

Programming C# 5.0

Ian Griffiths

O'REILLY'

Beijing • Cambridge * Farnham • Kbln • Sebastopol • Tokyo

Table of Contents

Preface	xvii
1. Introducing C#	1
Why C#?	1
Why Not C#?	3
C#'s Defining Features	5
Managed Code and the CLR	7
Generality Trumps Specialization	9
Asynchronous Programming	10
Visual Studio	10
Anatomy of a Simple Program	13
Adding a Project to an Existing Solution	15
Referencing One Project from Another	15
Writing a Unit Test	17
Namespaces	20
Classes	24
Program Entry Point	25
Unit Tests	26
Summary	27
2. Basic Coding in C#	29
Local Variables	30
Scope	35
Statements and Expressions	39
Statements	39
Expressions	40
Comments and Whitespace	46
Preprocessing Directives	48
Compilation Symbols	48
#error and #warning	49

#line	50
#pragma	50
#region and fendregion	51
Intrinsic Data Types	51
Numeric Types	52
Booleans	61
Strings and Characters	62
Object	62
Operators	62
Flow Control	68
Boolean Decisions with if Statements	68
Multiple Choice with switch Statements	70
Loops: while and do	72
C-Style for Loops	73
Collection Iteration with foreach Loops	75
Summary	76
3. Types.....	77
Classes	77
Static Members	80
Static Classes	82
Reference Types	83
Structs	89
When to Write a Value Type	93
Members	98
Fields	98
Constructors	100
Methods	108
Properties	114
Indexers	117
Operators	119
Events	122
Nested Types	122
Interfaces	124
Enums	126
Other Types	129
Anonymous Types	129
Partial Types and Methods	130
Summary	131
4. Generics.....	133
Generic Types	134

Constraints	136
Type Constraints	137
Reference Type Constraints	139
Value Type Constraints	142
Multiple Constraints	142
Zero-Like Values	143
Generic Methods	144
Type Inference	145
Inside Generics	145
Summary	147
5. Collections.....	149
Arrays	149
Array Initialization	153
Variable Argument Count with the params Keyword	154
Searching and Sorting	155
Multidimensional Arrays	162
Copying and Resizing	166
List<T>	167
List and Sequence Interfaces	170
Implementing Lists and Sequences	174
Iterators	175
Collection<T>	179
ReadOnlyCollection<T>	180
Dictionaries	181
Sorted Dictionaries	184
Sets	185
Queues and Stacks	186
Linked Lists	187
Concurrent Collections	188
Tuples	189
Summary	190
6. Inheritance.....	191
Inheritance and Conversions	192
Interface Inheritance	194
Generics	195
Covariance and Contravariance	196
•System.Object	202
• The Ubiquitous Methods of object	202
Accessibility and Inheritance	203
Virtual Methods	204

Abstract Methods	206
Sealed Methods and Classes	213
Accessing Base Members	214
Inheritance and Construction	215
Special Base Types	— 220
Summary	221
7. Object Lifetime.....	223
Garbage Collection	224
Determining Reachability	225
Accidentally Defeating the Garbage Collector	227
Weak References	230
Reclaiming Memory	234
Garbage Collector Modes	240
Accidentally Defeating Compaction	242
Forcing Garbage Collections	245
Destructors and Finalization	246
Critical Finalizers	250
IDisposable	250
Optional Disposal	257
Boxing	257
Boxing Nullable<T>	262
Summary	263
8. Exceptions.....	265
Exception Sources	267
Exceptions from APIs	268
Exceptions from Your Code	270
Failures Detected by the Runtime	271
Handling Exceptions	272
Exception Objects	273
Multiple catch Blocks	274
Nested try Blocks	275
finally Blocks	277
Throwing Exceptions	278
Rethrowing Exceptions	279
Failing Fast	282
Exception Types	283
Custom Exceptions	285
Unhandled Exceptions	288
Debugging and Exceptions	290
Asynchronous Exceptions	292

Summary	294
9. Delegates, Lambdas, and Events.	295
Delegate Types	296
Creating a Delegate	297
Multicast Delegates	301
Invoking a Delegate	302
Common Delegate Types	305
Type Compatibility	306
Behind the Syntax	310
Inline Methods	313
Captured Variables	316
Lambdas and Expression Trees	323
Events	324
Standard Event Delegate Pattern	326
Custom Add and Remove Methods	327
Events and the Garbage Collector	330
Events Versus Delegates	332
Delegates Versus Interfaces	333
Summary	333
10. LINQ.	335
Query Expressions	336
How Query Expressions Expand	339
Supporting Query Expressions	341
Deferred Evaluation	345
^P LINQ, Generics, and IQueryable<T>	348
Standard LINQ Operators	350
Filtering	352
Select	354
SelectMany	357
Ordering	360
Containment Tests	362
Specific Items and Subranges	364
Aggregation	368
Set Operations	372
Whole-Sequence, Order-Preserving Operations	373
Grouping	374
Joins	379
Conversion	381
Sequence Generation	386
Other LINQ Implementations	386

Entity Framework		387
LINQ to SQL	^	387
WCF Data Services Client	"	388
Parallel LINQ (PLINQ)		388
LINQ to XML		388
Reactive Extensions		388
Summary		389
11. Reactive Extensions.....		391
Rx and .NET Versions		393
Fundamental Interfaces		395
IObserver<T>		396
IObservable<T>		397
Publishing and Subscribing with Delegates		404
Creating an Observable Source with Delegates		404
Subscribing to an Observable Source with Delegates		407
Sequence Builders		409
Empty "		409
Never		409
Return		409
Throw		410
Range '		410
Repeat		410
Generate		410
LINQ Queries		411
Grouping Operators		414
Join Operators		415
SelectMany Operator		420
Aggregation and Other Single-Value Operators		420
Concat Operator		422
Rx Query Operators		422
Merge		423
Windowing Operators		424
The Scan Operator		431
The Amb Operator		432
DistinctUntilChanged		433
Schedulers		434
Specifying Schedulers		434
Built-in Schedulers		437
Subjects		438
Subject<T>		438
BehaviorSubject<T>		440

ReplaySubject<T>	440
AsyncSubject<T>	441
Adaptation	441
IEnumerable<T>	441
.NET Events	443
Asynchronous APIs	445
Timed Operations	447
Interval	447
Timer	449
Timestamp	449
TimeInterval	450
Throttle	451
Sample	451
Timeout	451
Windowing Operators	451
Delay	452
DelaySubscription	453
Summary	453
12. Assemblies.....	455
Visual Studio and Assemblies	455
Anatomy of an-Assembly	456
.NET Metadata	457
Resources	457
Multifile Assemblies	457
Other PE Features	458
Type Identity	460
Loading Assemblies	462
Explicit Loading	465
The Global Assembly Cache	466
Assembly Names	468
Strong Names	468
Version	471
Culture	476
Processor Architecture	479
Portable Class Libraries	480
Packaged Deployment	482
Windows 8 UI-Style Apps	482
ClickOnce and XBAP	483
Silverlight and Windows Phone Apps	484
Protection	485

Summary	486
13. Reflection.....\	487
Reflection Types	488
Assembly	490
Module	494
MemberInfo	495
Type and TypeInfo	498
MethodBase, ConstructorInfo, and MethodInfo	502
ParameterInfo	504
FieldInfo	505
PropertyInfo	505
EventInfo	505
Reflection Contexts	506
Summary	508
14. Dynamic Typing.....	509
The dynamic Type	511
dynamic and Interoperability	513
Silverlight and Scriptable Objects	516
Dynamic .NET Languages	517
Inside Dynamic	518
Restrictions on the dynamic Type	518
Custom Dynamic Objects	520
ExpandoObject	523
Limitations of dynamic	523
Summary	526
15. Attributes.....	527
Applying Attributes	527
Attribute Targets	530
Compiler-Handled Attributes	531
CLR-Handled Attributes	536
Defining and Consuming Custom Attributes	543
Attribute Type	544
Retrieving Attributes	546
Summary	548
16. Files and Streams.....	551
The Stream Class	552
Position and Seeking	554
Flushing	555

Copying	556
Length	556
Disposal	558
Asynchronous Operation	559
Concrete Stream Types	559
Windows 8 and IRandomAccessStream	~~ 560
Text-Oriented Types	563
TextReader and TextWriter	564
Concrete Reader and Writer Types	566
Encoding	568
Files and Directories	572
FileStream Class	573
File Class	576
Directory Class	579
Path Class	580
FileInfo, DirectoryInfo, and FileSystemInfo	582
Known Folders	583
Serialization	584
BinaryReader and BinaryWriter	585
CLR Serialization	585
Data Contract Serialization	589
XmlSerializer	592
Summary	593
17. Multithreading	595
Threads	595
Threads, Variables, and Shared State	597
The Thread Class	603
The Thread Pool	605
Thread Affinity and SynchronizationContext	610
Synchronization	614
Monitors and the lock Keyword	615
SpinLock	621
Reader/Writer Locks	623
Event Objects	624
Barrier	627
CountdownEvent	628
Semaphores	628
Mutex	629
Interlocked	629
Lazy Initialization	632
Other Class Library Concurrency Support	634

Tasks	635
The Task and Task<T> Classes	635
Continuations	639
Schedulers	641
Error Handling	642
Custom Threadless Tasks	643
Parent/Child Relationships	645
Composite Tasks	645
Other Asynchronous Patterns	646
Cancellation	647
Parallelism	648
The Parallel Class	648
Parallel LINQ	649
TPL Dataflow	650
Summary	650
18. Asynchronous Language Features.....	651
Asynchronous Keywords: async and await	652
Execution and Synchronization Contexts	656
Multiple Operations and Loops	657
Returning a Task	660
Applying async to Nested Methods	662
The await Pattern	662
Error Handling	667
Validating Arguments	669
Singular and Multiple Exceptions	670
Concurrent Operations and Missed Exceptions	672
Summary	673
19. XAML.....	675
XAML-Based Frameworks	676
WPF	677
Silverlight	678
Windows Phone 7	680
Windows Runtime and Windows 8 UI-Style Apps	680
XAML Basics	682
XAML and XML Namespaces	683
Generated Classes and Codebehind	684
Child Elements	686
Property Elements	687
Event Handling	688
Threading	689

Layout	690
Properties	691
Panels	697
ScrollView	707
Layout Events	707
Controls	709
Content Controls	709
Slider and ScrollBar Controls	713
Progress Controls	713
List Controls	715
Control Templates	716
UserControls	720
Text	720
Displaying Text	721
Editing Text	723
Data Binding	724
Data Templates	728
Graphics	731
Shapes	731
Bitmaps	732
Media	733
Styles	734
Summary	735
20. ASP.NET.....	737
Razor	738
Expressions	739
Flow Control	741
Code Blocks	742
Explicitly Indicated Content	743
Page Classes and Objects	744
Using Other Components	745
Layout Pages	746
Start Pages	747
Web Forms	748
Server-Side Controls	748
Expressions	754
Code Blocks	754
Standard Page Objects	755
Page Classes and Objects	756
Using Other Components	756
Master Pages	757

MVC	759
Typical MVC Project Layout	759
Writing Models	* 766
Writing Views	768
Writing Controllers	770
Handling Additional Input	*** 772
Generating Action Links	775
Routing	775
Summary	780
21. Interoperability.....	781
Calling Native Code	781
Marshaling	782
32-bit and 64-bit	790
Safe Handles	791
Security	793
Platform Invoke	793
Calling Convention	794
Text Handling	795
Entry Point Name	795
COM-Style Return Values	796
Win32 Error. Handling	800
COM	800
RCW Lifetime	801
Metadata	803
Scripting	809
Windows Runtime	813
Metadata	813
Windows Runtime Types	813
Buffers	814
Unsafe Code	816
C++/CLI and the Component Extensions	818
Summary	818
Index.....	821