Username: Pralay Patoria **Book:** Under the Hood of .NET Memory Management. No part of any chapter or book may be reproduced or transmitted in any form by any means without the prior written permission for reprints and excerpts from the publisher of the book or chapter. Redistribution or other use that violates the fair use privilege under U.S. copyright laws (see 17 USC107) or that otherwise violates these Terms of Service is strictly prohibited. Violators will be prosecuted to the full extent of U.S. Federal and Massachusetts laws.

Best practices

You could spend almost unlimited amounts of time optimizing your code for better performance or memory consumption if you had nothing else to think about. However, other concerns, such as maintainability, security and productivity, *must* be considered. Often the best practice for one goal is not as applicable for another; indeed, in many cases, the opposite is true. The question that you clearly need to consider is "What is the most efficient method for optimizing my code, taking these competing goals into account?" The list below outlines some sensible steps that should be taken to ensure well-behaved code in most common situations, and at minimal cost to other concerns. You may not be familiar with some of these terms or concepts now, but you will be, by the end of this section

- Use the IDisposable interface with the Disposable pattern to release unmanaged resources, and suppress finalization in the Dispose method if no other finalization is required.
- Use the USing statement to define the scope of a disposable object, unless doing so could cause an exception.
- Use StringBuilder when the number of string concatenations is unknown or contained within a loop.
- Initialize the capacity of a StringBuilder to a reasonable value, if possible.
- Use lazy initialization to defer the cost of instantiating members of a class if the members are not needed when the object is created.
- Use a Struct to represent any immutable, single value whose instance size is 16 bytes or smaller and which will be infrequently boxed.
- Override the GetHashCode and Equals methods of a struct.
- Mark all fields in a struct as readonly.
- Use the readonly keyword on class fields that should be immutable.
- Implement INotifyPropertyChanged on component classes that may be used by binding clients.
- Avoid maintaining large object graphs in memory.
- · Avoid using unsigned number types (except for byte).
- Prefer CLS-compliant types.
- Be aware of variable capture when using anony mous functions.
- Do not pass delegates to IQueryable extension methods.
- Avoid excessive grouping or aggregate functions in LINQ queries.
- Use **static methods** when it is unnecessary to access or mutate state.
- Initialize collections (such as List<T>) with the target size, if it is known.
- Consider using content instead of embedded resources for larger artifacts.
- In an IIS hosted application, set the //compilation/system.web/compilation/ debug attribute to false before releasing to production.
- · Remove event handlers before disposing of an object.