

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

Professional C# 4 and .NET 4

Christian Nagel, Bill Evjen, Jay Glynn, Karli Watson, Morgan Skinner

Related Wrox Books

Beginning ASP.NET 4: in C# and VB

ISBN: 9780470502211

This introductory book offers helpful examples and step-by-step format and has code examples written in both C# and Visual Basic. With this book you will gradually build a Web site example that takes you through the processes of building basic ASP.NET Web pages, adding features with pre-built server controls, designing consistent pages, displaying data, and more.

Beginning Microsoft Visual Basic 2010

ISBN: 9780470502228

This book not only shows you how to write Windows applications, Web applications with ASP.NET, and Windows mobile and embedded CE apps with Visual Basic 2010, but you'll also get a thorough grounding in the basic nuts-and-bolts of writing good code. You'll be exposed to the very latest VB tools and techniques with coverage of both the Visual Studio 2010 and .NET 4 releases.

Beginning Microsoft Visual C# 2010

ISBN: 9780470502266

Using this book, You will first cover the fundamentals such as variables, flow control, and object-oriented programming and gradually build your skills for Web and Windows programming, Windows forms, and data access. Step-by-step directions walk you through processes and invite you to "Try it Out," at every stage. By the end, you'll be able to write useful programming code following the steps you've learned in this thorough, practical book. If you've always wanted to master Visual C# programming, this book is the perfect one-stop resource.

Professional ASP.NET 4: in C# and VB

ISBN: 9780470502204

Written by three highly recognized and regarded ASP.NET experts, this book provides all-encompassing coverage on ASP.NET 4 and offers a unique approach of featuring examples in both C# and VB, as is the incomparable coverage of core ASP.NET. After a fast-paced refresher on essentials such as server controls, the book delves into expert coverage of all the latest capabilities of ASP.NET 4. You'll learn site navigation, personalization, membership, role management, security, and more.

Professional Visual Basic 2010 and .NET 4

ISBN: 9780470502242

If you've already covered the basics and want to dive deep into VB and .NET topics that professional programmers use most, this is your guide. You'll explore all the new features of Visual Basic 2010 as well as all the essential functions that you need, including .NET features such as LINQ to SQL, LINQ to XML, WCF, and more. Plus, you'll examine exception handling and debugging, Visual Studio features, and ASP.NET web programming.

Visual Basic 2010 Programmer's Reference

ISBN: 9780470499832

Visual Basic 2010's Programmer's Reference is a language tutorial and a reference guide to the 2010 release of Visual Basic. The tutorial provides basic material suitable for beginners but also includes in-depth content for more advanced developers.

Professional Visual Studio 2010

ISBN: 9780470548653

Written by an author team of veteran programmers and developers, this book gets you quickly up to speed on what you can expect from Visual Studio 2010. Packed with helpful examples, this comprehensive guide examines the features of Visual Studio 2010, and walks you through every facet of the Integrated Development Environment (IDE), from common tasks and functions to its powerful tools.

WPF Programmer's Reference: Windows Presentation Foundation with C# 2010 and .NET 4

ISBN: 9780470477229

Written by a leading expert on Microsoft graphics programming, this richly illustrated book provides an introduction to WPF development and explains fundamental WPF concepts.

PROFESSIONAL C# 4 AND .NET 4

INTRODUCTION.....	LI
► PART I: THE C# LANGUAGE	
CHAPTER 1: .NET Architecture.....	3
CHAPTER 2: Core C#	23
CHAPTER 3: Objects and Types.....	65
CHAPTER 4: Inheritance.....	89
CHAPTER 5: Generics.....	107
CHAPTER 6: Arrays and Tuples	129
CHAPTER 7: Operators and Casts.....	151
CHAPTER 8: Delegates, Lambdas, and Events	183
CHAPTER 9: Strings and Regular Expressions	207
CHAPTER 10: Collections	225
CHAPTER 11: Language Integrated Query.....	267
CHAPTER 12: Dynamic Language Extensions.....	295
CHAPTER 13: Memory Management and Pointers.....	307
CHAPTER 14: Reflection.....	333
CHAPTER 15: Errors and Exceptions.....	351
► PART II: VISUAL STUDIO	
CHAPTER 16: Visual Studio 2010	373
CHAPTER 17: Deployment.....	407
► PART III: FOUNDATION	
CHAPTER 18: Assemblies	431
CHAPTER 19: Instrumentation	461
CHAPTER 20: Threads, Tasks, and Synchronization.....	491
CHAPTER 21: Security	545

Continues

CHAPTER 22:	Localization	569
CHAPTER 23:	System.Transactions	605
CHAPTER 24:	Networking	637
CHAPTER 25:	Windows Services	667
CHAPTER 26:	Interop	695
CHAPTER 27:	Core XAML	727
CHAPTER 28:	Managed Extensibility Framework	747
CHAPTER 29:	Manipulating Files and the Registry	771

► PART IV: DATA

CHAPTER 30:	Core ADO.NET	817
CHAPTER 31:	ADO.NET Entity Framework	861
CHAPTER 32:	Data Services	885
CHAPTER 33:	Manipulating XML	903
CHAPTER 34:	.NET Programming with SQL Server	955

► PART V: PRESENTATION

CHAPTER 35:	Core WPF	983
CHAPTER 36:	Business Applications with WPF	1035
CHAPTER 37:	Creating Documents with WPF	1075
CHAPTER 38:	Silverlight	1095
CHAPTER 39:	Windows Forms	1117
CHAPTER 40:	Core ASP.NET	1149
CHAPTER 41:	ASP.NET Features	1185
CHAPTER 42:	ASP.NET Dynamic Data and MVC	1243

► PART VI: COMMUNICATION

CHAPTER 43:	Windows Communication Foundation	1279
CHAPTER 44:	Windows Workflow Foundation 4	1309
CHAPTER 45:	Peer-to-Peer Networking	1339
CHAPTER 46:	Message Queuing	1357
CHAPTER 47:	Syndication	1387

APPENDIX: Guidelines for Windows 7 and Windows Server 2008 R2 1397

INDEX.1417

► ONLINE CHAPTERS

CHAPTER 48: Graphics with GDI+OC1

CHAPTER 49: Visual Studio Tools for Office.....OC49

CHAPTER 50: Managed Add-In Framework..... OC77

CHAPTER 51: Enterprise Services OC97

CHAPTER 52: Directory Services OC123

CHAPTER 53: C#, Visual Basic, C++/CLI, and F# OC157

CHAPTER 54: .NET RemotingOC191

CHAPTER 55: Web Services with ASP.NETOC233

CHAPTER 56: LINQ to SQLOC255

CHAPTER 57: Windows Workflow Foundation 3.0OC279

PROFESSIONAL

C# 4 and .NET 4

Christian Nagel
Bill Evjen
Jay Glynn
Karli Watson
Morgan Skinner

WILEY

Wiley Publishing, Inc.

Professional C# 4 and .NET 4

Published by
Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2010 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-50225-9

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2009942439

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

To my two girls, Angela and Stephanie

The first half of the year 2009 was the hardest time in my life — a trip through hell and back. I cannot thank Angela enough for all her love and support she gave to me. Without her I couldn't have made it through that.

Stephanie was born shortly after medical treatment and was the biggest motivation during that time.

I love you both!

—CHRISTIAN NAGEL

To Tuija, always.

—BILL EVJEN

For donna

—KARLI WATSON

Dedicated to my parents, Joan & Donald Skinner.

There are many things that I'd like to say to my Mum and Dad, but I'm in the privileged position of not needing to say anything to them. They were both wonderful people, are greatly missed, and the world was made a sweeter place by their being in it. Thanks Mum, thanks Dad, you were brilliant.

—MORGAN SKINNER

ABOUT THE AUTHORS

CHRISTIAN NAGEL is a Microsoft Regional Director and Microsoft MVP, an associate of thinkecture, and owner of CN innovation. He is a software architect and developer who offers training and consulting on how to develop Microsoft .NET solutions. He looks back on more than 25 years of software development experience. Christian started his computing career with PDP 11 and VAX/VMS systems, covering a variety of languages and platforms. Since 2000, when .NET was just a technology preview, he has been working with various .NET technologies to build numerous .NET solutions. With his profound knowledge of Microsoft technologies, he has written numerous .NET books, and is certified as a Microsoft Certified Trainer and Professional Developer. Christian speaks at

international conferences such as TechEd and Tech Days, and started INETA Europe to support .NET user groups. You can contact Christian via his web sites, www.cninnovation.com and www.thinkecture.com, and follow his tweets on www.twitter.com/christiannagel.

BILL EVJEN is an active proponent of .NET technologies and community-based learning initiatives for .NET. He has been actively involved with .NET since the first bits were released in 2000. In the same year, Bill founded the St. Louis .NET User Group (www.stlnet.org), one of the world's first such groups. Bill is also the founder and former executive director of the International .NET Association (www.ineta.org), which represents more than 500,000 members worldwide.

Based in St. Louis, Missouri, Bill is an acclaimed author and speaker on ASP.NET and Web Services. He has authored or coauthored more than 20 books including *Professional ASP.NET 4*, *Professional VB 2008*, *ASP.NET Professional Secrets*,

XML Web Services for ASP.NET, and *Web Services Enhancements: Understanding the WSE for Enterprise Applications* (all published by Wiley). In addition to writing, Bill is a speaker at numerous conferences, including DevConnections, VSLive, and TechEd. Along with these activities, Bill works closely with Microsoft as a Microsoft Regional Director and an MVP.

Bill is the Global Head of Platform Architecture for Thomson Reuters, Lipper, the international news and financial services company (www.thomsonreuters.com). He graduated from Western Washington University in Bellingham, Washington, with a Russian language degree. When he isn't tinkering on the computer, he can usually be found at his summer house in Toivakka, Finland. You can reach Bill on Twitter at @billevjen.

JAY GLYNN is the Principle Architect at PureSafety, a leading provider of results-driven software and information solutions for workforce safety and health. Jay has been developing software for over 25 years and has worked with a variety of languages and technologies including PICK Basic, C, C++, Visual Basic, C# and Java. Jay currently lives in Franklin, Tennessee with his wife and son.

KARLI WATSON is consultant at Infusion Development (www.infusion.com), a technology architect at Boost.net (www.boost.net), and a freelance IT specialist, author, and developer. For the most part, he immerses himself in .NET (in particular C# and lately WPF) and has written numerous books in the field. He specializes in communicating complex ideas in a way that is accessible to anyone with a passion to learn, and spends much of his time playing with new technology to find new things to teach people about.

During those (seemingly few) times where he isn't doing the above, Karli will probably be wishing he was hurtling down a mountain on a snowboard. Or possibly trying to get his novel published. Either way, you'll know him by his brightly colored clothes. You can also find him tweeting online at www.twitter.com/karlequin, and maybe one day he'll get round to making himself a web site.

MORGAN SKINNER began his computing career at a young age on the Sinclair ZX80 at school, where he was underwhelmed by some code a teacher had written and so began programming in assembly language. Since then he's used all sorts of languages and platforms, including VAX Macro Assembler, Pascal, Modula2, Smalltalk, X86 assembly language, PowerBuilder, C/C++, VB, and currently C# (of course). He's been programming in .NET since the PDC release in 2000, and liked it so much he joined Microsoft in 2001. He now works in premier support for developers and spends most of his time assisting customers with C#. You can reach Morgan at www.morganskinner.com.

ABOUT THE TECHNICAL EDITORS

ALEXEI GORKOV is the chief software engineer at EPAM Systems (www.epam.com), a leading software development outsourcing company in Central and Eastern Europe. He has worked with .NET since 2004 and as a front-end developer involved in development of web portals and line-of-business web applications using Microsoft technologies. Over the past four years, he has edited more than a dozen programming books from Wiley Publishing on ASP.NET, Ajax, JavaScript, CSS and XML. He lives in Saratov, Russia.

MITCHEL SELLERS is the CEO of IowaComputerGurus Inc. His extensive experience in software development has lead to a focus on proper architecture, performance, stability, and overall cost effectiveness of delivered solutions. He is the author of *Professional DotNetNuke Module Programming* and many technical articles, and is currently working on his next book, *Visual Studio 2010 and .NET 4 Six-in-One*, scheduled for publication by Wiley in early 2010. He is a regular speaker at user groups and conferences.

Mitchel is a Microsoft C# MVP and a Microsoft Certified Professional, an active participant in the .NET and DotNetNuke development communities, and a DotNetNuke Core Team member. For more information, see his resume at MitchelSellers.com.

CREDITS

ACQUISITIONS EDITOR

Paul Reese

PROJECT EDITOR

Sara Shlaer

DEVELOPMENT EDITOR

Susan Cohen

TECHNICAL EDITORS

Alexei Gorkov

Mitchel Sellers

PRODUCTION EDITOR

Kathleen Wisor

COPY EDITORS

Tricia Liebig

Foxxe Editorial Services

EDITORIAL DIRECTOR

Robyn B. Siesky

EDITORIAL MANAGER

Mary Beth Wakefield

MARKETING MANAGER

David Mayhew

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE**GROUP PUBLISHER**

Richard Swadley

VICE PRESIDENT AND EXECUTIVE**PUBLISHER**

Barry Pruett

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Lynsey Stanford

PROOFREADER

Word One New York

INDEXER

Robert Swanson

COVER DESIGNER

Michael E. Trent

COVER IMAGE

© Punchstock/Corbis

ACKNOWLEDGMENTS

THANKS TO ALL AT WILEY for your patience when I started working later on the book than I had expected and planned. Special thanks to Sara Shlaer who was of great support with the time pressure and the change of the Wrox style. Similar to the authors, she worked many weekends to get the book out on time. Many thanks!

—CHRISTIAN NAGEL

THANKS TO SARA SHLAER, Paul Reese, and Jim Minatel for the opportunity to work on such a great book, and to the technical editors, Alexei Gorkov and Mitchel Sellers, for their excellent work. In addition to my co-authors, I would like to thank my family for putting up with all the writing. Thank you Tuija, Sofia, Henri, and Kalle!

—BILL EVJEN

I WOULD LIKE TO THANK Sara Shlaer, Paul Reese, and the rest of the team at Wrox for all the help they provided. I would also like to thank my wife and son for putting up with the nights and weekends lost to the computer. They are my inspiration.

—JAY GLYNN

THANKS TO ALL AT WILEY for their support and assistance on this project, as well as their understanding and flexibility in dealing with an author who never seems to have enough time to write. Special thanks to Sara Shlaer — one of the best and friendliest editors I've had the pleasure to work with. Also, thanks to friends, family, and work colleagues for understanding why I haven't had time for much socializing lately, and to donna, as always, for all her support and for putting up with all the late nights.

—KARLI WATSON

CONTENTS

INTRODUCTION

LI

PART I: THE C# LANGUAGE

CHAPTER 1: .NET ARCHITECTURE

3

The Relationship of C# to .NET	3
The Common Language Runtime	4
Platform Independence	4
Performance Improvement	4
Language Interoperability	5
A Closer Look at Intermediate Language	6
Support for Object Orientation and Interfaces	7
Distinct Value and Reference Types	8
Strong Data Typing	8
Error Handling with Exceptions	13
Use of Attributes	13
Assemblies	14
Private Assemblies	14
Shared Assemblies	15
Reflection	15
Parallel Programming	15
.NET Framework Classes	16
Namespaces	17
Creating .NET Applications Using C#	17
Creating ASP.NET Applications	17
Creating Windows Forms	19
Using the Windows Presentation Foundation (WPF)	19
Windows Controls	19
Windows Services	20
Windows Communication Foundation	20
Windows Workflow Foundation	20
The Role of C# in the .NET Enterprise Architecture	20
Summary	21

CHAPTER 2: CORE C#	23
Your First C# Program	23
The Code	24
Compiling and Running the Program	24
A Closer Look	25
Variables	26
Initialization of Variables	27
Type Inference	28
Variable Scope	29
Constants	31
Predefined Data Types	31
Value Types and Reference Types	31
CTS Types	33
Predefined Value Types	33
Predefined Reference Types	35
Flow Control	37
Conditional Statements	37
Loops	40
Jump Statements	43
Enumerations	44
Namespaces	45
The using Directive	46
Namespace Aliases	47
The Main() Method	48
Multiple Main() Methods	48
Passing Arguments to Main()	49
More on Compiling C# Files	50
Console I/O	51
Using Comments	53
Internal Comments within the Source Files	53
XML Documentation	53
The C# Preprocessor Directives	55
#define and #undef	55
#if, #elif, #else, and #endif	56
#warning and #error	57
#region and #endregion	57
#line	57
#pragma	58
C# Programming Guidelines	58
Rules for Identifiers	58
Usage Conventions	59
Summary	64

CHAPTER 3: OBJECTS AND TYPES	65
Classes and Structs	65
Classes	66
Data Members	66
Function Members	67
readonly Fields	78
Anonymous Types	79
Structs	80
Structs Are Value Types	81
Structs and Inheritance	82
Constructors for Structs	82
Partial Classes	82
Static Classes	84
The Object Class	84
System.Object Methods	84
The ToString() Method	85
Extension Methods	86
Summary	87
CHAPTER 4: INHERITANCE	89
Types of Inheritance	89
Implementation Versus Interface Inheritance	89
Multiple Inheritance	90
Structs and Classes	90
Implementation Inheritance	90
Virtual Methods	91
Hiding Methods	92
Calling Base Versions of Functions	93
Abstract Classes and Functions	93
Sealed Classes and Methods	94
Constructors of Derived Classes	94
Modifiers	99
Visibility Modifiers	99
Other Modifiers	99
Interfaces	100
Defining and Implementing Interfaces	101
Derived Interfaces	104
Summary	105

CHAPTER 5: GENERICS	107
Generics Overview	107
Performance	108
Type Safety	109
Binary Code Reuse	109
Code Bloat	109
Naming Guidelines	110
Creating Generic Classes	110
Generics Features	113
Default Values	114
Constraints	114
Inheritance	117
Static Members	117
Generic Interfaces	118
Covariance and Contra-variance	118
Covariance with Generic Interfaces	119
Contra-Variance with Generic Interfaces	120
Generic Structs	121
Generic Methods	123
Generic Methods Example	124
Generic Methods with Constraints	125
Generic Methods with Delegates	126
Generic Methods Specialization	126
Summary	128
CHAPTER 6: ARRAYS AND TUPLES	129
Simple Arrays	129
Array Declaration	129
Array Initialization	130
Accessing Array Elements	130
Using Reference Types	131
Multidimensional Arrays	132
Jagged Arrays	133
Array Class	134
Creating Arrays	134
Copying Arrays	135
Sorting	136
Arrays as Parameters	139
Array Covariance	139
ArraySegment<T>	140
Enumerations	140

IEnumerator Interface	141
foreach Statement	141
yield Statement	142
Tuples	146
Structural Comparison	147
Summary	149
CHAPTER 7: OPERATORS AND CASTS	151
Operators	151
Operator Shortcuts	153
Operator Precedence	157
Type Safety	157
Type Conversions	158
Boxing and Unboxing	161
Comparing Objects for Equality	162
Comparing Reference Types for Equality	162
Comparing Value Types for Equality	163
Operator Overloading	163
How Operators Work	164
Operator Overloading Example: The Vector Struct	165
Which Operators Can You Overload?	171
User-Defined Casts	172
Implementing User-Defined Casts	173
Multiple Casting	179
Summary	182
CHAPTER 8: DELEGATES, LAMBDA, AND EVENTS	183
Delegates	183
Declaring Delegates	184
Using Delegates	185
Simple Delegate Example	188
Action<T> and Func<T> Delegates	190
BubbleSorter Example	190
Multicast Delegates	193
Anonymous Methods	196
Lambda Expressions	197
Parameters	198
Multiple Code Lines	198
Variables Outside of the Lambda Expression	199
Events	200

Event Publisher	200
Event Listener	202
Weak Events	203
Summary	205
CHAPTER 9: STRINGS AND REGULAR EXPRESSIONS	207
<hr/>	
Examining System.String	208
Building Strings	209
StringBuilder Members	211
Format Strings	212
Regular Expressions	217
Introduction to Regular Expressions	218
The RegularExpressionsPlayaround Example	219
Displaying Results	221
Matches, Groups, and Captures	223
Summary	224
CHAPTER 10: COLLECTIONS	225
<hr/>	
Collection Interfaces and Types	225
Lists	226
Creating Lists	228
Read-Only Collections	236
Queue	236
Stack	240
Linked List	241
Sorted List	246
Dictionaries	248
Key Type	248
Dictionary Example	250
Lookup	253
Sorted Dictionary	254
Sets	255
Observable Collection	256
Bit Arrays	258
BitArray	258
BitVector32	260
Concurrent Collections	262
Performance	264
Summary	266

CHAPTER 11: LANGUAGE INTEGRATED QUERY	267
LINQ Overview	267
Lists and Entities	267
LINQ Query	271
Extension Methods	272
Deferred Query Execution	273
Standard Query Operators	275
Filtering	277
Filtering with Index	277
Type Filtering	278
Compound from	278
Sorting	279
Grouping	280
Grouping with Nested Objects	281
Join	282
Set Operations	283
Zip	284
Partitioning	285
Aggregate Operators	286
Conversion	287
Generation Operators	288
Parallel LINQ	289
Parallel Queries	289
Partitioners	290
Cancellation	290
Expression Trees	291
LINQ Providers	293
Summary	294
CHAPTER 12: DYNAMIC LANGUAGE EXTENSIONS	295
Dynamic Language Runtime	295
The Dynamic Type	296
Dynamic Behind the Scenes	297
Hosting the DLR ScriptRuntime	300
DynamicObject and ExpandoObject	302
DynamicObject	302
ExpandoObject	304
Summary	305

CHAPTER 13: MEMORY MANAGEMENT AND POINTERS	307
Memory Management Under the Hood	307
Value Data Types	308
Reference Data Types	309
Garbage Collection	311
Freeing Unmanaged Resources	312
Destructors	313
The IDisposable Interface	314
Implementing IDisposable and a Destructor	315
Unsafe Code	317
Accessing Memory Directly with Pointers	317
Pointer Example: PointerPlayground	325
Using Pointers to Optimize Performance	329
Summary	332
CHAPTER 14: REFLECTION	333
Custom Attributes	334
Writing Custom Attributes	334
Custom Attribute Example: WhatsNewAttributes	337
Using Reflection	340
The System.Type Class	340
The TypeView Example	342
The Assembly Class	344
Completing the WhatsNewAttributes Example	345
Summary	349
CHAPTER 15: ERRORS AND EXCEPTIONS	351
Exception Classes	352
Catching Exceptions	353
Implementing Multiple Catch Blocks	355
Catching Exceptions from Other Code	359
System.Exception Properties	359
What Happens If an Exception Isn't Handled?	360
Nested try Blocks	360
User-Defined Exception Classes	362
Catching the User-Defined Exceptions	363
Throwing the User-Defined Exceptions	364
Defining the User-Defined Exception Classes	367
Summary	369

PART II: VISUAL STUDIO

CHAPTER 16: VISUAL STUDIO 2010	373
Working with Visual Studio 2010	373
Creating a Project	378
Distinguishing Projects from Solutions	383
Windows Application Code	386
Exploring and Coding a Project	386
Building a Project	394
Debugging Your Code	398
Refactoring Tools	401
Multi-Targeting the .NET Framework	403
WPF, WCF, WF, and More	404
Building WPF Applications in Visual Studio 2010	404
Building WF Applications in Visual Studio 2010	405
Summary	406
CHAPTER 17: DEPLOYMENT	407
Planning for Deployment	407
Deployment Options	408
Deployment Requirements	408
Deploying the .NET Runtime	409
Simple Deployment Options	409
Xcopy Deployment	410
Xcopy and Web Applications	411
Publishing a Web Site	411
Visual Studio 2010 Setup and Deployment Projects	412
What is Windows Installer?	412
Creating Installers	413
ClickOnce	419
ClickOnce Operation	419
Publishing a ClickOnce Application	420
ClickOnce Settings	420
Application Cache for ClickOnce Files	421
Application Security	421
Visual Studio 2010 Editors	422
File System Editor	422
Registry Editor	422
File Types Editor	423
User Interface Editor	423

Custom Actions Editor	424
Launch Conditions Editor	426
Summary	427

PART III: FOUNDATION

CHAPTER 18: ASSEMBLIES **431**

What Are Assemblies?	431
Assembly Features	432
Assembly Structure	432
Assembly Manifests	433
Namespaces, Assemblies, and Components	434
Private and Shared Assemblies	434
Satellite Assemblies	434
Viewing Assemblies	434
Creating Assemblies	435
Creating Modules and Assemblies	435
Assembly Attributes	436
Creating and Loading Assemblies Dynamically	438
Application Domains	441
Shared Assemblies	445
Strong Names	445
Integrity Using Strong Names	446
Global Assembly Cache	446
Creating a Shared Assembly	447
Create a Strong Name	447
Installing the Shared Assembly	448
Using the Shared Assembly	448
Delayed Signing of Assemblies	449
References	450
Native Image Generator	451
Configuring .NET Applications	452
Configuration Categories	452
Binding to Assemblies	453
Versioning	454
Version Numbers	455
Getting the Version Programmatically	455
Binding to Assembly Versions	456
Publisher Policy Files	457
Runtime Version	458
Summary	458

CHAPTER 19: INSTRUMENTATION	461
Code Contracts	461
Preconditions	463
Postconditions	464
Invariants	465
Contracts for Interfaces	465
Tracing	467
Trace Sources	468
Trace Switches	469
Trace Listeners	470
Filters	471
Correlation	472
Event Logging	475
Event-Logging Architecture	476
Event-Logging Classes	477
Creating an Event Source	478
Writing Event Logs	479
Resource Files	479
Performance Monitoring	483
Performance-Monitoring Classes	483
Performance Counter Builder	484
Adding PerformanceCounter Components	486
perfmon.exe	488
Summary	489
CHAPTER 20: THREADS, TASKS, AND SYNCHRONIZATION	491
Overview	492
Asynchronous Delegates	492
Polling	493
Wait Handle	493
Asynchronous Callback	494
The Thread Class	495
Passing Data to Threads	496
Background Threads	497
Thread Priority	498
Controlling Threads	499
Thread Pools	499
Tasks	501
Starting Tasks	501
Continuation Tasks	502

Task Hierarchies	502
Results from Tasks	503
Parallel Class	504
Looping with the Parallel.For Method	504
Looping with the Parallel.ForEach Method	506
Invoking Multiple Methods with the Parallel.Invoke Method	507
Cancellation Framework	507
Cancellation of Parallel.For	507
Cancellation of Tasks	509
Threading Issues	510
Race Condition	510
Deadlock	513
Synchronization	514
lock Statement and Thread Safety	515
Interlocked	520
Monitor	521
SpinLock	522
WaitHandle	522
Mutex	523
Semaphore	524
Events	526
Barrier	529
ReaderWriterLockSlim	530
Timers	533
Event-Based Asynchronous Pattern	534
BackgroundWorker	535
Creating an Event-Based Asynchronous Component	539
Summary	543
CHAPTER 21: SECURITY	545
Authentication and Authorization	545
Identity and Principal	545
Roles	547
Declarative Role-Based Security	547
Client Application Services	548
Encryption	552
Signature	554
Key Exchange and Secure Transfer	556
Access Control to Resources	558
Code Access Security	561
Security Transparency Level 2	562

Permissions	562
Distributing Code Using Certificates	567
Summary	568
CHAPTER 22: LOCALIZATION	569
Namespace System.Globalization	569
Unicode Issues	570
Cultures and Regions	570
Cultures in Action	574
Sorting	578
Resources	579
Creating Resource Files	579
Resource File Generator	579
ResourceWriter	580
Using Resource Files	581
The System.Resources Namespace	584
Windows Forms Localization Using Visual Studio	584
Changing the Culture Programmatically	588
Using Custom Resource Messages	590
Automatic Fallback for Resources	590
Outsourcing Translations	591
Localization with ASP.NET	591
Localization with WPF	593
.NET Resources with WPF	594
XAML Resource Dictionaries	594
A Custom Resource Reader	598
Creating a DatabaseResourceReader	598
Creating a DatabaseResourceSet	600
Creating a DatabaseResourceManager	600
Client Application for DatabaseResourceReader	601
Creating Custom Cultures	601
Summary	603
CHAPTER 23: SYSTEM.TRANSACTIONS	605
Overview	605
Transaction Phases	606
ACID Properties	607
Database and Entity Classes	607
Traditional Transactions	609
ADO.NET Transactions	609

System.EnterpriseServices	610
System.Transactions	611
Committable Transactions	612
Transaction Promotion	614
Dependent Transactions	616
Ambient Transactions	618
Isolation Level	624
Custom Resource Managers	626
Transactional Resources	627
Transactions with Windows 7 and Windows Server 2008	632
Summary	635
CHAPTER 24: NETWORKING	637
The WebClient Class	638
Downloading Files	638
Basic WebClient Example	638
Uploading Files	639
WebRequest and WebResponse Classes	640
Authentication	642
Working with Proxies	642
Asynchronous Page Requests	642
Displaying Output as an HTML Page	643
Allowing Simple Web Browsing from Your Applications	643
Launching Internet Explorer Instances	645
Giving Your Application More IE-Type Features	645
Printing Using the WebBrowser Control	651
Displaying the Code of a Requested Page	651
The WebRequest and WebResponse Classes Hierarchy	652
Utility Classes	653
URIs	653
IP Addresses and DNS Names	654
Lower-Level Protocols	656
Using SmtpClient	657
Using the TCP Classes	658
The TcpSend and TcpReceive Examples	658
TCP Versus UDP	660
The UDP Class	661
The Socket Class	661
Summary	665