude
or SoapInclude attribute to specify types that are not known statically.
  at Microsoft.Xml.Serialization.GeneratedAssembly.XmlSerializationWriter1.Write2_Base(String n,
String ns, Base o, Boolean isNullable, Boolean needType)
Microsoft.Xml.Serialization.GeneratedAssembly.XmlSerializationWriter1.Write3 Container(String n,
String ns, Container o, Boolean isNullable, Boolean needType)
  at
Microsoft.Xml.Serialization.GeneratedAssembly.XmlSerializationWriter1.Write4 Container(Object o)
  at System.Xml.Serialization.XmlSerializer.Serialize(XmlWriter xmlWriter, Object o,
XmlSerializerNamespaces namespaces, String encodingStyle, String id)
 --- End of inner exception stack trace ---
 at System.Xml.Serialization.XmlSerializer.Serialize(XmlWriter xmlWriter, Object o,
XmlSerializerNamespaces namespaces, String encodingStyle, String id)
 at System.Xml.Serialization.XmlSerializer.Serialize(XmlWriter xmlWriter, Object o,
XmlSerializerNamespaces namespaces, String encodingStyle)
 at System.Xml.Serialization.XmlSerializer.Serialize(XmlWriter xmlWriter, Object o,
XmlSerializerNamespaces namespaces)
  at Program.Serialize[T](T o)
  at Program.Main()
Now trying to serialize with all of the type information:
<?xml version="1.0" encoding="utf-16"?>
 0
 0
Slides down well this time!
```

What's in the output

This error message recommends what we tried to avoid (or what we can not do in some scenarios) - referencing derived types from base class:

Use the XmlInclude or SoapInclude attribute to specify types that are not known statically.

This is how we get our derived class in the XML:

```
<Base xsi:type="Derived">
```

Base corresponds to the property type declared in the Container type, and Derived being the type of the instance actually supplied.

Here is a working example fiddle

Chapter 4: HTTP clients

Section 4.1: Reading GET response as string using System.Net.HttpClient

HttpClient is available through NuGet: Microsoft HTTP Client Libraries.

```
string requestUri = "http://www.example.com";
string responseData;

using (var client = new HttpClient())
{
 using(var response = client.GetAsync(requestUri).Result)
 {
 response.EnsureSuccessStatusCode();
 responseData = response.Content.ReadAsStringAsync().Result;
 }
}
```

Section 4.2: Basic HTTP downloader using System.Net.Http.HttpClient

```
using System;
using System.IO;
using System.Linq;
using System.Net.Http;
using System.Threading.Tasks;
class HttpGet
 private static async Task DownloadAsync(string fromUrl, string toFile)
 using (var fileStream = File.OpenWrite(toFile))
 using (var httpClient = new HttpClient())
 Console.WriteLine("Connecting...");
 using (var networkStream = await httpClient.GetStreamAsync(fromUrl))
 Console.WriteLine("Downloading...");
 await networkStream.CopyToAsync(fileStream);
 await fileStream.FlushAsync();
 }
 }
 }
 static void Main(string[] args)
 try
 Run(args).Wait();
 catch (Exception ex)
 if (ex is AggregateException)
 ex = ((AggregateException)ex).Flatten().InnerExceptions.First();
```

Section 4.3: Reading GET response as string using System.Net.HttpWebRequest

```
string requestUri = "http://www.example.com";
string responseData;

HttpWebRequest request = (HttpWebRequest)WebRequest.Create(parameters.Uri);
WebResponse response = request.GetResponse();

using (StreamReader responseReader = new StreamReader(response.GetResponseStream()))
{
 responseData = responseReader.ReadToEnd();
}
```

Section 4.4: Reading GET response as string using System.Net.WebClient

```
string requestUri = "http://www.example.com";
string responseData;

using (var client = new WebClient())
{
 responseData = client.DownloadString(requestUri);
}
```

Section 4.5: Sending a POST request with a string payload using System.Net.HttpWebRequest

```
string requestUri = "http://www.example.com";
string requestBodyString = "Request body string.";
string contentType = "text/plain";
string requestMethod = "POST";

HttpWebRequest request = (HttpWebRequest)WebRequest.Create(requestUri)
{
 Method = requestMethod,
 ContentType = contentType,
};
```

```
byte[] bytes = Encoding.UTF8.GetBytes(requestBodyString);
Stream stream = request.GetRequestStream();
stream.Write(bytes, 0, bytes.Length);
stream.Close();

HttpWebResponse response = (HttpWebResponse)request.GetResponse();
```

Section 4.6: Sending a POST request with a string payload using System.Net.WebClient

```
string requestUri = "http://www.example.com";
string requestBodyString = "Request body string.";
string contentType = "text/plain";
string requestMethod = "POST";

byte[] responseBody;
byte[] requestBodyBytes = Encoding.UTF8.GetBytes(requestBodyString);

using (var client = new WebClient())
{
 client.Headers[HttpRequestHeader.ContentType] = contentType;
 responseBody = client.UploadData(requestUri, requestMethod, requestBodyBytes);
}
```

Section 4.7: Sending a POST request with a string payload using System.Net.HttpClient

HttpClient is available through NuGet: Microsoft HTTP Client Libraries.

```
string requestUri = "http://www.example.com";
string requestBodyString = "Request body string.";
string contentType = "text/plain";
string requestMethod = "POST";

var request = new HttpRequestMessage
{
 RequestUri = requestUri,
 Method = requestMethod,
};

byte[] requestBodyBytes = Encoding.UTF8.GetBytes(requestBodyString);
request.Content = new ByteArrayContent(requestBodyBytes);

request.Content.Headers.ContentType = new MediaTypeHeaderValue(contentType);

HttpResponseMessage result = client.SendAsync(request).Result;
result.EnsureSuccessStatusCode();
```

Chapter 5: Exceptions

Section 5.1: Catching and rethrowing caught exceptions

When you want to catch an exception and do something, but you can't continue execution of the current block of code because of the exception, you may want to rethrow the exception to the next exception handler in the call stack. There are good ways and bad ways to do this.

```
private static void AskTheUltimateQuestion()
 try
 {
 var x = 42;
 var y = x / (x - x); // will throw a DivideByZeroException
 // IMPORTANT NOTE: the error in following string format IS intentional
 // and exists to throw an exception to the FormatException catch, below
 Console.WriteLine("The secret to life, the universe, and everything is {1}", y);
 catch (DivideByZeroException)
 // we do not need a reference to the exception
 Console.WriteLine("Dividing by zero would destroy the universe.");
 // do this to preserve the stack trace:
 throw;
 catch (FormatException ex)
 // only do this if you need to change the type of the Exception to be thrown
 // and wrap the inner Exception
 // remember that the stack trace of the outer Exception will point to the
 // next line
 // you'll need to examine the InnerException property to get the stack trace
 // to the line that actually started the problem
 throw new InvalidOperationException("Watch your format string indexes.", ex);
 }
 catch (Exception ex)
 Console.WriteLine("Something else horrible happened. The exception: " + ex.Message);
 // do not do this, because the stack trace will be changed to point to
 // this location instead of the location where the exception
 // was originally thrown:
 throw ex;
}
static void Main()
 try
 {
 AskTheUltimateQuestion();
 }
 catch
 // choose this kind of catch if you don't need any information about
```

```
// the exception that was caught

// this block "eats" all exceptions instead of rethrowing them
}
```

You can filter by exception type and even by exception properties (new in C# 6.0, a bit longer available in VB.NET (citation needed)):

Documentation/C#/new features

Section 5.2: Using a finally block

The **finally** { ... } block of a try-**finally** or try-catch-**finally** will always execute, regardless of whether an exception occurred or not (except when a StackOverflowException has been thrown or call has been made to Environment.FailFast()).

It can be utilized to free or clean up resources acquired in the try { . . . } block safely.

```
Console.Write("Please enter a filename: ");
string filename = Console.ReadLine();

Stream fileStream = null;

try
{
 fileStream = File.Open(filename);
}
catch (FileNotFoundException)
{
 Console.WriteLine("File '{0}' could not be found.", filename);
}
finally
{
 if (fileStream != null)
 {
 fileStream.Dispose();
 }
}
```

Section 5.3: Exception Filters

Since C# 6.0 exceptions can be filtered using the when operator.

This is similar to using a simple if but does not unwind the stack if the condition inside the when is not met.

Example

```
try
{
 // ...
}
catch (Exception e) when (e.InnerException != null) // Any condition can go in here.
{
 // ...
}
```

The same info can be found in the C# 6.0 Features here: Exception filters

Section 5.4: Rethrowing an exception within a catch block

Within a **catch** block the **throw** keyword can be used on its own, without specifying an exception value, to *rethrow* the exception which was just caught. Rethrowing an exception allows the original exception to continue up the exception handling chain, preserving its call stack or associated data:

```
try {...}
catch (Exception ex) {
 // Note: the ex variable is *not* used
 throw;
}
```

A common anti-pattern is to instead **throw** ex, which has the effect of limiting the next exception handler's view of the stack trace:

```
try {...}
catch (Exception ex) {
 // Note: the ex variable is thrown
 // future stack traces of the exception will not see prior calls
 throw ex;
}
```

In general using **throw** ex isn't desirable, as future exception handlers which inspect the stack trace will only be able to see calls as far back as **throw** ex. By omitting the ex variable, and using the **throw** keyword alone the original exception will "bubble-up".

Section 5.5: Throwing an exception from a different method while preserving its information

Occasionally you'd want to catch an exception and throw it from a different thread or method while preserving the original exception stack. This can be done with ExceptionDispatchInfo:

```
using System.Runtime.ExceptionServices;
void Main()
 ExceptionDispatchInfo capturedException = null;
 try
 {
 throw new Exception();
 catch (Exception ex)
 capturedException = ExceptionDispatchInfo.Capture(ex);
 }
 Foo(capturedException);
}
void Foo(ExceptionDispatchInfo exceptionDispatchInfo)
 // Do stuff
 if (capturedException != null)
 // Exception stack trace will show it was thrown from Main() and not from Foo()
 exceptionDispatchInfo.Throw();
```

}

Section 5.6: Catching an exception

Code can and should throw exceptions in exceptional circumstances. Examples of this include:

- Attempting to read past the end of a stream
- Not having necessary permissions to access a file
- Attempting to perform an invalid operation, such as dividing by zero
- A timeout occurring when downloading a file from the internet

The caller can handle these exceptions by "catching" them, and should only do so when:

- It can actually resolve the exceptional circumstance or recover appropriately, or;
- It can provide additional context to the exception that would be useful if the exception needs to be re-thrown (re-thrown exceptions are caught by exception handlers further up the call stack)

It should be noted that choosing *not* to catch an exception is perfectly valid if the intention is for it to be handled at a higher level.

Catching an exception is done by wrapping the potentially-throwing code in a **try** { ... } block as follows, and catching the exceptions it's able to handle in a **catch** (ExceptionType) { ... } block:

```
Console.Write("Please enter a filename: ");
string filename = Console.ReadLine();

Stream fileStream;

try
{
 fileStream = File.Open(filename);
}
catch (FileNotFoundException)
{
 Console.WriteLine("File '{0}' could not be found.", filename);
}
```

Chapter 6: LINQ

LINQ (Language Integrated Query) is an expression that retrieves data from a data source. LINQ simplifies this situation by offering a consistent model for working with data across various kinds of data sources and formats. In a LINQ query, you are always working with objects. You use the same basic coding patterns to query and transform data in XML documents, SQL databases, ADO.NET Datasets, .NET collections, and any other format for which a provider is available. LINQ can be used in C# and VB.

Section 6.1: SelectMany (flat map)

<u>Enumerable.Select</u> returns an output element for every input element. Whereas <u>Enumerable.SelectMany</u> produces a variable number of output elements for each input element. This means that the output sequence may contain more or fewer elements than were in the input sequence.

Lambda expressions passed to Enumerable. **Select** must return a single item. Lambda expressions passed to Enumerable. **SelectMany** must produce a child sequence. This child sequence may contain a varying number of elements for each element in the input sequence.

Example

```
class Invoice
 public int Id { get; set; }
}
class Customer
 public Invoice[] Invoices {get;set;}
}
var customers = new[] {
 new Customer {
 Invoices = new[] {
 new Invoice {Id=1},
 new Invoice {Id=2},
 },
 new Customer {
 Invoices = new[] {
 new Invoice {Id=3},
 new Invoice {Id=4},
 }.
 new Customer {
 Invoices = new[] {
 new Invoice {Id=5},
 new Invoice {Id=6},
 }
 }
};
var allInvoicesFromAllCustomers = customers.SelectMany(c => c.Invoices);
Console.WriteLine(
 string.Join(",", allInvoicesFromAllCustomers.Select(i => i.Id).ToArray()));
```

Output:

View Demo

Enumerable. SelectMany can also be achieved with a syntax-based query using two consecutive from clauses:

Section 6.2: Where (filter)

This method returns an IEnumerable with all the elements that meets the lambda expression

Example

```
var personNames = new[]
{
 "Foo", "Bar", "Fizz", "Buzz"
};

var namesStartingWithF = personNames.Where(p => p.StartsWith("F"));
Console.WriteLine(string.Join(",", namesStartingWithF));
```

Output:

Foo,Fizz

View Demo

Section 6.3: Any

Returns true if the collection has any elements that meets the condition in the lambda expression:

```
var numbers = new[] {1,2,3,4,5};

var isNotEmpty = numbers.Any();
Console.WriteLine(isNotEmpty); //True

var anyNumberIsOne = numbers.Any(n => n == 1);
Console.WriteLine(anyNumberIsOne); //True

var anyNumberIsSix = numbers.Any(n => n == 6);
Console.WriteLine(anyNumberIsSix); //False

var anyNumberIsOdd = numbers.Any(n => (n & 1) == 1);
Console.WriteLine(anyNumberIsOdd); //True

var anyNumberIsNegative = numbers.Any(n => n < 0);
Console.WriteLine(anyNumberIsNegative); //False</pre>
```

Section 6.4: GroupJoin

```
class Developer
{
 public int Id { get; set; }
 public string Name { get; set; }
}
class Project
{
 public int DeveloperId { get; set; }
 public string Name { get; set; }
}
var developers = new[] {
 new Developer {
 Id = 1,
 Name = "Foobuzz"
 },
 new Developer {
 Id = 2,
 Name = "Barfizz"
};
var projects = new[] {
 new Project {
 DeveloperId = 1,
 Name = "Hello World 3D"
 },
 new Project {
 DeveloperId = 1,
 Name = "Super Fizzbuzz Maker"
 },
 new Project {
 DeveloperId = 2,
 Name = "Citizen Kane - The action game"
 },
 new Project {
 DeveloperId = 2,
 Name = "Pro Pong 2016"
 }
};
var grouped = developers.GroupJoin(
 inner: projects,
 outerKeySelector: dev => dev.Id,
 innerKeySelector: proj => proj.DeveloperId,
 resultSelector:
 (dev, projs) => new {
 DeveloperName = dev.Name,
 ProjectNames = projs.Select(p => p.Name).ToArray()});
foreach(var item in grouped)
 Console.WriteLine(
 "{0}'s projects: {1}",
 item.DeveloperName,
 string.Join(", ", item.ProjectNames));
}
```

```
//Foobuzz's projects: Hello World 3D, Super Fizzbuzz Maker
//Barfizz's projects: Citizen Kane - The action game, Pro Pong 2016
```

Section 6.5: Except

```
var numbers = new[] { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
var evenNumbersBetweenSixAndFourteen = new[] { 6, 8, 10, 12 };

var result = numbers.Except(evenNumbersBetweenSixAndFourteen);

Console.WriteLine(string.Join(",", result));

//1, 2, 3, 4, 5, 7, 9
```

Section 6.6: Zip

```
NET Version ≥ 4.0

var tens = new[] {10,20,30,40,50};

var units = new[] {1,2,3,4,5};

var sums = tens.Zip(units, (first, second) => first + second);

Console.WriteLine(string.Join(",", sums));

//11,22,33,44,55
```

Section 6.7: Aggregate (fold)

Generating a new object in each step:

```
var elements = new[] {1,2,3,4,5};

var commaSeparatedElements = elements.Aggregate(
 seed: "",
 func: (aggregate, element) => $"{aggregate}{element},");

Console.WriteLine(commaSeparatedElements); //1,2,3,4,5,
```

Using the same object in all steps:

```
var commaSeparatedElements2 = elements.Aggregate(
 seed: new StringBuilder(),
 func: (seed, element) => seed.Append($"{element},"));

Console.WriteLine(commaSeparatedElements2.ToString()); //1,2,3,4,5,
```

Using a result selector:

```
var commaSeparatedElements3 = elements.Aggregate(
 seed: new StringBuilder(),
 func: (seed, element) => seed.Append($"{element},"),
 resultSelector: (seed) => seed.ToString());
Console.WriteLine(commaSeparatedElements3); //1,2,3,4,5,
```

If a seed is omitted, the first element becomes the seed:

```
var seedAndElements = elements.Select(n=>n.ToString());
var commaSeparatedElements4 = seedAndElements.Aggregate(
 func: (aggregate, element) => $"{aggregate}{element},");
Console.WriteLine(commaSeparatedElements4); //12,3,4,5,
```

Section 6.8: ToLookup

```
var persons = new[] {
 new { Name="Fizz", Job="Developer"},
 new { Name="Buzz", Job="Developer"},
 new { Name="Foo", Job="Astronaut"},
 new { Name="Bar", Job="Astronaut"},
};

var groupedByJob = persons.ToLookup(p => p.Job);

foreach(var theGroup in groupedByJob)
{
 Console.WriteLine(
 "{0} are {1}s",
 string.Join(",", theGroup.Select(g => g.Name).ToArray()),
 theGroup.Key);
}

//Fizz,Buzz are Developers
//Foo,Bar are Astronauts
```

Section 6.9: Intersect

```
var numbers1to10 = new[] {1,2,3,4,5,6,7,8,9,10};
var numbers5to15 = new[] {5,6,7,8,9,10,11,12,13,14,15};

var numbers5to10 = numbers1to10.Intersect(numbers5to15);

Console.WriteLine(string.Join(",", numbers5to10));

//5,6,7,8,9,10
```

Section 6.10: Concat

```
var numbers1to5 = new[] {1, 2, 3, 4, 5};
var numbers4to8 = new[] {4, 5, 6, 7, 8};

var numbers1to8 = numbers1to5.Concat(numbers4to8);

Console.WriteLine(string.Join(",", numbers1to8));

//1,2,3,4,5,4,5,6,7,8
```

Note that duplicates are kept in the result. If this is undesirable, use Union instead.

Section 6.11: All

```
var numbers = new[] {1,2,3,4,5};
var allNumbersAreOdd = numbers.All(n => (n & 1) == 1);
```

```
Console.WriteLine(allNumbersAreOdd); //False

var allNumbersArePositive = numbers.All(n => n > 0);
Console.WriteLine(allNumbersArePositive); //True
```

Note that the All method functions by checking for the first element to evaluate as **false** according to the predicate. Therefore, the method will return **true** for *any* predicate in the case that the set is empty:

```
var numbers = new int[0];
var allNumbersArePositive = numbers.All(n => n > 0);
Console.WriteLine(allNumbersArePositive); //True
```

Section 6.12: Sum

```
var numbers = new[] {1,2,3,4};

var sumOfAllNumbers = numbers.Sum();
Console.WriteLine(sumOfAllNumbers); //10

var cities = new[] {
 new {Population = 1000},
 new {Population = 2500},
 new {Population = 4000}}
};

var totalPopulation = cities.Sum(c => c.Population);
Console.WriteLine(totalPopulation); //7500
```

Section 6.13: SequenceEqual

```
var numbers = new[] {1,2,3,4,5};
var sameNumbers = new[] {1,2,3,4,5};
var sameNumbersInDifferentOrder = new[] {5,1,4,2,3};

var equalIfSameOrder = numbers.SequenceEqual(sameNumbers);
Console.WriteLine(equalIfSameOrder); //True

var equalIfDifferentOrder = numbers.SequenceEqual(sameNumbersInDifferentOrder);
Console.WriteLine(equalIfDifferentOrder); //False
```

Section 6.14: Min

```
var numbers = new[] {1,2,3,4};

var minNumber = numbers.Min();
Console.WriteLine(minNumber); //1

var cities = new[] {
 new {Population = 1000},
 new {Population = 2500},
 new {Population = 4000}}
};

var minPopulation = cities.Min(c => c.Population);
Console.WriteLine(minPopulation); //1000
```

Section 6.15: Distinct

```
var numbers = new[] {1, 1, 2, 2, 3, 3, 4, 4, 5, 5};
var distinctNumbers = numbers.Distinct();

Console.WriteLine(string.Join(",", distinctNumbers));

//1,2,3,4,5
```

Section 6.16: Count

```
IEnumerable<int> numbers = new[] {1,2,3,4,5,6,7,8,9,10};

var numbersCount = numbers.Count();
Console.WriteLine(numbersCount); //10

var evenNumbersCount = numbers.Count(n => (n & 1) == 0);
Console.WriteLine(evenNumbersCount); //5
```

Section 6.17: Cast

Cast is different from the other methods of Enumerable in that it is an extension method for IEnumerable, not for IEnumerable<T>. Thus it can be used to convert instances of the former into instances of the later.

This does not compile since ArrayList does not implement IEnumerable<T>:

```
var numbers = new ArrayList() {1,2,3,4,5};
Console.WriteLine(numbers.First());
```

This works as expected:

```
var numbers = new ArrayList() {1,2,3,4,5};
Console.WriteLine(numbers.Cast<int>().First()); //1
```

Cast does not perform conversion casts. The following compiles but throws InvalidCastException at runtime:

```
var numbers = new int[] {1,2,3,4,5};
decimal[] numbersAsDecimal = numbers.Cast<decimal>().ToArray();
```

The proper way to perform a converting cast to a collection is as follows:

```
var numbers= new int[] {1,2,3,4,5};
decimal[] numbersAsDecimal = numbers.Select(n => (decimal)n).ToArray();
```

Section 6.18: Range

The two parameters to Range are the *first* number and the *count* of elements to produce (not the last number).

```
// prints 1,2,3,4,5,6,7,8,9,10
Console.WriteLine(string.Join(",", Enumerable.Range(1, 10)));

// prints 10,11,12,13,14
Console.WriteLine(string.Join(",", Enumerable.Range(10, 5)));
```

Section 6.19: ThenBy

ThenBy can only be used after a OrderBy clause allowing to order using multiple criteria

```
var persons = new[]
{
 new {Id = 1, Name = "Foo", Order = 1},
 new {Id = 1, Name = "FooTwo", Order = 2},
 new {Id = 2, Name = "Bar", Order = 2},
 new {Id = 2, Name = "BarTwo", Order = 1},
 new {Id = 3, Name = "Fizz", Order = 2},
 new {Id = 3, Name = "Fizz", Order = 2},
 new {Id = 3, Name = "FizzTwo", Order = 1},
};

var personsSortedByName = persons.OrderBy(p => p.Id).ThenBy(p => p.Order);

Console.WriteLine(string.Join(",", personsSortedByName.Select(p => p.Name)));
//This will display :
//Foo,FooTwo,BarTwo,Bar,FizzTwo,Fizz
```

Section 6.20: Repeat

Enumerable. Repeat generates a sequence of a repeated value. In this example it generates "Hello" 4 times.

```
var repeats = Enumerable.Repeat("Hello", 4);

foreach (var item in repeats)
{
 Console.WriteLine(item);
}

/* output:
 Hello
 Hello
 Hello
 Hello
 Hello
 Hello
 Hello
 Hello
```

Section 6.21: Empty

To create an empty IEnumerable of int:

```
IEnumerable<int> emptyList = Enumerable.Empty<int>();
```

This empty IEnumerable is cached for each Type T, so that:

```
Enumerable.Empty<decimal>() == Enumerable.Empty<decimal>(); // This is True
Enumerable.Empty<int>() == Enumerable.Empty<decimal>(); // This is False
```

Section 6.22: Select (map)

```
var persons = new[]
{
 new {Id = 1, Name = "Foo"},
 new {Id = 2, Name = "Bar"},
 new {Id = 3, Name = "Fizz"},
 new {Id = 4, Name = "Buzz"}
```

```
var names = persons.Select(p => p.Name);
Console.WriteLine(string.Join(",", names.ToArray()));

//Foo,Bar,Fizz,Buzz
```

This type of function is usually called map in functional programming languages.

Section 6.23: OrderBy

```
var persons = new[]
{
 new {Id = 1, Name = "Foo"},
 new {Id = 2, Name = "Bar"},
 new {Id = 3, Name = "Fizz"},
 new {Id = 4, Name = "Buzz"}
};

var personsSortedByName = persons.OrderBy(p => p.Name);
Console.WriteLine(string.Join(",", personsSortedByName.Select(p => p.Id).ToArray()));
//2,4,3,1
```

Section 6.24: OrderByDescending

```
var persons = new[]
{
 new {Id = 1, Name = "Foo"},
 new {Id = 2, Name = "Bar"},
 new {Id = 3, Name = "Fizz"},
 new {Id = 4, Name = "Buzz"}
};

var personsSortedByNameDescending = persons.OrderByDescending(p => p.Name);

Console.WriteLine(string.Join(",", personsSortedByNameDescending.Select(p => p.Id).ToArray()));

//1,3,4,2
```

Section 6.25: Contains

```
var numbers = new[] {1,2,3,4,5};
Console.WriteLine(numbers.Contains(3)); //True
Console.WriteLine(numbers.Contains(34)); //False
```

Section 6.26: First (find)

```
var numbers = new[] {1,2,3,4,5};

var firstNumber = numbers.First();
Console.WriteLine(firstNumber); //1

var firstEvenNumber = numbers.First(n => (n & 1) == 0);
Console.WriteLine(firstEvenNumber); //2
```

The following throws InvalidOperationException with message "Sequence contains no matching element":

```
var firstNegativeNumber = numbers.First(n => n < 0);</pre>
```

Section 6.27: Single

```
var oneNumber = new[] {5};
var theOnlyNumber = oneNumber.Single();
Console.WriteLine(theOnlyNumber); //5

var numbers = new[] {1,2,3,4,5};

var theOnlyNumberSmallerThanTwo = numbers.Single(n => n < 2);
Console.WriteLine(theOnlyNumberSmallerThanTwo); //1</pre>
```

The following throws InvalidOperationException since there is more than one element in the sequence:

```
var theOnlyNumberInNumbers = numbers.Single();
var theOnlyNegativeNumber = numbers.Single(n => n < 0);</pre>
```

Section 6.28: Last

```
var numbers = new[] {1,2,3,4,5};

var lastNumber = numbers.Last();
Console.WriteLine(lastNumber); //5

var lastEvenNumber = numbers.Last(n => (n & 1) == 0);
Console.WriteLine(lastEvenNumber); //4
```

The following throws InvalidOperationException:

```
var lastNegativeNumber = numbers.Last(n => n < 0);</pre>
```

Section 6.29: LastOrDefault

```
var numbers = new[] {1,2,3,4,5};

var lastNumber = numbers.LastOrDefault();
Console.WriteLine(lastNumber); //5

var lastEvenNumber = numbers.LastOrDefault(n => (n & 1) == 0);
Console.WriteLine(lastEvenNumber); //4

var lastNegativeNumber = numbers.LastOrDefault(n => n < 0);
Console.WriteLine(lastNegativeNumber); //0

var words = new[] { "one", "two", "three", "four", "five" };

var lastWord = words.LastOrDefault();
Console.WriteLine(lastWord); // five

var lastLongWord = words.LastOrDefault(w => w.Length > 4);
Console.WriteLine(lastLongWord); // three

var lastMissingWord = words.LastOrDefault(w => w.Length > 5);
```

Section 6.30: SingleOrDefault

```
var oneNumber = new[] {5};
var theOnlyNumber = oneNumber.SingleOrDefault();
Console.WriteLine(theOnlyNumber); //5

var numbers = new[] {1,2,3,4,5};

var theOnlyNumberSmallerThanTwo = numbers.SingleOrDefault(n => n < 2);
Console.WriteLine(theOnlyNumberSmallerThanTwo); //1

var theOnlyNegativeNumber = numbers.SingleOrDefault(n => n < 0);
Console.WriteLine(theOnlyNegativeNumber); //0</pre>
```

The following throws InvalidOperationException:

```
var theOnlyNumbers = numbers.SingleOrDefault();
```

Section 6.31: FirstOrDefault

```
var numbers = new[] {1,2,3,4,5};

var firstNumber = numbers.FirstOrDefault();
Console.WriteLine(firstNumber); //1

var firstEvenNumber = numbers.FirstOrDefault(n => (n & 1) == 0);
Console.WriteLine(firstEvenNumber); //2

var firstNegativeNumber = numbers.FirstOrDefault(n => n < 0);
Console.WriteLine(firstNegativeNumber); //0

var words = new[] { "one", "two", "three", "four", "five" };

var firstWord = words.FirstOrDefault();
Console.WriteLine(firstWord); // one

var firstLongWord = words.FirstOrDefault(w => w.Length > 3);
Console.WriteLine(firstLongWord); // three

var firstMissingWord = words.FirstOrDefault(w => w.Length > 5);
Console.WriteLine(firstMissingWord); // null
```

Section 6.32: Skip

Skip will enumerate the first N items without returning them. Once item number N+1 is reached, Skip starts returning every enumerated item:

```
var numbers = new[] {1,2,3,4,5};

var allNumbersExceptFirstTwo = numbers.Skip(2);
Console.WriteLine(string.Join(",", allNumbersExceptFirstTwo.ToArray()));

//3,4,5
```

Section 6.33: Take

This method takes the first n elements from an enumerable.

```
var numbers = new[] {1,2,3,4,5};

var threeFirstNumbers = numbers.Take(3);
Console.WriteLine(string.Join(",", threeFirstNumbers.ToArray()));

//1,2,3
```

Section 6.34: Reverse

```
var numbers = new[] {1,2,3,4,5};
var reversed = numbers.Reverse();

Console.WriteLine(string.Join(",", reversed.ToArray()));

//5,4,3,2,1
```

Section 6.35: OfType

```
var mixed = new object[] {1, "Foo", 2, "Bar", 3, "Fizz", 4, "Buzz"};
var numbers = mixed.OfType<int>();
Console.WriteLine(string.Join(", ", numbers.ToArray()));
//1,2,3,4
```

Section 6.36: Max

```
var numbers = new[] {1,2,3,4};

var maxNumber = numbers.Max();
Console.WriteLine(maxNumber); //4

var cities = new[] {
 new {Population = 1000},
 new {Population = 2500},
 new {Population = 4000}
};

var maxPopulation = cities.Max(c => c.Population);
Console.WriteLine(maxPopulation); //4000
```

Section 6.37: Average

```
var numbers = new[] {1,2,3,4};

var averageNumber = numbers.Average();
Console.WriteLine(averageNumber);
// 2,5
```

This method calculates the average of enumerable of numbers.

```
var cities = new[] {
```

```
new {Population = 1000},
new {Population = 2000},
new {Population = 4000}
};

var averagePopulation = cities.Average(c => c.Population);
Console.WriteLine(averagePopulation);
// 2333,33
```

This method calculates the average of enumerable using delegated function.

Section 6.38: GroupBy

```
var persons = new[] {
 new { Name="Fizz", Job="Developer"},
 new { Name="Buzz", Job="Developer"},
 new { Name="Foo", Job="Astronaut"},
 new { Name="Bar", Job="Astronaut"},
};

var groupedByJob = persons.GroupBy(p => p.Job);

foreach(var theGroup in groupedByJob)
{
 Console.WriteLine(
 "{0} are {1}s",
 string.Join(",", theGroup.Select(g => g.Name).ToArray()),
 theGroup.Key);
}

//Fizz,Buzz are Developers
//Foo,Bar are Astronauts
```

Group invoices by country, generating a new object with the number of record, total paid, and average paid

If we want only the totals, no group

If we need several counts

Section 6.39: ToDictionary

Returns a new dictionary from the source IEnumerable using the provided keySelector function to determine keys.

Will throw an ArgumentException if keySelector is not injective(returns a unique value for each member of the source collection.) There are overloads which allow one to specify the value to be stored as well as the key.

```
var persons = new[] {
 new { Name="Fizz", Id=1},
 new { Name="Buzz", Id=2},
 new { Name="Foo", Id=3},
 new { Name="Bar", Id=4},
};
```

Specifying just a key selector function will create a Dictionary<TKey, TVal> with TKey the return Type of the key selector, TVal the original object Type, and the original object as the stored value.

```
var personsById = persons.ToDictionary(p => p.Id);
// personsById is a Dictionary<int, object>

Console.WriteLine(personsById[1].Name); //Fizz
Console.WriteLine(personsById[2].Name); //Buzz
```

Specifying a value selector function as well will create a Dictionary<TKey, TVal> with TKey still the return type of the key selector, but TVal now the return type of the value selector function, and the returned value as the stored value.

```
var namesById = persons.ToDictionary(p => p.Id, p => p.Name);
//namesById is a Dictionary<int, string>
Console.WriteLine(namesById[3]); //Foo
Console.WriteLine(namesById[4]); //Bar
```

As stated above, the keys returned by the key selector must be unique. The following will throw an exception.

```
var persons = new[] {
 new { Name="Fizz", Id=1},
 new { Name="Buzz", Id=2},
 new { Name="Foo", Id=3},
 new { Name="Bar", Id=4},
 new { Name="Oops", Id=4}
};

var willThrowException = persons.ToDictionary(p => p.Id)
```

If a unique key can not be given for the source collection, consider using ToLookup instead. On the surface, ToLookup behaves similarly to ToDictionary, however, in the resulting Lookup each key is paired with a collection of values with matching keys.

Section 6.40: Union

```
var numbers1to5 = new[] {1,2,3,4,5};
var numbers4to8 = new[] {4,5,6,7,8};

var numbers1to8 = numbers1to5.Union(numbers4to8);

Console.WriteLine(string.Join(",", numbers1to8));

//1,2,3,4,5,6,7,8
```

Note that duplicates are removed from the result. If this is undesirable, use Concat instead.

Section 6.41: ToArray

```
var numbers = new[] {1,2,3,4,5,6,7,8,9,10};
var someNumbers = numbers.Where(n => n < 6);

Console.WriteLine(someNumbers.GetType().Name);
//WhereArrayIterator`1

var someNumbersArray = someNumbers.ToArray();

Console.WriteLine(someNumbersArray.GetType().Name);
//Int32[]</pre>
```

Section 6.42: ToList

```
var numbers = new[] {1,2,3,4,5,6,7,8,9,10};
var someNumbers = numbers.Where(n => n < 6);

Console.WriteLine(someNumbers.GetType().Name);
//WhereArrayIterator`1

var someNumbersList = someNumbers.ToList();

Console.WriteLine(
 someNumbersList.GetType().Name + " - " +
 someNumbersList.GetType().GetGenericArguments()[0].Name);
//List`1 - Int32</pre>
```

Section 6.43: ElementAt

```
var names = new[] {"Foo", "Bar", "Fizz", "Buzz"};

var thirdName = names.ElementAt(2);
Console.WriteLine(thirdName); //Fizz

//The following throws ArgumentOutOfRangeException

var minusOnethName = names.ElementAt(-1);
var fifthName = names.ElementAt(4);
```

Section 6.44: ElementAtOrDefault

```
var names = new[] {"Foo", "Bar", "Fizz", "Buzz"};

var thirdName = names.ElementAtOrDefault(2);
Console.WriteLine(thirdName); //Fizz

var minusOnethName = names.ElementAtOrDefault(-1);
Console.WriteLine(minusOnethName); //null

var fifthName = names.ElementAtOrDefault(4);
Console.WriteLine(fifthName); //null
```

Section 6.45: SkipWhile

```
var numbers = new[] {2,4,6,8,1,3,5,7};
```

```
var oddNumbers = numbers.SkipWhile(n => (n & 1) == 0);
Console.WriteLine(string.Join(",", oddNumbers.ToArray()));
//1,3,5,7
```

Section 6.46: TakeWhile

```
var numbers = new[] {2,4,6,1,3,5,7,8};
var evenNumbers = numbers.TakeWhile(n => (n & 1) == 0);
Console.WriteLine(string.Join(",", evenNumbers.ToArray()));
//2,4,6
```

Section 6.47: DefaultIfEmpty

```
var numbers = new[] {2,4,6,8,1,3,5,7};

var numbersOrDefault = numbers.DefaultIfEmpty();
Console.WriteLine(numbers.SequenceEqual(numbersOrDefault)); //True

var noNumbers = new int[0];

var noNumbersOrDefault = noNumbers.DefaultIfEmpty();
Console.WriteLine(noNumbersOrDefault.Count()); //1
Console.WriteLine(noNumbersOrDefault.Single()); //0

var noNumbersOrExplicitDefault = noNumbers.DefaultIfEmpty(34);
Console.WriteLine(noNumbersOrExplicitDefault.Count()); //1
Console.WriteLine(noNumbersOrExplicitDefault.Single()); //34
```

Section 6.48: Join

```
class Developer
{
 public int Id { get; set; }
 public string Name { get; set; }
}
class Project
 public int DeveloperId { get; set; }
 public string Name { get; set; }
}
var developers = new[] {
 new Developer {
 Id = 1,
 Name = "Foobuzz"
 },
 new Developer {
 Id = 2,
 Name = "Barfizz"
 }
};
var projects = new[] {
```

```
new Project {
 DeveloperId = 1,
 Name = "Hello World 3D"
 },
 new Project {
 DeveloperId = 1,
 Name = "Super Fizzbuzz Maker"
 },
 new Project {
 DeveloperId = 2,
 Name = "Citizen Kane - The action game"
 new Project {
 DeveloperId = 2,
 Name = "Pro Pong 2016"
 }
};
var denormalized = developers.Join(
 inner: projects,
 outerKeySelector: dev => dev.Id,
 innerKeySelector: proj => proj.DeveloperId,
 resultSelector:
 (dev, proj) => new {
 ProjectName = proj.Name,
 DeveloperName = dev.Name});
foreach(var item in denormalized)
{
 Console.WriteLine("{0} by {1}", item.ProjectName, item.DeveloperName);
}
//Hello World 3D by Foobuzz
//Super Fizzbuzz Maker by Foobuzz
//Citizen Kane - The action game by Barfizz
//Pro Pong 2016 by Barfizz
```

Section 6.49: Left Outer Join

```
class Person
{
 public string FirstName { get; set; }
 public string LastName { get; set; }
}
class Pet
{
 public string Name { get; set; }
 public Person Owner { get; set; }
}
public static void Main(string[] args)
 var magnus = new Person { FirstName = "Magnus", LastName = "Hedlund" };
 var terry = new Person { FirstName = "Terry", LastName = "Adams" };
 var barley = new Pet { Name = "Barley", Owner = terry };
 var people = new[] { magnus, terry };
 var pets = new[] { barley };
```

```
var query =
 from person in people
 join pet in pets on person equals pet.Owner into gj
 from subpet in gj.DefaultIfEmpty()
 select new
 {
 person.FirstName,
 PetName = subpet?.Name ?? "-" // Use - if he has no pet
 };

foreach (var p in query)
 Console.WriteLine($"{p.FirstName}: {p.PetName}");
}
```

Chapter 7: Networking

Section 7.1: Basic TCP chat (TcpListener, TcpClient, NetworkStream)

```
using System;
using System.IO;
using System.Net;
using System.Net.Sockets;
using System.Text;
class TcpChat
 static void Main(string[] args)
 if(args.Length == 0)
 Console.WriteLine("Basic TCP chat");
 Console.WriteLine();
 Console.WriteLine("Usage:");
 Console.WriteLine("tcpchat server <port>");
 Console.WriteLine("tcpchat client <url> <port>");
 return;
 }
 try
 Run(args);
 catch(IOException)
 Console.WriteLine("--- Connection lost");
 catch(SocketException ex)
 Console.WriteLine("--- Can't connect: " + ex.Message);
 }
 static void Run(string[] args)
 TcpClient client;
 NetworkStream stream;
 byte[] buffer = new byte[256];
 var encoding = Encoding.ASCII;
 if(args[0].StartsWith("s", StringComparison.InvariantCultureIgnoreCase))
 var port = int.Parse(args[1]);
 var listener = new TcpListener(IPAddress.Any, port);
 listener.Start();
 Console.WriteLine("--- Waiting for a connection...");
 client = listener.AcceptTcpClient();
 }
 else
 var hostName = args[1];
 var port = int.Parse(args[2]);
 client = new TcpClient();
 client.Connect(hostName, port);
```

```
stream = client.GetStream();
 Console.WriteLine("--- Connected. Start typing! (exit with Ctrl-C)");
 while(true)
 if(Console.KeyAvailable)
 var lineToSend = Console.ReadLine();
 var bytesToSend = encoding.GetBytes(lineToSend + "\r\n");
 stream.Write(bytesToSend, 0, bytesToSend.Length);
 stream.Flush();
 }
 if (stream.DataAvailable)
 var receivedBytesCount = stream.Read(buffer, 0, buffer.Length);
 var receivedString = encoding.GetString(buffer, 0, receivedBytesCount);
 Console.Write(receivedString);
 }
 }
}
```

Section 7.2: Basic SNTP client (UdpClient)

See RFC 2030 for details on the SNTP protocol.

```
using System;
using System.Globalization;
using System.Linq;
using System.Net;
using System.Net.Sockets;
class SntpClient
 const int SntpPort = 123;
 static DateTime BaseDate = new DateTime(1900, 1, 1);
 static void Main(string[] args)
 if(args.Length == 0) {
 Console.WriteLine("Simple SNTP client");
 Console.WriteLine();
 Console.WriteLine("Usage: sntpclient <sntp server url> [<local timezone>]");
 Console.WriteLine();
 Console.WriteLine("<local timezone>: a number between -12 and 12 as hours from UTC");
 Console.WriteLine("(append .5 for an extra half an hour)");
 return;
 }
 double localTimeZoneInHours = 0;
 if(args.Length > 1)
 localTimeZoneInHours = double.Parse(args[1], CultureInfo.InvariantCulture);
 var udpClient = new UdpClient();
 udpClient.Client.ReceiveTimeout = 5000;
 var sntpRequest = new byte[48];
 sntpRequest[0] = 0x23; //LI=0 (no warning), VN=4, Mode=3 (client)
```

```
udpClient.Send(
 dgram: sntpRequest,
 bytes: sntpRequest.Length,
 hostname: args[0],
 port: SntpPort);
 byte[] sntpResponse;
 try
 IPEndPoint remoteEndpoint = null;
 sntpResponse = udpClient.Receive(ref remoteEndpoint);
 catch(SocketException)
 Console.WriteLine("*** No response received from the server");
 return;
 }
 uint numberOfSeconds;
 if(BitConverter.IsLittleEndian)
 numberOfSeconds = BitConverter.ToUInt32(
 sntpResponse.Skip(40).Take(4).Reverse().ToArray()
 else
 numberOfSeconds = BitConverter.ToUInt32(sntpResponse, 40);
 var date = BaseDate.AddSeconds(numberOfSeconds).AddHours(localTimeZoneInHours);
 Console.WriteLine(
 $"Current date in server: {date:yyyy-MM-dd HH:mm:ss}
UTC{localTimeZoneInHours:+0.#;-0.#;.}");
```

Chapter 8: NuGet packaging system

Section 8.1: Uninstalling a package from one project in a solution

PM> Uninstall-Package -ProjectName MyProjectB EntityFramework

Section 8.2: Installing a specific version of a package

PM> Install-Package EntityFramework -Version 6.1.2

Section 8.3: Adding a package source feed (MyGet, Klondike, ect)

nuget sources add -name feedname -source http://sourcefeedurl

Section 8.4: Installing the NuGet Package Manager

In order to be able to manage your projects' packages, you need the NuGet Package Manager. This is a Visual Studio Extension, explained in the official docs: <u>Installing and Updating NuGet Client</u>.

Starting with Visual Studio 2012, NuGet is included in every edition, and can be used from: Tools -> NuGet Package Manager -> Package Manager Console.

You do so through the Tools menu of Visual Studio, clicking Extensions and Updates:

This installs both the GUI:

Available through clicking "Manage NuGet Packages..." on a project or its References folder

And the Package Manager Console:

• Tools -> NuGet Package Manager -> Package Manager Console.

Section 8.5: Managing Packages through the UI

When you right-click a project (or its References folder), you can click the "Manage NuGet Packages..." option. This shows the <u>Package Manager Dialog</u>.

Section 8.6: Managing Packages through the console

Click the menus Tools -> NuGet Package Manager -> Package Manager Console to show the console in your IDE. Official documentation here.

Here you can issue, amongst others, install-package commands which installs the entered package into the currently selected "Default project":

Install-Package Elmah

You can also provide the project to install the package to, overriding the selected project in the "Default project" dropdown:

Install-Package Elmah -ProjectName MyFirstWebsite

Section 8.7: Updating a package

To update a package use the following command:

PM> Update-Package EntityFramework

where EntityFramework is the name of the package to be updated. Note that update will run for all projects, and so is different from Install-Package EntityFramework which would install to "Default project" only.

You can also specify a single project explicitly:

PM> Update-Package EntityFramework -ProjectName MyFirstWebsite

Section 8.8: Uninstalling a package

PM> Uninstall-Package EntityFramework

Section 8.9: Uninstall a specific version of package

PM> uninstall-Package EntityFramework -Version 6.1.2

Chapter 9: Reflection

Section 9.1: What is an Assembly?

Assemblies are the building block of any <u>Common Language Runtime (CLR)</u> application. Every type you define, together with its methods, properties and their bytecode, is compiled and packaged inside an Assembly.

```
using System.Reflection;
```

```
Assembly assembly = this.GetType().Assembly;
```

Assemblies are self-documenting: they do not only contain types, methods and their IL code, but also the Metadata necessary to inspect and consume them, both at compile and runtime:

```
Assembly assembly = Assembly.GetExecutingAssembly();

foreach (var type in assembly.GetTypes())
{
 Console.WriteLine(type.FullName);
}
```

Assemblies have names which describes their full, unique identity:

```
Console.WriteLine(typeof(int).Assembly.FullName);
// Will print: "mscorlib, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089"
```

If this name includes a PublicKeyToken, it is called a *strong name*. Strong-naming an assembly is the process of creating a signature by using the private key that corresponds to the public key distributed with the assembly. This signature is added to the Assembly manifest, which contains the names and hashes of all the files that make up the assembly, and its PublicKeyToken becomes part of the name. Assemblies that have the same strong name should be identical; strong names are used in versioning and to prevent assembly conflicts.

Section 9.2: Compare two objects with reflection

```
public class Equatable
{
 public string field1;

 public override bool Equals(object obj)
 {
 if (ReferenceEquals(null, obj)) return false;
 if (ReferenceEquals(this, obj)) return true;

 var type = obj.GetType();
 if (GetType() != type)
 return false;

 var fields = type.GetFields(BindingFlags.Instance | BindingFlags.NonPublic |
BindingFlags.Public);
 foreach (var field in fields)
 if (field.GetValue(this) != field.GetValue(obj))
 return true;
 }
}
```

```
public override int GetHashCode()
{
 var accumulator = 0;
 var fields = GetType().GetFields(BindingFlags.Instance | BindingFlags.NonPublic |
BindingFlags.Public);
 foreach (var field in fields)
 accumulator = unchecked ((accumulator * 937) ^ field.GetValue(this).GetHashCode());
 return accumulator;
}
```

Note: this example do a field based comparasion (ignore static fields and properties) for simplicity

Section 9.3: Creating Object and setting properties using reflection

Lets say we have a class Classy that has property Propertua

```
public class Classy
{
 public string Propertua {get; set;}
}
```

to set Propertua using reflection:

```
var typeOfClassy = typeof (Classy);
var classy = new Classy();
var prop = typeOfClassy.GetProperty("Propertua");
prop.SetValue(classy, "Value");
```

Section 9.4: How to create an object of T using Reflection

Using the default constructor

```
T variable = Activator.CreateInstance(typeof(T));
```

Using parameterized constructor

```
T variable = Activator.CreateInstance(typeof(T), arg1, arg2);
```

Section 9.5: Getting an attribute of an enum with reflection (and caching it)

Attributes can be useful for denoting metadata on enums. Getting the value of this can be slow, so it is important to cache results.

```
private static Dictionary<object, object> attributeCache = new Dictionary<object, object>();

public static T GetAttribute<T, V>(this V value)
 where T : Attribute
 where V : struct
{
 object temp;

 // Try to get the value from the static cache.
```

```
if (attributeCache.TryGetValue(value, out temp))
{
 return (T) temp;
}
else
{
 // Get the type of the struct passed in.
 Type type = value.GetType();
 FieldInfo fieldInfo = type.GetField(value.ToString());

 // Get the custom attributes of the type desired found on the struct.
 T[] attribs = (T[])fieldInfo.GetCustomAttributes(typeof(T), false);

 // Return the first if there was a match.
 var result = attribs.Length > 0 ? attribs[0] : null;

 // Cache the result so future checks won't need reflection.
 attributeCache.Add(value, result);

 return result;
}
```

Chapter 10: Dictionaries

Section 10.1: Initializing a Dictionary with a Collection Initializer

```
// Translates to `dict.Add(1, "First")` etc.
var dict = new Dictionary<int, string>()
{
 { 1, "First" },
 { 2, "Second" },
 { 3, "Third" }
};

// Translates to `dict[1] = "First"` etc.
// Works in C# 6.0.
var dict = new Dictionary<int, string>()
{
 [1] = "First",
 [2] = "Second",
 [3] = "Third"
};
```

Section 10.2: Adding to a Dictionary

```
Dictionary<int, string> dict = new Dictionary<int, string>();
dict.Add(1, "First");
dict.Add(2, "Second");

// To safely add items (check to ensure item does not already exist - would throw)
if(!dict.ContainsKey(3))
{
 dict.Add(3, "Third");
}
```

Alternatively they can be added/set via the an indexer. (An indexer internally looks like a property, having a get and set, but takes a parameter of any type which is specified between the brackets):

```
Dictionary<int, string> dict = new Dictionary<int, string>();
dict[1] = "First";
dict[2] = "Second";
dict[3] = "Third";
```

Unlike the Add method which throws an exception, if a key is already contained in the dictionary, the indexer just replaces the existing value.

For thread-safe dictionary use ConcurrentDictionary<TKey, TValue>:

```
var dict = new ConcurrentDictionary<int, string>();
dict.AddOrUpdate(1, "First", (oldKey, oldValue) => "First");
```

Section 10.3: Getting a value from a dictionary

Given this setup code:

```
var dict = new Dictionary<int, string>()
{
 { 1, "First" },
```

```
{ 2, "Second" },
{ 3, "Third" }
};
```

You may want to read the value for the entry with key 1. If key doesn't exist getting a value will throw KeyNotFoundException, so you may want to first check for that with ContainsKey:

```
if (dict.ContainsKey(1))
 Console.WriteLine(dict[1]);
```

This has one disadvantage: you will search through your dictionary twice (once to check for existence and one to read the value). For a large dictionary this can impact performance. Fortunately both operations can be performed together:

```
string value;
if (dict.TryGetValue(1, out value))
 Console.WriteLine(value);
```

Section 10.4: Make a Dictionary<string, T> with Case-Insensivitye keys

```
var MyDict = new Dictionary<string,T>(StringComparison.InvariantCultureIgnoreCase)
```

Section 10.5: IEnumerable to Dictionary (?.NET 3.5)

Create a <u>Dictionary<TKey</u>, <u>TValue></u> from an <u>IEnumerable<T></u>:

```
using System;
using System.Collections.Generic;
using System.Linq;
```

```
public class Fruits
{
 public int Id { get; set; }
 public string Name { get; set; }
}
```

Section 10.6: Enumerating a Dictionary

You can enumerate through a Dictionary in one of 3 ways:

Using KeyValue pairs

```
Dictionary<int, string> dict = new Dictionary<int, string>();
foreach(KeyValuePair<int, string> kvp in dict)
{
 Console.WriteLine("Key : " + kvp.Key.ToString() + ", Value : " + kvp.Value);
}
```

Using Keys

```
Dictionary<int, string> dict = new Dictionary<int, string>();
foreach(int key in dict.Keys)
{
 Console.WriteLine("Key : " + key.ToString() + ", Value : " + dict[key]);
}
```

Using Values

```
Dictionary<int, string> dict = new Dictionary<int, string>();
foreach(string s in dict.Values)
{
 Console.WriteLine("Value : " + s);
}
```

Section 10.7: ConcurrentDictionary<TKey,?TValue> (from .NET 4.0)

Represents a thread-safe collection of key/value pairs that can be accessed by multiple threads concurrently.

Creating an instance

Creating an instance works pretty much the same way as with Dictionary<TKey, TValue>, e.g.:

```
var dict = new ConcurrentDictionary<int, string>();
```

Adding or Updating

You might be surprised, that there is no Add method, but instead there is Add0rUpdate with 2 overloads:

- (1) AddOrUpdate(TKey key,?TValue,?Func<TKey,?TValue,?TValue> addValue) Adds a key/value pair if the key does not already exist, or updates a key/value pair by using the specified function if the key already exists.
- (2) AddOrUpdate(TKey key,?Func<TKey,?TValue> addValue,?Func<TKey,?TValue> updateValueFactory) Uses the specified functions to add a key/value pair to the if the key does not already exist, or to update a key/value pair if the key already exists.

Adding or updating a value, no matter what was the value if it was already present for given key (1):

```
string addedValue = dict.AddOrUpdate(1, "First", (updateKey, valueOld) => "First");
```

Adding or updating a value, but now altering the value in update, based on the previous value (1):

```
string addedValue2 = dict.AddOrUpdate(1, "First", (updateKey, valueOld) => $"{valueOld} Updated");
```

Using the overload (2) we can also add new value using a factory:

```
string addedValue3 = dict.AddOrUpdate(1, (key) => key == 1 ? "First" : "Not First", (updateKey,
valueOld) => $"{valueOld} Updated");
```

Getting value

Getting a value is the same as with the Dictionary<TKey, TValue>:

```
string value = null;
bool success = dict.TryGetValue(1, out value);
```

Getting or Adding a value

There are two mehod overloads, that will **get or add** a value in a thread-safe manner.

Get value with key 2, or add value "Second" if the key is not present:

```
string theValue = dict.GetOrAdd(2, "Second");
```

Using a factory for adding a value, if value is not present:

```
string theValue2 = dict.GetOrAdd(2, (key) => key == 2 ? "Second" : "Not Second." );
```

Section 10.8: Dictionary to List

Creating a list of KeyValuePair:

```
Dictionary<int, int> dictionary = new Dictionary<int, int>();
List<KeyValuePair<int, int>> list = new List<KeyValuePair<int, int>>();
list.AddRange(dictionary);
```

Creating a list of keys:

```
Dictionary<int, int> dictionary = new Dictionary<int, int>();
List<int> list = new List<int>();
list.AddRange(dictionary.Keys);
```

Creating a list of values:

```
Dictionary<int, int> dictionary = new Dictionary<int, int>();
List<int> list = new List<int>();
list.AddRange(dictionary.Values);
```

Section 10.9: Removing from a Dictionary

Given this setup code:

```
var dict = new Dictionary<int, string>()
{
 { 1, "First" },
 { 2, "Second" },
 { 3, "Third" }
};
```

Use the **Remove** method to remove a key and its associated value.

```
bool wasRemoved = dict.Remove(2);
```

Executing this code removes the key 2 and it's value from the dictionary. Remove returns a boolean value indicating whether the specified key was found and removed from the dictionary. If the key does not exist in the dictionary, nothing is removed from the dictionary, and false is returned (no exception is thrown).

It's **incorrect** to try and remove a key by setting the value for the key to **null**.

```
dict[2] = null; // WRONG WAY TO REMOVE!
```

This will not remove the key. It will just replace the previous value with a value of null.

To remove all keys and values from a dictionary, use the Clear method.

```
dict.Clear();
```

After executing Clear the dictionary's Count will be 0, but the internal capacity remains unchanged.

Section 10.10: ContainsKey(TKey)

To check if a Dictionary has an specifique key, you can call the method ContainsKey(TKey) and provide the key of TKey type. The method returns a boot value when the key exists on the dictionary. For sample:

```
var dictionary = new Dictionary<string, Customer>()
{
 {"F1", new Customer() { FirstName = "Felipe", ... } },
 {"C2", new Customer() { FirstName = "Carl", ... } },
 {"J7", new Customer() { FirstName = "John", ... } },
 {"M5", new Customer() { FirstName = "Mary", ... } },
};
```

And check if a C2 exists on the Dictionary:

```
if (dictionary.ContainsKey("C2"))
{
 // exists
}
```

The ContainsKey method is available on the generic version <u>Dictionary<TKey</u>, <u>TValue></u>.

Section 10.11: ConcurrentDictionary augmented with Lazy'1 reduces duplicated computation

Problem

ConcurrentDictionary shines when it comes to instantly returning of existing keys from cache, mostly lock free, and contending on a granular level. But what if the object creation is really expensive, outweighing the cost of context switching, and some cache misses occur?

If the same key is requested from multiple threads, one of the objects resulting from colliding operations will be eventually added to the collection, and the others will be thrown away, wasting the CPU resource to create the object and memory resource to store the object temporarily. Other resources could be wasted as well. This is really bad.

Solution

We can combine ConcurrentDictionary<TKey, TValue> with Lazy<TValue>. The idea is that ConcurrentDictionary

GetOrAdd method can only return the value which was actually added to the collection. The loosing Lazy objects could be wasted in this case too, but that's not much problem, as the Lazy object itself is relatively unexpensive. The Value property of the losing Lazy is never requested, because we are smart to only request the Value property of the one actually added to the collection - the one returned from the GetOrAdd method:

Caching of XmlSerializer objects can be particularly expensive, and there is a lot of contention at the application startup too. And there is more to this: if those are custom serializers, there will be a memory leak too for the rest of the process lifecycle. The only benefit of the ConcurrentDictionary in this case is that for the rest of the process lifecycle there will be no locks, but application startup and memory usage would be inacceptable. This is a job for our ConcurrentDictionary, augmented with Lazy:

```
private ConcurrentDictionary<Type, Lazy<XmlSerializer>> _serializers =
 new ConcurrentDictionary<Type, Lazy<XmlSerializer>>();

public XmlSerializer GetSerialier(Type t)
{
 return _serializers.GetOrCreateLazy(t, BuildSerializer);
}

private XmlSerializer BuildSerializer(Type t)
{
 throw new NotImplementedException("and this is a homework");
}
```

Chapter 11: HTTP servers

Section 11.1: Basic read-only HTTP file server (ASP.NET Core)

- 1 Create an empty folder, it will contain the files created in the next steps.
- 2 Create a file named project.json with the following content (adjust the port number and rootDirectory as appropriate):

```
{
  "dependencies": {
 "Microsoft.AspNet.Server.Kestrel": "1.0.0-rc1-final",
 "Microsoft.AspNet.StaticFiles": "1.0.0-rc1-final"
},

"commands": {
 "web": "Microsoft.AspNet.Server.Kestrel --server.urls http://localhost:60000"
},

"frameworks": {
 "dnxcore50": { }
},

"fileServer": {
 "rootDirectory": "c:\\users\\username\\Documents"
}
```

3 - Create a file named Startup.cs with the following code:

```
using System;
using Microsoft.AspNet.Builder;
using Microsoft.AspNet.FileProviders;
using Microsoft.AspNet.Hosting;
using Microsoft.AspNet.StaticFiles;
using Microsoft.Extensions.Configuration;
public class Startup
 public void Configure(IApplicationBuilder app)
 var builder = new ConfigurationBuilder();
 builder.AddJsonFile("project.json");
 var config = builder.Build();
 var rootDirectory = config["fileServer:rootDirectory"];
 Console.WriteLine("File server root directory: " + rootDirectory);
 var fileProvider = new PhysicalFileProvider(rootDirectory);
 var options = new StaticFileOptions();
 options.ServeUnknownFileTypes = true;
 options.FileProvider = fileProvider;
 options.OnPrepareResponse = context =>
 context.Context.Response.ContentType = "application/octet-stream";
 context.Context.Response.Headers.Add(
 "Content-Disposition",
 $"Attachment; filename=\"{context.File.Name}\"");
 };
```

```
app.UseStaticFiles(options);
}
```

4 - Open a command prompt, navigate to the folder and execute:

```
dnvm use 1.0.0-rc1-final -r coreclr -p dnu restore
```

Note: These commands need to be run only once. Use dnvm list to check the actual number of the latest installed version of the core CLR.

5 - Start the server with: dnx web. Files can now be requested at http://localhost:60000/path/to/file.ext.

For simplicity, filenames are assumed to be all ASCII (for the filename part in the Content-Disposition header) and file access errors are not handled.

Section 11.2: Basic read-only HTTP file server (HttpListener)

Notes:

This example must be run in administrative mode.

Only one simultaneous client is supported.

For simplicity, filenames are assumed to be all ASCII (for the *filename* part in the *Content-Disposition* header) and file access errors are not handled.

```
using System;
using System.IO;
using System.Net;
class HttpFileServer
 private static HttpListenerResponse response;
 private static HttpListener listener;
 private static string baseFilesystemPath;
 static void Main(string[] args)
 if (!HttpListener.IsSupported)
 Console.WriteLine(
 "*** HttpListener requires at least Windows XP SP2 or Windows Server 2003.");
 return;
 }
 if(args.Length < 2)</pre>
 Console.WriteLine("Basic read-only HTTP file server");
 Console.WriteLine();
 Console.WriteLine("Usage: httpfileserver <base filesystem path> <port>");
 Console.WriteLine("Request format: http://url:port/path/to/file.ext");
 return:
 }
 baseFilesystemPath = Path.GetFullPath(args[0]);
 var port = int.Parse(args[1]);
```

```
listener = new HttpListener();
 listener.Prefixes.Add("http://*:" + port + "/");
 listener.Start();
 Console.WriteLine("--- Server stated, base path is: " + baseFilesystemPath);
 Console.WriteLine("--- Listening, exit with Ctrl-C");
 try
 {
 ServerLoop();
 catch(Exception ex)
 Console.WriteLine(ex);
 if(response != null)
 SendErrorResponse(500, "Internal server error");
 }
}
static void ServerLoop()
 while(true)
 {
 var context = listener.GetContext();
 var request = context.Request;
 response = context.Response;
 var fileName = request.RawUrl.Substring(1);
 Console.WriteLine(
 "--- Got {0} request for: {1}",
 request.HttpMethod, fileName);
 if (request.HttpMethod.ToUpper() != "GET")
 SendErrorResponse(405, "Method must be GET");
 continue:
 }
 var fullFilePath = Path.Combine(baseFilesystemPath, fileName);
 if(!File.Exists(fullFilePath))
 {
 SendErrorResponse(404, "File not found");
 continue;
 }
 Console.Write("
 Sending file...");
 using (var fileStream = File.OpenRead(fullFilePath))
 {
 response.ContentType = "application/octet-stream";
 response.ContentLength64 = (new FileInfo(fullFilePath)).Length;
 response.AddHeader(
 "Content-Disposition",
 "Attachment; filename=\"" + Path.GetFileName(fullFilePath) + "\"");
 fileStream.CopyTo(response.OutputStream);
 }
 response.OutputStream.Close();
 response = null;
 Console.WriteLine(" 0k!");
 }
}
```

```
static void SendErrorResponse(int statusCode, string statusResponse)
{
 response.ContentLength64 = 0;
 response.StatusCode = statusCode;
 response.StatusDescription = statusResponse;
 response.OutputStream.Close();
 Console.WriteLine("*** Sent error: {0} {1}", statusCode, statusResponse);
}
```

Chapter 12: Settings

Section 12.1: AppSettings from ConfigurationSettings in .NET 1.x

Deprecated usage

The <u>ConfigurationSettings</u> class was the original way to retrieve settings for an assembly in .NET 1.0 and 1.1. It has been superseded by the <u>ConfigurationManager</u> class and the <u>WebConfigurationManager</u> class.

If you have two keys with the same name in the appSettings section of the configuration file, the last one is used.

app.config

Program.cs

```
using System;
using System.Configuration;
using System.Diagnostics;

namespace ConsoleApplication1
{
 class Program
 {
 static void Main()
 {
 string keyValue = ConfigurationSettings.AppSettings["keyName"];
 Debug.Assert("anything, as a string".Equals(keyValue));

 string twoKeys = ConfigurationSettings.AppSettings["keyNames"];
 Debug.Assert("234".Equals(twoKeys));

 Console.ReadKey();
 }
}
```

Section 12.2: Reading AppSettings from ConfigurationManager in .NET 2.0 and later

The <u>ConfigurationManager</u> class supports the AppSettings property, which allows you to continue reading settings from the appSettings section of a configuration file the same way as .NET 1.x supported.

app.config

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
```

```
<appSettings>
 <add key="keyName" value="anything, as a string"/>
 <add key="keyNames" value="123"/>
 <add key="keyNames" value="234"/>
 </appSettings>
</configuration>
```

Program.cs

```
using System:
using System.Configuration;
using System.Diagnostics;

namespace ConsoleApplication1
{
 class Program
 {
 static void Main()
 {
 string keyValue = ConfigurationManager.AppSettings["keyName"];
 Debug.Assert("anything, as a string".Equals(keyValue));

 var twoKeys = ConfigurationManager.AppSettings["keyNames"];
 Debug.Assert("234".Equals(twoKeys));

 Console.ReadKey();
 }
}
```

Section 12.3: Introduction to strongly-typed application and user settings support from Visual Studio

Visual Studio helps manage user and application settings. Using this approach has these benefits over using the appSettings section of the configuration file.

- 1. Settings can be made strongly typed. Any type which can be serialized can be used for a settings value.
- 2. Application settings can be easily separated from user settings. Application settings are stored in a single configuration file: web.config for Web sites and Web applications, and app.config, renamed as assembly.exe.config, where assembly is the name of the executable. User settings (not used by Web projects) are stored in a user.config file in the user's Application Data folder (which varies with the operating system version).
- 3. Application settings from class libraries can be combined into a single configuration file without risk of name collisions, since each class library can have its own custom settings section.

In most project types, the <u>Project Properties Designer</u> has a <u>Settings</u> tab which is the starting point for creating custom application and user settings. Initially, the Settings tab will be blank, with a single link to create a default settings file. Clicking the link results in these changes:

- 1. If a configuration file (app.config or web.config) does not exist for the project, one will be created.
- 2. The Settings tab will be replaced with a grid control which enables you to create, edit, and delete individual settings entries.
- 3. In Solution Explorer, a Settings settings item is added under the Properties special folder. Opening this

item will open the Settings tab.

4. A new file with a new partial class is added under the Properties folder in the project folder. This new file is named Settings. Designer.__ (.cs, .vb, etc.), and the class is named Settings. The class is code-generated, so it should not be edited, but the class is a partial class, so you can extend the class by putting additional members in a separate file. Furthermore, the class is implemented using the Singleton Pattern, exposing the singleton instance with the property named Default.

As you add each new entry to the Settings tab, Visual Studio does these two things:

- 1. Saves the setting in the configuration file, in a custom configuration section designed to be managed by the Settings class.
- 2. Creates a new member in the Settings class to read, write, and present the setting in the specific type selected from the Settings tab.

Section 12.4: Reading strongly-typed settings from custom section of configuration file

Starting from a new Settings class and custom configuration section:

Add an application setting named ExampleTimeout, using the time System. Timespan, and set the value to 1 minute:

Save the Project Properties, which saves the Settings tab entries, as well as re-generates the custom Settings class and updates the project configuration file.

Use the setting from code (C#):

Program.cs

Under the covers

Look in the project configuration file to see how the application setting entry has been created:

app.config (Visual Studio updates this automatically)

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <configSections>
 <sectionGroup name="applicationSettings" type="System.Configuration.ApplicationSettingsGroup,</pre>
System, Version=4.0.0.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" >
 <section name="ConsoleApplication1.Properties.Settings"</pre>
type="System.Configuration.ClientSettingsSection, System, Version=4.0.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089" requirePermission="false" />
 </sectionGroup>
  </configSections>
  <appSettings />
  <applicationSettings>
 <ConsoleApplication1.Properties.Settings>
 <setting name="ExampleTimeout" serializeAs="String">
 <value>00:01:00</value>
 </setting>
 </ConsoleApplication1.Properties.Settings>
  </applicationSettings>
</configuration>
```

Notice that the appSettings section is not used. The applicationSettings section contains a custom namespace-qualified section that has a setting element for each entry. The type of the value is not stored in the configuration file; it is only known by the Settings class.

Look in the Settings class to see how it uses the ConfigurationManager class to read this custom section.

Settings.designer.cs (for C# projects)

```
[global::System.Configuration.ApplicationScopedSettingAttribute()]
[global::System.Diagnostics.DebuggerNonUserCodeAttribute()]
[global::System.Configuration.DefaultSettingValueAttribute("00:01:00")]
public global::System.TimeSpan ExampleTimeout {
 get {
 return ((global::System.TimeSpan)(this["ExampleTimeout"]));
 }
}
```

}

Notice that a DefaultSettingValueAttribute was created to stored the value entered in the Settings tab of the Project Properties Designer. If the entry is missing from the configuration file, this default value is used instead.

Chapter 13: Task Parallel Library (TPL)

Section 13.1: Basic producer-consumer loop (BlockingCollection)

```
var collection = new BlockingCollection<int>(5);
var random = new Random();

var producerTask = Task.Run(() => {
 for(int item=1; item<=10; item++)
 {
 collection.Add(item);
 Console.WriteLine("Produced: " + item);
 Thread.Sleep(random.Next(10,1000));
 }
 collection.CompleteAdding();
 Console.WriteLine("Producer completed!");
});</pre>
```

It is worth noting that if you do not call collection.CompleteAdding();, you are able to keep adding to the collection even if your consumer task is running. Just call collection.CompleteAdding(); when you are sure there are no more additions. This functionality can be used to make a Multiple Producer to a Single Consumer pattern where you have multiple sources feeding items into the BlockingCollection and a single consumer pulling items out and doing something with them. If your BlockingCollection is empty before you call complete adding, the Enumerable from collection.GetConsumingEnumerable() will block until a new item is added to the collection or BlockingCollection.CompleteAdding(); is called and the queue is empty.

```
var consumerTask = Task.Run(() => {
 foreach(var item in collection.GetConsumingEnumerable())
 {
 Console.WriteLine("Consumed: " + item);
 Thread.Sleep(random.Next(10,1000));
 }
 Console.WriteLine("Consumer completed!");
});

Task.WaitAll(producerTask, consumerTask);

Console.WriteLine("Everything completed!");
```

Section 13.2: Parallel.Invoke

```
var actions = Enumerable.Range(1, 10).Select(n => new Action(() =>
{
 Console.WriteLine("I'm task " + n);
 if((n & 1) == 0)
 throw new Exception("Exception from task " + n);
})).ToArray();

try
{
 Parallel.Invoke(actions);
}
catch(AggregateException ex)
{
 foreach(var inner in ex.InnerExceptions)
 Console.WriteLine("Task failed: " + inner.Message);
```

}

Section 13.3: Task: Returning a value

Task that return a value has return type of Task< TResult > where TResult is the type of value that needs to be returned. You can query the outcome of a Task by its Result property.

If the Task execute asynchronously than awaiting the Task returns it's result.

```
public async Task DoSomeWork()
{
 WebClient client = new WebClient();
 // Because the task is awaited, result of the task is assigned to response
 string response = await client.DownloadStringTaskAsync("http://somedomain.com");
}
```

Section 13.4: Parallel.ForEach

This example uses Parallel. For Each to calculate the sum of the numbers between 1 and 10000 by using multiple threads. To achieve thread-safety, Interlocked. Add is used to sum the numbers.

```
using System.Threading;
int Foo()
{
 int total = 0;
 var numbers = Enumerable.Range(1, 10000).ToList();
 Parallel.ForEach(numbers,
 () => 0, // initial value,
 (num, state, localSum) => num + localSum,
 localSum => Interlocked.Add(ref total, localSum));
 return total; // total = 50005000
}
```

Section 13.5: Parallel.For

This example uses Parallel. For to calculate the sum of the numbers between 1 and 10000 by using multiple threads. To achieve thread-safety, Interlocked. Add is used to sum the numbers.

```
using System.Threading;
int Foo()
{
 int total = 0;
 Parallel.For(1, 10001,
```

Section 13.6: Task: basic instantiation and Wait

A task can be created by directly instantiating the Task class...

```
var task = new Task(() =>
{
 Console.WriteLine("Task code starting...");
 Thread.Sleep(2000);
 Console.WriteLine("...task code ending!");
});

Console.WriteLine("Starting task...");
task.Start();
task.Wait();
Console.WriteLine("Task completed!");
```

...or by using the static Task . Run method:

```
Console.WriteLine("Starting task...");
var task = Task.Run(() =>
{
 Console.WriteLine("Task code starting...");
 Thread.Sleep(2000);
 Console.WriteLine("...task code ending!");
});
task.Wait();
Console.WriteLine("Task completed!");
```

Note that only in the first case it is necessary to explicitly invoke Start.

Section 13.7: Task.WhenAll

```
var random = new Random();
IEnumerable<Task<int>> tasks = Enumerable.Range(1, 5).Select(n => Task.Run(() => {
 Console.WriteLine("I'm task " + n);
 return n;
}));

Task<int[]> task = Task.WhenAll(tasks);
int[] results = await task;

Console.WriteLine(string.Join(",", results.Select(n => n.ToString())));
// Output: 1,2,3,4,5
```

Section 13.8: Flowing execution context with AsyncLocal

When you need to pass some data from the parent task to its children tasks, so it logically flows with the execution, use AsyncLocal class:

```
void Main()
{
```

```
AsyncLocal<string> user = new AsyncLocal<string>();
 user.Value = "initial user";
 // this does not affect other tasks - values are local relative to the branches of execution flow
 Task.Run(() => user.Value = "user from another task");
 var task1 = Task.Run(() =>
 Console.WriteLine(user.Value); // outputs "initial user"
 Task.Run(() =>
 // outputs "initial user" - value has flown from main method to this task without being
changed
 Console.WriteLine(user.Value);
 }).Wait();
 user.Value = "user from task1";
 Task.Run(() =>
 // outputs "user from task1" - value has flown from main method to task1
 // than value was changed and flown to this task.
 Console.WriteLine(user.Value);
 }).Wait();
 });
 task1.Wait();
 // ouputs "initial user" - changes do not propagate back upstream the execution flow
 Console.WriteLine(user.Value);
}
```

Note: As can be seen from the example above AsynLocal. Value has copy on read semantic, but if you flow some reference type and change its properties you will affect other tasks. Hence, best practice with AsyncLocal is to use value types or immutable types.

Section 13.9: Parallel.ForEach in VB.NET

Section 13.10: Task: WaitAll and variable capturing

```
var tasks = Enumerable.Range(1, 5).Select(n => new Task<int>(() =>
{
 Console.WriteLine("I'm task " + n);
 return n;
})).ToArray();

foreach(var task in tasks) task.Start();
Task.WaitAll(tasks);
```

```
foreach(var task in tasks)
 Console.WriteLine(task.Result);
```

Section 13.11: Task: WaitAny

```
var allTasks = Enumerable.Range(1, 5).Select(n => new Task<int>(() => n)).ToArray();
var pendingTasks = allTasks.ToArray();

foreach(var task in allTasks) task.Start();

while(pendingTasks.Length > 0)
{
 var finishedTask = pendingTasks[Task.WaitAny(pendingTasks)];
 Console.WriteLine("Task {0} finished", finishedTask.Result);
 pendingTasks = pendingTasks.Except(new[] {finishedTask}).ToArray();
}

Task.WaitAll(allTasks);
```

Note: The final WaitAll is necessary becasue WaitAny does not cause exceptions to be observed.

Section 13.12: Task: handling exceptions (using Wait)

```
var task1 = Task.Run(() =>
 Console.WriteLine("Task 1 code starting...");
 throw new Exception("Oh no, exception from task 1!!");
});
var task2 = Task.Run(() =>
 Console.WriteLine("Task 2 code starting...");
 throw new Exception("Oh no, exception from task 2!!");
});
Console.WriteLine("Starting tasks...");
try
{
 Task.WaitAll(task1, task2);
catch(AggregateException ex)
 Console.WriteLine("Task(s) failed!");
 foreach(var inner in ex.InnerExceptions)
 Console.WriteLine(inner.Message);
}
Console.WriteLine("Task 1 status is: " + task1.Status); //Faulted
Console.WriteLine("Task 2 status is: " + task2.Status); //Faulted
```

Section 13.13: Task: handling exceptions (without using Wait)

```
var task1 = Task.Run(() =>
{
 Console.WriteLine("Task 1 code starting...");
 throw new Exception("Oh no, exception from task 1!!");
});

var task2 = Task.Run(() =>
```

Section 13.14: Task: cancelling using CancellationToken

```
var cancellationTokenSource = new CancellationTokenSource();
var cancellationToken = cancellationTokenSource.Token;
var task = new Task((state) =>
 {
 int i = 1;
 var myCancellationToken = (CancellationToken)state;
 while(true)
 Console.Write("{0} ", i++);
 Thread.Sleep(1000);
 myCancellationToken.ThrowIfCancellationRequested();
 },
 cancellationToken: cancellationToken,
 state: cancellationToken);
Console.WriteLine("Counting to infinity. Press any key to cancel!");
task.Start();
Console.ReadKey();
cancellationTokenSource.Cancel();
try
{
 task.Wait();
}
catch(AggregateException ex)
{
 ex.Handle(inner => inner is OperationCanceledException);
}
Console.WriteLine($"{Environment.NewLine}You have cancelled! Task status is: {task.Status}");
//Canceled
```

As an alternative to ThrowIfCancellationRequested, the cancellation request can be detected with IsCancellationRequested and a OperationCanceledException can be thrown manually:

```
//New task delegate
```

```
int i = 1;
var myCancellationToken = (CancellationToken)state;
while(!myCancellationToken.IsCancellationRequested)
{
 Console.Write("{0} ", i++);
 Thread.Sleep(1000);
}
Console.WriteLine($"{Environment.NewLine}Ouch, I have been cancelled!!");
throw new OperationCanceledException(myCancellationToken);
```

Note how the cancellation token is passed to the task constructor in the cancellationToken parameter. This is needed so that the task transitions to the Canceled state, not to the Faulted state, when ThrowIfCancellationRequested is invoked. Also, for the same reason, the cancellation token is explicitly supplied in the constructor of OperationCanceledException in the second case.

Section 13.15: Task.WhenAny

```
var random = new Random();
IEnumerable<Task<int>> tasks = Enumerable.Range(1, 5).Select(n => Task.Run(async() => 
{
 Console.WriteLine("I'm task " + n);
 await Task.Delay(random.Next(10,1000));
 return n;
}));

Task<Task<int>> whenAnyTask = Task.WhenAny(tasks);
Task<int>> completedTask = await whenAnyTask;
Console.WriteLine("The winner is: task " + await completedTask);

await Task.WhenAll(tasks);
Console.WriteLine("All tasks finished!");
```

Chapter 14: Custom Types

Section 14.1: Struct Definition

Structs inherit from System.ValueType, are value types, and live on the stack. When value types are passed as a parameter, they are passed by value.

```
Struct MyStruct
{
 public int x;
 public int y;
}
```

Passed by value means that the value of the parameter is *copied* for the method, and any changes made to the parameter in the method are not reflected outside of the method. For instance, consider the following code, which calls a method named AddNumbers, passing in the variables a and b, which are of type **int**, which is a Value type.

```
int a = 5;
int b = 6;

AddNumbers(a,b);

public AddNumbers(int x, int y)
{
 int z = x + y; // z becomes 11
 x = x + 5; // now we changed x to be 10
 z = x + y; // now z becomes 16
}
```

Even though we added 5 to x inside the method, the value of a remains unchanged, because it's a Value type, and that means x was a *copy* of a's value, but not actually a.

Remember, Value types live on the stack, and are passed by value.

Section 14.2: Class Definition

Classes inherit from System.Object, are reference types, and live on the heap. When reference types are passed as a parameter, they are passed by reference.

```
public Class MyClass
{
 public int a;
 public int b;
}
```

Passed by reference means that a *reference* to the parameter is passed to the method, and any changes to the parameter will be reflected outside of the method when it returns, because the reference is *to the exact same object in memory*. Let's use the same example as before, but we'll "wrap" the **int**s in a class first.

```
MyClass instanceOfMyClass = new MyClass();
instanceOfMyClass.a = 5;
instanceOfMyClass.b = 6;
AddNumbers(instanceOfMyClass);
public AddNumbers(MyClass sample)
{
```

```
int z = sample.a + sample.b; // z becomes 11
sample.a = sample.a + 5; // now we changed a to be 10
z = sample.a + sample.b; // now z becomes 16
}
```

This time, when we changed sample.a to 10, the value of instanceOfMyClass.a also changes, because it was passed by reference. Passed by reference means that a reference (also sometimes called a pointer) to the object was passed into the method, instead of a copy of the object itself.

Remember, Reference types live on the heap, and are passed by reference.

Chapter 15: DateTime parsing

Section 15.1: ParseExact

```
var dateString = "2015-11-24";

var date = DateTime.ParseExact(dateString, "yyyy-MM-dd", null);
Console.WriteLine(date);
```

11/24/2015 12:00:00 AM

Note that passing CultureInfo.CurrentCulture as the third parameter is identical to passing null. Or, you can pass a specific culture.

Format Strings

Input string can be in any format that matches the format string

```
var date = DateTime.ParseExact("24|201511", "dd|yyyyMM", null);
Console.WriteLine(date);
```

11/24/2015 12:00:00 AM

Any characters that are not format specifiers are treated as literals

```
var date = DateTime.ParseExact("2015|11|24", "yyyy|MM|dd", null);
Console.WriteLine(date);
```

11/24/2015 12:00:00 AM

Case matters for format specifiers

```
var date = DateTime.ParseExact("2015-01-24 11:11:30", "yyyy-mm-dd hh:MM:ss", null);
Console.WriteLine(date);
```

11/24/2015 11:01:30 AM

Note that the month and minute values were parsed into the wrong destinations.

Single-character format strings must be one of the standard formats

```
var date = DateTime.ParseExact("11/24/2015", "d", new CultureInfo("en-US"));
var date = DateTime.ParseExact("2015-11-24T10:15:45", "s", null);
var date = DateTime.ParseExact("2015-11-24 10:15:45Z", "u", null);
```

Exceptions

ArgumentNullException

```
var date = DateTime.ParseExact(null, "yyyy-MM-dd", null);
var date = DateTime.ParseExact("2015-11-24", null, null);
```

FormatException

```
var date = DateTime.ParseExact("", "yyyy-MM-dd", null);
var date = DateTime.ParseExact("2015-11-24", "", null);
var date = DateTime.ParseExact("2015-0C-24", "yyyy-MM-dd", null);
var date = DateTime.ParseExact("2015-11-24", "yyyy-QQ-dd", null);

// Single-character format strings must be one of the standard formats
var date = DateTime.ParseExact("2015-11-24", "q", null);

// Format strings must match the input exactly* (see next section)
var date = DateTime.ParseExact("2015-11-24", "d", null); // Expects 11/24/2015 or 24/11/2015 for most cultures
```

Handling multiple possible formats

```
var date = DateTime.ParseExact("2015-11-24T10:15:45",
  new [] { "s", "t", "u", "yyyy-MM-dd" }, // Will succeed as long as input matches one of these
  CultureInfo.CurrentCulture, DateTimeStyles.None);
```

Handling culture differences

```
var dateString = "10/11/2015";
var date = DateTime.ParseExact(dateString, "d", new CultureInfo("en-US"));
Console.WriteLine("Day: {0}; Month: {1}", date.Day, date.Month);

Day: 11; Month: 10

date = DateTime.ParseExact(dateString, "d", new CultureInfo("en-GB"));
Console.WriteLine("Day: {0}; Month: {1}", date.Day, date.Month);
```

Day: 10; Month: 11

Section 15.2: TryParse

This method accepts a string as input, attempts to parse it into a DateTime, and returns a Boolean result indicating success or failure. If the call succeeds, the variable passed as the out parameter is populated with the parsed result.

If the parse fails, the variable passed as the out parameter is set to the default value, DateTime.MinValue.

TryParse(string, out DateTime)

```
DateTime parsedValue;

if (DateTime.TryParse("monkey", out parsedValue))
{
 Console.WriteLine("Apparently, 'monkey' is a date/time value. Who knew?");
}
```

This method attempts to parse the input string based on the system regional settings and known formats such as

ISO 8601 and other common formats.

```
DateTime.TryParse("11/24/2015 14:28:42", out parsedValue); // true
DateTime.TryParse("2015-11-24 14:28:42", out parsedValue); // true
DateTime.TryParse("2015-11-24T14:28:42", out parsedValue); // true
DateTime.TryParse("Sat, 24 Nov 2015 14:28:42", out parsedValue); // true
```

Since this method does not accept culture info, it uses the system locale. This can lead to unexpected results.

```
// System set to en-US culture
bool result = DateTime.TryParse("24/11/2015", out parsedValue);
Console.WriteLine(result);
 False
// System set to en-GB culture
bool result = DateTime.TryParse("11/24/2015", out parsedValue);
Console.WriteLine(result);
 False
// System set to en-GB culture
bool result = DateTime.TryParse("10/11/2015", out parsedValue);
Console.WriteLine(result);
```

True

Note that if you are in the US, you might be surprised that the parsed result is November 10, not October 11.

TryParse(string, IFormatProvider, DateTimeStyles, out DateTime)

```
if (DateTime.TryParse(" monkey ", new CultureInfo("en-GB"),
 DateTimeStyles.AllowLeadingWhite | DateTimeStyles.AllowTrailingWhite, out parsedValue)
{
 Console.WriteLine("Apparently, ' monkey ' is a date/time value. Who knew?");
}
```

Unlike its sibling method, this overload allows a specific culture and style(s) to be specified. Passing null for the IFormatProvider parameter uses the system culture.

Exceptions

Note that it is possible for this method to throw an exception under certain conditions. These relate to the parameters introduced for this overload: IFormatProvider and DateTimeStyles.

- NotSupportedException: IFormatProvider specifies a neutral culture
- ArgumentException: DateTimeStyles is not a valid option, or contains incompatible flags such as AssumeLocal and AssumeUniversal.

Section 15.3: TryParseExact

This method behaves as a combination of TryParse and ParseExact: It allows custom format(s) to be specified, and returns a Boolean result indicating success or failure rather than throwing an exception if the parse fails.

TryParseExact(string, string, IFormatProvider, DateTimeStyles, out DateTime)

This overload attempts to parse the input string against a specific format. The input string must match that format in order to be parsed.

```
DateTime.TryParseExact("11242015", "MMddyyyy", null, DateTimeStyles.None, out parsedValue); // true
```

TryParseExact(string, string[], IFormatProvider, DateTimeStyles, out DateTime)

This overload attempts to parse the input string against an array of formats. The input string must match at least one format in order to be parsed.

```
\label{lem:decomposition} DateTime.TryParseExact("11242015", new [] { "yyyy-MM-dd", "MMddyyyy" }, \ \textbf{null}, \ DateTimeStyles.None, \\ \textbf{out} \ parsedValue); // \ true
```

Chapter 16: Memory management

Section 16.1: Use SafeHandle when wrapping unmanaged resources

When writing wrappers for unmanaged resources, you should subclass SafeHandle rather than trying to implement IDisposable and a finalizer yourself. Your SafeHandle subclass should be as small and simple as possible to minimize the chance of a handle leak. This likely means that your SafeHandle implementation would an internal implementation detail of a class which wraps it to provide a usable API. This class ensures that, even if a program leaks your SafeHandle instance, your unmanaged handle is released.

```
using System.Runtime.InteropServices;

class MyHandle : SafeHandle
{
 public override bool IsInvalid => handle == IntPtr.Zero;
 public MyHandle() : base(IntPtr.Zero, true)
 { }

 public MyHandle(int length) : this()
 {
 SetHandle(Marshal.AllocHGlobal(length));
 }

 protected override bool ReleaseHandle()
 {
 Marshal.FreeHGlobal(handle);
 return true;
 }
}
```

Disclaimer: This example is an attempt to show how to guard a managed resource with SafeHandle which implements IDisposable for you and configures finalizers appropriately. It is very contrived and likely pointless to allocate a chunk of memory in this manner.

Section 16.2: Unmanaged Resources

When we talk about the GC and the "heap", we're really talking about what's called the *managed heap*. Objects on the *managed heap* can access resources not on the managed heap, for example, when writing to or reading from a file. Unexpected behavior can occur when, a file is opened for reading and then an exception occurs, preventing the file handle from closing as it normally would. For this reason, .NET requires that unmanaged resources implement the IDisposable interface. This interface has a single method called Dispose with no parameters:

```
public interface IDisposable
{
 Dispose();
}
```

When handling unmanaged resources, you should make sure that they are properly disposed. You can do this by explicitly calling Dispose() in a **finally** block, or with a **using** statement.

```
StreamReader sr;
string textFromFile;
string filename = "SomeFile.txt";
try
```

```
{
 sr = new StreamReader(filename);
 textFromFile = sr.ReadToEnd();
}
finally
{
 if (sr != null) sr.Dispose();
}
```

or

```
string textFromFile;
string filename = "SomeFile.txt";

using (StreamReader sr = new Streamreader(filename))
{
 textFromFile = sr.ReadToEnd();
}
```

The latter is the preferred method, and is automatically expanded to the former during compilation.

Chapter 17: Managed Extensibility Framework

Section 17.1: Connecting (Basic)

See the other (Basic) examples above.

```
using System.ComponentModel.Composition;
using System.ComponentModel.Composition.Hosting;
namespace Demo
 public static class Program
 public static void Main()
 using (var catalog = new ApplicationCatalog())
 using (var exportProvider = new CatalogExportProvider(catalog))
 using (var container = new CompositionContainer(exportProvider))
 exportProvider.SourceProvider = container;
 UserWriter writer = new UserWriter();
 // at this point, writer's userProvider field is null
 container.ComposeParts(writer);
 // now, it should be non-null (or an exception will be thrown).
 writer.PrintAllUsers();
 }
 }
```

As long as something in the application's assembly search path has [Export(typeof(IUserProvider))], UserWriter's corresponding import will be satisfied and the users will be printed.

Other types of catalogs (e.g., DirectoryCatalog) can be used instead of (or in addition to) ApplicationCatalog, to look in other places for exports that satisfy the imports.

Section 17.2: Exporting a Type (Basic)

```
new User(2, "Samantha"),
}.AsReadOnly();
}
```

This could be defined virtually anywhere; all that matters is that the application knows where to look for it (via the ComposablePartCatalogs it creates).

Section 17.3: Importing (Basic)

This is a type that has a dependency on an IUserProvider, which could be defined anywhere. Like the previous example, all that matters is that the application knows where to look for the matching export (via the ComposablePartCatalogs it creates).

Chapter 18: SpeechRecognitionEngine class to recognize speech

Details LoadGrammar: Parameters

The grammar to load. For example, a DictationGrammar object to allow free grammar

text dictation.

RecognizeAsync: Parameters **Details**

The RecognizeMode for the current recognition: Single for just one mode

recognition, Multiple to allow multiple.

GrammarBuilder. Append: Parameters Details

Appends some choices to the grammar builder. This means that, when the choices

user inputs speech, the recognizer can follow different "branches" from a

Choices constructor: Parameters Details

choices An array of choices for the grammar builder. See GrammarBuilder. Append.

Grammar constructor: Parameter

builder The GrammarBuilder to construct a Grammar from.

Section 18.1: Asynchronously recognizing speech based on a restricted set of phrases

```
SpeechRecognitionEngine recognitionEngine = new SpeechRecognitionEngine();
GrammarBuilder builder = new GrammarBuilder();
builder.Append(new Choices("I am", "You are", "He is", "She is", "We are", "They are"));
builder.Append(new Choices("friendly", "unfriendly"));
recognitionEngine.LoadGrammar(new Grammar(builder));
recognitionEngine.SpeechRecognized += delegate(object sender, SpeechRecognizedEventArgs e)
{
 Console.WriteLine("You said: {0}", e.Result.Text);
};
recognitionEngine.SetInputToDefaultAudioDevice();
recognitionEngine.RecognizeAsync(RecognizeMode.Multiple);
```

Section 18.2: Asynchronously recognizing speech for free text dictation

```
using System.Speech.Recognition;
// ...
SpeechRecognitionEngine recognitionEngine = new SpeechRecognitionEngine();
recognitionEngine.LoadGrammar(new DictationGrammar());
recognitionEngine.SpeechRecognized += delegate(object sender, SpeechRecognizedEventArgs e)
 Console.WriteLine("You said: {0}", e.Result.Text);
recognitionEngine.SetInputToDefaultAudioDevice();
recognitionEngine.RecognizeAsync(RecognizeMode.Multiple);
```

Chapter 19: System.Reflection.Emit namespace

Section 19.1: Creating an assembly dynamically

```
using System;
using System.Reflection;
using System.Reflection.Emit;
class DemoAssemblyBuilder
 public static void Main()
 // An assembly consists of one or more modules, each of which
 // contains zero or more types. This code creates a single-module
 // assembly, the most common case. The module contains one type,
 // named "MyDynamicType", that has a private field, a property
 // that gets and sets the private field, constructors that
 // initialize the private field, and a method that multiplies
 // a user-supplied number by the private field value and returns
 // the result. In C# the type might look like this:
 /*
 public class MyDynamicType
 private int m_number;
 public MyDynamicType() : this(42) {}
 public MyDynamicType(int initNumber)
 m_number = initNumber;
 public int Number
 get { return m_number; }
 set { m_number = value; }
 public int MyMethod(int multiplier)
 return m_number * multiplier;
 }
 AssemblyName aName = new AssemblyName("DynamicAssemblyExample");
 AssemblyBuilder ab =
 AppDomain.CurrentDomain.DefineDynamicAssembly(
 AssemblyBuilderAccess.RunAndSave);
 // For a single-module assembly, the module name is usually
 // the assembly name plus an extension.
 ModuleBuilder mb =
 ab.DefineDynamicModule(aName.Name, aName.Name + ".dll");
 TypeBuilder tb = mb.DefineType(
 "MyDynamicType",
 TypeAttributes.Public);
```

```
// Add a private field of type int (Int32).
 FieldBuilder fbNumber = tb.DefineField(
 "m_number",
 typeof(int),
 FieldAttributes.Private);
 // Next, we make a simple sealed method.
 MethodBuilder mbMyMethod = tb.DefineMethod(
 "MyMethod".
 MethodAttributes.Public,
 typeof(int),
 new[] { typeof(int) });
 ILGenerator il = mbMyMethod.GetILGenerator();
 il.Emit(OpCodes.Ldarg_0); // Load this - always the first argument of any instance method
 il.Emit(OpCodes.Ldfld, fbNumber);
 il.Emit(OpCodes.Ldarg_1); // Load the integer argument
 il.Emit(OpCodes.Mul); // Multiply the two numbers with no overflow checking
 il.Emit(OpCodes.Ret); // Return
 // Next, we build the property. This involves building the property itself, as well as the
 // getter and setter methods.
 PropertyBuilder pbNumber = tb.DefineProperty(
 "Number", // Name
 PropertyAttributes.None,
 typeof(int), // Type of the property
 new Type[0]); // Types of indices, if any
 MethodBuilder mbSetNumber = tb.DefineMethod(
 "set_Number", // Name - setters are set_Property by convention
 // Setter is a special method and we don't want it to appear to callers from C#
 MethodAttributes.PrivateScope | MethodAttributes.HideBySig | MethodAttributes.Public |
MethodAttributes.SpecialName,
 typeof(void), // Setters don't return a value
 new[] { typeof(int) }); // We have a single argument of type System.Int32
 // To generate the body of the method, we'll need an IL generator
 il = mbSetNumber.GetILGenerator();
 il.Emit(OpCodes.Ldarg_0); // Load this
 il.Emit(OpCodes.Ldarg_1); // Load the new value
 il.Emit(OpCodes.Stfld, fbNumber); // Save the new value to this.m_number
 il.Emit(OpCodes.Ret); // Return
 // Finally, link the method to the setter of our property
 pbNumber.SetSetMethod(mbSetNumber);
 MethodBuilder mbGetNumber = tb.DefineMethod(
 "get_Number",
 MethodAttributes.PrivateScope | MethodAttributes.HideBySig | MethodAttributes.Public |
MethodAttributes.SpecialName,
 typeof(int),
 new Type[0]);
 il = mbGetNumber.GetILGenerator();
 il.Emit(OpCodes.Ldarg_0); // Load this
 il.Emit(OpCodes.Ldfld, fbNumber); // Load the value of this.m_number
 il.Emit(OpCodes.Ret); // Return the value
 pbNumber.SetGetMethod(mbGetNumber);
 // Finally, we add the two constructors.
 // Constructor needs to call the constructor of the parent class, or another constructor in
```

```
the same class
 ConstructorBuilder intConstructor = tb.DefineConstructor(
 MethodAttributes.Public, CallingConventions.Standard | CallingConventions.HasThis,
new[] { typeof(int) });
 il = intConstructor.GetILGenerator();
 il.Emit(OpCodes.Ldarg_0); // this
 il.Emit(OpCodes.Call, typeof(object).GetConstructor(new Type[0])); // call parent's
constructor
 il.Emit(OpCodes.Ldarg_0); // this
 il.Emit(OpCodes.Ldarg_1); // our int argument
 il.Emit(OpCodes.Stfld, fbNumber); // store argument in this.m_number
 il.Emit(OpCodes.Ret);
 var parameterlessConstructor = tb.DefineConstructor(
 MethodAttributes.Public, CallingConventions.Standard | CallingConventions.HasThis, new
Type[0]);
 il = parameterlessConstructor.GetILGenerator();
 il.Emit(OpCodes.Ldarg_0); // this
 il.Emit(OpCodes.Ldc_I4_S, (byte)42); // load 42 as an integer constant
 il.Emit(OpCodes.Call, intConstructor); // call this(42)
 il.Emit(OpCodes.Ret);
 // And make sure the type is created
 Type ourType = tb.CreateType();
 // The types from the assembly can be used directly using reflection, or we can save the
assembly to use as a reference
 object ourInstance = Activator.CreateInstance(ourType);
 Console.WriteLine(ourType.GetProperty("Number").GetValue(ourInstance)); // 42
 // Save the assembly for use elsewhere. This is very useful for debugging - you can use e.g.
ILSpy to look at the equivalent IL/C# code.
 ab.Save(@"DynamicAssemblyExample.dll");
 // Using newly created type
 var myDynamicType = tb.CreateType();
 var myDynamicTypeInstance = Activator.CreateInstance(myDynamicType);
 Console.WriteLine(myDynamicTypeInstance.GetType()); // MyDynamicType
 var numberField = myDynamicType.GetField("m_number", BindingFlags.NonPublic |
BindingFlags.Instance);
 numberField.SetValue (myDynamicTypeInstance, 10);
 Console.WriteLine(numberField.GetValue(myDynamicTypeInstance)); // 10
```

Chapter 20: System.Runtime.Caching.MemoryCache (ObjectCache)

Section 20.1: Adding Item to Cache (Set)

Set function inserts a cache entry into the cache by using a Cacheltem instance to supply the key and value for the cache entry.

This function Overrides ObjectCache. Set(CacheItem, ?CacheItemPolicy)

```
private static bool SetToCache()
{
 string key = "Cache_Key";
 string value = "Cache_Value";

 //Get a reference to the default MemoryCache instance.
 var cacheContainer = MemoryCache.Default;

 var policy = new CacheItemPolicy()
 {
 AbsoluteExpiration = DateTimeOffset.Now.AddMinutes(DEFAULT_CACHE_EXPIRATION_MINUTES)
 };
 var itemToCache = new CacheItem(key, value); //Value is of type object.
 cacheContainer.Set(itemToCache, policy);
}
```

Section 20.2: System.Runtime.Caching.MemoryCache (ObjectCache)

This function gets existing item form cache, and if the item don't exist in cache, it will fetch item based on the valueFetchFactory function.

```
public static TValue GetExistingOrAdd<TValue>(string key, double minutesForExpiration,
Func<TValue> valueFetchFactory)
 {
 try
 //The Lazy class provides Lazy initialization which will evaluate
 //the valueFetchFactory only if item is not in the cache.
 var newValue = new Lazy<TValue>(valueFetchFactory);
 //Setup the cache policy if item will be saved back to cache.
 CacheItemPolicy policy = new CacheItemPolicy()
 AbsoluteExpiration = DateTimeOffset.Now.AddMinutes(minutesForExpiration)
 };
 //returns existing item form cache or add the new value if it does not exist.
 var cachedItem = _cacheContainer.AddOrGetExisting(key, newValue, policy) as
Lazy<TValue>;
 return (cachedItem ?? newValue).Value;
 catch (Exception excep)
```

```
return default(TValue);
}
```

Chapter 21: JSON Serialization

Section 21.1: Deserialization using System.Web.Script.Serialization.JavaScriptSerializer

The JavaScriptSerializer.Deserialize<T>(input) method attempts to deserialize a string of valid JSON into an object of the specified type <T>, using the default mappings natively supported by JavaScriptSerializer.

```
using System.Collections;
using System.Web.Script.Serialization;

// ...

string rawJSON = "{\"Name\":\"Fibonacci Sequence\",\"Numbers\":[0, 1, 1, 2, 3, 5, 8, 13]}";

JavaScriptSerializer JSS = new JavaScriptSerializer();
Dictionary<string, object> parsedObj = JSS.Deserialize<Dictionary<string, object>>(rawJSON);

string name = parsedObj["Name"].toString();
ArrayList numbers = (ArrayList)parsedObj["Numbers"]
```

Note: The JavaScriptSerializer object was introduced in .NET version 3.5

Section 21.2: Serialization using Json.NET

```
[JsonObject("person")]
public class Person
{
 [JsonProperty("name")]
 public string PersonName { get; set; }
 [JsonProperty("age")]
 public int PersonAge { get; set; }
 [JsonIgnore]
 public string Address { get; set; }
}
Person person = new Person { PersonName = "Andrius", PersonAge = 99, Address = "Some address" };
string rawJson = JsonConvert.SerializeObject(person);
Console.WriteLine(rawJson); // {"name":"Andrius", "age":99}
```

Notice how properties (and classes) can be decorated with attributes to change their appearance in resulting json string or to remove them from json string at all (JsonIgnore).

More information about Json.NET serialization attributes can be found <u>here</u>.

In C#, public identifiers are written in *PascalCase* by convention. In JSON, the convention is to use *camelCase* for all names. You can use a contract resolver to convert between the two.

```
using Newtonsoft.Json;
using Newtonsoft.Json.Serialization;

public class Person
{
 public string Name { get; set; }
 public int Age { get; set; }
 [JsonIgnore]
```

```
public string Address { get; set; }

public void ToJson() {
 Person person = new Person { Name = "Andrius", Age = 99, Address = "Some address" };
 var resolver = new CamelCasePropertyNamesContractResolver();
 var settings = new JsonSerializerSettings { ContractResolver = resolver };
 string json = JsonConvert.SerializeObject(person, settings);

 Console.WriteLine(json); // {"name":"Andrius", "age":99}
}
```

Section 21.3: Serialization-Deserialization using Newtonsoft. Json

Unlike the other helpers, this one uses static class helpers to serialize and deserialize, hence it is a little bit easier than the others to use.

Section 21.4: Deserialization using Json.NET

```
internal class Sequence{
 public string Name;
 public List<int> Numbers;
}

// ...

string rawJSON = "{\"Name\":\"Fibonacci Sequence\",\"Numbers\":[0, 1, 1, 2, 3, 5, 8, 13]}";

Sequence sequence = JsonConvert.DeserializeObject<Sequence>(rawJSON);
```

For more information, refer to the <u>Json.NET official site</u>.

Note: Json.NET supports .NET version 2 and higher.

Section 21.5: Dynamic binding

Newtonsoft's Json.NET allows you to bind json dynamically (using ExpandoObject / Dynamic objects) without the need to create the type explicitly.

Serialization

```
dynamic jsonObject = new ExpandoObject();
jsonObject.Title = "Merchent of Venice";
jsonObject.Author = "William Shakespeare";
Console.WriteLine(JsonConvert.SerializeObject(jsonObject));
```

De-serialization

```
var rawJson = "{\"Name\":\"Fibonacci Sequence\",\"Numbers\":[0, 1, 1, 2, 3, 5, 8, 13]}";
dynamic parsedJson = JObject.Parse(rawJson);
```

```
Console.WriteLine("Name: " + parsedJson.Name);
Console.WriteLine("Name: " + parsedJson.Numbers.Length);
```

Notice that the keys in the rawJson object have been turned into member variables in the dynamic object.

This is useful in cases where an application can accept/ produce varying formats of JSON. It is however suggested to use an extra level of validation for the Json string or to the dynamic object generated as a result of serialization/ deserialization.

Section 21.6: Serialization using Json.NET with JsonSerializerSettings

This serializer has some nice features that the default .net json serializer doesn't have, like Null value handling, you just need to create the JsonSerializerSettings:

Another serious serializer issue in .net is the self referencing loop. In the case of a student that is enrolled in a course, its instance has a course property and a course has a collection of students that means a List<Student> which will create a reference loop. You can handle this with JsonSerializerSettings:

```
public static string Serialize(T obj)
{
 string result = JsonConvert.SerializeObject(obj, new JsonSerializerSettings {
 ReferenceLoopHandling = ReferenceLoopHandling.Ignore});
 return result;
}
```

You can put various serializations option like this:

```
public static string Serialize(T obj)
{
 string result = JsonConvert.SerializeObject(obj, new JsonSerializerSettings { NullValueHandling}
= NullValueHandling.Ignore, ReferenceLoopHandling = ReferenceLoopHandling.Ignore});
 return result;
}
```

Chapter 22: TPL Dataflow

Section 22.1: Asynchronous Producer Consumer With A Bounded BufferBlock

```
var bufferBlock = new BufferBlock<int>(new DataflowBlockOptions
 BoundedCapacity = 1000
});
var cancellationToken = new CancellationTokenSource(TimeSpan.FromSeconds(10)).Token;
var producerTask = Task.Run(async () =>
 var random = new Random();
 while (!cancellationToken.IsCancellationRequested)
 var value = random.Next();
 await bufferBlock.SendAsync(value, cancellationToken);
});
var consumerTask = Task.Run(async () =>
 while (await bufferBlock.OutputAvailableAsync())
 var value = bufferBlock.Receive();
 Console.WriteLine(value);
});
await Task.WhenAll(producerTask, consumerTask);
```

Section 22.2: Posting to an ActionBlock and waiting for completion

```
// Create a block with an asynchronous action
var block = new ActionBlock<string>(async hostName =>
{
 IPAddress[] ipAddresses = await Dns.GetHostAddressesAsync(hostName);
 Console.WriteLine(ipAddresses[0]);
});
block.Post("google.com"); // Post items to the block's InputQueue for processing
block.Post("reddit.com");
block.Post("stackoverflow.com");
block.Complete(); // Tell the block to complete and stop accepting new items
await block.Completion; // Asynchronously wait until all items completed processingu
```

Section 22.3: Linking blocks to create a pipeline

```
var httpClient = new HttpClient();

// Create a block the accepts a uri and returns its contents as a string
var downloaderBlock = new TransformBlock<string, string>(
```

Section 22.4: Synchronous Producer/Consumer with BufferBlock<T>

```
public class Producer
 private static Random random = new Random((int)DateTime.UtcNow.Ticks);
 //produce the value that will be posted to buffer block
 public double Produce ( )
 var value = random.NextDouble();
 Console.WriteLine($"Producing value: {value}");
 return value;
 }
}
public class Consumer
 //consume the value that will be received from buffer block
 public void Consume (double value) => Console.WriteLine($"Consuming value: {value}");
class Program
{
 private static BufferBlock<double> buffer = new BufferBlock<double>();
 static void Main (string[] args)
 //start a task that will every 1 second post a value from the producer to buffer block
 var producerTask = Task.Run(async () =>
 var producer = new Producer();
 while(true)
 {
 buffer.Post(producer.Produce());
 await Task.Delay(1000);
 }
 });
 //start a task that will recieve values from bufferblock and consume it
 var consumerTask = Task.Run(() =>
 {
 var consumer = new Consumer();
 while(true)
```

```
{
 consumer.Consume(buffer.Receive());
 }
});

Task.WaitAll(new[] { producerTask, consumerTask });
}
```

Chapter 23: File Input/Output

Parameter

Details

string path Path of the file to check. (relative or fully qualified)

Section 23.1: C# File.Exists()

```
using System;
using System.IO;

public class Program
{
 public static void Main()
 {
 string filePath = "somePath";

 if(File.Exists(filePath))
 {
 Console.WriteLine("Exists");
 }
 else
 {
 Console.WriteLine("Does not exist");
 }
 }
}
```

Can also be used in a ternary operator.

```
Console.WriteLine(File.Exists(pathToFile) ? "Exists" : "Does not exist");
```

Section 23.2: VB WriteAllText

```
Imports System.IO

Dim filename As String = "c:\path\to\file.txt"
File.WriteAllText(filename, "Text to write" & vbCrLf)
```

Section 23.3: VB StreamWriter

```
Dim filename As String = "c:\path\to\file.txt"
If System.IO.File.Exists(filename) Then
 Dim writer As New System.IO.StreamWriter(filename)
 writer.Write("Text to write" & vbCrLf) 'Add a newline
 writer.close()
End If
```

Section 23.4: C# StreamWriter

```
using System.Text;
using System.IO;

string filename = "c:\path\to\file.txt";
//'using' structure allows for proper disposal of stream.
using (StreamWriter writer = new StreamWriter(filename"))
{
```

```
writer.WriteLine("Text to Write\n");
}
```

Section 23.5: C# WriteAllText()

```
using System.IO;
using System.Text;

string filename = "c:\path\to\file.txt";
File.writeAllText(filename, "Text to write\n");
```

Chapter 24: Platform Invoke

Section 24.1: Marshaling structs

Simple struct

C++ signature:

```
typedef struct _PERSON
{
 int age;
 char name[32];
} PERSON, *LP_PERSON;

void GetSpouse(PERSON person, LP_PERSON spouse);
```

C# definition

```
[StructLayout(LayoutKind.Sequential, CharSet = CharSet.Ansi)]
public struct PERSON
{
 public int age;
 [MarshalAs(UnmanagedType.ByValTStr, SizeConst = 32)]
 public string name;
}

[DllImport("family.dll", CharSet = CharSet.Auto)]
public static extern bool GetSpouse(PERSON person, ref PERSON spouse);
```

Struct with unknown size array fields. Passing in

C++ signature

```
typedef struct
{
 int length;
 int *data;
} VECTOR;

void SetVector(VECTOR &vector);
```

When passed from managed to unmanaged code, this

The data array should be defined as IntPtr and memory should be explicitly allocated with Marshal.AllocHGlobal() (and freed with Marshal.FreeHGlobal() (afterwords):

```
[StructLayout(LayoutKind.Sequential)]
public struct VECTOR : IDisposable
{
 int length;
 IntPtr dataBuf;

 public int[] data
 {
 set
 {
 FreeDataBuf();
 }
}
```

Struct with unknown size array fields. Receiving

C++ signature:

```
typedef struct
{
 char *name;
} USER;

bool GetCurrentUser(USER *user);
```

When such data is passed out of unmanaged code and memory is allocated by the unmanaged functions, the managed caller should receive it into an IntPrt variable and convert the buffer to a managed array. In case of strings there is a convenient Marshal.PtrToStringAnsi()) method:

```
[StructLayout(LayoutKind.Sequential)]
public struct USER
{
 IntPtr nameBuffer;
 public string name { get { return Marshal.PtrToStringAnsi(nameBuffer); } }
}
[DllImport("users.dll")]
public static extern bool GetCurrentUser(out USER user);
```

Section 24.2: Marshaling unions

Value-type fields only

```
C++ declaration
```

```
typedef union
{
 char c;
```

```
int i;
} CharOrInt;
```

C# declaration

```
[StructLayout(LayoutKind.Explicit)]
public struct CharOrInt
{
 [FieldOffset(0)]
 public byte c;
 [FieldOffset(0)]
 public int i;
}
```

Mixing value-type and reference fields

Overlapping a reference value with a value type one is not allowed so you cannot simply use the FieldOffset(0) text; FieldOffset(0) i; will not compile for

```
typedef union
{
 char text[128];
 int i;
} TextOrInt;
```

and generally you would have to employ custom marshaling. However, in particular cases like this simpler technics may be used:

```
[StructLayout(LayoutKind.Sequential)]
public struct TextOrInt
{
 [MarshalAs(UnmanagedType.ByValArray, SizeConst = 128)]
 public byte[] text;
 public int i { get { return BitConverter.ToInt32(text, 0); } }
}
```

Section 24.3: Calling a Win32 dll function

```
using System.Runtime.InteropServices;

class PInvokeExample
{
 [DllImport("user32.dll", CharSet = CharSet.Auto)]
 public static extern uint MessageBox(IntPtr hWnd, String text, String caption, int options);

 public static void test()
 {
 MessageBox(IntPtr.Zero, "Hello!", "Message", 0);
 }
}
```

Declare a function as **static extern** stting DllImportAttribute with its **Value** property set to .dll name. Don't forget to use System.Runtime.InteropServices namespace. Then call it as an regular static method.

The Platform Invocation Services will take care of loading the .dll and finding the desired finction. The P/Invoke in most simple cases will also marshal parameters and return value to and from the .dll (i.e. convert from .NET datatypes to Win32 ones and vice versa).

Section 24.4: Using Windows API

Use pinvoke.net.

Before declaring an **extern** Windows API function in your code, consider looking for it on <u>pinvoke.net</u>. They most likely already have a suitable declaration with all supporting types and good examples.

Section 24.5: Marshalling arrays

Arrays of simple type

```
[DllImport("Example.dll")]
static extern void SetArray(
 [MarshalAs(UnmanagedType.LPArray, SizeConst = 128)]
 byte[] data);
```

Arrays of string

```
[DllImport("Example.dll")]
static extern void SetStrArray(string[] textLines);
```

Chapter 25: Code Contracts

Section 25.1: Contracts for Interfaces

Using Code Contracts it is possible to apply a contract to an interface. This is done by declaring an abstract class that implments the interfaces. The interface should be tagged with the ContractClassAttribute and the contract definition (the abstract class) should be tagged with the ContractClassForAttribute

C# Example...

```
[ContractClass(typeof(MyInterfaceContract))]
public interface IMyInterface
{
 string DoWork(string input);
}
//Never inherit from this contract defintion class
[ContractClassFor(typeof(IMyInterface))]
internal abstract class MyInterfaceContract : IMyInterface
{
 private MyInterfaceContract() { }

 public string DoWork(string input)
 {
 Contract.Requires(!string.IsNullOrEmpty(input));
 Contract.Ensures(!string.IsNullOrEmpty(Contract.Result<string>()));
 throw new NotSupportedException();
 }
}
public class MyInterfaceImplmentation : IMyInterface
{
 public string DoWork(string input)
 {
 return input;
 }
}
```


Static Analysis Result...

```
var m = new MyInterfaceImplmentation();
var ret = m.DoWork(null);
CodeContracts: requires is false: !string.IsNullOrEmpty(input)
```


Section 25.2: Installing and Enabling Code Contracts

While System. Diagnostics. Contracts is included within the .Net Framework. To use Code Contracts you must install the Visual Studio extensions.

Under Extensions and Updates search for Code Contracts then install the Code Contracts Tools

After the tools are installed you must enable Code Contracts within your Project solution. At the minimum you probably want to enable the **Static** Checking (check after build). If you are implementing a library that will be used by other solutions you may want to consider also enabling Runtime Checking.

Section 25.3: Preconditions

Preconditions allows methods to provide minimum required values for input parameters

Example...

```
void DoWork(string input)
{
 Contract.Requires(!string.IsNullOrEmpty(input));

 //do work
}
```

Static Analysis Result...

```
string s = null;
p.DoWork(s);
 CodeContracts: requires is false: !string.IsNullOrEmpty(input)
```

Section 25.4: Postconditions

Postconditions ensure that the returned results from a method will match the provided definition. This provides the caller with a definition of the expected result. Postconditions may allowed for simplied implmentations as some possible outcomes can be provided by the static analyizer.

Example...

```
string GetValue()
 Contract.Ensures(Contract.Result<string>() != null);
 return null;
}
```

Static Analyis Result...

```
string GetValue()
 Contract.Ensures(Contract.Result<string>() != null);
 return null;
}
```

CodeContracts: Invoking method 'GetValue' will always lead to an error. If this is wanted, consider adding Contract.Requires(false) to document it

Chapter 26: VB Forms

Section 26.1: Hello World in VB.NET Forms

To show a message box when the form has been shown:

```
Public Class Form1
 Private Sub Form1_Shown(sender As Object, e As EventArgs) Handles MyBase.Shown
 MessageBox.Show("Hello, World!")
 End Sub
End Class
To show a message box before the form has been shown:

Public Class Form1
 Private Sub Form1_Load(sender As Object, e As EventArgs) Handles MyBase.Load
 MessageBox.Show("Hello, World!")
 End Sub
End Class
```

Load() will be called first, and only once, when the form first loads. Show() will be called every time the user launches the form. Activate() will be called every time the user makes the form active.

Load() will execute before Show() is called, but be warned: calling msgBox() in show can cause that msgBox() to execute before Load() is finished. It is generally a bad idea to depend on event ordering between Load(), Show(), and similar.

Section 26.2: For Beginners

Some things all beginners should know / do that will help them have a good start with VB .Net:

Set the following Options:

```
'can be permanently set
' Tools / Options / Projects and Soluntions / VB Defaults
Option Strict On
Option Explicit On
Option Infer Off

Public Class Form1

End Class
```

Use &, not + for string concatenation. Strings should be studied in some detail as they are widely used.

Spend some time understanding Value and Reference Types.

Never use <u>Application.DoEvents</u>. Pay attention to the 'Caution'. When you reach a point where this seems like something you must use, ask.

The <u>documentation</u> is your friend.

Section 26.3: Forms Timer

The <u>Windows.Forms.Timer</u> component can be used to provide the user information that is **not** time critical. Create a form with one button, one label, and a Timer component.

For example it could be used to show the user the time of day periodically.

```
'can be permanently set
' Tools / Options / Projects and Soluntions / VB Defaults
Option Strict On
Option Explicit On
Option Infer Off
Public Class Form1
 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 Button1.Enabled = False
 Timer1.Interval = 60 * 1000 'one minute intervals
 'start timer
 Timer1.Start()
 Label1.Text = DateTime.Now.ToLongTimeString
 End Sub
 Private Sub Timer1_Tick(sender As Object, e As EventArgs) Handles Timer1.Tick
 Label1.Text = DateTime.Now.ToLongTimeString
 End Sub
End Class
```

But this timer is not suited for timing. An example would be using it for a countdown. In this example we will simulate a countdown to three minutes. This may very well be one of the most boringly important examples here.

```
'can be permanently set
' Tools / Options / Projects and Soluntions / VB Defaults
Option Strict On
Option Explicit On
Option Infer Off
Public Class Form1
 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 Button1.Enabled = False
 ctSecs = 0 'clear count
 Timer1.Interval = 1000 'one second in ms.
 'start timers
 stpw.Reset()
 stpw.Start()
 Timer1.Start()
 End Sub
 Dim stpw As New Stopwatch
 Dim ctSecs As Integer
 Private Sub Timer1_Tick(sender As Object, e As EventArgs) Handles Timer1.Tick
 ctSecs += 1
 If ctSecs = 180 Then 'about 2.5 seconds off on my PC!
 'stop timing
 stpw.Stop()
 Timer1.Stop()
 'show actual elapsed time
 'Is it near 180?
 Label1.Text = stpw.Elapsed.TotalSeconds.ToString("n1")
 End If
 End Sub
End Class
```

After button1 is clicked, about three minutes pass and label1 shows the results. Does label1 show 180? Probably not. On my machine it showed 182.5!

The reason for the discrepancy is in the documentation, "The Windows Forms Timer component is single-threaded, and is limited to an accuracy of 55 milliseconds." This is why it shouldn't be used for timing.

By using the timer and stopwatch a little differently we can obtain better results.

```
'can be permanently set
' Tools / Options / Projects and Soluntions / VB Defaults
Option Strict On
Option Explicit On
Option Infer Off
Public Class Form1
 Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 Button1.Enabled = False
 Timer1.Interval = 100 'one tenth of a second in ms.
 'start timers
 stpw.Reset()
 stpw.Start()
 Timer1.Start()
 End Sub
 Dim stpw As New Stopwatch
 Dim threeMinutes As TimeSpan = TimeSpan.FromMinutes(3)
 Private Sub Timer1_Tick(sender As Object, e As EventArgs) Handles Timer1.Tick
 If stpw.Elapsed >= threeMinutes Then '0.1 off on my PC!
 'stop timing
 stpw.Stop()
 Timer1.Stop()
 'show actual elapsed time
 'how close?
 Label1.Text = stpw.Elapsed.TotalSeconds.ToString("n1")
 End If
 End Sub
End Class
```

There are other timers that can be used as needed. This <u>search</u> should help in that regard.

Chapter 27: ForEach

Section 27.1: Extension method for IEnumerable

ForEach() is defined on the List<T> class, but not on IQueryable<T> or IEnumerable<T>. You have two choices in those cases:

ToList first

The enumeration (or query) will be evaluated, copying the results into a new list or calling the database. The method is then called on each item.

```
IEnumerable<Customer> customers = new List<Customer>();
customers.ToList().ForEach(c => c.SendEmail());
```

This method has obvious memory usage overhead, as an intermediate list is created.

Extension method

Write an extension method:

```
public static void ForEach<T>(this IEnumerable<T> enumeration, Action<T> action)
{
 foreach(T item in enumeration)
 {
 action(item);
 }
}
```

Use:

```
IEnumerable<Customer> customers = new List<Customer>();
customers.ForEach(c => c.SendEmail());
```

Caution: The Framework's LINQ methods have been designed with the intention of being *pure*, which means they do not produce side effects. The **ForEach** method's only purpose is to produce side effects, and deviates from the other methods in this aspect. You may consider just using a plain **foreach** loop instead.

Section 27.2: Calling a method on an object in a list

```
public class Customer {
 public void SendEmail()
 {
 // Sending email code here
 }
}
List<Customer> customers = new List<Customer>();
customers.Add(new Customer());
customers.Add(new Customer());
customers.ForEach(c => c.SendEmail());
```

Chapter 28: Strings

Section 28.1: Count characters

If you need to count *characters* then, for the reasons explained in *Remarks* section, you can't simply use Length property because it's the length of the array of System. Char which are not characters but code-units (not Unicode code-points nor graphemes). Correct code is then:

```
int length = text.EnumerateCharacters().Count();
```

A small optimization may rewrite EnumerateCharacters() extension method specifically for this purpose:

```
public static class StringExtensions
{
 public static int CountCharacters(this string text)
 {
 if (String.IsNullOrEmpty(text))
 return 0;
 int count = 0;
 var enumerator = StringInfo.GetTextElementEnumerator(text);
 while (enumerator.MoveNext())
 ++count;
 return count;
 }
}
```

Section 28.2: Count distinct characters

If you need to count distinct characters then, for the reasons explained in *Remarks* section, you can't simply use Length property because it's the length of the array of System. Char which are not characters but code-units (not Unicode code-points nor graphemes). If, for example, you simply write text.Distinct().Count() you will get incorrect results, correct code:

```
int distinctCharactersCount = text.EnumerateCharacters().Count();
```

One step further is to **count occurrences of each character**, if performance aren't an issue you may simply do it like this (in this example regardless of case):

```
var frequencies = text.EnumerateCharacters()
 .GroupBy(x => x, StringComparer.CurrentCultureIgnoreCase)
 .Select(x => new { Character = x.Key, Count = x.Count() };
```

Section 28.3: Convert string to/from another encoding

.NET strings contain System. Char (UTF-16 code-units). If you want to save (or manage) text with another encoding you have to work with an array of System. Byte.

Conversions are performed by classes derived from System. Text. Encoder and System. Text. Decoder which, together, can convert to/from another encoding (from a byte X encoded array byte[] to an UTF-16 encoded System. String and vice-versa).

Because the encoder/decoder usually works very close to each other they're grouped together in a class derived

from System.Text.Encoding, derived classes offer conversions to/from popular encodings (UTF-8, UTF-16 and so on).

Examples:

Convert a string to UTF-8

```
byte[] data = Encoding.UTF8.GetBytes("This is my text");
```

Convert UTF-8 data to a string

```
var text = Encoding.UTF8.GetString(data);
```

Change encoding of an existing text file

This code will read content of an UTF-8 encoded text file and save it back encoded as UTF-16. Note that this code is not optimal if file is big because it will read all its content into memory:

```
var content = File.ReadAllText(path, Encoding.UTF8);
File.WriteAllText(content, Encoding.UTF16);
```

Section 28.4: Comparing strings

Despite **String** is a reference type == operator compares string values rather than references.

As you may know **string** is just an array of characters. But if you think that strings equality check and comparison is made character by character, you are mistaken. This operation is culture specific (see Remarks below): some character sequences can be treated as equal depending on the <u>culture</u>.

Think twice before short circuiting equality check by comparing Length properties of two strings!

Use overloads of **String**. **Equals** <u>method</u> which accept additional StringComparison <u>enumeration</u> value, if you need to change default behavior.

Section 28.5: Count occurrences of a character

Because of the reasons explained in *Remarks* section you can't simply do this (unless you want to count occurrences of a specific code-unit):

```
int count = text.Count(x => x == ch);
```

You need a more complex function:

Note that string comparison (in contrast to character comparison which is culture invariant) must always be performed according to rules to a specific culture.

Section 28.6: Split string into fixed length blocks

We cannot break a string into arbitrary points (because a System. Char may not be valid alone because it's a combining character or part of a surrogate) then code must take that into account (note that with *length* I mean the number of *graphemes* not the number of *code-units*):

```
public static IEnumerable<string> Split(this string value, int desiredLength)
{
 var characters = StringInfo.GetTextElementEnumerator(value);
 while (characters.MoveNext())
 yield return String.Concat(Take(characters, desiredLength));
}

private static IEnumerable<string> Take(TextElementEnumerator enumerator, int count)
{
 for (int i = 0; i < count; ++i)
 {
 yield return (string)enumerator.Current;

 if (!enumerator.MoveNext())
 yield break;
 }
}</pre>
```

Section 28.7: Object.ToString() virtual method

Everything in .NET is an object, hence every type has ToString() method defined in **Object** class which can be overridden. Default implementation of this method just returns the name of the type:

```
public class Foo
{
}

var foo = new Foo();
Console.WriteLine(foo); // outputs Foo
```

ToString() is implicitly called when concatinating value with a string:

```
public class Foo
{
 public override string ToString()
 {
 return "I am Foo";
 }
}

var foo = new Foo();
Console.WriteLine("I am bar and "+foo);// outputs I am bar and I am Foo
```

The result of this method is also extensively used by debugging tools. If, for some reason, you do not want to override this method, but want to customize how debugger shows the value of your type, use DebuggerDisplay Attribute (MSDN):

```
// [DebuggerDisplay("Person = FN {FirstName}, LN {LastName}")]
[DebuggerDisplay("Person = FN {"+nameof(Person.FirstName)+"}, LN {"+nameof(Person.LastName)+"}")]
public class Person
{
 public string FirstName { get; set; }
 public string LastName { get; set; }
 // ...
}
```

Section 28.8: Immutability of strings

Strings are immutable. You just cannot change existing string. Any operation on the string crates a new instance of the string having new value. It means that if you need to replace a single character in a very long string, memory will be allocated for a new value.

```
string veryLongString = ...
// memory is allocated
string newString = veryLongString.Remove(0,1); // removes first character of the string.
```

If you need to perform many operations with string value, use StringBuilder <u>class</u> which is designed for efficient strings manipulation:

```
var sb = new StringBuilder(someInitialString);
foreach(var str in manyManyStrings)
{
 sb.Append(str);
}
var finalString = sb.ToString();
```

Chapter 29: Expression Trees

Section 29.1: building a predicate of form field == value

To build up an expression like _ => _.Field == "VALUE" at runtime.

Given a predicate _ => _.Field and a string value "VALUE", create an expression that tests whether or not the predicate is true.

The expression is suitable for:

- IQueryable<T>, IEnumerable<T> to test the predicate.
- entity framework or Ling to SQL to create a Where clause that tests the predicate.

This method will build an appropriate Equal expression that tests whether or not Field equals "VALUE".

```
public static Expression<Func<T, bool>> BuildEqualPredicate<T>(
 Expression<Func<T, string>> memberAccessor,
 string term)
{
 var toString = Expression.Convert(Expression.Constant(term), typeof(string));
 Expression expression = Expression.Equal(memberAccessor.Body, toString);
 var predicate = Expression.Lambda<Func<T, bool>>(
 expression,
 memberAccessor.Parameters);
 return predicate;
}
```

The predicate can be used by including the predicate in a Where extension method.

```
var predicate = PredicateExtensions.BuildEqualPredicate<Entity>(
 _ => _.Field,
 "VALUE");
var results = context.Entity.Where(predicate).ToList();
```

Section 29.2: Simple Expression Tree Generated by the C# Compiler

Consider the following C# code

```
Expression<Func<int, int>> expression = a => a + 1;
```

Because the C# compiler sees that the lambda expression is assigned to an Expression type rather than a delegate type it generates an expression tree roughly equivalent to this code

The root of the tree is the lambda expression which contains a body and a list of parameters. The lambda has 1 parameter called "a". The body is a single expression of CLR type BinaryExpression and NodeType of Add. This expression represents addition. It has two subexpressions denoted as Left and Right. Left is the

ParameterExpression for the parameter "a" and Right is a ConstantExpression with the value 1.

The simplest usage of this expression is printing it:

```
Console.WriteLine(expression); //prints a => (a + 1)
```

Which prints the equivalent C# code.

The expression tree can be compiled into a C# delegate and executed by the CLR

```
Func<int, int> lambda = expression.Compile();
Console.WriteLine(lambda(2)); //prints 3
```

Usually expressions are translated to other languages like SQL, but can be also used to invoke private, protected and internal members of public or non-public types as alternative to Reflection.

Section 29.3: Expression for retrieving a static field

Having example type like this:

```
public TestClass
{
 public static string StaticPublicField = "StaticPublicFieldValue";
}
```

We can retrieve value of StaticPublicField:

```
var fieldExpr = Expression.Field(null, typeof(TestClass), "StaticPublicField");
var labmda = Expression.Lambda<Func<string>>(fieldExpr);
```

It can be then i.e. compiled into a delegate for retrieving field value.

```
Func<string> retriever = lambda.Compile();
var fieldValue = retriever();
```

//fieldValue result is StaticPublicFieldValue

Section 29.4: InvocationExpression Class

<u>InvocationExpression class</u> allows invocation of other lambda expressions that are parts of the same Expression tree.

You create them with static Expression. Invoke method.

Problem We want to get on the items which have "car" in their description. We need to check it for null before searching for a string inside but we don't want it to be called excessively, as the computation could be expensive.

```
using System.Linq;
using System.Linq;
using System.Linq.Expressions;

public class Program
{
 public static void Main()
 {
 var elements = new[] {
 }
}
```

```
new Element { Description = "car" },
 new Element { Description = "cargo" },
 new Element { Description = "wheel" },
 new Element { Description = null },
 new Element { Description = "Madagascar" },
 };
 var elementIsInterestingExpression = CreateSearchPredicate(
 searchTerm: "car",
 whereToSearch: (Element e) => e.Description);
 Console.WriteLine(elementIsInterestingExpression.ToString());
 var elementIsInteresting = elementIsInterestingExpression.Compile();
 var interestingElements = elements.Where(elementIsInteresting);
 foreach (var e in interestingElements)
 {
 Console.WriteLine(e.Description);
 }
 var countExpensiveComputations = 0;
 Action incCount = () => countExpensiveComputations++;
 elements
 .Where(
 CreateSearchPredicate(
 "car",
 (Element e) => ExpensivelyComputed(
 e, incCount
 ).Compile()
 .Count();
 Console.WriteLine("Property extractor is called {0} times.", countExpensiveComputations);
}
private class Element
 public string Description { get; set; }
private static string ExpensivelyComputed(Element source, Action count)
 count();
 return source.Description;
private static Expression<Func<T, bool>> CreateSearchPredicate<T>(
 string searchTerm,
 Expression<Func<T, string>> whereToSearch)
{
 var extracted = Expression.Parameter(typeof(string), "extracted");
 Expression<Func<string, bool>> coalesceNullCheckWithSearch =
 Expression.Lambda<Func<string, bool>>(
 Expression.AndAlso(
 Expression.Not(
 Expression.Call(typeof(string), "IsNullOrEmpty", null, extracted)
 Expression.Call(extracted, "Contains", null, Expression.Constant(searchTerm))
 ),
 extracted);
```

Output

```
element => Invoke(extracted => (Not(IsNullOrEmpty(extracted)) AndAlso extracted.Contains("car")),
Invoke(e => e.Description, element))
car
cargo
Madagascar
Predicate is called 5 times.
```

First thing to note is how the actual propery access, wrapped in an Invoke:

```
Invoke(e => e.Description, element)
```

, and this is the only part that touches e.Description, and in place of it, extracted parameter of type string is passed to the next one:

```
(Not(IsNull0rEmpty(extracted)) AndAlso extracted.Contains("car"))
```

Another important thing to note here is AndAlso. It computes only the left part, if the first part returns 'false'. It's a common mistake to use the bitwise operator 'And' instead of it, which always computes both parts, and would fail with a NullReferenceException in this example.

Chapter 30: Threading

Section 30.1: Accessing form controls from other threads

If you want to change an attribute of a control such as a textbox or label from another thread than the GUI thread that created the control, you will have to invoke it or else you might get an error message stating:

"Cross-thread operation not valid: Control 'control_name' accessed from a thread other than the thread it was created on."

Using this example code on a system.windows.forms form will cast an exception with that message:

```
private void button4_Click(object sender, EventArgs e)
{
 Thread thread = new Thread(updatetextbox);
 thread.Start();
}

private void updatetextbox()
{
 textBox1.Text = "updated"; // Throws exception
}
```

Instead when you want to change a textbox's text from within a thread that doesn't own it use Control.Invoke or Control.BeginInvoke. You can also use Control.InvokeRequired to check if invoking the control is necessary.

```
private void updatetextbox()
{
 if (textBox1.InvokeRequired)
 textBox1.BeginInvoke((Action)(() => textBox1.Text = "updated"));
 else
 textBox1.Text = "updated";
}
```

If you need to do this often, you can write an extension for invokeable objects to reduce the amount of code necessary to make this check:

```
public static class Extensions
{
 public static void BeginInvokeIfRequired(this ISynchronizeInvoke obj, Action action)
 {
 if (obj.InvokeRequired)
 obj.BeginInvoke(action, new object[0]);
 else
 action();
 }
}
```

And updating the textbox from any thread becomes a bit simpler:

```
private void updatetextbox()
{
 textBox1.BeginInvokeIfRequired(() => textBox1.Text = "updated");
}
```

Be aware that Control.BeginInvoke as used in this example is asynchronous, meaning that code coming after a call to Control.BeginInvoke can be run immedeately after, whether or not the passed delegate has been executed yet.

If you need to be sure that textBox1 is updated before continuing, use Control.Invoke instead, which will block the calling thread until your delegate has been executed. Do note that this approach can slow your code down significantly if you make many invoke calls and note that it will deadlock your application if your GUI thread is waiting for the calling thread to complete or release a held resource.

Chapter 31: System.Diagnostics

Section 31.1: Run shell commands

```
string strCmdText = "/C copy /b Image1.jpg + Archive.rar Image2.jpg";
System.Diagnostics.Process.Start("CMD.exe",strCmdText);
```

This is to hide the cmd window.

```
System.Diagnostics.Process process = new System.Diagnostics.Process();
System.Diagnostics.ProcessStartInfo startInfo = new System.Diagnostics.ProcessStartInfo();
startInfo.WindowStyle = System.Diagnostics.ProcessWindowStyle.Hidden;
startInfo.FileName = "cmd.exe";
startInfo.Arguments = "/C copy /b Image1.jpg + Archive.rar Image2.jpg";
process.StartInfo = startInfo;
process.Start();
```

Section 31.2: Send Command to CMD and Receive Output

This method allows a command to be sent to Cmd. exe, and returns the standard output (including standard error) as a string:

```
private static string SendCommand(string command)
 var cmdOut = string.Empty;
 var startInfo = new ProcessStartInfo("cmd", command)
 WorkingDirectory = @"C:\Windows\System32", // Directory to make the call from
 WindowStyle = ProcessWindowStyle.Hidden, // Hide the window
 UseShellExecute = false,
 // Do not use the OS shell to start the process
 CreateNoWindow = true,
 // Start the process in a new window
 // This is required to get STDOUT
 RedirectStandardOutput = true,
 RedirectStandardError = true
 // This is required to get STDERR
 };
 var p = new Process {StartInfo = startInfo};
 p.Start();
 p.OutputDataReceived += (x, y) => cmdOut += y.Data;
 p.ErrorDataReceived += (x, y) => cmdOut += y.Data;
 p.BeginOutputReadLine();
 p.BeginErrorReadLine();
 p.WaitForExit();
 return cmdOut;
```

Usage

```
var servername = "SVR-01.domain.co.za";
var currentUsers = SendCommand($"/C QUERY USER /SERVER:{servername}")
```

Output

string currentUsers = "USERNAME SESSIONNAME ID STATE IDLE TIME LOGON TIME Joe.Bloggs ica-cgp#0 2

Active 24692+13:29 25/07/2016 07:50 Jim.McFlannegan ica-cgp#1 3 Active . 25/07/2016 08:33 Andy.McAnderson ica-cgp#2 4 Active . 25/07/2016 08:54 John.Smith ica-cgp#4 5 Active 14 25/07/2016 08:57 Bob.Bobbington ica-cgp#5 6 Active 24692+13:29 25/07/2016 09:05 Tim.Tom ica-cgp#6 7 Active . 25/07/2016 09:08 Bob.Joges ica-cgp#7 8 Active 24692+13:29 25/07/2016 09:13"

On some occasions, access to the server in question may be restricted to certain users. If you have the login credentials for this user, then it is possible to send queries with this method:

```
private static string SendCommand(string command)
{
 var cmdOut = string.Empty;
 var startInfo = new ProcessStartInfo("cmd", command)
 WorkingDirectory = @"C:\Windows\System32",
 WindowStyle = ProcessWindowStyle.Hidden,
 // This does not actually work in conjunction
with "runas" - the console window will still appear!
 UseShellExecute = false,
 CreateNoWindow = true,
 RedirectStandardOutput = true,
 RedirectStandardError = true,
 Verb = "runas",
 Domain = "doman1.co.za",
 UserName = "administrator",
 Password = GetPassword()
 };
 var p = new Process {StartInfo = startInfo};
 p.Start();
 p.OutputDataReceived += (x, y) => cmdOut += y.Data;
 p.ErrorDataReceived += (x, y) => cmdOut += y.Data;
 p.BeginOutputReadLine();
 p.BeginErrorReadLine();
 p.WaitForExit();
 return cmdOut;
}
```

Getting the password:

```
static SecureString GetPassword()
{
 var plainText = "password123";
 var ss = new SecureString();
 foreach (char c in plainText)
 {
 ss.AppendChar(c);
 }
 return ss;
}
```

Notes

Both of the above methods will return a concatenation of STDOUT and STDERR, as OutputDataReceived and ErrorDataReceived are both appending to the same variable - cmdOut.

Section 31.3: Stopwatch

This example shows how Stopwatch can be used to benchmark a block of code.

```
using System;
using System.Diagnostics;
public class Benchmark : IDisposable
 private Stopwatch sw;
 public Benchmark()
 sw = Stopwatch.StartNew();
 public void Dispose()
 sw.Stop();
 Console.WriteLine(sw.Elapsed);
}
public class Program
 public static void Main()
 using (var bench = new Benchmark())
 Console.WriteLine("Hello World");
 }
}
```

Chapter 32: ADO.NET

ADO(ActiveX Data Objects). Net is a tool provided by Microsoft which provides access to data sources such as SQL Server, Oracle, and XML through its components. . Net front-end applications can retrieve, create, and manipulate data, once they are connected to a data source through ADO. Net with appropriate privileges.

ADO.Net provides a connection-less architecture. It is a secure approach to interact with a database, since, the connection doesn't have to be maintained during the entire session.

Section 32.1: Best Practices - Executing Sql Statements

```
public void SaveNewEmployee(Employee newEmployee)
 // best practice - wrap all database connections in a using block so they are always closed &
disposed even in the event of an Exception
 // best practice - retrieve the connection string by name from the app.config or web.config
(depending on the application type) (note, this requires an assembly reference to
System.configuration)
 using(SqlConnection con = new
SqlConnection(System.Configuration.ConfigurationManager.ConnectionStrings["MyConnectionName"].Conne
ctionString))
 // best practice - use column names in your INSERT statement so you are not dependent on the
sql schema column order
 // best practice - always use parameters to avoid sql injection attacks and errors if
malformed text is used like including a single quote which is the sql equivalent of escaping or
starting a string (varchar/nvarchar)
 // best practice - give your parameters meaningful names just like you do variables in your
code
 using(SqlCommand sc = new SqlCommand("INSERT INTO employee (FirstName, LastName,
DateOfBirth /*etc*/) VALUES (@firstName, @lastName, @dateOfBirth /*etc*/)", con))
 {
 // best practice - always specify the database data type of the column you are using
 // best practice - check for valid values in your code and/or use a database constraint,
if inserting NULL then use System.DbNull.Value
 sc.Parameters.Add(new SqlParameter("@firstName", SqlDbType.VarChar, 200) {Value =
newEmployee.FirstName ?? (object) System.DBNull.Value});
 sc.Parameters.Add(new SqlParameter("@lastName", SqlDbType.VarChar, 200){Value =
newEmployee.LastName ?? (object) System.DBNull.Value});
 // best practice - always use the correct types when specifying your parameters, Value
is assigned to a DateTime instance and not a string representation of a Date
 sc.Parameters.Add(new SqlParameter("@date0fBirth", SqlDbType.Date){ Value =
newEmployee.DateOfBirth });
 // best practice - open your connection as late as possible unless you need to verify
that the database connection is valid and wont fail and the proceeding code execution takes a long
time (not the case here)
 con.Open();
 sc.ExecuteNonQuery();
 // the end of the using block will close and dispose the SqlConnection
 // best practice - end the using block as soon as possible to release the database connection
 }
}
// supporting class used as parameter for example
public class Employee
```

```
public string FirstName { get; set; }
public string LastName { get; set; }
public DateTime DateOfBirth { get; set; }
}
```

Best practice for working with **ADO.NET**

- Rule of thumb is to open connection for minimal time. Close the connection explicitly once your procedure
 execution is over this will return the connection object back to connection pool. Default connection pool max
 size = 100. As connection pooling enhances the performance of physical connection to SQL
 Server.Connection Pooling in SQL Server
- Wrap all database connections in a using block so they are always closed & disposed even in the event of an Exception. See <u>using Statement (C# Reference)</u> for more information on using statements
- Retrieve the connection strings by name from the app.config or web.config (depending on the application type)
 - This requires an assembly reference to System.configuration
 - See <u>Connection Strings and Configuration Files</u> for additional information on how to structure your configuration file
- Always use parameters for incoming values to
 - Avoid <u>sql injection</u> attacks
 - Avoid errors if malformed text is used like including a single quote which is the sql equivalent of escaping or starting a string (varchar/nvarchar)
 - Letting the database provider reuse query plans (not supported by all database providers) which increases efficiency
- When working with parameters
 - o Sql parameters type and size mismatch is a common cause of insert/ updated/ select failure
 - o Give your Sql parameters meaningful names just like you do variables in your code
 - Specify the database data type of the column you are using, this ensures the wrong parameter types is not used which could lead to unexpected results
 - Validate your incoming parameters before you pass them into the command (as the saying goes,
 "garbage in, garbage out"). Validate incoming values as early as possible in the stack
 - Use the correct types when assigning your parameter values, example: do not assign the string value of a DateTime, instead assign an actual DateTime instance to the value of the parameter
 - Specify the <u>size</u> of string-type parameters. This is because SQL Server can re-use execution plans if the parameters match in type *and* size. Use -1 for MAX
 - Do not use the method <u>AddWithValue</u>, the main reason is it is very easy to forget to specify the parameter type or the precision/scale when needed. For additional information see <u>Can we stop using AddWithValue already?</u>
- When using database connections
 - Open the connection as late as possible and close it as soon as possible. This is a general guideline when working with any external resource
 - Never share database connection instances (example: having a singleton host a shared instance of type SqlConnection). Have your code always create a new database connection instance when needed and then have the calling code dispose of it and "throw it away" when it is done. The reason for this is
 - Most database providers have some sort of connection pooling so creating new managed connections is cheap
 - It eliminates any future errors if the code starts working with multiple threads

Section 32.2: Executing SQL statements as a command

```
// Uses Windows authentication. Replace the Trusted_Connection parameter with
// User Id=...;Password=...; to use SQL Server authentication instead. You may
```

```
// want to find the appropriate connection string for your server.
string connectionString =
@"Server=myServer\myInstance;Database=myDataBase;Trusted_Connection=True;"
string sql = "INSERT INTO myTable (myDateTimeField, myIntField) " +
 "VALUES (@someDateTime, @someInt);";
// Most ADO.NET objects are disposable and, thus, require the using keyword.
using (var connection = new SqlConnection(connectionString))
using (var command = new SqlCommand(sql, connection))
 // Use parameters instead of string concatenation to add user-supplied
 // values to avoid SQL injection and formatting issues. Explicitly supply datatype.
 // System.Data.SqlDbType is an enumeration. See Note1
 command.Parameters.Add("@someDateTime", SqlDbType.DateTime).Value = myDateTimeVariable;
 command.Parameters.Add("@someInt", SqlDbType.Int).Value = myInt32Variable;
 // Execute the SQL statement. Use ExecuteScalar and ExecuteReader instead
 // for query that return results (or see the more specific examples, once
 // those have been added).
 connection.Open();
 command.ExecuteNonQuery();
```

Note 1: Please see <u>SqlDbType Enumeration</u> for the MSFT SQL Server-specific variation.

Note 2: Please see MySqlDbType Enumeration for the MySQL-specific variation.

Section 32.3: Using common interfaces to abstract away vendor specific classes

Chapter 33: CLR

Section 33.1: An introduction to Common Language Runtime

The **Common Language Runtime (CLR)** is a virtual machine environment and part of the .NET Framework. It contains:

- A portable bytecode language called Common Intermediate Language (abbreviated CIL, or IL)
- A Just-In-Time compiler that generates machine code
- A tracing garbage collector that provides automatic memory management
- Support for lightweight sub-processes called AppDomains
- Security mechanisms through the concepts of verifiable code and trust levels

Code that runs in the CLR is referred to as *managed code* to distinguish it from code running outside the CLR (usually native code) which is referred to as *unmanaged code*. There are various mechanisms that facilitate interoperability between managed and unmanaged code.

Chapter 34: Process and Thread affinity setting

Parameter Details

affinity

integer that describes the set of processors on which the process is allowed to run. For example, on a 8 processor system if you want your process to be executed only on processors 3 and 4 than you choose affinity like this: 00001100 which equals 12

Section 34.1: Get process affinity mask

```
public static int GetProcessAffinityMask(string processName = null)
 Process myProcess = GetProcessByName(ref processName);
 int processorAffinity = (int)myProcess.ProcessorAffinity;
 Console.WriteLine("Process {0} Affinity Mask is : {1}", processName,
FormatAffinity(processorAffinity));
 return processorAffinity;
 }
 public static Process GetProcessByName(ref string processName)
 Process myProcess;
 if (string.IsNullOrEmpty(processName))
 myProcess = Process.GetCurrentProcess();
 processName = myProcess.ProcessName;
 }
 else
 Process[] processList = Process.GetProcessesByName(processName);
 myProcess = processList[0];
 return myProcess;
 private static string FormatAffinity(int affinity)
 return Convert.ToString(affinity, 2).PadLeft(Environment.ProcessorCount, '0');
}
```

Example of usage:

```
private static void Main(string[] args)
{
 GetProcessAffinityMask();

 Console.ReadKey();
}
// Output:
// Process Test.vshost Affinity Mask is : 11111111
```

Section 34.2: Set process affinity mask

```
public static void SetProcessAffinityMask(int affinity, string processName = null)
```

```
{
 Process myProcess = GetProcessByName(ref processName);

 Console.WriteLine("Process {0} Old Affinity Mask is : {1}", processName,
FormatAffinity((int)myProcess.ProcessorAffinity));

 myProcess.ProcessorAffinity = new IntPtr(affinity);
 Console.WriteLine("Process {0} New Affinity Mask is : {1}", processName,
FormatAffinity((int)myProcess.ProcessorAffinity));
}
```

Example of usage:

```
private static void Main(string[] args)
{
 int newAffinity = Convert.ToInt32("10101010", 2);
 SetProcessAffinityMask(newAffinity);

 Console.ReadKey();
}
// Output :
// Process Test.vshost Old Affinity Mask is : 11111111
// Process Test.vshost New Affinity Mask is : 10101010
```

Chapter 35: Dependency Injection

Section 35.1: How Dependency Injection Makes Unit Testing Easier

This builds on the previous example of the Greeter class which has two dependencies, IGreetingProvider and IGreetingWriter.

The actual implementation of IGreetingProvider might retrieve a string from an API call or a database. The implementation of IGreetingWriter might display the greeting in the console. But because Greeter has its dependencies injected into its constructor, it's easy to write a unit test that injects mocked versions of those interfaces. In real life we might use a framework like Mog, but in this case I'll write those mocked implementations.

```
public class TestGreetingProvider : IGreetingProvider
 public const string TestGreeting = "Hello!";
 public string GetGreeting()
 return TestGreeting;
public class TestGreetingWriter : List<string>, IGreetingWriter
 public void WriteGreeting(string greeting)
 Add(greeting);
[TestClass]
public class GreeterTests
 [TestMethod]
 public void Greeter_WritesGreeting()
 var greetingProvider = new TestGreetingProvider();
 var greetingWriter = new TestGreetingWriter();
 var greeter = new Greeter(greetingProvider, greetingWriter);
 greeter.Greet();
 Assert.AreEqual(greetingWriter[0], TestGreetingProvider.TestGreeting);
 }
}
```

The behavior of IGreetingProvider and IGreetingWriter are not relevant to this test. We want to test that Greeter gets a greeting and writes it. The design of Greeter (using dependency injection) allows us to inject mocked dependencies without any complicated moving parts. All we're testing is that Greeter interacts with those dependencies as we expect it to.

Section 35.2: Dependency Injection - Simple example

This class is called Greeter. Its responsibility is to output a greeting. It has two *dependencies*. It needs something that will give it the greeting to output, and then it needs a way to output that greeting. Those dependencies are both described as interfaces, IGreetingProvider and IGreetingWriter. In this example, those two dependencies are "injected" into Greeter. (Further explanation following the example.)

```
public class Greeter
{
 private readonly IGreetingProvider _greetingProvider;
 private readonly IGreetingWriter _greetingWriter;

 public Greeter(IGreetingProvider greetingProvider, IGreetingWriter greetingWriter)
 {
 _greetingProvider = greetingProvider;
 _greetingWriter = greetingWriter;
}

 public void Greet()
 {
 var greeting = _greetingProvider.GetGreeting();
 _greetingWriter.WriteGreeting(greeting);
 }
}

public interface IGreetingProvider
{
 string GetGreeting();
}

public interface IGreetingWriter
{
 void WriteGreeting(string greeting);
}
```

The Greeting class depends on both IGreetingProvider and IGreetingWriter, but it is not responsible for creating instances of either. Instead it requires them in its constructor. Whatever creates an instance of Greeting must provide those two dependencies. We can call that "injecting" the dependencies.

Because dependencies are provided to the class in its constructor, this is also called "constructor injection."

A few common conventions:

- The constructor saves the dependencies as **private** fields. As soon as the class is instantiated, those dependencies are available to all other non-static methods of the class.
- The **private** fields are **readonly**. Once they are set in the constructor they cannot be changed. This indicates that those fields should not (and cannot) be modified outside of the constructor. That further ensures that those dependencies will be available for the lifetime of the class.
- The dependencies are interfaces. This is not strictly necessary, but is common because it makes it easier to substitute one implementation of the dependency with another. It also allows providing a mocked version of the interface for unit testing purposes.

Section 35.3: Why We Use Dependency Injection Containers (IoC Containers)

Dependency injection means writing classes so that they do not control their dependencies - instead, their dependencies are provided to them ("injected.")

This is not the same thing as using a dependency injection framework (often called a "DI container", "IoC container", or just "container") like Castle Windsor, Autofac, SimpleInjector, Ninject, Unity, or others.

A container just makes dependency injection easier. For example, suppose you write a number of classes that rely on dependency injection. One class depends on several interfaces, the classes that implement those interfaces depend on other interfaces, and so on. Some depend on specific values. And just for fun, some of those classes

implement IDisposable and need to be disposed.

Each individual class is well-written and easy to test. But now there's a different problem: Creating an instance of a class has become much more complicated. Suppose we're creating an instance of a CustomerService class. It has dependencies and its dependencies have dependencies. Constructing an instance might look something like this:

```
public CustomerData GetCustomerData(string customerNumber)
 var customerApiEndpoint = ConfigurationManager.AppSettings["customerApi:customerApiEndpoint"];
 var logFilePath = ConfigurationManager.AppSettings["logwriter:logFilePath"];
 var authConnectionString =
ConfigurationManager.ConnectionStrings["authorization"].ConnectionString;
 using(var logWriter = new LogWriter(logFilePath ))
 using(var customerApiClient = new CustomerApiClient(customerApiEndpoint))
 {
 var customerService = new CustomerService(
 new \ \ Sql Authorization Repository (authorization Connection String, \ log Writer),
 new CustomerDataRepository(customerApiClient, logWriter),
 loaWriter
 );
 // All this just to create an instance of CustomerService!
 return customerService.GetCustomerData(string customerNumber);
 }
 }
}
```

You might wonder, why not put the whole giant construction in a separate function that just returns CustomerService? One reason is that because the dependencies for each class are injected into it, a class isn't responsible for knowing whether those dependencies are IDisposable or disposing them. It just uses them. So if a we had a GetCustomerService() function that returned a fully-constructed CustomerService, that class might contain a number of disposable resources and no way to access or dispose them.

And aside from disposing IDisposable, who wants to call a series of nested constructors like that, ever? That's a short example. It could get much, much worse. Again, that doesn't mean that we wrote the classes the wrong way. The classes might be individually perfect. The challenge is composing them together.

A dependency injection container simplifies that. It allows us to specify which class or value should be used to fulfill each dependency. This slightly oversimplified example uses Castle Windsor:

```
var container = new WindsorContainer()
container.Register(
 Component.For<CustomerService>(),
 Component.For<ILogWriter, LogWriter>()
 .DependsOn(Dependency.OnAppSettingsValue("logFilePath", "logWriter:logFilePath")),
 Component.For<IAuthorizationRepository, SqlAuthorizationRepository>()
 .DependsOn(Dependency.OnValue(connectionString,
ConfigurationManager.ConnectionStrings["authorization"].ConnectionString)),
 Component.For<ICustomerDataProvider, CustomerApiClient>()
 .DependsOn(Dependency.OnAppSettingsValue("apiEndpoint",
 "customerApi:customerApiEndpoint"))
);
```

We call this "registering dependencies" or "configuring the container." Translated, this tells our WindsorContainer:

• If a class requires ILogWriter, create an instance of LogWriter. LogWriter requires a file path. Use this value from AppSettings.

- If a class requires IAuthorizationRepository, create an instance of SqlAuthorizationRepository. It requires a connection string. Use this value from the ConnectionStrings section.
- If a class requires ICustomerDataProvider, create a CustomerApiClient and provide the string it needs from AppSettings.

When we request a dependency from the container we call that "resolving" a dependency. It's bad practice to do that directly using the container, but that's a different story. For demonstration purposes, we could now do this:

```
var customerService = container.Resolve<CustomerService>();
var data = customerService.GetCustomerData(customerNumber);
container.Release(customerService);
```

The container knows that CustomerService depends on IAuthorizationRepository and ICustomerDataProvider. It knows what classes it needs to create to fulfill those requirements. Those classes, in turn, have more dependencies, and the container knows how to fulfill those. It will create every class it needs to until it can return an instance of CustomerService.

If it gets to a point where a class requires a dependency that we haven't registered, like IDoesSomethingElse, then when we try to resolve CustomerService it will throw a clear exception telling us that we haven't registered anything to fulfill that requirement.

Each DI framework behaves a little differently, but typically they give us some control over how certain classes are instantiated. For example, do we want it to create one instance of LogWriter and provide it to every class that depends on ILogWriter, or do we want it to create a new one every time? Most containers have a way to specify that.

What about classes that implement IDisposable? That's why we call container.Release(customerService); at the end. Most containers (including Windsor) will step back through all of the dependencies created and Dispose the ones that need disposing. If CustomerService is IDisposable it will dispose that too.

Registering dependencies as seen above might just look like more code to write. But when we have lots of classes with lots of dependencies then it really pays off. And if we had to write those same classes *without* using dependency injection then that same application with lots of classes would become difficult to maintain and test.

This scratches the surface of *why* we use dependency injection containers. *How* we configure our application to use one (and use it correctly) is not just one topic - it's a number of topics, as the instructions and examples vary from one container to the next.

Chapter 36: Globalization in ASP.NET MVC using Smart internationalization for ASP.NET

Section 36.1: Basic configuration and setup

- 1. Add the <u>I18N nuget package</u> to your MVC project.
- 2. In web.config, add the i18n.LocalizingModule to your httpModules or modules section.

- 3. Add a folder named "locale" to the root of your site. Create a subfolder for each culture you wish to support. For example, /locale/fr/.
- 4. In each culture-specific folder, create a text file named messages.po.
- 5. For testing purposes, enter the following lines of text in your messages. po file:

```
#: Translation test
msgid "Hello, world!"
msgstr "Bonjour le monde!"
```

6. Add a controller to your project which returns some text to translate.

- 7. Run your MVC application and browse to the route corresponding to your controller action, such as http://localhost:[yourportnumber]/default.
 - Observe that the URL is changed to reflect your default culture, such as http://localhost:[yourportnumber]/en/default.
- 8. Replace /en/ in the URL with /fr/ (or whatever culture you've selected.) The page should now display the translated version of your text.
- 9. Change your browser's language setting to prefer your alternate culture and browse to /default again. Observe that the URL is changed to reflect your alternate culture and the translated text appears.

10. In web.config, add handlers so that users cannot browse to your locale folder.

Chapter 37: Task Parallel Library (TPL) API Overviews

Section 37.1: Perform work in response to a button click and update the UI

This example demonstrates how you can respond to a button click by performing some work on a worker thread and then update the user interface to indicate completion

Chapter 38: System.IO

Section 38.1: Reading a text file using StreamReader

```
string fullOrRelativePath = "testfile.txt";
string fileData;
using (var reader = new StreamReader(fullOrRelativePath))
{
 fileData = reader.ReadToEnd();
}
```

Note that this StreamReader constructor overload does some auto <u>encoding</u> detection, which may or may not conform to the actual encoding used in the file.

Please note that there are some convenience methods that read all text from file available on the System.IO.File class, namely File.ReadAllText(path) and File.ReadAllLines(path).

Section 38.2: Serial Ports using System.IO.SerialPorts

Iterating over connected serial ports

```
using System.IO.Ports;
string[] ports = SerialPort.GetPortNames();
for (int i = 0; i < ports.Length; i++)
{
 Console.WriteLine(ports[i]);
}</pre>
```

Instantiating a System.IO.SerialPort object

```
using System.IO.Ports;
SerialPort port = new SerialPort();
SerialPort port = new SerialPort("COM 1"); ;
SerialPort port = new SerialPort("COM 1", 9600);
```

NOTE: Those are just three of the seven overloads of the constructor for the SerialPort type.

Reading/Writing data over the SerialPort

The simplest way is to use the SerialPort.Read and SerialPort.Write methods. However you can also retrieve a System.IO.Stream object which you can use to stream data over the SerialPort. To do this, use SerialPort.BaseStream.

Reading

```
int length = port.BytesToRead;
//Note that you can swap out a byte-array for a char-array if you prefer.
byte[] buffer = new byte[length];
port.Read(buffer, 0, length);
```

You can also read all data available:

```
string curData = port.ReadExisting();
```

Or simply read to the first newline encountered in the incoming data:

```
string line = port.ReadLine();
```

Writing

The easiest way to write data over the SerialPort is:

```
port.Write("here is some text to be sent over the serial port.");
```

However you can also send data over like this when needed:

```
//Note that you can swap out the byte-array with a char-array if you so choose.
byte[] data = new byte[1] { 255 };
port.Write(data, 0, data.Length);
```

Section 38.3: Reading/Writing Data Using System.IO.File

First, let's see three different ways of extracting data from a file.

```
string fileText = File.ReadAllText(file);
string[] fileLines = File.ReadAllLines(file);
byte[] fileBytes = File.ReadAllBytes(file);
```

- On the first line, we read all the data in the file as a string.
- On the second line, we read the data in the file into a string-array. Each line in the file becomes an element in the array.
- On the third we read the bytes from the file.

Next, let's see three different methods of **appending** data to a file. If the file you specify doesn't exist, each method will automatically create the file before attempting to append the data to it.

```
File.AppendAllText(file, "Here is some data that is\nappended to the file.");
File.AppendAllLines(file, new string[2] { "Here is some data that is", "appended to the file." });
using (StreamWriter stream = File.AppendText(file))
{
 stream.WriteLine("Here is some data that is");
 stream.Write("appended to the file.");
}
```

- On the first line we simply add a string to the end of the specified file.
- On the second line we add each element of the array onto a new line in the file.
- Finally on the third line we use File. AppendText to open up a streamwriter which will append whatever data is written to it.

And lastly, let's see three different methods of **writing** data to a file. The difference between *appending* and *writing* being that writing **over-writes** the data in the file while appending **adds** to the data in the file. If the file you specify doesn't exist, each method will automatically create the file before attempting to write the data to it.

```
File.WriteAllText(file, "here is some data\nin this file.");
File.WriteAllLines(file, new string[2] { "here is some data", "in this file" });
File.WriteAllBytes(file, new byte[2] { 0, 255 });
```

- The first line writes a string to the file.
- The second line writes each string in the array on it's own line in the file.
- And the third line allows you to write a byte array to the file.

Chapter 39: Unit testing

Section 39.1: Adding MSTest unit testing project to an existing solution

- Right click on the solution, Add new project
- From the Test section, select an Unit Test Project
- Pick a name for the assembly if you are testing project Foo, the name can be Foo. Tests
- Add a reference to the tested project in the unit test project references

Section 39.2: Creating a sample test method

MSTest (the default testing framework) requires you to have your test classes decorated by a [TestClass] attribute, and the test methods with a [TestMethod] attribute, and to be public.

```
[TestClass]
public class FizzBuzzFixture
{
 [TestMethod]
 public void Test1()
 {
 //arrange
 var solver = new FizzBuzzSolver();
 //act
 var result = solver.FizzBuzz(1);
 //assert
 Assert.AreEqual("1", result);
 }
}
```

Chapter 40: Serial Ports

Section 40.1: Basic operation

```
var serialPort = new SerialPort("COM1", 9600, Parity.Even, 8, StopBits.One);
serialPort.Open();
serialPort.WriteLine("Test data");
string response = serialPort.ReadLine();
Console.WriteLine(response);
serialPort.Close();
```

Section 40.2: List available port names

```
string[] portNames = SerialPort.GetPortNames();
```

Section 40.3: Asynchronous read

```
void SetupAsyncRead(SerialPort serialPort)
 serialPort.DataReceived += (sender, e) => {
 byte[] buffer = new byte[4096];
 switch (e.EventType)
 case SerialData.Chars:
 var port = (SerialPort)sender;
 int bytesToRead = port.BytesToRead;
 if (bytesToRead > buffer.Length)
 Array.Resize(ref buffer, bytesToRead);
 int bytesRead = port.Read(buffer, 0, bytesToRead);
 // Process the read buffer here
 // ...
 break;
 case SerialData.Eof:
 // Terminate the service here
 // ...
 break;
 }
 };
```

Section 40.4: Synchronous text echo service

```
serialPort.Close();
}
}
```

Section 40.5: Asynchronous message receiver

```
using System;
using System.Collections.Generic;
using System.IO.Ports;
using System.Text;
using System.Threading;
namespace AsyncReceiver
 class Program
 const byte STX = 0x02;
 const byte ETX = 0x03;
 const byte ACK = 0x06;
 const byte NAK = 0x15;
 static ManualResetEvent terminateService = new ManualResetEvent(false);
 static readonly object eventLock = new object();
 static List<byte> unprocessedBuffer = null;
 static void Main(string[] args)
 try
 var serialPort = new SerialPort("COM11", 9600, Parity.Even, 8, StopBits.One);
 serialPort.DataReceived += DataReceivedHandler;
 serialPort.ErrorReceived += ErrorReceivedHandler;
 serialPort.Open();
 terminateService.WaitOne();
 serialPort.Close();
 catch (Exception e)
 Console.WriteLine("Exception occurred: {0}", e.Message);
 Console.ReadKey();
 static void DataReceivedHandler(object sender, SerialDataReceivedEventArgs e)
 lock (eventLock)
 byte[] buffer = new byte[4096];
 switch (e.EventType)
 case SerialData.Chars:
 var port = (SerialPort)sender;
 int bytesToRead = port.BytesToRead;
 if (bytesToRead > buffer.Length)
 Array.Resize(ref buffer, bytesToRead);
 int bytesRead = port.Read(buffer, 0, bytesToRead);
 ProcessBuffer(buffer, bytesRead);
 break:
 case SerialData.Eof:
 terminateService.Set();
 break;
```

```
}
 static void ErrorReceivedHandler(object sender, SerialErrorReceivedEventArgs e)
 lock (eventLock)
 if (e.EventType == SerialError.TXFull)
 Console.WriteLine("Error: TXFull. Can't handle this!");
 terminateService.Set();
 }
 else
 {
 Console.WriteLine("Error: {0}. Resetting everything", e.EventType);
 var port = (SerialPort)sender;
 port.DiscardInBuffer();
 port.DiscardOutBuffer();
 unprocessedBuffer = null;
 port.Write(new byte[] { NAK }, 0, 1);
 }
 }
 static void ProcessBuffer(byte[] buffer, int length)
 List<br/>byte> message = unprocessedBuffer;
 for (int i = 0; i < length; i++)</pre>
 if (buffer[i] == ETX)
 if (message != null)
 Console.WriteLine("MessageReceived: {0}",
 Encoding.ASCII.GetString(message.ToArray()));
 message = null;
 }
 else if (buffer[i] == STX)
 message = null;
 else if (message != null)
 message.Add(buffer[i]);
 unprocessedBuffer = message;
 }
 }
}
```

This program waits for messages enclosed in STX and ETX bytes and outputs the text coming between them. Everything else is discarded. On write buffer overflow it stops. On other errors it reset input and output buffers and waits for further messages.

The code illustrates:

- Asynchronous serial port reading (see SerialPort.DataReceived usage).
- Serial port error processing (see SerialPort.ErrorReceived usage).
- Non-text message-based protocol implementation.
- Partial message reading.
 - The SerialPort.DataReceived event may happen earlier than entire message (up to ETX) comes. The
 entire message may also not be available in the input buffer (SerialPort.Read(..., ..., port.BytesToRead)
 reads only a part of the message). In this case we stash the received part (unprocessedBuffer) and
 carry on waiting for further data.
- Dealing with several messages coming in one go.

other end.		

Chapter 41: System.IO.File class

Parameter Details

source The file that is to be moved to another location.

The directory in which you would like to move source to (this variable should also contain the name (and file extension) of the file.

Section 41.1: Delete a file

To delete a file (if you have required permissions) is as simple as:

```
File.Delete(path);
```

However many things may go wrong:

- You do not have required permissions (UnauthorizedAccessException is thrown).
- File may be in use by someone else (IOException is thrown).
- File cannot be deleted because of low level error or media is read-only (IOException is thrown).
- File does not exist anymore (IOException is thrown).

Note that last point (file does not exist) is usually *circumvented* with a code snippet like this:

```
if (File.Exists(path))
 File.Delete(path);
```

However it's not an atomic operation and file may be delete by someone else between the call to File.Exists() and before File.Delete(). Right approach to handle I/O operation requires exception handling (assuming an alternative course of actions may be taken when operation fails):

```
if (File.Exists(path))
{
 try
 {
 File.Delete(path);
 }
 catch (IOException exception)
 {
 if (!File.Exists(path))
 return; // Someone else deleted this file

 // Something went wrong...
 }
 catch (UnauthorizedAccessException exception)
 {
 // I do not have required permissions
 }
}
```

Note that this I/O errors sometimes are transitory (file in use, for example) and if a network connection is involved then it may automatically recover without any action from our side. It's then common to *retry* an I/O operation few times with a small delay between each attempt:

```
public static void Delete(string path)
{
 if (!File.Exists(path))
 return;
```

```
for (int i=1; ; ++i)
 try
 File.Delete(path);
 return:
 catch (IOException e)
 if (!File.Exists(path))
 return;
 if (i == NumberOfAttempts)
 throw:
 Thread.Sleep(DelayBetweenEachAttempt);
 }
 // You may handle UnauthorizedAccessException but this issue
 // will probably won't be fixed in few seconds...
 }
}
private const int NumberOfAttempts = 3;
private const int DelayBetweenEachAttempt = 1000; // ms
```

Note: in Windows environment file will not be really deleted when you call this function, if someone else open the file using FileShare. Delete then file can be deleted but it will effectively happen only when owner will close the file.

Section 41.2: Strip unwanted lines from a text file

To change a text file is not easy because its content must be moved around. For *small* files easiest method is to read its content in memory and then write back modified text.

In this example we read all lines from a file and drop all blank lines then we write back to original path:

```
File.WriteAllLines(path,
 File.ReadAllLines(path).Where(x => !String.IsNullOrWhiteSpace(x)));
```

If file is too big to load it in memory and output path is different from input path:

```
File.WriteAllLines(outputPath,
 File.ReadLines(inputPath).Where(x => !String.IsNullOrWhiteSpace(x)));
```

Section 41.3: Convert text file encoding

Text is saved encoded (see also Strings topic) then sometimes you may need to change its encoding, this example assumes (for simplicity) that file is not too big and it can be entirely read in memory:

```
public static void ConvertEncoding(string path, Encoding from, Encoding to)
{
 File.WriteAllText(path, File.ReadAllText(path, from), to);
}
```

When performing conversions do not forget that file may contain BOM (Byte Order Mark), to better understand how it's managed refer to Encoding.UTF8.GetString doesn't take into account the Preamble/BOM.

Section 41.4: Enumerate files older than a specified amount

This snippet is an helper function to enumerate all files older than a specified age, it's useful - for example - when you have to delete old log files or old cached data.

Used like this:

```
var oldFiles = EnumerateAllFilesOlderThan(TimeSpan.FromDays(7), @"c:\log", "*.log");
```

Few things to note:

- Search is performed using Directory. EnumerateFiles() instead of Directory. GetFiles(). Enumeration is *alive* then you won't need to wait until all file system entries have been fetched.
- We're checking for last write time but you may use creation time or last access time (for example to delete *unused* cached files, note that access time may be disabled).
- Granularity isn't uniform for all those properties (write time, access time, creation time), check MSDN for details about this.

Section 41.5: Move a File from one location to another

File.Move

In order to move a file from one location to another, one simple line of code can achieve this:

```
File.Move(@"C:\TemporaryFile.txt", @"C:\TemporaryFiles\TemporaryFile.txt");
```

However, there are many things that could go wrong with this simple operation. For instance, what if the user running your program does not have a Drive that is labelled 'C'? What if they did - but they decided to rename it to 'B', or 'M'?

What if the Source file (the file in which you would like to move) has been moved without your knowing - or what if it simply doesn't exist.

This can be circumvented by first checking to see whether the source file does exist:

```
string source = @"C:\TemporaryFile.txt", destination = @"C:\TemporaryFiles\TemporaryFile.txt";
if(File.Exists("C:\TemporaryFile.txt"))
{
 File.Move(source, destination);
}
```

This will ensure that at that very moment, the file does exist, and can be moved to another location. There may be times where a simple call to File. Exists won't be enough. If it isn't, check again, convey to the user that the operation failed - or handle the exception.

A FileNotFoundException is not the only exception you are likely to encounter.

See below for possible exceptions:

Exception Type	Description
I0Exception	The file already exists or the source file could not be found.
ArgumentNullException	The value of the Source and/or Destination parameters is null.
ArgumentException	The value of the Source and/or Destination parameters are empty, or contain invalid characters.
${\tt UnauthorizedAccessException}$	You do not have the required permissions in order to perform this action.
PathTooLongException	The Source, Destination or specified path(s) exceed the maximum length. On Windows, a Path's length must be less than 248 characters, while File names must be less than 260 characters.
${\tt DirectoryNotFoundException}$	The specified directory could not be found.
NotSupportedException	The Source or Destination paths or file names are in an invalid format.

Chapter 42: Synchronization Contexts

Section 42.1: Execute code on the UI thread after performing background work

This example shows how to update a UI component from a background thread by using a SynchronizationContext

In this example, if you tried to directly update MyTextBox. Text inside the **for** loop, you would get a threading error. By posting the UpdateCallback action to the SynchronizationContext, the text box is updated on the same thread as the rest of the UI.

In practice, progress updates should be performed using an instance of System. IProgress<T>. The default implementation System. Progress<T> automatically captures the synchronisation context it is created on.

Chapter 43: Using Progress<T> and IProgress<T>

Section 43.1: Simple Progress reporting

IProgress<T> can be used to report progress of some procedure to another procedure. This example shows how you can create a basic method that reports its progress.

Output:

```
Running Step: 0
Running Step: 3
Running Step: 4
Running Step: 5
Running Step: 6
Running Step: 7
Running Step: 8
Running Step: 8
Running Step: 9
Running Step: 2
Running Step: 1
```

Note that when you this code runs, you may see numbers be output out of order. This is because the IProgress<T>.Report() method is run asynchronously, and is therefore not as suitable for situations where the progress must be reported in order.

Section 43.2: Using IProgress<T>

It's important to note that the System. Progress<T> class does not have the Report() method available on it. This method was implemented explicitly from the IProgress<T> interface, and therefore must be called on a Progress<T> when it's cast to an IProgress<T>.

```
var p1 = new Progress<int>();
p1.Report(1); //compiler error, Progress does not contain method 'Report'

IProgress<int> p2 = new Progress<int>();
p2.Report(2); //works
```

var p3 = new Progress<int>();
((IProgress<int>)p3).Report(3); //works

Chapter 44: ReadOnlyCollections

Section 44.1: Creating a ReadOnlyCollection

Using the Constructor

A ReadOnlyCollection is created by passing an existing IList object into the constructor:

```
var groceryList = new List<string> { "Apple", "Banana" };
var readOnlyGroceryList = new ReadOnlyCollection<string>(groceryList);
```

Using LINQ

Additionaly, LINQ provides an AsReadOnly() extension method for IList objects:

```
var readOnlyVersion = groceryList.AsReadOnly();
```

Note

Typically, you want to maintain the source collection privately and allow public access to the ReadOnlyCollection. While you could create a ReadOnlyCollection from an in-line list, you would be unable to modify the collection after you created it.

```
var readOnlyGroceryList = new List<string> {"Apple", "Banana"}.AsReadOnly();
// Great, but you will not be able to update the grocery list because
// you do not have a reference to the source list anymore!
```

If you find yourself doing this, you may want to consider using another data structure, such as an ImmutableCollection.

Section 44.2: Updating a ReadOnlyCollection

A ReadOnlyCollection cannot be edited directly. Instead, the source collection is updated and the ReadOnlyCollection will reflect these changes. This is the key feature of the ReadOnlyCollection.

```
var groceryList = new List<string> { "Apple", "Banana" };

var readOnlyGroceryList = new ReadOnlyCollection<string>(groceryList);

var itemCount = readOnlyGroceryList.Count; // There are currently 2 items

//readOnlyGroceryList.Add("Candy"); // Compiler Error - Items cannot be added to a

ReadOnlyCollection object
groceryList.Add("Vitamins"); // ..but they can be added to the original collection

itemCount = readOnlyGroceryList.Count; // Now there are 3 items
var lastItem = readOnlyGroceryList.Last(); // The last item on the read only list is now "Vitamins"
```

View Demo

Section 44.3: Warning: Elements in a ReadOnlyCollection are not inherently read-only

If the source collection is of a type that is not immutable, elements accessed through a ReadOnlyCollection can be modified.

```
public class Item
 public string Name { get; set; }
 public decimal Price { get; set; }
}
public static void FillOrder()
 // An order is generated
 var order = new List<Item>
 new Item { Name = "Apple", Price = 0.50m },
 new Item { Name = "Banana", Price = 0.75m },
 new Item { Name = "Vitamins", Price = 5.50m }
 };
 // The current sub total is $6.75
 var subTotal = order.Sum(item => item.Price);
 // Let the customer preview their order
 var customerPreview = new ReadOnlyCollection<Item>(order);
 // The customer can't add or remove items, but they can change
 // the price of an item, even though it is a ReadOnlyCollection
 customerPreview.Last().Price = 0.25m;
 // The sub total is now only $1.50!
 subTotal = order.Sum(item => item.Price);
}
```

View Demo

Chapter 45: Regular Expressions (System.Text.RegularExpressions)

Section 45.1: Check if pattern matches input

```
public bool Check()
{
 string input = "Hello World!";
 string pattern = @"H.ll. W.rld!";

 // true
 return Regex.IsMatch(input, pattern);
}
```

Section 45.2: Remove non alphanumeric characters from string

```
public string Remove()
{
 string input = "Hello./!";
 return Regex.Replace(input, "[^a-zA-Z0-9]", "");
}
```

Section 45.3: Passing Options

```
public bool Check()
{
 string input = "Hello World!";
 string pattern = @"H.ll. W.rld!";

 // true
 return Regex.IsMatch(input, pattern, RegexOptions.IgnoreCase | RegexOptions.Singleline);
}
```

Section 45.4: Match into groups

```
public string Check()
{
 string input = "Hello World!";
 string pattern = @"H.ll. (?<Subject>W.rld)!";

 Match match = Regex.Match(input, pattern);

 // World
 return match.Groups["Subject"].Value;
}
```

Section 45.5: Find all matches

Using

```
using System.Text.RegularExpressions;
```

Code

```
static void Main(string[] args)
{
 string input = "Carrot Banana Apple Cherry Clementine Grape";
 // Find words that start with uppercase 'C'
 string pattern = @"\bC\w*\b";

MatchCollection matches = Regex.Matches(input, pattern);
 foreach (Match m in matches)
 Console.WriteLine(m.Value);
}
```

Output

Carrot Cherry Clementine

Section 45.6: Simple match and replace

```
public string Check()
{
 string input = "Hello World!";
 string pattern = @"W.rld";

 // Hello Stack Overflow!
 return Regex.Replace(input, pattern, "Stack Overflow");
}
```

Chapter 46: System.Net.Mail

Section 46.1: MailMessage

Here is the example of creating of mail message with attachments. After creating we send this message with the help of SmtpClient class. Default 25 port is used here.

```
public class clsMail
 private static bool SendMail(string mailfrom, List<string>replytos, List<string> mailtos,
List<string> mailccs, List<string> mailbccs, string body, string subject, List<string> Attachment)
 {
 try
 {
 using(MailMessage MyMail = new MailMessage())
 MyMail.From = new MailAddress(mailfrom);
 foreach (string mailto in mailtos)
 MyMail.To.Add(mailto);
 if (replytos != null && replytos.Any())
 foreach (string replyto in replytos)
 MyMail.ReplyToList.Add(replyto);
 if (mailccs != null && mailccs.Any())
 foreach (string mailcc in mailccs)
 MyMail.CC.Add(mailcc);
 }
 if (mailbccs != null && mailbccs.Any())
 foreach (string mailbcc in mailbccs)
 MyMail.Bcc.Add(mailbcc);
 }
 MyMail.Subject = subject;
 MyMail.IsBodyHtml = true;
 MyMail.Body = body;
 MyMail.Priority = MailPriority.Normal;
 if (Attachment != null && Attachment.Any())
 System.Net.Mail.Attachment attachment;
 foreach (var item in Attachment)
 attachment = new System.Net.Mail.Attachment(item);
 MyMail.Attachments.Add(attachment);
 }
 SmtpClient smtpMailObj = new SmtpClient();
 smtpMailObj.Host = "your host";
 smtpMailObj.Port = 25;
 smtpMailObj.Credentials = new System.Net.NetworkCredential("uid", "pwd");
 smtpMailObj.Send(MyMail);
 return true;
```

```
}
}
catch
{
 return false;
}
}
```

Section 46.2: Mail with Attachment

MailMessage represents mail message which can be sent further using SmtpClient class. Several attachments (files) can be added to mail message.

```
using System.Net.Mail;
using(MailMessage myMail = new MailMessage())
{
 Attachment attachment = new Attachment(path);
 myMail.Attachments.Add(attachment);

 // further processing to send the mail message
}
```

Chapter 47: Encryption / Cryptography

Section 47.1: Encryption and Decryption using Cryptography (AES)

Decryption Code

```
public static string Decrypt(string cipherText)
 if (cipherText == null)
 return null;
 byte[] cipherBytes = Convert.FromBase64String(cipherText);
 using (Aes encryptor = Aes.Create())
 Rfc2898DeriveBytes pdb = new Rfc2898DeriveBytes(CryptKey, new byte[] { 0x49, 0x76,
0x61, 0x6e, 0x20, 0x4d, 0x65, 0x64, 0x76, 0x65, 0x64, 0x65, 0x76 });
 encryptor.Key = pdb.GetBytes(32);
 encryptor.IV = pdb.GetBytes(16);
 using (MemoryStream ms = new MemoryStream())
 using (CryptoStream cs = new CryptoStream(ms, encryptor.CreateDecryptor(),
CryptoStreamMode.Write))
 {
 cs.Write(cipherBytes, 0, cipherBytes.Length);
 cs.Close();
 cipherText = Encoding.Unicode.GetString(ms.ToArray());
 }
 }
 return cipherText;
 }
```

Encryption Code

```
cipherText = Convert.ToBase64String(ms.ToArray());
}
return cipherText;
}
```

Usage

```
var textToEncrypt = "TestEncrypt";
var encrypted = Encrypt(textToEncrypt);
var decrypted = Decrypt(encrypted);
```

Section 47.2: RijndaelManaged

Required Namespace: System. Security. Cryptography

```
private class Encryption {
 private const string SecretKey = "topSecretKeyusedforEncryptions";
 private const string SecretIv = "secretVectorHere";
 public string Encrypt(string data) {
 return string.IsNullOrEmpty(data) ? data :
Convert.ToBase64String(this.EncryptStringToBytesAes(data, this.GetCryptographyKey(),
this.GetCryptographyIv()));
 }
 public string Decrypt(string data) {
 return string.IsNullOrEmpty(data) ? data :
this.DecryptStringFromBytesAes(Convert.FromBase64String(data), this.GetCryptographyKey(),
this.GetCryptographyIv());
 private byte[] GetCryptographyKey() {
 return Encoding.ASCII.GetBytes(SecretKey.Replace('e', '!'));
 private byte[] GetCryptographyIv() {
 return Encoding.ASCII.GetBytes(SecretIv.Replace('r', '!'));
 private byte[] EncryptStringToBytesAes(string plainText, byte[] key, byte[] iv) {
 MemoryStream encrypt;
 RijndaelManaged aesAlg = null;
 try {
 aesAlg = new RijndaelManaged {
 Key = key,
 IV = iv
 };
 var encryptor = aesAlg.CreateEncryptor(aesAlg.Key, aesAlg.IV);
 encrypt = new MemoryStream();
 using (var csEncrypt = new CryptoStream(encrypt, encryptor, CryptoStreamMode.Write))
{
 using (var swEncrypt = new StreamWriter(csEncrypt)) {
 swEncrypt.Write(plainText);
 }
 }
```

```
} finally {
 aesAlg?.Clear();
 return encrypt.ToArray();
 private string DecryptStringFromBytesAes(byte[] cipherText, byte[] key, byte[] iv) {
 RijndaelManaged aesAlg = null;
 string plaintext;
 try {
 aesAlg = new RijndaelManaged {
 Key = key,
 IV = iv
 }:
 var decryptor = aesAlg.CreateDecryptor(aesAlg.Key, aesAlg.IV);
 using (var msDecrypt = new MemoryStream(cipherText)) {
 using (var csDecrypt = new CryptoStream(msDecrypt, decryptor,
CryptoStreamMode.Read)) {
 using (var srDecrypt = new StreamReader(csDecrypt))
 plaintext = srDecrypt.ReadToEnd();
 } finally {
 aesAlg?.Clear();
 return plaintext;
 }
 }
```

Usage

```
var textToEncrypt = "hello World";

var encrypted = new Encryption().Encrypt(textToEncrypt); //-> zBmW+FUxOvdbpOGm9Ss/vQ==

var decrypted = new Encryption().Decrypt(encrypted); //-> hello World
```

Note:

• Rijndael is the predecessor of the standard symmetric cryptographic algorithm AES.

Section 47.3: Encrypt and decrypt data using AES (in C#)

```
// Encrypt the string to an array of bytes.
 byte[] encrypted = EncryptStringToBytes_Aes(original,
 myAes.Key,
 myAes.IV);
 // Decrypt the bytes to a string.
 string roundtrip = DecryptStringFromBytes_Aes(encrypted,
 myAes.Key,
 myAes.IV);
 //Display the original data and the decrypted data.
 Console.WriteLine("Original: {0}", original);
 Console.WriteLine("Round Trip: {0}", roundtrip);
 }
 catch (Exception e)
 Console.WriteLine("Error: {0}", e.Message);
 }
static byte[] EncryptStringToBytes_Aes(string plainText, byte[] Key, byte[] IV)
 // Check arguments.
 if (plainText == null || plainText.Length <= 0)</pre>
 throw new ArgumentNullException("plainText");
 if (Key == null || Key.Length <= 0)</pre>
 throw new ArgumentNullException("Key");
 if (IV == null || IV.Length <= 0)</pre>
 throw new ArgumentNullException("IV");
 byte[] encrypted;
 // Create an Aes object with the specified key and IV.
 using (Aes aesAlg = Aes.Create())
 {
 aesAlg.Key = Key;
 aesAlg.IV = IV;
 // Create a decrytor to perform the stream transform.
 ICryptoTransform encryptor = aesAlg.CreateEncryptor(aesAlg.Key,
 aesAlg.IV);
 // Create the streams used for encryption.
 using (MemoryStream msEncrypt = new MemoryStream())
 using (CryptoStream csEncrypt = new CryptoStream(msEncrypt,
 encryptor,
 CryptoStreamMode.Write))
 using (StreamWriter swEncrypt = new StreamWriter(csEncrypt))
 {
 //Write all data to the stream.
 swEncrypt.Write(plainText);
 }
 encrypted = msEncrypt.ToArray();
 }
 }
```

```
// Return the encrypted bytes from the memory stream.
 return encrypted;
 }
 static string DecryptStringFromBytes_Aes(byte[] cipherText, byte[] Key, byte[] IV)
 // Check arguments.
 if (cipherText == null || cipherText.Length <= 0)</pre>
 throw new ArgumentNullException("cipherText");
 if (Key == null || Key.Length <= 0)</pre>
 throw new ArgumentNullException("Key");
 if (IV == null || IV.Length <= 0)</pre>
 throw new ArgumentNullException("IV");
 // Declare the string used to hold the decrypted text.
 string plaintext = null;
 // Create an Aes object with the specified key and IV.
 using (Aes aesAlg = Aes.Create())
 aesAlg.Key = Key;
 aesAlg.IV = IV;
 // Create a decrytor to perform the stream transform.
 ICryptoTransform decryptor = aesAlg.CreateDecryptor(aesAlg.Key,
 aesAlg.IV);
 // Create the streams used for decryption.
 using (MemoryStream msDecrypt = new MemoryStream(cipherText))
 using (CryptoStream csDecrypt = new CryptoStream(msDecrypt,
 decryptor,
 CryptoStreamMode.Read))
 {
 using (StreamReader srDecrypt = new StreamReader(csDecrypt))
 // Read the decrypted bytes from the decrypting stream
 // and place them in a string.
 plaintext = srDecrypt.ReadToEnd();
 }
 }
 }
 }
 return plaintext;
 }
}
```

This example is from MSDN.

It is a console demo application, showing how to encrypt a string by using the standard **AES** encryption, and how to decrypt it afterwards.

(AES = Advanced Encryption Standard, a specification for the encryption of electronic data established by the U.S. National Institute of Standards and Technology (NIST) in 2001 which is still the de-facto standard for symmetric encryption)

Notes:

- In a real encryption scenario, you need to choose a proper cipher mode (can be assigned to the Mode property by selecting a value from the CipherMode enumeration). **Never** use the CipherMode . ECB (electronic codebook mode), since this procuces a weak cypher stream
- To create a good (and not a weak) Key, either use a cryptographic random generator or use the example above (**Create a Key from a Password**). The recommended **KeySize** is 256 bit. Supported key sizes are available via the LegalKeySizes property.
- To initialize the initialization vector IV, you can use a SALT as shown in the example above (Random SALT)
- Supported block sizes are available via the SupportedBlockSizes property, the block size can be assigned via the BlockSize property

Usage: see Main() method.

Section 47.4: Create a Key from a Password / Random SALT (in C#)

```
using System;
using System.Security.Cryptography;
using System.Text;
public class PasswordDerivedBytesExample
 public static void Main(String[] args)
 // Get a password from the user.
 Console.WriteLine("Enter a password to produce a key:");
 byte[] pwd = Encoding.Unicode.GetBytes(Console.ReadLine());
 byte[] salt = CreateRandomSalt(7);
 // Create a TripleDESCryptoServiceProvider object.
 TripleDESCryptoServiceProvider tdes = new TripleDESCryptoServiceProvider();
 try
 {
 Console.WriteLine("Creating a key with PasswordDeriveBytes...");
 // Create a PasswordDeriveBytes object and then create
 // a TripleDES key from the password and salt.
 PasswordDeriveBytes pdb = new PasswordDeriveBytes(pwd, salt);
 // Create the key and set it to the Key property
 // of the TripleDESCryptoServiceProvider object.
 tdes.Key = pdb.CryptDeriveKey("TripleDES", "SHA1", 192, tdes.IV);
 Console.WriteLine("Operation complete.");
 catch (Exception e)
 Console.WriteLine(e.Message);
 finally
 // Clear the buffers
 ClearBytes(pwd);
 ClearBytes(salt);
```

```
// Clear the key.
 tdes.Clear();
 }
 Console.ReadLine();
}
#region Helper methods
/// <summary>
/// Generates a random salt value of the specified length.
/// </summary>
public static byte[] CreateRandomSalt(int length)
 // Create a buffer
 byte[] randBytes;
 if (length >= 1)
 randBytes = new byte[length];
 else
 {
 randBytes = new byte[1];
 // Create a new RNGCryptoServiceProvider.
 RNGCryptoServiceProvider rand = new RNGCryptoServiceProvider();
 // Fill the buffer with random bytes.
 rand.GetBytes(randBytes);
 // return the bytes.
 return randBytes;
}
/// <summary>
/// Clear the bytes in a buffer so they can't later be read from memory.
/// </summary>
public static void ClearBytes(byte[] buffer)
 // Check arguments.
 if (buffer == null)
 {
 throw new ArgumentNullException("buffer");
 // Set each byte in the buffer to 0.
 for (int x = 0; x < buffer.Length; x++)
 buffer[x] = 0;
}
#endregion
```

This example is taken from MSDN.

It is a console demo, and it shows how to create a secure key based on a user-defined password, and how to create a random SALT based on the cryptographic random generator.

Notes:

- The built-in function PasswordDeriveBytes uses the standard PBKDF1 algorithm to generate a key from the password. Per default, it uses 100 iterations to generate the key to slow down brute force attacks. The SALT generated randomly further strenghens the key.
- The function CryptDeriveKey converts the key generated by PasswordDeriveBytes into a key compatible with the specified encryption algorithm (here "TripleDES") by using the specified hash algorithm (here "SHA1"). The keysize in this example is 192 bytes, and the initialization vector IV is taken from the triple-DES crypto provider
- Usually, this mechanism is used to protect a stronger random generated key by a password, which encrypts large amount of data. You can also use it to provide multiple passwords of different users to give access to the same data (being protected by a different random key).
- Unfortunately, CryptDeriveKey does currently not support AES. See here.
 NOTE: As a workaround, you can create a random AES key for encryption of the data to be protected with AES and store the AES key in a TripleDES-Container which uses the key generated by CryptDeriveKey. But that limits the security to TripleDES, does not take advantage of the larger keysizes of AES and creates a dependency to TripleDES.

Usage: See Main() method.

Chapter 48: Parallel processing using .Net framework

This Topic is about Multi core programming using Task Parallel Library with .NET framework. The task parallel library allows you to write code which is human readable and adjusts itself with the number of Cores available. So you can be sure that your software would auto-upgrade itself with the upgrading environment.

Section 48.1: Parallel Extensions

Parallel extensions have been introduced along with the Task Parallel Library to achieve data Parallelism. Data parallelism refers to scenarios in which the same operation is performed concurrently (that is, in parallel) on elements in a source collection or array. The .NET provides new constructs to achieve data parallelism by using Parallel.For and Parallel.Foreach constructs.

```
//Sequential version

foreach (var item in sourcecollection){

Process(item);
}

// Parallel equivalent

Parallel.foreach(sourcecollection, item => Process(item));
```

The above mentioned Parallel.ForEach construct utilizes the multiple cores and thus enhances the performance in the same fashion.

Chapter 49: JSON in .NET with Newtonsoft.Json

The NuGet package Newtonsoft. Json has become the defacto standard for using and manipulating JSON formatted text and objects in .NET. It is a robust tool that is fast, and easy to use.

Section 49.1: Deserialize an object from JSON text

```
var json = "{\"Name\":\"Joe Smith\",\"Age\":21}";
var person = JsonConvert.DeserializeObject<Person>(json);
```

This yields a Person object with Name "Joe Smith" and Age 21.

Section 49.2: Serialize object into JSON

```
using Newtonsoft.Json;

var obj = new Person
{
 Name = "Joe Smith",
 Age = 21
};

var serializedJson = JsonConvert.SerializeObject(obj);
```

This results in this JSON: {"Name":"Joe Smith", "Age":21}

Chapter 50: .NET Core

.NET Core is a general purpose development platform maintained by Microsoft and the .NET community on GitHub. It is cross-platform, supporting Windows, macOS and Linux, and can be used in device, cloud, and embedded/IoT scenarios.

When you think of .NET Core the following should come to mind (flexible deployment, cross-platform, command-line tools, open source).

Another great thing is that even if it's open source Microsoft is actively supporting it.

Section 50.1: Basic Console App

```
public class Program
{
 public static void Main(string[] args)
 {
 Console.WriteLine("\nWhat is your name? ");
 var name = Console.ReadLine();
 var date = DateTime.Now;
 Console.WriteLine("\nHello, {0}, on {1:d} at {1:t}", name, date);
 Console.Write("\nPress any key to exit...");
 Console.ReadKey(true);
 }
}
```

Chapter 51: JIT compiler

JIT compilation, or just-in-time compilation, is an alternative approach to interpretation of code or ahead-of-time compilation. JIT compilation is used in the .NET framework. The CLR code (C#, F#, Visual Basic, etc.) is first compiled into something called Interpreted Language, or IL. This is lower level code that is closer to machine code, but is not platform specific. Rather, at runtime, this code is compiled into machine code for the relevant system.

Section 51.1: IL compilation sample

Simple Hello World Application:

```
using System;
namespace HelloWorld
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World");
 }
 }
}
```

Equivalent IL Code (which will be JIT compiled)

```
// Microsoft (R) .NET Framework IL Disassembler. Version 4.6.1055.0
 Copyright (c) Microsoft Corporation. All rights reserved.
// Metadata version: v4.0.30319
.assembly extern mscorlib
  .publickeytoken = (B7 7A 5C 56 19 34 E0 89 )
 // .z\V.4..
  .ver 4:0:0:0
}
.assembly HelloWorld
  .custom instance void
[mscorlib]System.Runtime.CompilerServices.CompilationRelaxationsAttribute::.ctor(int32) = ( 01 00
08 00 00 00 00 00 )
  .custom instance void
[mscorlib]System.Runtime.CompilerServices.RuntimeCompatibilityAttribute::.ctor() = ( 01 00 01 00
54 02 16 57 72 61 70 4E 6F 6E 45 78 // ....T..WrapNonEx
 // ceptionThrows.
63 65 70 74 69 6F 6E 54 68 72 6F 77 73 01 )
 // --- The following custom attribute is added automatically, do not uncomment -----
 // .custom instance void [mscorlib]System.Diagnostics.DebuggableAttribute::.ctor(valuetype
[mscorlib]System.Diagnostics.DebuggableAttribute/DebuggingModes) = ( 01 00 07 01 00 00 00 00 )
  .custom instance void [mscorlib]System.Reflection.AssemblyTitleAttribute::.ctor(string) = ( 01
 // ...HelloWorld..
00 0A 48 65 6C 6C 6F 57 6F 72 6C 64 00 00 )
  .custom instance void [mscorlib]System.Reflection.AssemblyDescriptionAttribute::.ctor(string) =
( 01 00 00 00 00 )
  .custom instance void [mscorlib]System.Reflection.AssemblyConfigurationAttribute::.ctor(string)
= ( 01 00 00 00 00 )
  .custom instance void [mscorlib]System.Reflection.AssemblyCompanyAttribute::.ctor(string) = ( 01
00 00 00 00 )
```

```
.custom instance void [mscorlib]System.Reflection.AssemblyProductAttribute::.ctor(string) = ( 01
00 0A 48 65 6C 6C 6F 57 6F 72 6C 64 00 00 )
 // ...HelloWorld..
  .custom instance void [mscorlib]System.Reflection.AssemblyCopyrightAttribute::.ctor(string) = (
01 00 12 43 6F 70 79 72 69 67 68 74 20 C2 A9 20
 // ...Copyright ..
 // 2017..
20 32 30 31 37 00 00 )
  .custom instance void [mscorlib]System.Reflection.AssemblyTrademarkAttribute::.ctor(string) = (
01 00 00 00 00 )
  .custom instance void [mscorlib]System.Runtime.InteropServices.ComVisibleAttribute::.ctor(bool)
= (01 00 00 00 00)
  .custom instance void [mscorlib]System.Runtime.InteropServices.GuidAttribute::.ctor(string) = (
01 00 24 33 30 38 62 33 64 38 36 2D 34 31 37 32
 // ..$308b3d86-4172
2D 34 30 32 32 2D 61 66 63 63 2D 33 66 38 65 33
 // -4022-afcc-3f8e3
32 33 33 63 35 62 30 00 00 )
 // 233c5b0..
  .custom instance void [mscorlib]System.Reflection.AssemblyFileVersionAttribute::.ctor(string) =
( 01 00 07 31 2E 30 2E 30 2E 30 00 00 )
 // ...1.0.0.0..
  .custom instance void
[mscorlib]System.Runtime.Versioning.TargetFrameworkAttribute::.ctor(string) = ( 01 00 1C 2E 4E 45
54 46 72 61 6D 65 77 6F 72 6B // ....NETFramework
 // ,Version=v4.5.2.
2C 56 65 72 73 69 6F 6E 3D 76 34 2E 35 2E 32 01
00 54 0E 14 46 72 61 6D 65 77 6F 72 6B 44 69 73
 // .T..FrameworkDis
70 6C 61 79 4E 61 6D 65 14 2E 4E 45 54 20 46 72
 // playName..NET Fr
61 6D 65 77 6F 72 6B 20 34 2E 35 2E 32 )
 // amework 4.5.2
  .hash algorithm 0x00008004
  .ver 1:0:0:0
}
.module HelloWorld.exe
// MVID: {2A7E1D59-1272-4B47-85F6-D7E1ED057831}
.imagebase 0x00400000
.file alignment 0x00000200
.stackreserve 0x00100000
.subsystem 0x0003
 // WINDOWS_CUI
.corflags 0x00020003
 // ILONLY 32BITPREFERRED
// Image base: 0x0000021C70230000
// ====== CLASS MEMBERS DECLARATION ==========
.class private auto ansi beforefieldinit HelloWorld.Program
 extends [mscorlib]System.Object
{
  .method private hidebysig static void Main(string[] args) cil managed
  {
 .entrypoint
 // Code size
 13 (0xd)
 .maxstack 8
 IL 0000: nop
 IL_0001: ldstr
 "Hello World"
 IL_0006: call
 void [mscorlib]System.Console::WriteLine(string)
 IL 000b: nop
 IL 000c:
 ret
 } // end of method Program::Main
  .method public hidebysig specialname rtspecialname
 instance void .ctor() cil managed
  {
 // Code size
 8 (0x8)
 .maxstack 8
 IL 0000: ldarg.0
 IL 0001: call
 instance void [mscorlib]System.Object::.ctor()
 IL 0006: nop
 IL_0007:
 ret
 } // end of method Program::.ctor
} // end of class HelloWorld.Program
```

Generated with MS ILDASM tool (IL disassembler)

Chapter 52: Stack and Heap

Section 52.1: Value types in use

Value types simply contain a *value*.

All value types are derived from the System.ValueType class, and this includes most of the built in types.

When creating a new value type, the an area of memory called *the stack* is used.

The stack will grow accordingly, by the size the declared type. So for example, an int will always be allocated 32 bits of memory on the stack. When the value type is no longer in scope, the space on the stack will be deallocated.

The code below demonstrates a value type being assigned to a new variable. A struct is being used as a convenient way to create a custom value type (the System.ValueType class cannot be otherwise extended).

The important thing to understand is that when assigning a value type, the value itself *copied* to the new variable, meaning we have two distinct instances of the object, that cannot affect each other.

```
struct PersonAsValueType
{
 public string Name;
}
class Program
 static void Main()
 PersonAsValueType personA;
 personA.Name = "Bob";
 var personB = personA;
 personA.Name = "Linda";
 Console.WriteLine(
 // Outputs 'False' - because
 // personA and personB are referencing
 object.ReferenceEquals(
 personA,
 // different areas of memory
 personB));
 Console.WriteLine(personA.Name); // Outputs 'Linda'
 Console.WriteLine(personB.Name); // Outputs 'Bob'
}
```

Section 52.2: Reference types in use

Reference types are comprised of both a **reference** to a memory area, and a **value** stored within that area. This is analogous to pointers in C/C++.

All reference types are stored on what is known as *the heap*.

The heap is simply a managed area of memory where objects are stored. When a new object is instantiated, a part of the heap will be allocated for use by that object, and a reference to that location of the heap will be returned. The heap is managed and maintained by the *garbage collector*, and does not allow for manual intervention.

In addition to the memory space required for the instance itself, additional space is required to store the reference

itself, along with additional temporary information required by the .NET CLR.

The code below demonstrates a reference type being assigned to a new variable. In this instance, we are using a class, all classes are reference types (even if static).

When a reference type is assigned to another variable, it is the *reference* to the object that is copied over, **not** the value itself. This is an important distinction between value types and reference types.

The implications of this are that we now have *two* references to the same object. Any changes to the values within that object will be reflected by both variables.

```
class PersonAsReferenceType
 public string Name;
}
class Program
 static void Main()
 PersonAsReferenceType personA;
 personA = new PersonAsReferenceType { Name = "Bob" };
 var personB = personA;
 personA.Name = "Linda";
 Console.WriteLine(
 // Outputs 'True' - because
 object.ReferenceEquals( // personA and personB are referencing
 personA,
 // the *same* memory location
 personB));
 Console.WriteLine(personA.Name); // Outputs 'Linda'
 Console.WriteLine(personB.Name); // Outputs 'Linda'
```

Chapter 53: Work with SHA1 in C#

in this project you see how to work with SHA1 cryptographic hash function. for example get hash from string and how to crack SHA1 hash.

source compelete on github: https://github.com/mahdiabasi/SHA1Tool

Section 53.1: #Generate SHA1 checksum of a file

first you add System. Security. Cryptography namespace to your project

```
public string GetSha1Hash(string filePath)
{
 using (FileStream fs = File.OpenRead(filePath))
 {
 SHA1 sha = new SHA1Managed();
 return BitConverter.ToString(sha.ComputeHash(fs));
 }
}
```

Section 53.2: #Generate hash of a text

```
public static string TextToHash(string text)
{
 var sh = SHA1.Create();
 var hash = new StringBuilder();
 byte[] bytes = Encoding.UTF8.GetBytes(text);
 byte[] b = sh.ComputeHash(bytes);
 foreach (byte a in b)
 {
 var h = a.ToString("x2");
 hash.Append(h);
 }
 return hash.ToString();
}
```

Chapter 54: Garbage Collection

In .Net, objects created with new() are allocated on the managed heap. These objects are never explicitly finalized by the program that uses them; instead, this process is controlled by the .Net Garbage Collector.

Some of the examples below are "lab cases" to show the Garbage Collector at work and some significant details of its behavior, while other focus on how to prepare classes for proper handling by the Garbage Collector.

Section 54.1: A basic example of (garbage) collection

Given the following class:

```
public class FinalizableObject()
{
 public FinalizableObject()
 {
 Console.WriteLine("Instance initialized");
 }
 ~FinalizableObject()
 {
 Console.WriteLine("Instance finalized");
 }
}
```

A program that creates an instance, even without using it:

```
new FinalizableObject(); // Object instantiated, ready to be used
```

Produces the following output:

```
<namespace>.FinalizableObject initialized
```

If nothing else happens, the object is not finalized until the program ends (which frees all objects on the managed heap, finalizing these in the process).

It is possible to force the Garbage Collector to run at a given point, as follows:

```
new FinalizableObject(); // Object instantiated, ready to be used
GC.Collect();
```

Which produces the following result:

```
<namespace>.FinalizableObject initialized
<namespace>.FinalizableObject finalized
```

This time, as soon as the Garbage Collector was invoked, the unused (aka "dead") object was finalized and freed from the managed heap.

Section 54.2: Live objects and dead objects - the basics

Rule of thumb: when garbage collection occurs, "live objects" are those still in use, while "dead objects" are those no longer used (any variable or field referencing them, if any, has gone out of scope before the collection occurs).

In the following example (for convenience, FinalizableObject1 and FinalizableObject2 are subclasses of FinalizableObject from the example above and thus inherit the initialization / finalization message behavior):

```
var obj1 = new FinalizableObject1(); // Finalizable1 instance allocated here
var obj2 = new FinalizableObject2(); // Finalizable2 instance allocated here
obj1 = null; // No more references to the Finalizable1 instance
GC.Collect();
```

The output will be:

```
<namespace>.FinalizableObject1 initialized
<namespace>.FinalizableObject2 initialized
<namespace>.FinalizableObject1 finalized
```

At the time when the Garbage Collector is invoked, FinalizableObject1 is a dead object and gets finalized, while FinalizableObject2 is a live object and it is kept on the managed heap.

Section 54.3: Multiple dead objects

What if two (or several) otherwise dead objects reference one another? This is shown in the example below, supposing that OtherObject is a public property of FinalizableObject:

```
var obj1 = new FinalizableObject1();
var obj2 = new FinalizableObject2();
obj1.OtherObject = obj2;
obj2.OtherObject = obj1;
obj1 = null; // Program no longer references Finalizable1 instance
obj2 = null; // Program no longer references Finalizable2 instance
// But the two objects still reference each other
GC.Collect();
```

This produces the following output:

```
<namespace>.FinalizedObject1 initialized
<namespace>.FinalizedObject2 initialized
<namespace>.FinalizedObject1 finalized
<namespace>.FinalizedObject2 finalized
```

The two objects are finalized and freed from the managed heap despite referencing each other (because no other reference exists to any of them from an actually live object).

Section 54.4: Weak References

Weak references are... references, to other objects (aka "targets"), but "weak" as they do not prevent those objects from being garbage-collected. In other words, weak references do not count when the Garbage Collector evaluates objects as "live" or "dead".

The following code:

```
var weak = new WeakReference<FinalizableObject>(new FinalizableObject());
GC.Collect();
```

Produces the output:

```
<namespace>.FinalizableObject initialized
```

The object is freed from the managed heap despite being referenced by the WeakReference variable (still in scope when the Garbage collector was invoked).

Consequence #1: at any time, it is unsafe to assume whether a WeakReference target is still allocated on the managed heap or not.

Consequence #2: whenever a program needs to access the target of a Weakreference, code should be provided for both cases, of the target being still allocated or not. The method to access the target is TryGetTarget:

```
var target = new object(); // Any object will do as target
var weak = new WeakReference<object>(target); // Create weak reference
target = null; // Drop strong reference to the target

// ... Many things may happen in-between

// Check whether the target is still available
if(weak.TryGetTarget(out target))
{
 // Use re-initialized target variable
 // To do whatever the target is needed for
}
else
{
 // Do something when there is no more target object
 // The target variable value should not be used here
}
```

The generic version of WeakReference is available since .Net 4.5. All framework versions provide a non-generic, untyped version that is built in the same way and checked as follows:

```
var target = new object(); // Any object will do as target
var weak = new WeakReference(target); // Create weak reference
target = null; // Drop strong reference to the target
// ... Many things may happen in-between
// Check whether the target is still available
if (weak.IsAlive)
{
 target = weak.Target;
 // Use re-initialized target variable
 // To do whatever the target is needed for
}
else
{
 // Do something when there is no more target object
 // The target variable value should not be used here
}
```

Section 54.5: Dispose() vs. finalizers

Implement Dispose() method (and declare the containing class as IDisposable) as a means to ensure any memory-heavy resources are freed as soon as the object is no longer used. The "catch" is that there is no strong guarantee the the Dispose() method would ever be invoked (unlike finalizers that always get invoked at the end of the life of the object).

One scenario is a program calling Dispose() on objects it explicitly creates:

```
private void SomeFunction()
{
 // Initialize an object that uses heavy external resources
 var disposableObject = new ClassThatImplementsIDisposable();

 // ... Use that object

 // Dispose as soon as no longer used
 disposableObject.Dispose();

 // ... Do other stuff

 // The disposableObject variable gets out of scope here
 // The object will be finalized later on (no guarantee when)
 // But it no longer holds to the heavy external resource after it was disposed
}
```

Another scenario is declaring a class to be instantiated by the framework. In this case the new class usually inherits a base class, for instance in MVC one creates a controller class as a subclass of System.Web.Mvc.ControllerBase. When the base class implements IDisposable interface, this is a good hint that Dispose() would be invoked properly by the framework - but again there is no strong guarantee.

Thus Dispose() is not a substitute for a finalizer; instead, the two should be used for different purposes:

- A finalizer eventually frees resources to avoid memory leaks that would occur otherwise
- Dispose() frees resources (possibly the same ones) as soon as these are no longer needed, to ease pressure on overall memory allocation.

Section 54.6: Proper disposal and finalization of objects

As Dispose() and finalizers are aimed to different purposes, a class managing external memory-heavy resources should implement both of them. The consequence is writing the class so that it handles well two possible scenarios:

- When only the finalizer is invoked
- When Dispose() is invoked first and later the finalizer is invoked as well

One solution is writing the cleanup code in such a way that running it once or twice would produce the same result as running it only once. Feasibility depends on the nature of the cleanup, for instance:

- Closing an already closed database connection would probably have no effect so it works
- Updating some "usage count" is dangerous and would produce a wrong result when called twice instead of once.

A safer solution is ensuring by design that the cleanup code is called once and only once whatever the external context. This can be achieved the "classic way" using a dedicated flag:

```
public class DisposableFinalizable1: IDisposable
{
 private bool disposed = false;
 ~DisposableFinalizable1() { Cleanup(); }
 public void Dispose() { Cleanup(); }
 private void Cleanup()
```

```
{
 if(!disposed)
 {
 // Actual code to release resources gets here, then
 disposed = true;
 }
}
```

Alternately, the Garbage Collector provides a specific method SuppressFinalize() that allows skipping the finalizer after Dispose has been invoked:

Chapter 55: Reading and writing Zip files

The **ZipFile** class lives in the **System.IO.Compression** namespace. It can be used to read from, and write to Zip files.

Section 55.1: Listing ZIP contents

This snippet will list all the filenames of a zip archive. The filenames are relative to the zip root.

```
using (FileStream fs = new FileStream("archive.zip", FileMode.Open))
using (ZipArchive archive = new ZipArchive(fs, ZipArchiveMode.Read))
{
 for (int i = 0; i < archive.Entries.Count; i++)
 {
 Console.WriteLine($"{i}: {archive.Entries[i]}");
 }
}</pre>
```

Section 55.2: Extracting files from ZIP files

Extracting all the files into a directory is very easy:

```
using (FileStream fs = new FileStream("archive.zip", FileMode.Open))
using (ZipArchive archive = new ZipArchive(fs, ZipArchiveMode.Read))
{
 archive.ExtractToDirectory(AppDomain.CurrentDomain.BaseDirectory);
}
```

When the file already exists, a **System.IO.IOException** will be thrown.

Extracting specific files:

```
using (FileStream fs = new FileStream("archive.zip", FileMode.Open))
using (ZipArchive archive = new ZipArchive(fs, ZipArchiveMode.Read))
{
 // Get a root entry file
 archive.GetEntry("test.txt").ExtractToFile("test_extracted_getentries.txt", true);

 // Enter a path if you want to extract files from a subdirectory
 archive.GetEntry("sub/subtest.txt").ExtractToFile("test_sub.txt", true);

 // You can also use the Entries property to find files
 archive.Entries.FirstOrDefault(f => f.Name ==
"test.txt")?.ExtractToFile("test_extracted_linq.txt", true);

// This will throw a System.ArgumentNullException because the file cannot be found archive.GetEntry("nonexistingfile.txt").ExtractToFile("fail.txt", true);
}
```

Any of these methods will produce the same result.

Section 55.3: Updating a ZIP file

To update a ZIP file, the file has to be opened with ZipArchiveMode.Update instead.

```
using (FileStream fs = new FileStream("archive.zip", FileMode.Open))
```

```
using (ZipArchive archive = new ZipArchive(fs, ZipArchiveMode.Update))
{
 // Add file to root
 archive.CreateEntryFromFile("test.txt", "test.txt");

 // Add file to subfolder
 archive.CreateEntryFromFile("test.txt", "symbols/test.txt");
}
```

There is also the option to write directly to a file within the archive:

```
var entry = archive.CreateEntry("createentry.txt");
using(var writer = new StreamWriter(entry.Open()))
{
 writer.WriteLine("Test line");
}
```

Chapter 56: Write to and read from StdErr stream

Section 56.1: Write to standard error output using Console

```
var sourceFileName = "NonExistingFile";
try
{
 System.IO.File.Copy(sourceFileName, "DestinationFile");
}
catch (Exception e)
{
 var stdErr = Console.Error;
 stdErr.WriteLine($"Failed to copy '{sourceFileName}': {e.Message}");
}
```

Section 56.2: Read from standard error of child process

```
var errors = new System.Text.StringBuilder();
var process = new Process
{
 StartInfo = new ProcessStartInfo
 {
 RedirectStandardError = true,
 FileName = "xcopy.exe",
 Arguments = "\"NonExistingFile\" \"DestinationFile\"",
 UseShellExecute = false
 },
};
process.ErrorDataReceived += (s, e) => errors.AppendLine(e.Data);
process.Start();
process.BeginErrorReadLine();
process.WaitForExit();

if (errors.Length > 0) // something went wrong
 System.Console.Error.WriteLine($"Child process error: \r\n {errors}");
```

Chapter 57: Upload file and POST data to webserver

Section 57.1: Upload file with WebRequest

To send a file and form data in single request, content should have <u>multipart/form-data</u> type.

```
using System;
using System.Collections.Generic;
using System.IO;
using System.Net;
using System.Threading.Tasks;
public async Task<string> UploadFile(string url, string filename,
 Dictionary<string, object> postData)
 var request = WebRequest.CreateHttp(url);
 var boundary = $"{Guid.NewGuid():N}"; // boundary will separate each parameter
 request.ContentType = $"multipart/form-data; {nameof(boundary)}={boundary}";
 request.Method = "POST";
 using (var requestStream = request.GetRequestStream())
 using (var writer = new StreamWriter(requestStream))
 {
 foreach (var data in postData)
 await writer.WriteAsync( // put all POST data into request
 $"\r\n--{boundary}\r\nContent-Disposition: " +
 $"form-data; name=\"{data.Key}\"\r\n\r\n{data.Value}");
 await writer.WriteAsync( // file header
 $"\r\n--{boundary}\r\nContent-Disposition: " +
 $"form-data; name=\"File\"; filename=\"{Path.GetFileName(filename)}\"\r\n" +
 "Content-Type: application/octet-stream\r\n\r\n");
 await writer.FlushAsync();
 using (var fileStream = File.OpenRead(filename))
 await fileStream.CopyToAsync(requestStream);
 await writer.WriteAsync($"\r\n--{boundary}--\r\n");
 }
 using (var response = (HttpWebResponse) await request.GetResponseAsync())
 using (var responseStream = response.GetResponseStream())
 {
 if (responseStream == null)
 return string.Empty;
 using (var reader = new StreamReader(responseStream))
 return await reader.ReadToEndAsync();
```

Usage:

```
var response = await uploader.UploadFile("< YOUR URL >", "< PATH TO YOUR FILE >",
 new Dictionary<string, object>
 {
 ("Comment", "test"},
 ("Modified", DateTime.Now }
```

Appendix A: Acronym Glossary

Section A.1: .Net Related Acronyms

Please note that some terms like JIT and GC are generic enough to apply to many programming language environments and runtimes.

CLR: Common Language Runtime

IL: Intermediate Language

EE: Execution Engine

JIT: Just-in-time compiler

GC: Garbage Collector

OOM: Out of memory

STA: Single-threaded apartment MTA: Multi-threaded apartment

Credits

Thank you greatly to all the people from Stack Overflow Documentation who helped provide this content, more changes can be sent to web@petercv.com for new content to be published or updated

Adi Lester Chapters 5 and 13

Adil Mammadov Chapter 6

Adriano Repetti Chapters 1, 10, 28 and 41

Chapter 32 **Akshay Anand**

Alan McBee Chapters 5, 12 and 14 ale10ander Chapters 23 and 26 Aleks Andreev Chapters 9, 56 and 57

Alexander Mandt Chapter 47 Alexander V. Chapter 6 **Alfred Myers** Chapter 5

Aman Sharma Chapters 2 and 13

Andrew Jens Chapter 1 Andrew Morton Chapter 32 **Andrey Shchekin** Chapter 8 **Andrius** Chapter 21 Chapter 8 Anik Saha Chapter 3 **Aphelion Arvin Baccay** Chapter 5 Chapter 55 Arxae Chapter 8 **Ashtonian** Chapter 54 avat Chapter 39 **Axarydax BananaSft** Chapter 5 Chapter 31 **Bassie**

Behzad Chapter 30 Benjamin Hodgson Chapter 6 <u>binki</u> Chapter 16

<u>Bjørn</u> Chapters 9 and 10

Bradley Grainger Chapter 6 Bruno Garcia Chapter 6 Chapter 45 **BrunoLM** Carlos Muñoz Chapter 6

Chapters 4, 5, 6, 8 and 38 CodeCaster

Chapters 1 and 32 Daniel A. White

Chapter 10 **Darrel Lee** Dave R. Chapter 5 Chapter 26 dbasnett Chapter 41 delete me

Chapters 46 and 47 demonplus

Denuath Chapter 45

Chapters 43 and 49 DLeh Chapters 24 and 40 **Dmitry Egorov**

Chapter 6 DoNot **Dr Rob Lang** Chapter 27 Chapter 32 **Drew**

<u>DrewJordan</u> Chapters 14 and 16

Eduardo Molteni Chapter 6 Ehsan Sajjad Chapter 6 **Eric** Chapter 21 Felipe Oriani Chapters 2 and 10

Filip FrączChapter 38FredouChapter 31GajendraChapter 33

<u>GalacticCowboy</u> Chapters 6 and 15 <u>George Polevoy</u> Chapters 3, 10 and 29

Guanxi Chapter 20

Gusdor Chapters 37 and 42

Chapter 6 **Haney** <u>harriyott</u> Chapter 2 <u>hatchet</u> Chapter 10 Chapter 32 <u>Heinzi</u> Chapter 10 **Hogan Hywel Rees** Chapter 52 Chapter 22 <u>i3arnon</u> Chapter 10 <u>lan</u> Chapter 32 Igor <u>Ingenioushax</u> Chapter 23

Jacobr365 Chapters 13, 22 and 37

Jagadisha B SChapter 47JamyRyalsChapter 13jbtuleChapter 6JigarChapter 9JimChapter 29jnovoChapter 6

Joe Amenta Chapters 6 and 17

John Chapter 15 Kevin Montrose Chapter 1

Konamiman Chapters 4, 6, 7, 11 and 13

Krikor Ailanjian Chapter 51 Chapter 5 <u>Kritner</u> Chapter 47 **lokusking** Lorenzo Dematté Chapter 9 Chapter 19 Luaan Lucas Trzesniewski Chapter 27 Chapter 21 M22an <u>Mafii</u> Chapter 5 mahdi abasi Chapter 53 Chapters 1 and 6 **MarcinJuraszek**

Mark C. Chapter 2

Matas Vaitkevicius Chapters 8 and

Chapters 8 and 9 Mathias Müller Chapter 13 Chapter 47 Matt Matt dc Chapter 45 Chapter 1 matteeyah **Matthew Whited** Chapter 25 **McKay** Chapter 6 **Mellow** Chapter 30 Mihail Stancescu Chapter 50 Mr.Mindor Chapter 6 **MSE** Chapter 34 n.podbielski Chapter 29 Chapter 6 Nate Barbettini

Chapter 22

Chapter 19

Nikola.Lukovic

<u>NikolayKondratyev</u>

Ogglas Chapter 31
Ondřej Štorc Chapter 31
Ozair Kafray Chapter 8
Pavel Mayorov Chapter 13

<u>Pavel Voronin</u> Chapters 13 and 28

PedroSouki
ProgramFOX
Chapter 18
Ringil
Chapter 10
Rion Williams
Chapter 1
Robert Columbia
RoyalPotato
Chapter 38
Ruben Steins
Chapter 6

Salvador Rubio
Martinez

Chapter 6

Sammi Chapter 6

Scott Hannen Chapters 35 and 36

SeeuD1Chapter 1Sergio DomínguezChapter 6Sidewinder94Chapter 6smdragerChapter 9SquidwardChapter 1

<u>starbeamrainbowlabs</u> Chapters 5 and 33
<u>Steve</u> Chapter 46

Steven Doggart Chapter 1
Stilgar Chapter 29
Tanveer Badar Chapter 58

<u>tehDorf</u> Chapters 44 and 45

Chapter 10 the berserker **Theodoros** Chapter 33 **Chatzigiannakis** Chapter 13 **Thomas Bledsoe** Thriggle Chapter 21 toddmo Chapter 19 Tolga Evcimen Chapter 21 Tomáš Hübelbauer Chapter 10 user2321864 Chapter 32 Chapter 46 vicky wangengzheng Chapter 29

Yahfoufi

Chapter 48

Chapter 1

You may also like

