Пространства имен

Пространства имен (namespace) — это способ, благодаря которому .NET избегает конфликтов имен между типами (классами, структурами и т.д.)

Пространство имен — это не более чем группа типов данных, но дающая тот эффект, что имена всех типов данных в пределах пространства имен автоматически снабжаются префиксом - названием пространства имен.

Пространства имен можно вкладывать друг в друга.

Платформа .NET требует, чтобы все имена были объявлены в пределах пространства имен;

Внимание!!! Если пространство имен не указано явно, тип будет добавлен к безымянному глобальному пространству имен.

Глобальное пространство имен соответствует имени проекта или настраивается в свойствах проекта.

Рекомендации: необходимо применять хотя бы два вложенных пространства имен:

- **первое** наименование вашей компании,
- **второе** название технологии или пакета программного обеспечения, к которому относится класс, чтобы это выглядело примерно так:

MyCompany.SomeNamespace.MyClass.

В большинстве случаев такой подход защитит классы вашего приложения от возможных конфликтов с именами классов, написанных разработчиками из других компаний.

Пространство имен в .NET	Описание
System	Внутри пространства имен <i>System</i> содержится множество полезных типов, позволяющих иметь дело с внутренними данными, математическими вычислениями, генерированием случайных чисел, переменными среды и сборкой мусора, а также ряд наиболее часто применяемых исключений и атрибутов
System.Collections System.Collections.Generic	В этих пространствах имен содержится ряд контейнерных типов, а также несколько базовых типов и интерфейсов, которые позволяют создавать специальные коллекции
System.Data System.Data.Common System.Data.EntityClient System.Data.SqlClient	Эти пространства имен применяются для взаимодействия с базами данных с помощью ADO.NET
System.IO System.IO.Compression System.IO.Ports	В этих пространствах содержится много типов, предназначенных для работы с операциями файлового ввода-вывода, сжатия данных и манипулирования портами
System.Reflection System.Reflection.Emit	В этих пространствах имен содержатся типы, которые поддерживают обнаружение типов во время выполнения, а также динамическое создание типов

System.Windows.Forms	В этих пространствах имен содержатся типы, применяемые для построения настольных приложений с использованием исходного набора графических инструментов .NET (Windows Forms)
System.Windows System.Windows.Controls System.Windows.Shapes	Пространство System.Windows является корневым среди этих нескольких пространств имен, которые представляют собой набор графических инструментов Windows Presentation Foundation (WPF)
System.Linq System.Xml.Linq	В этих пространствах имен содержатся типы, применяемые при выполнении программирования с использованием API-интерфейса LINQ
System.Web	Это пространство имен является одним из многих, которые позволяют создавать веб-приложения ASP.NET
System.ServiceModel	Это пространство имен является одним из многих, которые позволяется применять для создания распределенных приложений с помощью API-интерфейса Windows Communication Foundation (WCF)
System.Threading System.Threading.Tasks	В этом пространстве имен содержатся многочисленные типы для построения многопоточных приложений, способных распределять рабочую нагрузку среди нескольких ЦП.
System.Xml	В этом ориентированном на XML пространстве имен содержатся многочисленные типы, которые можно применять для взаимодействия с XML-данными

Использование using для подключения статических членов

```
using System;
 (C# 6.0)
using static System.Console;
using static System.Math;
using static HelloApp.Geometry;
namespace Example5UsingStatic
class Program
  static void Main(string[] args)
 double radius = 50;
 double result = GetArea(radius); // Geometry.GetArea
 WriteLine(result);
 // Console.WriteLine
 Read();
 // Console.Read
 class Geometry
 public static double GetArea(double radius)
 return PI * radius * radius;  // Math.PI
```