

Advanced C#

H.Mössenböck University of Linz, Austria moessenboeck@ssw.uni-linz.ac.at

Contents

- Inheritance
- Interfaces
- Delegates
- Exceptions
- Namespaces and Assemblies
- Attributes
- Threads
- XML Comments

Inheritance

Syntax


```
class A {
 int a;
 public A() {...}
 public void F() {...}
}

class B : A {
 int b;
 public B() {...}
 public void G() {...}
}
// subclass (inherits from A, extends A)
```

- B inherits a and F(), it adds b and G()
 - constructors are not inherited
 - inherited methods can be overridden (see later)
- <u>Single inheritance</u>: a class can only inherit from one base class, but it can implement multiple interfaces.
- A class can only inherit from a <u>class</u>, not from a struct.
- Structs cannot inherit from another type, but they can implement multiple interfaces.
- A class without explicit base class inherits from object.

Asignments and Type Checks


```
class A {...}
class B : A {...}
class C: B {...}
```

Assignments

```
A a = new A(); // static type of a: the type specified in the declaration (here A)
// dynamic type of a: the type of the object in a (here also A)
a = new B(); // dynamic type of a is B
a = new C(); // dynamic type of a is C

B b = a; // forbidden; compilation error
```

Run time type checks

```
a = new C();
if (a is C) ...  // true, if dynamic type of a is C or a subclass; otherwise false
if (a is B) ...  // true
if (a is A) ...  // true, but warning because it makes no sense

a = null;
if (a is C) ...  // false: if a == null, a is T always returns false
```

Checked Type Casts

Cast

```
A a = \text{new C}();
 B b = (B) a; // if (a is B) stat.type(a) is B in this expression; else exception
 C c = (C) a;
 a = null;
 c = (C) a; // ok \rightarrow null can be casted to any reference type
as
 A a = new C();
 B b = a as B; // if (a is B) b = (B)a; else b = null;
 C c = a as C;
 a = null;
 c = a as C; // c == null
```

Overriding of Methods

Only methods that are declared as virtual can be overridden in subclasses

```
class A {
 public virtual void F() {...} // cannot be overridden
 public virtual void G() {...} // can be overridden in a subclass
}
```

Overriding methods must be declared as override

- Method signatures must be identical
 - same number and types of parameters (including function type)
 - <u>same</u> visibility (public, protected, ...).
- Properties and indexers can also be overridden (virtual, override).
- Static methods cannot be overridden.

Dynamic Binding (simplified)


```
class A {
 public virtual void WhoAreYou() { Console.WriteLine("I am an A"); }
}
class B : A {
 public override void WhoAreYou() { Console.WriteLine("I am a B"); }
}
```

A message invokes the method belonging to the dynamic type of the receiver (not quite true, see later)

```
A a = new B();
a.WhoAreYou(); // "I am a B"
```

Every method that can work with A can also work with B

```
void Use (A x) {
 x.WhoAreYou();
}
Use(new A());  // "I am an A"
Use(new B());  // "I am a B"
```

Hiding

Members can be declared as new in a subclass.

They *hide* inherited members with the same name.

```
class A {
 public int x;
 public void F() {...}
 public virtual void G() {...}
class B: A {
 public new int x;
 public new void F() {...}
 public new void G() {...}
}
Bb = new B();
 // accesses B.x
b.x = ...;
b.F(); ... b.G();
 // calls B.F and B.G
((A)b).x = ...; // accesses A.x!
((A)b).F(); ... ((A)b).G(); // calls A.F and A.G!
```


```
class A {
  public virtual void WhoAreYou() { Console.WriteLine("I am an A"); }
}
class B: A {
  public override void WhoAreYou() { Console.WriteLine("I am a B"); }
class C: B {
  public new virtual void WhoAreYou() { Console.WriteLine("I am a C"); }
class D : C {
  public override void WhoAreYou() { Console.WriteLine("I am a D"); }
}
C c = new D():
c.WhoAreYou():
 // "I am a D"
A a = new D();
a.WhoAreYou();
 // "I am a B" !!
```

Fragile Base Class Problem

Initial situation

```
class LibraryClass {
 public void CleanUp() { ... }
}
class MyClass : LibraryClass {
 public void Delete() { ... erase the hard disk ... }
}
```

Later: vendor ships new version of *LibraryClass*

```
class LibraryClass {
 string name;
 public virtual void Delete() { name = null; }
 public void CleanUp() { Delete(); ... }
}
```

- In Java the call *myObj.CleanUp()* would erase the hard disk!
- In C# nothing happens, as long as *MyClass* is not recompiled. *MyClass* still relies on the old version of *LibraryClass* (Versioning)
 - → old *CleanUp()* does not call *LibraryClass.Delete()*.
- If MyClass is recompiled, the compiler forces Delete to be declared as new or override.

Constructors and Inheritance

Implicit call of the base class constructor

class A { ... } class B : A { public B(int x) {...} }

Bb = new B(3);

- default constr. A()

OK

- B(int x)

```
class A {
 public A() {...}
}

class B : A {
 public B(int x) {...}
}
```

Bb = new B(3);

```
class A {
 public A(int x) {...}
}
class B : A {
 public B(int x) {...}
}
```

B b = new B(3);

Erro

- A()

OK

- B(int x)

Error!

- no explicit call of the A() constructor
- default constr. A()
 does not exist

Explicit call

```
class A {
 public A(int x) {...}
}

class B : A {
 public B(int x)
 : base(x) {...}
}
```

```
B b = new B(3);
```

OK

- A(int x)
- B(int x)

Visibility protected and internal

protected Visible in declaring class and its subclasses

(more restricive than in Java)

internal Visible in declaring assembly (see later)

protected internal Visible in declaring class, its subclasses and the declaring assembly

Example

```
class Stack {
 protected int[] values = new int[32];
 protected int top = -1;
 public void Push(int x) {...}
 public int Pop() {...}
}
class BetterStack : Stack {
 public bool Contains(int x) {
 foreach (int y in values) if (x == y) return true;
 return false;
 }
}
class Client {
 Stack s = new Stack();
 ... s.values[0] ... // compilation error!
}
```

Abstract Classes

Example

```
abstract class Stream {
 public abstract void Write(char ch);
 public void WriteString(string s) { foreach (char ch in s) Write(s); }
}
class File : Stream {
 public override void Write(char ch) {... write ch to disk ...}
}
```

Note

- Abstract methods do not have an implementation.
- Abstract methods are implicitly *virtual*.
- If a class has abstract methods it must be declared *abstract* itself.
- One cannot create objects of an abstract class.

Abstract Properties and Indexers

Example

Note

 Overridden indexers and properties must have the same get and set methods as in the base class

Sealed Classes

Example

```
sealed class Account : Asset {
 long val;
 public void Deposit (long x) { ... }
 public void Withdraw (long x) { ... }
 ...
}
```

Note

- *sealed* classes cannot be extended (same as *final* classes in Java), but they can inherit from other classes.
- override methods can be declared as sealed individually.
- Reason:
 - Security (avoids inadvertent modification of the class semantics)
 - Efficiency (methods can possibly be called using static binding)

Interfaces

Syntax

- Interface = purely abstract class; only signatures, no implementation.
- May contain methods, properties, indexers and events (no fields, constants, constructors, destructors, operators, nested types).
- Interface members are implicitly *public abstract* (*virtual*).
- Interface members must not be *static*.
- Classes and structs may implement multiple interfaces.
- Interfaces can extend other interfaces.

Implemented by Classes and Structs


```
class MyClass : MyBaseClass, IList, ISerializable {
 public int Add (object value) {...}
 public bool Contains (object value) {...}
 ...
 public bool IsReadOnly { get {...} }
 ...
 public object this [int index] { get {...} set {...} }
}
```

- A class can inherit from a <u>single base class</u>, but implement <u>multiple interfaces</u>.
 A struct cannot inherit from any type, but can implement multiple interfaces.
- Every interface member (method, property, indexer) must be <u>implemented</u> or <u>inherited</u> from a base class.
- Implemented interface methods must <u>not</u> be declared as <u>override</u>.
- Implemented interface methods can be declared *virtual* or *abstract* (i.e. an interface can be implemented by an abstract class).

Working with Interfaces

Assignments: MyClass c = new MyClass();

IList list = c;

Method calls: list.Add("Tom"); // dynamic binding => MyClass.Add

Type checks: if (list is MyClass) ... // true

Type casts: c = list as MyClass;

c = (MyClass) list;

| ISerializable ser = (ISerializable) list;

Example

Terminal

Read

File

Read

Open

Close

```
interface | SimpleReader {
 <<interface>>
 int Read();
 ISimpleReader
 Read
interface | Reader : | ISimpleReader {
  void Open(string name);
  void Close();
 <<interface>>
class Terminal: ISimpleReader {
 IReader
 public int Read() { ... }
 Open
 Close
class File: IReader {
 public int Read() { ... }
 public void Open(string name) { ... }
 public void Close() { ... }
ISimpleReader sr = null;
 // null can be assigned to any interface variable
sr = new Terminal();
sr = new File();
IReader r = new File();
sr = r;
```


Delegates and Events

Delegate = Method Type


```
Declaration of a delegate type
```

Declaration of a delegate variable

```
Notifier greetings;
```

Assigning a method to a delegate variable

```
void SayHello(string sender) {
 Console.WriteLine("Hello from " + sender);
}
greetings = new Notifier(SayHello);
```

Calling a delegate variable

```
greetings("John");  // invokes SayHello("John") => "Hello from John"
```

Assigning Different Methods

Every matching method can be assigned to a delegate variable

```
void SayGoodBye(string sender) {
 Console.WriteLine("Good bye from " + sender);
}
greetings = new Notifier(SayGoodBye);
greetings("John"); // SayGoodBye("John") => "Good bye from John"
```

Note

- A delegate variable can have the value *null* (no method assigned).
- If null, a delegate variable must not be called (otherwise exception).
- Delegate variables are first class objects: can be stored in a data structure, passed as parameter, etc.

Creating a Delegate Value

new DelegateType (obj.Method)

- A delegate variable stores a method <u>and</u> its receiver, but no parameters! new Notifier(myObj.SayHello);
- *obj* can be *this* (and can be omitted) new Notifier(SayHello)
- *Method* can be *static*. In this case the class name must be specified instead of *obj*. new Notifier(MyClass.StaticSayHello);
- *Method* must not be *abstract*, but it can be *virtual*, *override*, or *new*.
- *Method* signature must match the signature of *DelegateType*
 - same number of parameters
 - same parameter types (including the return type)
 - same parameter kinds (ref, out, value)

Multicast Delegates

A delegate variable can hold multiple values at the same time

```
Notifier greetings;
greetings = new Notifier(SayHello);
greetings("John"); // "Hello from John"
// "Good bye from John"

greetings -= new Notifier(SayHello);

greetings("John"); // "Good bye from John"
```

Note

- if the multicast delegate is a <u>function</u>, the value of the last call is returned
- if the multicast delegate has an *out* parameter, the parameter of the last call is returned

Events = Special Delegate Variables


```
class Model {
  public event Notifier notifyViews;
  public void Change() { ... notifyViews("Model"); }
class View1 {
  public View1(Model m) { m.notifyViews += new Notifier(this.Update1); }
  void Update1(string sender) { Console.WriteLine(sender + " was changed"); }
class View2 {
  public View2(Model m) { m.notifyViews += new Notifier(this.Update2); }
  void Update2(string sender) { Console.WriteLine(sender + " was changed"); }
class Test {
  static void Main() {
 Model m = new Model(); new View1(m); new View2(m);
 m.Change();
```

Why events instead of normal delegate variables?

Only the class that declares the event can fire it (better abstraction).

Exceptions


```
FileStream s = null;
try {
 s = new FileStream(curName, FileMode.Open);
 ...
} catch (FileNotFoundException e) {
 Console.WriteLine("file {0} not found", e.FileName);
} catch (IOException) {
 Console.WriteLine("some IO exception occurred");
} catch {
 Console.WriteLine("some unknown error occurred");
} finally {
 if (s != null) s.Close();
}
```

- *catch* clauses are checked in sequential order.
- *finally* clause is always executed (if present).
- Exception parameter name can be omitted in a *catch* clause.
- Exception type must be derived from *System.Exception*. If exception parameter is missing, *System.Exception* is assumed.

System. Exception

Properties

e.Message the error message as a string;

set in new Exception(msg);

e.StackTrace trace of the method call stack as a string

e.Source the application or object that threw the exception

e.TargetSite the method object that threw the exception

...

Methods

e.ToString() returns the name of the exception

• • •

Throwing an Exception

By an invalid operation (implicit exception)

```
Division by 0
Index overflow
Acess via a null reference
```


By a throw statement (explicit exception)

```
throw new FunnyException(10);
class FunnyException : ApplicationException {
 public int errorCode;
 public FunnyException(int x) { errorCode = x; }
}
```

Exception Hierarchy (excerpt)

Exception

Searching for a catch Clause

Caller chain is traversed backwards until a method with a matching catch clause is found. If none is found => Program is aborted with a stack trace

Exceptions don't have to be caught in C# (in contrast to Java)

No distinction between

- checked exceptions that have to be caught, and
- unchecked exceptions that don't have to be caught

Advantage: convenient

Disadvantage: less robust software

No Throws Clause in Method Signature

Java

```
void myMethod() throws IOException {
 ... throw new IOException(); ...
}
```

Callers of *myMethod* must either

- catch *IOException* or
- specify *IOExceptions* in their own signature

C#

```
void myMethod() {
 ... throw new IOException(); ...
}
```

Callers of *myMethod* may handle *IOException* or not.

- + convenient
- less robust

Namespaces and Assemblies

C# Namespaces vs. Java Packages

C#

Java

A file may contain multiple namespaces

```
namespace A {...}
namespace B {...}
namespace C {...}
```

Namespaces and classes are not mapped to directories and files

```
namespace A {
 class C {...}
}

Samples

xxx.cs
```

A file may contain just 1 package

```
package A;
...
```

Packages and classes are mapped to directories and files

```
package A;
class C {...}

Samples

C.java
```

Namespaces vs. Packages (continued)

C#

Java

Imports namespaces

```
using System;
```

Namespaces are imported in other Namesp.

```
using A;
namespace B {
 using C;
 ...
}
```

Alias names allowed

```
using F = System.Windows.Forms;
...
F.Button b;
```

for explicit qualification and short names.

Imports *classes*

```
import java.util.LinkedList;
import java.awt.*;
```

Classes are imported in files

```
import java.util.LinkedList;
```

Java has visibility package


```
package A;
class C {
 void f() {...} // package
}
```

C# has only visibility *internal* (!= namespace)

Assemblies

Run time unit consisting of types and other resources (e.g. icons)

- <u>Unit of deployment</u>: assembly is smallest unit that can be deployed individually
- <u>Unit of versioning</u>: all types in an assembly have the same version number

Often: 1 assembly = 1 namespace = 1 program

But: - one assembly may consist of multiple namespaces.

- one namespace may be spread over several assemblies.

- an assembly may consist of multiple files, held together by a

manifest ("table of contents")

Assembly JAR file in Java
Assembly Component in .NET

How are Assemblies Created?

Every compilation creates either an assembly or a module

Other modules/resources can be added with the assembly linker (al)

Difference to Java: Java creates a *.class file for every class

Compiler Options

Which output file should be generated?

/t[arget]: exe output file = console application (default)

| winexe output file = Windows GUI application

| **library** output file = library (DLL)

module output file = module (.netmodule)

/out: *name* specifies the name of the assembly or module

default for /t:exe <u>name.exe</u>, where name is the name of the source

file containing the Main method

default for /t:library <u>name.dll</u>, where name is the name of the first

source file

Example: csc /t:library /out:MyLib.dll A.cs B.cs C.cs

/doc:name generates an XML file with the specified name from /// comments

Compiler Options

How should libraries and modules be embedded?

/r[eference]:name	makes metadata in <i>name</i> (e.g. <i>xxx.dll</i>) available in the compilation. <i>name</i> must contain metadata.
/lib:dirpath{,dirpath}	specifies the directories, in which libraries are searched that are referenced by /r.
/addmodule:name {,name}	adds the specified modules (e.g. <i>xxx.netmodule</i>) to the generated assembly. At run time these modules must be in the same directory as the assembly to which they belong.

Example

csc /r:MyLib.dll /lib:C:\project A.cs B.cs

Examples for Compilations

 $\operatorname{csc} A.\operatorname{cs} => A.\operatorname{exe}$

csc A.cs B.cs C.cs => B.exe (if B.cs contains Main)

csc /out:X.exe A.cs B.cs => X.exe

csc /t:library A.cs => A.dll

csc /t:library A.cs B.cs => A.dll

csc /t:library /out:X.dll A.cs B.cs => X.dll

 $\operatorname{csc}/\operatorname{r}:X.\operatorname{dll} A.\operatorname{cs} B.\operatorname{cs} => A.\operatorname{exe} \text{ (where } A \text{ or } B \text{ reference types in } X.\operatorname{dll})$

csc /addmodule: Y.netmodule A.cs => A.exe (Y is added to this assembly)

Attributes

Attributes

User-defined metainformation about program elements

- Can be attached to types, members, assemblies, etc.
- Extend predefined attributes such as *public*, *sealed* or *abstract*.
- Are implemented as classes that are derived from *System.Attribute*.
- Are stored in the metadata of an assembly.
- Often used by CLR services (serialization, remoting, COM interoperability)
- Can be queried at run time.

Example

```
[Serializable] class C {...} // makes the class serializable
```

Also possible to attach multiple attributes

```
[Serializable] [Obsolete] class C {...}

[Serializable, Obsolete] class C {...}
```

Attribute with Parameters

Example

```
come after pos. parameters
 name parameters
 positional parameter
[Obsolete("Use class C1 instead", IsError=true)]
 // causes compiler message saying
public class C {...}
 // that C is obsolete
```

Positional parameter = parameter of the attribute's constructor Name parameter = a property of the attribute

Attributes are declared as classes

```
public class ObsoleteAttribute : Attribute {
 // class name ends with "Attribute"
 public string Message { get; }
 // but can be used as "Obsolete"
 public bool IsError { get; set; }
 public ObsoleteAttribute() {...}
 public ObsoleteAttribute(string msg) {...}
 public ObsoleteAttribute(string msg, bool error) {...}
```

Valid variants:

```
[Obsolete]
[Obsolete("some Message")]
[Obsolete("some Message", false)]
[Obsolete("some Message", IsError=false)]
 value must be a constant
```

Example: Conditional Attribute

Allows a conditional call of methods

```
#define debug
 // preprocessor command
class C {
 [Conditional("debug")]
 // only possible for void methods
 static void Assert (bool ok, string errorMsq) {
 if (!ok) {
 Console.WriteString(errorMsg);
 System.Environment.Exit(0); // graceful program termination
 static void Main (string[] arg) {
 Assert(arg.Length > 0, "no arguments specified");
 Assert(arg[0] == "...", "invalid argument");
```

Assert is only called, if debug was defined. Also useful for controlling trace output.

Your Own Attributes

Declaration

```
[AttributeUsage(AttributeTargets.Class|AttributeTargets.Interface, Inherited=true)]
class Comment: Attribute {
 string text, author;
 public string Text { get {return text;} }
 public string Author { get {return author;} set {author = value;} }
 public Comment (string text) { this.text = text; author = "HM"; }
}
```

Use

```
[Comment("This is a demo class for Attributes", Author="XX")] class C { ... }
```

Querying the attribute at run time

```
class Attributes {

static void Main() {

Type t = typeof(C);

object[] a = t.GetCustomAttributes(typeof(Comment), true);

Comment ca = (Comment)a[0];


Console.WriteLine(ca.Text + ", " + ca.Author);

}

search should also be continued in subclasses
```


Threads


```
public sealed class Thread {
 public static Thread CurrentThread { get; }
 // static methods
 public static void Sleep(int milliSeconds) {...}
 public Thread(ThreadStart startMethod) {...}
 // thread creation
 public string Name { get; set; }
 // properties
 public ThreadPriority Priority { get; set; }
 public ThreadState ThreadState { get; }
 public bool IsAlive { get; }
 public bool IsBackground { get; set; }
 public void Start() {...}
 // methods
 public void Suspend() {...}
 public void Resume() {...}
 public void Join() {...}
 // caller waits for the thread to die
 public void Abort() {...}
 // throws ThreadAbortException
public delegate void ThreadStart();
 // parameterless void method
public enum ThreadPriority (AboveNormal, BelowNormal, Highest, Lowest, Normal)
public enum ThreadState (Aborted, Running, Stopped, Suspended, Unstarted, ...)
```


```
using System;
using System. Threading;
class Printer {
 char ch;
 int sleepTime;
 public Printer(char c, int t) {ch = c; sleepTime = t;}
 public void Print() {
 for (int i = 0; i < 100; i++) {
 Console.Write(ch);
 Thread.Sleep(sleepTime);
class Test {
 static void Main() {
 Printer a = new Printer('.', 10);
 Printer b = new Printer('*', 100);
 new Thread(new ThreadStart(a.Print)).Start();
 new Thread(new ThreadStart(b.Print)).Start();
```

The program runs until the last thread stops.

Thread States


```
Thread t = new Thread(new ThreadStart(P)):
  Console.WriteLine("name={0}, priority={1}, state={2}", t.Name, t.Priority, t.ThreadState);
  t.Name = "Worker": t.Priority = ThreadPriority.BelowNormal:
  t.Start():
  Thread.Sleep(0);
  Console.WriteLine("name={0}, priority={1}, state={2}", t.Name, t.Priority, t.ThreadState);
  t.Suspend();
  Console.WriteLine("state={0}", t.ThreadState);
  t.Resume():
  Console.WriteLine("state={0}", t.ThreadState);
  t.Abort();
  Thread.Sleep(0):
  Console.WriteLine("state={0}", t.ThreadState);
Output
  name=, priority=Normal, state=Unstarted
  name=Worker, priority=BelowNormal, state=Running
  state=Suspended
  state=Running
  state=Stopped
```

Example for Join


```
using System;
using System. Threading;
class Test {
 static void P() {
 for (int i = 1; i \le 20; i++) {
 Console.Write('-');
 Thread.Sleep(100);
 static void Main() {
 Thread t = new Thread(new ThreadStart(P));
 Console.Write("start");
 t.Start();
 t.Join();
 Console.WriteLine("end");
Output
```

start----end

Mutual Exclusion (Synchronization)

lock Statement

lock(Variable) Statement

Example

```
class Account {
 long val = 0;

public void Deposit(long x) {
 lock (this) { val += x; } // only 1 thread at a time may execute this statement }

public void Withdraw(long x) {
 lock (this) { val -= x; }
}

Lock can be set to any object
object semaphore = new object();
...
```

No synchronized methods like in Java

lock (semaphore) { ... critical region ... }

Class Monitor


```
lock(v) Statement
is a shortcut for

Monitor.Enter(v);
try {
 Statement
} finally {
 Monitor.Exit(v);
}
```

Wait and Pulse


```
Monitor.Wait(lockedVar); wait() in Java (in Java lockedVar is always this)

Monitor.Pulse(lockedVar); notify() in Java

Monitor.PulseAll(lockedVar); notifyAll() in Java
```

Example

```
Thread A

1 lock(v) {
 ...
 2 Monitor.Wait(v); 5
 ...
 }
```

```
Thread B

3 lock(v) {
...
4 Monitor.Pulse(v);
...
} 6
```

- 1. A comes to lock(v) and proceeds because the critical region is free.
- 2. A comes to Wait, goes to sleep and releases the lock.
- 3. B comes to lock(v) and proceeds because the critical region is free.
- 4. *B* comes to *Pulse* and wakes up *A*. There can be a context switch between *A* and *B*, but not necessarily.
- 5. A tries to get the lock but fails, because B is still in the critical region.
- 6. At the end of the critical region B releases the lock; A can proceed now.


```
class Buffer {
 const int size = 4;
 char[] buf = new char[size];
 int head = 0, tail = 0, n = 0;
 public void Put(char ch) {
 lock(this) {
 while (n == size) Monitor. Wait(this);
 buf[tail] = ch; tail = (tail + 1) % size; n++;
 Monitor.Pulse(this).
 public char Get() {
 lock(this) {
 while (n == 0) Monitor. Wait(this);
 char ch = buf[head]; head = (head + 1) % size;
 n--;
 Monitor.Pulse(this).
 return ch;
```

```
If producer is faster

Put
Put
Put
Put
Get
Put
Get
...
```

```
If consumer is faster

Put
Get
Put
Get
...
```


XML Comments

Special Comments (like javadoc)

Example

```
/// ... comment ...
class C {
 /// ... comment ...
 public int f;

 /// ... comment ...
 public void foo() {...}
}
```

Compilation csc /doc:MyFile.xml MyFile.cs

- Checks if comments are complete and consistent e.g. if one parameter of a method is documented, all parameters must be documented; Names of program elements must be spelled correctly.
- Generates an XML file with the commented program elements XML can be formatted for the Web browser with XSL


```
/// <summary> A counter for accumulating values and computing the mean value.</summary>
class Counter {
  /// <summary>The accumulated values</summary>
  private int value;
  /// <summary>The number of added values</summary>
  public int n;
  /// <summary>Adds a value to the counter</summary>
  /// <param name="x">The value to be added</param>
  public void Add(int x) {
 value += x; n++;
  /// <summary>Returns the mean value of all accumulated values</summary>
  /// <returns>The mean value, i.e. <see cref="value"/> / <see cref="n"/></returns>
  public float Mean() {
 return (float)value / n;
```

Generated XML File


```
<?xml version="1.0"?>
<doc>
 XML file can be viewed in
  <assembly>
 HTML using Visual Studio.
 <name>MyFile</name>
  </assembly>
  <members>
 <member name="T:Counter">
 <summary> A counter for accumulating values and computing the mean value.</summary>
 </member>
 <member name="F:Counter.value">
 0
 <summary>The accumulated values</summary>
 elements are
 </member>
 not nested
 <member name="F:Counter.n">
 hierarchically!
 <summary>The number of added values</summary>
 </member>
 <member name="M:Counter.Add(System.Int32)">
 <summary>Adds a value to the counter</summary>
 <param name="x">The value to be added</param>
 </member>
 <member name="M:Counter.Mean">
 <summary>Returns the mean value of all accumulated values</summary>
 <returns>The mean value, i.e. <see cref="F:Counter.value"/> / <see cref="F:Counter.n"/></returns>
 </member>
  </members>
</doc>
```

XML Tags

Predefined Tags

Main tags

```
<summary> short description of a program element </summary>
<remarks> extensive description of a program element </remarks>
<param name="ParamName"> description of a parameter </param>
<returns> description of the return value </returns>
```

Tags that are used within other tags

User-defined Tags

Users may add arbitrary tags, e.g. <author>, <version>, ...

Summary

Summary of C#

Familiar

Safe

- Strong static typing
- Run time checks
- Garbage Collection
- Versioning

Expressive

- Object-oriented (classes, interfaces, ...)
- Component-oriented (properties, events, assemblies, ...)
- Uniform type system (boxing / unboxing)
- Enumerations
- Delegates
- Indexers
- ref and out parameters
- Value objects on the stack
- Threads and synchronization
- Exceptions
- User attributes
- Reflection

– ...