

Join the discussion @ p2p.wrox.com

BUILD WINDOWS 8 STYLE APPS WITH C#

Professional C# 2012 and .NET 4.5

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

PROFESSIONAL C# 2012 AND .NET 4.5

INTRODUCTION.....	xlix
-------------------	------

► 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.....	209
CHAPTER 10	Collections	229
CHAPTER 11	Language Integrated Query.....	279
CHAPTER 12	Dynamic Language Extensions.....	313
CHAPTER 13	Asynchronous Programming	325
CHAPTER 14	Memory Management and Pointers.....	347
CHAPTER 15	Reflection.....	375
CHAPTER 16	Errors and Exceptions.....	393

► PART II VISUAL STUDIO

CHAPTER 17	Visual Studio 2012	417
CHAPTER 18	Deployment.....	467

► PART III FOUNDATION

CHAPTER 19	Assemblies	487
CHAPTER 20	Diagnostics	519
CHAPTER 21	Tasks, Threads, and Synchronization.....	551

Continued

CHAPTER 22	Security	601
CHAPTER 23	Interop	627
CHAPTER 24	Manipulating Files and the Registry	661
CHAPTER 25	Transactions	705
CHAPTER 26	Networking	737
CHAPTER 27	Windows Services	771
CHAPTER 28	Localization	803
CHAPTER 29	Core XAML	845
CHAPTER 30	Managed Extensibility Framework	863
CHAPTER 31	Windows Runtime	893
 ► PART IV DATA		
CHAPTER 32	Core ADO.NET	917
CHAPTER 33	ADO.NET Entity Framework	963
CHAPTER 34	Manipulating XML	995
 ► PART V PRESENTATION		
CHAPTER 35	Core WPF	1049
CHAPTER 36	Business Applications with WPF	1101
CHAPTER 37	Creating Documents with WPF	1153
CHAPTER 38	Windows Store Apps	1175
CHAPTER 39	Core ASP.NET	1211
CHAPTER 40	ASP.NET Web Forms	1239
CHAPTER 41	ASP.NET MVC	1283
CHAPTER 42	ASP.NET Dynamic Data	1321
 ► PART VI COMMUNICATION		
CHAPTER 43	Windows Communication Foundation	1337
CHAPTER 44	WCF Data Services	1379
CHAPTER 45	Windows Workflow Foundation	1399
CHAPTER 46	Peer-to-Peer Networking	1425
CHAPTER 47	Message Queuing	1439
INDEX		1473

PROFESSIONAL

C# 2012 and .NET 4.5

PROFESSIONAL

C# 2012 and .NET 4.5

Christian Nagel
Bill Evjen
Jay Glynn
Karli Watson
Morgan Skinner

WILEY

John Wiley & Sons, Inc.

Professional C# 2012 and .NET 4.5

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-31442-5
ISBN: 978-1-118-38800-6 (ebk)
ISBN: 978-1-118-33212-2 (ebk)
ISBN: 978-1-118-33538-3 (ebk)

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 publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://book-support.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012944687

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. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

*To my family – Angela, Stephanie, and Matthias – I
love you all!*

—CHRISTIAN NAGEL

*This work is dedicated to my wife and son. They are
my world.*

—JAY GLYNN

*Love is as strong as death;
Many waters cannot quench love,
Neither can the floods drown it.*

—MORGAN SKINNER

ABOUT THE AUTHORS

CHRISTIAN NAGEL is a Microsoft Regional Director and Microsoft MVP, an associate of thinktecture, and founder of CN innovation. A software architect and developer, he offers training and consulting on how to develop solutions using the Microsoft platform. He draws 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 .NET solutions. Currently, he mainly coaches the development of Windows Store apps accessing Windows Azure services. With his profound knowledge of Microsoft technologies, he has written numerous books, and is certified as a Microsoft Certified Trainer and Professional Developer. Christian speaks at international conferences such as TechEd, Basta!, and TechDays, and he founded INETA Europe to support .NET user groups. You can contact Christian via his websites, www.cninnovation.com and www.thinktecture.com, and follow his tweets at @christiannagel.

JAY GLYNN started writing software more than 20 years ago, writing applications for the PICK operating system using PICK basic. Since then, he has created software using Paradox PAL and Object PAL, Delphi, VBA, Visual Basic, C, Java, and of course C#. He currently works for UL PureSafety as a senior software engineer writing web-based software.

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 has used a wide variety of languages and platforms, including VAX Macro Assembler, Pascal, Modula2, Smalltalk, X86 assembly language, PowerBuilder, C/C++, VB, and currently C#. He's been programming in .NET since the PDC release in 2000, and liked it so much he joined Microsoft in 2001. He's now an independent consultant.

ABOUT THE TECHNICAL EDITORS

DAVID FRANSON has been a professional in the field of networking, programming, and 2D and 3D computer graphics since 1990. He is the author of *2D Artwork and 3D Modeling for Game Artists*, *The Dark Side of Game Texturing*, and *Game Character Design Complete*.

DON REAMEY is an architect/principal engineer for TIBCO Software working on TIBCO Spotfire business intelligence analytics software. Prior to TIBCO Don spent 12 years with Microsoft as a software development engineer working on SharePoint, SharePoint Online and InfoPath Forms Service. Don has also spent 10 years writing software in the financial service industry for capital markets.

MITCHEL SELLERS specializes in software development using Microsoft technologies. As the CEO of IowaComputerGurus Inc., he works with small and large companies worldwide. He is a Microsoft C# MVP, a Microsoft Certified Professional, and the author of *Professional DotNetNuke Module Programming* (Wrox Press, 2009). Mitchel frequently writes technical articles for online and print publications including SQL Server magazine, and he regularly speaks to user groups and conferences. He is also a DotNetNuke Core Team member as well as an active participant in the .NET and DotNetNuke development communities. Additional information on Mitchel's professional experience, certifications, and publications can be found at <http://mitschelsellers.com/>.

CREDITS

ACQUISITIONS EDITOR

Mary James

SENIOR PROJECT EDITOR

Adaobi Obi Tulton

TECHNICAL EDITORS

David Franson

Don Reamey

Mitchel Sellers

PRODUCTION EDITOR

Kathleen Wisor

COPY EDITOR

Luann Rouff

EDITORIAL MANAGER

Mary Beth Wakefield

FREELANCER EDITORIAL MANAGER

Rosemarie Graham

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

MARKETING MANAGER

Ashley Zurcher

BUSINESS MANAGER

Amy Knies

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP**PUBLISHER**

Richard Swadley

VICE PRESIDENT AND EXECUTIVE PUBLISHER

Neil Edde

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Katie Crocker

PROOFREADER

Word One, New York

INDEXER

Robert Swanson

COVER DESIGNER

Ryan Sneed

COVER IMAGE

© Punchstock

ACKNOWLEDGMENTS

I WOULD LIKE TO THANK Adaobi Obi Tulton, Maureen Spears, and Luann Rouff for making this text more readable; Mary James; and Jim Minatel; and everyone else at Wiley who helped to get another edition of this great book published. I would also like to thank my wife and children for supporting my writing. You're my inspiration.

—CHRISTIAN NAGEL

I WANT TO THANK my wife and son for putting up with the time and frustrations of working on a project like this. I also want to thank all the dedicated people at Wiley for getting this book out the door.

—JAY GLYNN

CONTENTS

INTRODUCTION

xlix

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	7
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
Asynchronous Programming	16
.NET Framework Classes	16
Namespaces	17
Creating .NET Applications Using C#	17
Creating ASP.NET Applications	17
Windows Presentation Foundation (WPF)	19
Windows 8 Apps	20
Windows Services	20
Windows Communication Foundation	20
Windows Workflow Foundation	20
The Role of C# in the .NET Enterprise Architecture	21
Summary	21

CHAPTER 2: CORE C#	23
Fundamental C#	24
Your First C# Program	24
The Code	24
Compiling and Running the Program	24
A Closer Look	25
Variables	27
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	43
Namespaces	45
The using Directive	46
Namespace Aliases	47
The Main() Method	47
Multiple Main() Methods	47
Passing Arguments to Main()	48
More on Compiling C# Files	49
Console I/O	50
Using Comments	52
Internal Comments within the Source Files	52
XML Documentation	52
The C# Preprocessor Directives	54
#define and #undef	54
#if, #elif, #else, and #endif	55
#warning and #error	56
#region and #endregion	56
#line	56
#pragma	57
C# Programming Guidelines	57
Rules for Identifiers	57

Usage Conventions	58
Summary	63
CHAPTER 3: OBJECTS AND TYPES	65
Creating and Using Classes	65
Classes and Structs	66
Classes	66
Data Members	67
Function Members	67
readonly Fields	78
Anonymous Types	79
Structs	80
Structs Are Value Types	81
Structs and Inheritance	82
Constructors for Structs	82
Weak References	82
Partial Classes	83
Static Classes	85
The Object Class	85
System.Object Methods	85
The ToString() Method	86
Extension Methods	87
Summary	88
CHAPTER 4: INHERITANCE	89
Inheritance	89
Types of Inheritance	89
Implementation Versus Interface Inheritance	90
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	94
Sealed Classes and Methods	94
Constructors of Derived Classes	95
Modifiers	99
Visibility Modifiers	99
Other Modifiers	100
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	110
Naming Guidelines	110
Creating Generic Classes	110
Generics Features	114
Default Values	114
Constraints	115
Inheritance	117
Static Members	118
Generic Interfaces	118
Covariance and Contra-variance	119
Covariance with Generic Interfaces	120
Contra-Variance with Generic Interfaces	121
Generic Structs	122
Generic Methods	124
Generic Methods Example	125
Generic Methods with Constraints	125
Generic Methods with Delegates	126
Generic Methods Specialization	127
Summary	128
CHAPTER 6: ARRAYS AND TUPLES	129
Multiple Objects of the Same and Different Types	129
Simple Arrays	130
Array Declaration	130
Array Initialization	130
Accessing Array Elements	131
Using Reference Types	131
Multidimensional Arrays	132
Jagged Arrays	133
Array Class	134
Creating Arrays	134

Copying Arrays	136
Sorting	136
Arrays as Parameters	139
Array Covariance	139
ArraySegment<T>	139
Enumerations	140
IEnumerator Interface	141
foreach Statement	141
yield Statement	141
Tuples	146
Structural Comparison	147
Summary	149
 CHAPTER 7: OPERATORS AND CASTS	 151
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	178
Summary	181
 CHAPTER 8: DELEGATES, LAMBDA, AND EVENTS	 183
Referencing Methods	183
Delegates	184
Declaring Delegates	185
Using Delegates	186
Simple Delegate Example	189
Action<T> and Func<T> Delegates	190
BubbleSorter Example	191

Multicast Delegates	193
Anonymous Methods	197
Lambda Expressions	198
Parameters	199
Multiple Code Lines	199
Closures	199
Closures with Foreach Statements	200
Events	201
Event Publisher	201
Event Listener	203
Weak Events	204
Summary	208
CHAPTER 9: STRINGS AND REGULAR EXPRESSIONS	209
<hr/>	
Examining System.String	210
Building Strings	211
StringBuilder Members	214
Format Strings	215
Regular Expressions	221
Introduction to Regular Expressions	221
The RegularExpressionsPlayaround Example	222
Displaying Results	225
Matches, Groups, and Captures	226
Summary	228
CHAPTER 10: COLLECTIONS	229
<hr/>	
Overview	229
Collection Interfaces and Types	230
Lists	231
Creating Lists	232
Read-Only Collections	241
Queues	241
Stacks	245
Linked Lists	247
Sorted List	251
Dictionaries	253
Key Type	254
Dictionary Example	255
Lookups	259
Sorted Dictionaries	260
Sets	260

Observable Collections	262
Bit Arrays	263
BitArray	263
BitVector32	266
Concurrent Collections	268
Creating Pipelines	269
Using BlockingCollection	272
Using ConcurrentDictionary	273
Completing the Pipeline	275
Performance	276
Summary	278
 CHAPTER 11: LANGUAGE INTEGRATED QUERY	 279
<hr/>	
LINQ Overview	279
Lists and Entities	280
LINQ Query	283
Extension Methods	284
Deferred Query Execution	285
Standard Query Operators	287
Filtering	289
Filtering with Index	289
Type Filtering	290
Compound from	290
Sorting	291
Grouping	292
Grouping with Nested Objects	293
Inner Join	294
Left Outer Join	295
Group Join	296
Set Operations	299
Zip	300
Partitioning	301
Aggregate Operators	302
Conversion Operators	303
Generation Operators	304
Parallel LINQ	305
Parallel Queries	305
Partitioners	306
Cancellation	306
Expression Trees	307
LINQ Providers	310
Summary	310

CHAPTER 12: DYNAMIC LANGUAGE EXTENSIONS	313
Dynamic Language Runtime	313
The Dynamic Type	314
Dynamic Behind the Scenes	315
Hosting the DLR ScriptRuntime	318
DynamicObject and ExpandoObject	321
DynamicObject	321
ExpandoObject	322
Summary	324
CHAPTER 13: ASYNCHRONOUS PROGRAMMING	325
Why Asynchronous Programming Is Important	325
Asynchronous Patterns	326
Synchronous Call	333
Asynchronous Pattern	334
Event-Based Asynchronous Pattern	335
Task-Based Asynchronous Pattern	336
Foundation of Asynchronous Programming	338
Creating Tasks	338
Calling an Asynchronous Method	338
Continuation with Tasks	339
Synchronization Context	339
Using Multiple Asynchronous Methods	340
Converting the Asynchronous Pattern	341
Error Handling	341
Handling Exceptions with Asynchronous Methods	342
Exceptions with Multiple Asynchronous Methods	343
Using AggregateException Information	343
Cancellation	344
Starting a Cancellation	344
Cancellation with Framework Features	345
Cancellation with Custom Tasks	345
Summary	346
CHAPTER 14: MEMORY MANAGEMENT AND POINTERS	347
Memory Management	347
Memory Management Under the Hood	348
Value Data Types	348
Reference Data Types	349
Garbage Collection	351

Freeing Unmanaged Resources	353
Destructors	353
The IDisposable Interface	354
Implementing IDisposable and a Destructor	356
Unsafe Code	357
Accessing Memory Directly with Pointers	357
Pointer Example: PointerPlayground	366
Using Pointers to Optimize Performance	370
Summary	374
 CHAPTER 15: REFLECTION	 375
<hr/>	
Manipulating and Inspecting Code at Runtime	375
Custom Attributes	376
Writing Custom Attributes	376
Custom Attribute Example: WhatsNewAttributes	380
Using Reflection	382
The System.Type Class	382
The TypeView Example	385
The Assembly Class	386
Completing the WhatsNewAttributes Example	388
Summary	391
 CHAPTER 16: ERRORS AND EXCEPTIONS	 393
<hr/>	
Introduction	393
Exception Classes	394
Catching Exceptions	395
Implementing Multiple Catch Blocks	398
Catching Exceptions from Other Code	401
System.Exception Properties	401
What Happens If an Exception Isn't Handled?	402
Nested try Blocks	402
User-Defined Exception Classes	404
Catching the User-Defined Exceptions	405
Throwing the User-Defined Exceptions	407
Defining the User-Defined Exception Classes	410
Caller Information	411
Summary	413

PART II: VISUAL STUDIO

CHAPTER 17: VISUAL STUDIO 2012	417
Working with Visual Studio 2012	417
Project File Changes	420
Visual Studio Editions	420
Visual Studio Settings	421
Creating a Project	421
Multi-Targeting the .NET Framework	422
Selecting a Project Type	423
Exploring and Coding a Project	426
Solution Explorer	426
Working with the Code Editor	432
Learning and Understanding Other Windows	433
Arranging Windows	437
Building a Project	437
Building, Compiling, and Making	437
Debugging and Release Builds	438
Selecting a Configuration	440
Editing Configurations	440
Debugging Your Code	441
Setting Breakpoints	441
Using Data Tips and Debugger Visualizers	442
Monitoring and Changing Variables	444
Exceptions	444
Multithreading	445
IntelliTrace	446
Refactoring Tools	446
Architecture Tools	448
Dependency Graph	448
Layer Diagram	449
Analyzing Applications	450
Sequence Diagram	451
Profiler	451
Concurrency Visualizer	453
Code Analysis	454
Code Metrics	455
Unit Tests	455

Creating Unit Tests	456
Running Unit Tests	456
Expecting Exceptions	458
Testing All Code Paths	458
External Dependencies	459
Fakes Framework	461
Windows 8, WCF, WF, and More	463
Building WCF Applications with Visual Studio 2012	463
Building WF Applications with Visual Studio 2012	464
Building Windows 8 Apps with Visual Studio 2012	464
Summary	466
CHAPTER 18: DEPLOYMENT	467
Deployment as Part of the Application Life Cycle	467
Planning for Deployment	468
Overview of Deployment Options	468
Deployment Requirements	469
Deploying the .NET Runtime	469
Traditional Deployment	469
xcopy Deployment	470
xcopy and Web Applications	471
Windows Installer	471
ClickOnce	471
ClickOnce Operation	472
Publishing a ClickOnce Application	472
ClickOnce Settings	474
Application Cache for ClickOnce Files	475
Application Installation	475
ClickOnce Deployment API	476
Web Deployment	477
Web Application	477
Configuration Files	477
Creating a Web Deploy Package	478
Windows 8 Apps	479
Creating an App Package	480
Windows App Certification Kit	481
Sideloaded	482
Windows Deployment API	482
Summary	484

PART III: FOUNDATION

CHAPTER 19: ASSEMBLIES	487
What are Assemblies?	487
Assembly Features	488
Assembly Structure	489
Assembly Manifests	489
Namespaces, Assemblies, and Components	490
Private and Shared Assemblies	490
Satellite Assemblies	490
Viewing Assemblies	491
Creating Assemblies	491
Creating Modules and Assemblies	491
Assembly Attributes	492
Creating and Loading Assemblies Dynamically	494
Application Domains	497
Shared Assemblies	501
Strong Names	501
Integrity Using Strong Names	502
Global Assembly Cache	502
Creating a Shared Assembly	503
Creating a Strong Name	503
Installing the Shared Assembly	504
Using the Shared Assembly	504
Delayed Signing of Assemblies	505
References	506
Native Image Generator	507
Configuring .NET Applications	508
Configuration Categories	509
Binding to Assemblies	510
Versioning	511
Version Numbers	511
Getting the Version Programmatically	512
Binding to Assembly Versions	512
Publisher Policy Files	513
Runtime Version	514
Sharing Assemblies Between Different Technologies	515
Sharing Source Code	515
Portable Class Library	516
Summary	517

CHAPTER 20: DIAGNOSTICS	519
Diagnostics Overview	519
Code Contracts	520
Preconditions	521
Postconditions	522
Invariants	523
Purity	524
Contracts for Interfaces	524
Abbreviations	525
Contracts and Legacy Code	526
Tracing	526
Trace Sources	527
Trace Switches	528
Trace Listeners	529
Filters	531
Correlation	532
Tracing with ETW	535
Event Logging	536
Event-Logging Architecture	537
Event-Logging Classes	538
Creating an Event Source	539
Writing Event Logs	540
Resource Files	540
Performance Monitoring	544
Performance-Monitoring Classes	544
Performance Counter Builder	544
Adding PerformanceCounter Components	547
perfmon.exe	549
Summary	550
CHAPTER 21: TASKS, THREADS, AND SYNCHRONIZATION	551
Overview	552
Parallel Class	553
Looping with the Parallel.For Method	553
Looping with the Parallel.ForEach Method	556
Invoking Multiple Methods with the Parallel.Invoke Method	557
Tasks	557
Starting Tasks	557
Futures—Results from Tasks	560

Continuation Tasks	561
Task Hierarchies	561
Cancellation Framework	562
Cancellation of Parallel.For	562
Cancellation of Tasks	564
Thread Pools	565
The Thread Class	566
Passing Data to Threads	567
Background Threads	568
Thread Priority	569
Controlling Threads	570
Threading Issues	570
Race Conditions	570
Deadlocks	573
Synchronization	575
The lock Statement and Thread Safety	575
Interlocked	580
Monitor	581
SpinLock	582
WaitHandle	582
Mutex	583
Semaphore	584
Events	586
Barrier	589
ReaderWriterLockSlim	590
Timers	593
Data Flow	594
Using an Action Block	594
Source and Target Blocks	595
Connecting Blocks	596
Summary	598
CHAPTER 22: SECURITY	601
Introduction	601
Authentication and Authorization	602
Identity and Principal	602
Roles	603
Declarative Role-Based Security	604
Claims	605
Client Application Services	606