Chapter 2

Collections Framework Overview

Learning Objectives

- List the four namespaces that constitute the .NET collections framework
- Understand the organization and content of the .NET collections framework
- List the members of each .NET collection framework namespace
- Navigate the .NET framework application programming interface (API) documentation
- List the non-generic collection classes and their corresponding generic replacements

Introduction

As elementary as the material in this chapter may appear upon initial consideration, it pays huge dividends to know your way around the .NET framework documentation. You will spend countless hours studying the documentation, no matter how many books you read, because that's where you'll find the most up to date information on the classes, structures, and other components of the .NET application programming interface (API).

In this chapter I show you how to decipher exactly what functionality a particular collection class provides by studying its inheritance hierarchy and list of implemented interfaces. I then highlight the major collection components found in the four namespaces of the .NET collections framework.

I also provide you with a helpful listing of the non-generic collection classes and their generic replacements.

The Microsoft Developer Network Documentation

The first step towards getting good help is knowing where to find it. The .NET API documentation hosted on the Microsoft Developer Network (MSDN) is the definitive source for the latest information regarding the .NET framework.

There are two ways of gaining access to the .NET framework documentation: 1. The straight forward way, which is to go directly to the MSDN website, follow the links to the docs, and then bookmark the link, or 2. The fastest way, which is to enter the name of the class or component you're looking for into Google. This, of course, assumes you know what you're looking for. If you take the time to explore the .NET framework API, you'll have a good idea of what to look for.

THE MSDN Website - www.msdn.com

The Microsoft Developer Network is the community portal for developers using Microsoft technology. In addition to many other areas of interest, it hosts the .NET framework API documentation. The URL to the site is http://www.msdn.com. Figure 2-1 shows the MSDN homepage.

Figure 2-1: Microsoft Developer Network (MSDN) Home Page

On the MSDN homepage locate the .NET Framework link in the lower left corner as figure 2-1 illustrates. Click the link. This takes you to the .NET Framework Developer Center page which is shown in figure 2-2.

Figure 2-2: .NET Developer Center Home Tab

Referring to figure 2-2 — the Home tab is initially selected when you arrive at the .NET Framework Developer Center page. Click the Library tab to access the documentation as is shown in figure 2-3.

Figure 2-3: .NET Developer Center Library Tab

Next, locate the .NET Development link in the left frame as figure 2-4 illustrates.

Figure 2-4: .NET Developer Link Selected

Underneath the .NET Development link, locate and expand the .NET Framework 3.5 link, then locate the .NET Framework Class Library link as is shown in figure 2-5.

Figure 2-5: .NET Framework Class Library Link

Click the .NET Framework Class Library link to expand its contents as shown in figure 2-6. A description of the .NET Framework Class Library appears in the right hand frame. Bookmark the site for future reference.

Figure 2-6: .NET Framework Class Library Home

Using Google to Quickly Locate Documentation

A faster way to access the .NET framework documentation is to search for a particular namespace or component in Google or your favorite web browser. This works best if you have some idea of what you're looking for. Figures 2-7 through 2-9 show how Google can be used to search for and quickly locate the System.Collections namespace.

Where to Go from Here

Now that you know where to find .NET framework documentation, I recommend taking the time to explore the .NET framework class library docs to get a feel for what's there. Explore the *System, System.Collections*, and *System.Collections.Generic* namespaces. Get a good feel for the classes, structures, and other components located in each namespace. Study their methods and properties. At first this seems like a daunting task, but if you devote a little time each day to studying a small piece of the documentation, you'll quickly learn your way around.

Figure 2-7: Google Home Page

Figure 2-8: Search Results for System. Collections Namespace

Figure 2-9: System. Collections Namespace Documentation

Quick Review

The Microsoft Developer Network (MSDN) contains the latest .NET framework API documentation. It's a good idea to explore the site and bookmark the .NET Framework Class Library page for future reference.

Use Google or your favorite web browser to quickly locate MSDN API documentation pertaining to individual .NET framework namespaces or components.

Navigating an Inheritance Hierarchy

When you come across a particular class or structure in the .NET framework, chances are the functionality of that component is the result of inheriting from a base class (which itself may inherit from another base class), the implementation of multiple interfaces, or a combination of both. To better understand what, exactly, a component does, you must be able to trace its inheritance hierarchy and/or track down and study its implemented interfaces.

The best place to find this type of information is in the .NET framework documentation for the particular component you're interested in getting to know better. Consider for a moment the List<T> class. If you navigate to the List<T> documentation page on the MSDN website you'll find inheritance and implementation information in two sections: **Syntax** and **Inheritance Hierarchy** as is shown in figure 2-10.

Figure 2-10: List<T> MSDN Documentation Page - Syntax and Inheritance Hierarchy Sections Expanded

Referring to figure 2-10 — the **Syntax** section gives you the class declaration. The class declaration is important because it lists the class it extends, if any, and all its implemented interfaces. In the .NET framework an interface begins with the letter 'I'. So, by reading the List<T> class declaration you can tell at a glance it does not inherit from a class other than System. Object, and it implements a long list of interfaces.

The **Inheritance Hierarchy** section highlights the class you're currently visiting in black text. Above it in blue text will be a link to its immediate base class. In the case of the List<T> class, its immediate base class is Sys-

tem.Object. (Note: All classes and structures in the .NET framework ultimately and implicitly inherit from System.Object.) Below the class shown in black will be any subclasses derived from that class. As you can see from looking at figure 2-10, the List<T> class serves as the base class for many different specialized collection classes.

Extension Methods

The .NET framework 3.0 introduced *extension methods*. An extension method is a special type of static method that enables a programmer to add a method to an existing class or structure without having to recompile the code associated with that component. An extension method, although static, is called as if it were an instance method.

The .NET API documentation lists the extension methods available to .NET framework classes and structures in the **Extension Methods** section. To see the list of extension methods for a particular class or structure, navigate to the component's Members page. Figure 2-11 shows the Members page for the List<T> generic collections class.

Figure 2-11: Members Page for the List<T> Class

Referring to figure 2-11 — the Members page includes listings for all the constructors, methods, extension methods, properties, and explicit interface implementations. I have collapsed all the sections here to fit the page on the screen.

Constructor methods are defined by the class in question. The sections titled **Methods**, **Properties**, and **Explicit Interface Implementations** list methods and properties either inherited, defined by the class, or implemented by the class to fulfill a contract specified by an interface. The **Extension Methods** section, on the other hand, list methods that have been added to the class above and beyond those proscribed by inheritance. Most of the methods listed in the List<T>'s **Extension Methods** section are defined by the Enumerable class which is located in the System.Linq namespace.

Quick Review

To get a feel for the functionality a particular class or structure provides, explore the component's inheritance hierarchy, along with its declaration as given in the **Syntax** section of the component's main documentation page. As of .NET framework version 3.0, the **Extension Methods** section lists methods that have been added to the component in addition to those defined by inheritance or interface implementation.

The .NET Collections Framework Namespaces

To the uninitiated, the .NET collections API presents a bewildering assortment of interfaces, classes, and structures spread over four namespaces. In this section, I provide an overview of some of the things you'll find in each namespace. Afterward, I present a different type of organization that I believe you'll find more helpful.

One thing I will not do in this section is discuss every interface, class, or structure found in these namespaces. If I did that, you would fall asleep quick and kill yourself as your head slammed against the desk on its way down! Instead, I will only highlight the most important aspects of each namespace with an eye towards saving you time and frustration.

One maddening aspect of the .NET collections framework is in the way Microsoft chose to name their collection classes. For example, collection classes that contain the word List do not necessarily implement the IList or IList<T> interfaces. This means you can't substitute a LinkedList for an ArrayList without breaking your code.

In concert with this section you should explore the collections API and see for yourself what lies within each namespace.

System. Collections

The System.Collections namespace contains non-generic versions of collection interfaces, classes, and structures. The contents of the System.Collections namespace represent the "old-school" way of collections programming. By this I mean that the collections defined here store only object references. You can insert any type of object into a collection like an ArrayList, Stack, etc., but, when you access an element in the collection and want to perform an operation on it specific to a particular type, you must first cast the object to a type that supports the operation. (By "performing an operation" I mean accessing an object member declared by its interface or class type.)

I recommend avoiding the System. Collections namespace altogether in favor of the generic versions of its members found in the System. Collections. Generic namespace. In most cases, you'll be trading cumbersome "old-school" style programming for more elegant code and improved performance offered by the newer collection classes.

System.Collections.Generic

.NET 2.0 brought with it generics and the collection classes found in the System.Collections.Generic namespace. In addition to providing generic versions of the "old-school" collections contained in the System.Collections namespace, the System.Collections.Generic namespace added several new collection types, one of them being LinkedList<T>.

Several collection classes within the System.Collections.Generic namespace can be used off-the-shelf, so to speak, to store and manipulate strongly-typed collections of objects. These include List<T>, LinkedList<T>, Queue<T>, Stack<T>.

Other classes such as Dictionary<TKey, TValue>, SortedDictionary<TKey, TValue>, and SortedList<TKey, TValue> store objects (values) in the collection based on the hash values of keys. Special rules must be followed when implementing a key class. These rules specify the types of interfaces a key class must implement in order to perform equality comparisons. They also offer suggestions regarding the performance of hashing functions to optimize insertion and retrieval. You can find these specialized instructions in the **Remarks** section of a collection class's API documentation page.

System.Collections.ObjectModel

The System.Collections.ObjectModel namespace contains classes that are meant to be used as the base classes for custom, user-defined collections. For example, if you want to create a specialized collection, you can extend the Collection<T> class. This namespace also includes the KeyedCollection<TKey, TItem>, ObservableCollection<T>, ReadOnlyCollection<T>, and ReadOnlyObservableCollection<T> classes.

The KeyedCollection<TKey, TItem> is an abstract class and is a cross between an IList and an IDictionary-based collection in that it is an indexed list of items. Each item in the list can also be accessed with an associated key. Collection elements are not key/value pairs as is the case in a Dictionary, rather, the element is the value and the key is extracted from the value upon insertion. The KeyedCollection<TKey, TItem> class must be extended and you must override its GetKeyForItem() method to properly extract keys from the items you insert into the collection.

The ObservableCollection<T> collection provides an event named CollectionChanged that you can register event handlers with to perform special processing when items are added or removed, or the collection is refreshed.

The ReadOnlyCollection<T> and ReadOnlyObservableCollection<T> classes implement read-only versions of the Collection<T> and ObservableCollection<T> classes.

System. Collections. Specialized

As its name implies, the System.Collections.Specialized namespace contains interfaces, classes, and structures that help you manage specialized types of collections. Some of these include the BitVector32 structure, the ListDictionary, which is a Dictionary implemented as a singly linked list intended for storing ten items or less, StringCollection, which is a collection of strings, and StringDictionary, which is a Dictionary whose key/value pairs are strongly typed to strings rather than objects.

Mapping Non-Generic To Generic Collections

In some cases, the System.Collection.Generic and System.Collections.ObjectModel namespaces provide a corresponding replacement for a collection class in the System.Collections namespace. But sometimes they do not. Table 14-1 lists the non-generic collection classes and their generic replacements, if any, and the underlying data structure implementation.

Non-Generic	Generic	Underlying Data Structure
ArrayList	List <t></t>	Array
BitArray	No generic equivalent	Array
CollectionBase	Collection <t></t>	Array
DictionaryBase	KeyedCollection <tkey, titem=""></tkey,>	Hash Table & Array
HashTable	Dictionary <tkey, tvalue=""></tkey,>	Hash Table
Queue	Queue <t></t>	Array
ReadOnlyCollectionBase	ReadOnlyCollection <t></t>	Array
SortedList	SortedList <tkey, tvalue=""></tkey,>	Red-Black Tree
Stack	Stack <t></t>	Array
No Non-Generic Equivalent	LinkedList <t></t>	Doubly Linked List
No Non-Generic Equivalent	SortedDictionary <tkey, tvalue=""></tkey,>	Red-Black Tree
No Non-Generic Equivalent	SynchronizedCollection <t> †</t>	Array

Table 2-1: Mapping Non-Generic Collections to Their Generic Counterparts

Non-Generic	Generic	Underlying Data Structure	
No Non-Generic Equivalent	SynchonizedKeyedCollection <tkey, titem=""> †</tkey,>	Hash Table & Array	
No Non-Generic Equivalent	SynchronizedReadOnlyCollection <t> †</t>	Array	
† Provides thread-safe operation			

Table 2-1: Mapping Non-Generic Collections to Their Generic Counterparts

Quick Review

"Old-school" style .NET collections classes store only object references and require casting when elements are retrieved. You should favor the use of generic collections as they offer strong element typing on insertion and retrieval and improved performance. The classes found in the System.Collections.ObjectModel namespace can serve as the basis for user-defined custom collections. The System.Collections.Specialized namespace contains classes and structures you will find helpful to manage unique collections.

SUMMARY

The Microsoft Developer Network (MSDN) contains the latest .NET framework API documentation. It's a good idea to explore the site and bookmark the .NET Framework Class Library page for future reference.

Use Google or your favorite web browser to quickly navigate to documents pertaining to individual .NET namespaces or components.

To get a feel for the functionality a particular class or structure provides, explore the component's inheritance hierarchy, along with its declaration as given in the **Syntax** section of the component's main documentation page. As of .NET framework version 3.0, the **Extension Methods** section lists methods that have been added to the component in addition to those defined by inheritance or interface implementation.

"Old-school" style .NET collections classes store only object references and require casting when elements are retrieved. You should favor the use of generic collections as they offer strong element typing on insertion and retrieval and improved performance. The classes found in the System.Collections.ObjectModel namespace can serve as the basis for user-defined custom collections. The System.Collections.Specialized namespace contains classes and structures you will find helpful to manage unique collections.

References

.NET Framework 3.5 Reference Documentation, Microsoft Developer Network (MSDN) [www.msdn.com]

Rick Miller. *C# For Artists: The Art, Philosophy, and Science of Object-Oriented Programming.* ISBN-13: 978-1-932404-07-1. Pulp Free Press

Notes