

Join the discussion @ p2p.wrox.com

COVERS VISUAL C# 2012

Beginning

Visual C#[®] 2012 Programming

Karli Watson, Jacob Vibe Hammer, Jon D. Reid, Morgan Skinner, Daniel Kemper, Christian Nagel

BEGINNING VISUAL C#® 2012 PROGRAMMING

INTRODUCTIONxxxi

► PART I THE C# LANGUAGE

CHAPTER 1	Introducing C#	3
CHAPTER 2	Writing a C# Program	13
CHAPTER 3	Variables and Expressions	25
CHAPTER 4	Flow Control	49
CHAPTER 5	More About Variables	79
CHAPTER 6	Functions	105
CHAPTER 7	Debugging and Error Handling	131
CHAPTER 8	Introduction to Object-Oriented Programming	157
CHAPTER 9	Defining Classes	177
CHAPTER 10	Defining Class Members	203
CHAPTER 11	Collections, Comparisons, and Conversions	235
CHAPTER 12	Generics	279
CHAPTER 13	Additional OOP Techniques	313
CHAPTER 14	C# Language Enhancements	339

► PART II WINDOWS PROGRAMMING

CHAPTER 15	Basic Desktop Programming	381
CHAPTER 16	Advanced Desktop Programming	425
CHAPTER 17	Windows Store Apps	469
CHAPTER 18	Deploying Desktop Applications	513

► PART III WEB PROGRAMMING

CHAPTER 19	ASP.NET Web Programming	535
CHAPTER 20	Deploying Web Applications	591

Continued

► **PART IV DATA ACCESS**

CHAPTER 21 File System Data..... 605
CHAPTER 22 XML..... 639
CHAPTER 23 Introduction to LINQ 663
CHAPTER 24 Applying LINQ 699

► **PART V ADDITIONAL TECHNIQUES**

CHAPTER 25 Windows Communication Foundation..... 727
CHAPTER 26 Windows Workflow Foundation..... 759
APPENDIX A Exercise Solutions 779
INDEX..... 827

BEGINNING

Visual C#[®] 2012 Programming

BEGINNING

Visual C#[®] 2012 Programming

Karli Watson
Jacob Vibe Hammer
John D. Reid
Morgan Skinner
Daniel Kemper
Christian Nagel

WILEY

Wiley Publishing Inc

Beginning Visual C#® 2012 Programming

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: 978-1-118-31441-8
ISBN: 978-1-118-33194-1 (ebk)
ISBN: 978-1-118-33540-6 (ebk)
ISBN: 978-1-118-39637-7 (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://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012946841

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox 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. Visual C# is a registered trademark of Microsoft Corporation. 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.

for donna

— KARLI WATSON

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

*From the inside of my Mum's hymnbook, of which I
now have the privilege of being the custodian.*

— MORGAN SKINNER

ABOUT THE AUTHORS

KARLI WATSON is an IT contractor and author currently working in London in the financial sector. For the most part, he immerses himself in .NET (in particular C#) and has written numerous books in the field for several publishers. 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 as @karlequin, and maybe one day he'll get round to making himself a website.

JACOB VIBE HAMMER is a software architect and developer at Kamstrup, where he is helping the company develop world class Smart Grid solutions for large public utilities. He started programming just about the time when he was able to spell the word "BASIC" — which, incidentally, is the first programming language he ever used. Since then, he has worked with numerous programming languages and solution architectures; however, since the turn of the century, he has worked primarily with the .NET platform. Today, his programming time is spent working primarily with C# and WPF, as well as toying with NoSQL databases.

A Danish citizen, Jacob lives in Aarhus, Denmark, with his wife and son.

JON D. REID is the Director of Software Technology for IFS Metrix Service Management (www.IFSWORLD.com/Metrix). He has coauthored a number of .NET books, including *Beginning Visual C# 2010*, *Fast Track C#*, *Pro Visual Studio .NET*, and many others.

MORGAN SKINNER started messing with computers in 1980 when he first started programming at school in assembly language. Since then he's used many languages commercially, including Pascal, Modula-2, VAX Macro assembly language, Smalltalk, PowerBuilder, C, C++ and C# (to name the more well-known ones). He joined Microsoft in 2001 after getting his hands on .NET for the first time, and he spent nearly 10 years there as an Application Development Consultant, working with some of the smallest — and largest — companies in the UK. Morgan left Microsoft in 2011 and is now an independent contractor working on bespoke systems; see www.morganskinner.com for more details.

DANIEL KEMPER is a software architect with a couple of Microsoft certifications. He specializes in rich Internet application, desktop client, and reporting technologies.

CHRISTIAN NAGEL is a Microsoft Regional Director and Microsoft MVP, an associate of thinkecture, 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 8 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.thinkecture.com. You can also follow his tweets at @christiannagel.

ABOUT THE TECHNICAL EDITORS

DOUG HOLLAND is an architect with Microsoft's Developer and Platform Evangelism team and works with Microsoft's strategic ISV partners to help bring new and exciting experiences to consumers on Windows 8 and Windows Phone 8.

RICHARD HOPTON has been developing business software systems for 10 years, currently focusing on designing and building highly scalable REST-based API solutions using C# for a digital media company in London, UK. Richard has been published in Microsoft's monthly developer newsletter, MSDN Flash, and has spoken at numerous developer community events throughout the UK.

MARCEL MEIJER has lived in the world of information and communications technologies for more than 15 years. Currently, he is mainly concerned with Windows Azure, the cloud, C#, software development, and architecture. He works as a senior architect at VX Company. In his spare time, he is a board member of the SDN (Software Development Network; www.sdn.nl). At SDN, he is responsible for arranging speakers for the SDN Events (SDE); selecting content for SDN Conferences; and arranging and editing content for SDN Magazine.

CREDITS

ACQUISITIONS EDITOR

Mary James

PROJECT EDITOR

Patrick Meader

TECHNICAL EDITORS

Doug Holland
Richard Hopton
Marcel Meijer

PRODUCTION EDITOR

Christine Mugnolo

COPY EDITOR

Kezia Endsley

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

PROOFREADERS

Sarah Kaikini, Word One New York
Scott Klemp, Word One New York
James Saturnio, Word One New York

INDEXER

Robert Swanson

COVER DESIGNER

LeAndra Young

COVER IMAGE

© Lisa Loyd / iStockphoto

ACKNOWLEDGMENTS

THANKS ONCE AGAIN TO EVERYONE AT WILEY for help, encouragement, and understanding. Striking the balance between getting the book done quickly and ensuring it's accurate in the face of numerous product and naming changes is never easy, but between us I think we've just about managed it. Special thanks to Patrick Meader for remaining (mostly) calm throughout the project — or at least calmer than me... As ever, no acknowledgements would be complete without thanks to my wife, donna, who very nearly succeeds in keeping me sane during writing periods. And, of course, thanks to you for (hopefully) buying this book, and the very best of luck in your coding adventures!

— KARLI WATSON

CONTENTS

INTRODUCTION

xxxi

PART I: THE C# LANGUAGE

CHAPTER 1: INTRODUCING C#	3
What Is the .NET Framework?	3
What's in the .NET Framework?	4
Writing Applications Using the .NET Framework	4
CIL and JIT	4
Assemblies	5
Managed Code	5
Garbage Collection	6
Fitting It Together	6
Linking	7
What Is C#?	7
Applications You Can Write with C#	8
C# in this Book	8
Visual Studio 2012	8
Visual Studio Express 2012 Products	9
Solutions	9
Summary	10
CHAPTER 2: WRITING A C# PROGRAM	13
The Visual Studio 2012 Development Environment	14
Console Applications	16
The Solution Explorer	18
The Properties Window	19
The Error List Window	19
Desktop Applications	20
Summary	23
CHAPTER 3: VARIABLES AND EXPRESSIONS	25
Basic C# Syntax	26
Basic C# Console Application Structure	28
Variables	29
Simple Types	29

Variable Naming	33
Naming Conventions	34
Literal Values	34
Variable Declaration and Assignment	36
Expressions	37
Mathematical Operators	37
Assignment Operators	41
Operator Precedence	42
Namespaces	42
Summary	45
CHAPTER 4: FLOW CONTROL	49
<hr/>	
Boolean Logic	49
Boolean Assignment Operators	52
Bitwise Operators	53
Operator Precedence Updated	57
The goto Statement	58
Branching	59
The Ternary Operator	59
The if Statement	59
Checking More Conditions Using if Statements	62
The switch Statement	63
Looping	65
do Loops	66
while Loops	68
for Loops	70
Interrupting Loops	74
Infinite Loops	75
Summary	75
CHAPTER 5: MORE ABOUT VARIABLES	79
<hr/>	
Type Conversion	80
Implicit Conversions	80
Explicit Conversions	81
Explicit Conversions Using the Convert Commands	84
Complex Variable Types	86
Enumerations	87
Defining Enumerations	87
Structs	90
Defining Structs	90

Arrays	92
Declaring Arrays	93
foreach Loops	95
Multidimensional Arrays	96
Arrays of Arrays	97
String Manipulation	98
Summary	102
CHAPTER 6: FUNCTIONS	105
<hr/>	
Defining and Using Functions	106
Return Values	108
Parameters	109
Parameter Matching	111
Parameter Arrays	111
Reference and Value Parameters	113
Out Parameters	115
Variable Scope	116
Variable Scope in Other Structures	118
Parameters and Return Values versus Global Data	120
The Main() Function	121
Struct Functions	123
Overloading Functions	124
Using Delegates	125
Summary	128
CHAPTER 7: DEBUGGING AND ERROR HANDLING	131
<hr/>	
Debugging in Visual Studio	132
Debugging in Nonbreak (Normal) Mode	132
Outputting Debugging Information	133
Tracepoints	137
Diagnostics Output Versus Tracepoints	139
Debugging in Break Mode	140
Entering Break Mode	140
Monitoring Variable Content	142
Stepping Through Code	144
Immediate and Command Windows	146
The Call Stack Window	146
Error Handling	147
try...catch...finally	147
Listing and Configuring Exceptions	152

Notes on Exception Handling	152
Summary	153
CHAPTER 8: INTRODUCTION TO OBJECT-ORIENTED PROGRAMMING	157
<hr/>	
What Is Object-Oriented Programming?	158
What Is an Object?	158
Properties and Fields	159
Methods	160
Everything's an Object	161
The Life Cycle of an Object	161
Constructors	161
Destructors	162
Static and Instance Class Members	162
Static Constructors	162
Static Classes	163
OOP Techniques	163
Interfaces	163
Disposable Objects	164
Inheritance	165
Polymorphism	167
Interface Polymorphism	168
Relationships Between Objects	168
Containment	168
Collections	169
Operator Overloading	169
Events	170
Reference Types Versus Value Types	170
OOP in Desktop Applications	171
Summary	174
CHAPTER 9: DEFINING CLASSES	177
<hr/>	
Class Definitions in C#	177
Interface Definitions	180
System.Object	182
Constructors and Destructors	184
Constructor Execution Sequence	185
OOP Tools in Visual Studio	188
The Class View Window	188
The Object Browser	190
Adding Classes	191

Class Diagrams	192
Class Library Projects	193
Interfaces Versus Abstract Classes	196
Struct Types	198
Shallow Copying Versus Deep Copying	200
Summary	200
CHAPTER 10: DEFINING CLASS MEMBERS	203
<hr/>	
Member Definitions	203
Defining Fields	204
Defining Methods	204
Defining Properties	205
Adding Members from a Class Diagram	210
Adding Methods	210
Adding Properties	212
Adding Fields	212
Refactoring Members	212
Automatic Properties	213
Additional Class Member Topics	213
Hiding Base Class Methods	213
Calling Overridden or Hidden Base Class Methods	215
The this Keyword	216
Using Nested Type Definitions	216
Interface Implementation	218
Implementing Interfaces in Classes	219
Explicit Interface Member Implementation	220
Additional Property Accessors	220
Partial Class Definitions	221
Partial Method Definitions	222
Example Application	224
Planning the Application	224
The Card Class	224
The Deck Class	224
Writing the Class Library	224
Adding the Suit and Rank Enumerations	225
Adding the Card Class	226
Adding the Deck Class	227
A Client Application for the Class Library	230
The Call Hierarchy Window	231
Summary	232

CHAPTER 11: COLLECTIONS, COMPARISONS, AND CONVERSIONS	235
Collections	236
Using Collections	236
Defining Collections	241
Indexers	242
Adding a Cards Collection to CardLib	244
Keyed Collections and IDictionary	247
Iterators	248
Iterators and Collections	252
Deep Copying	253
Adding Deep Copying to CardLib	255
Comparisons	256
Type Comparisons	256
Boxing and Unboxing	257
The is Operator	258
Value Comparisons	260
Operator Overloading	261
Adding Operator Overloads to CardLib	265
The IComparable and IComparer Interfaces	269
Sorting Collections	271
Conversions	274
Overloading Conversion Operators	274
The as Operator	275
Summary	276
CHAPTER 12: GENERICS	279
What Are Generics?	280
Using Generics	281
Nullable Types	281
Operators and Nullable Types	282
The ?? Operator	283
The System.Collections.Generic Namespace	287
List<T>	287
Sorting and Searching Generic Lists	289
Dictionary<K, V>	294
Modifying CardLib to Use a Generic Collection Class	295
Defining Generic Types	296
Defining Generic Classes	296
The default Keyword	298

Constraining Types	298
Inheriting from Generic Classes	304
Generic Operators	305
Generic Structs	306
Defining Generic Interfaces	306
Defining Generic Methods	306
Defining Generic Delegates	308
Variance	308
Covariance	309
Contravariance	310
Summary	310
CHAPTER 13: ADDITIONAL OOP TECHNIQUES	313
<hr/>	
The :: Operator and the Global Namespace Qualifier	313
Custom Exceptions	315
Adding Custom Exceptions to CardLib	315
Events	316
What Is an Event?	316
Handling Events	317
Defining Events	319
Multipurpose Event Handlers	323
The EventHandler and Generic EventHandler<T> Types	325
Return Values and Event Handlers	326
Anonymous Methods	326
Expanding and Using CardLib	327
A Card Game Client for CardLib	327
Attributes	334
Reading Attributes	334
Creating Attributes	335
Summary	336
CHAPTER 14: C# LANGUAGE ENHANCEMENTS	339
<hr/>	
Initializers	340
Object Initializers	340
Collection Initializers	342
Type Inference	344
Anonymous Types	346
Dynamic Lookup	350
The dynamic Type	350
IDynamicMetaObjectProvider	354

Advanced Method Parameters	354
Optional Parameters	354
Optional Parameter Values	355
The OptionalAttribute Attribute	356
Optional Parameter Order	356
Named Parameters	356
Named and Optional Parameter Guidelines	360
Extension Methods	360
Lambda Expressions	364
Anonymous Methods Recap	364
Lambda Expressions for Anonymous Methods	365
Lambda Expression Parameters	368
Lambda Expression Statement Bodies	368
Lambda Expressions as Delegates and Expression Trees	369
Lambda Expressions and Collections	370
Caller Information Attributes	372
Summary	375

PART II: WINDOWS PROGRAMMING

CHAPTER 15: BASIC DESKTOP PROGRAMMING 381

XAML	382
Separation of Concerns	382
XAML in Action	383
Namespaces	383
Code-Behind Files	384
The Playground	384
WPF Controls	385
Properties	386
Dependency Properties	387
Attached Properties	388
Events	388
Handling Events	389
Routed Events	390
Routed Commands	390
Control Types	392
Control Layout	393
Stack Order	393
Alignment, Margins, Padding, and Dimensions	393
Border	394
Canvas	394

DockPanel	395
StackPanel	397
WrapPanel	398
Grid	398
The Game Client	401
The About Window	401
Designing the User Interface	401
The Image Control	401
The Label Control	402
The TextBlock Control	402
The Button Control	402
The Options Window	405
The TextBox Control	406
The CheckBox Control	406
The RadioButton Control	407
The ComboBox Control	408
The TabControl	409
Handling Events in the Options Window	411
Data Binding	413
The DataContext	414
Binding to Local Objects	414
Static Binding to External Objects	414
Dynamic Binding to External Objects	415
Starting a Game	418
The ListBox Control	418
Summary	421
CHAPTER 16: ADVANCED DESKTOP PROGRAMMING	425
The Main Window	425
The Menu Control	426
Routed Commands with Menus	426
Creating and Styling Controls	429
Styles	430
Templates	430
Value Converters	434
The IValueConverter Interface	434
ValueConversionAttribute	434
Triggers	435
Animations	436
Timelines without Key Frames	436
Timelines with Key Frames	437

WPF User Controls	438
Implementing Dependency Properties	439
Putting It All Together	447
Refactoring the Domain Model	447
The View Models	451
Completing the Game	459
Summary	466
CHAPTER 17: WINDOWS STORE APPS	469
<hr/>	
Getting Started	469
Windows 8 Developer License	470
How to Get the License	470
Windows Store Apps versus Desktop Applications	471
Developing Windows Store Apps	472
View Modes	472
Full-Screen Mode	473
Snapped Mode	473
Fill Mode	473
Screen Orientation	473
The Missing Caption Bar	473
Menus and Toolbars	473
The App Bar	474
Charms	475
Tiles and Badges	476
App Lifetime	476
Lock Screen Apps	476
App Development	476
WPF and Windows Store App XAML Differences	476
Namespace Changes	477
Effects	477
Opacity Mask	477
Style Triggers	477
Commands	478
Templates and Pages	478
Blank Page	478
Basic Page	478
Grouped Items and Group Details Pages	478
Item Details Page	479
Items and Split Pages	479
Sandboxed Apps	479
Disk Access	479
Serialization, Streams, and Async Programming	480

Navigation Between Pages	483
Managing State	485
Converting KarliCards, Part 1	485
Creating the CardLib Project	486
Converting the View Models	489
Visual Changes	493
Drop Shadow and Opacity Masks	493
Style Triggers	493
Converting User Controls	493
Common Elements of Windows Store Apps	499
The AppBar Control	500
The Settings Panel	501
Tiles, Badges, and Splash Screens	503
Converting KarliCards, Part 2	504
The Windows Store	509
Checking the Store Requirements	509
Summary	510
CHAPTER 18: DEPLOYING DESKTOP APPLICATIONS	513
<hr/>	
Deployment Overview	514
ClickOnce Deployment	514
Implementing ClickOnce Deployment	515
Installing the Application with ClickOnce	522
Creating and Using Updates of the Application	524
InstallShield Limited Edition	524
The Project Assistant	524
Step 1: Application Information	525
Step 2: Installation Requirements	525
Step 3: Installation Architecture	526
Step 4: Application Files	526
Step 5: Application Shortcuts	527
Step 6: Application Registry	528
Step 7: Installation Interview	528
Summary	530
PART III: WEB PROGRAMMING	
<hr/>	
CHAPTER 19: ASP.NET WEB PROGRAMMING	535
<hr/>	
Overview of Web Applications	536
ASP.NET Runtime	536
Creating a Simple Page	536

Server Controls	544
ASP.NET Postback	545
ASP.NET AJAX Postback	550
Input Validation	553
State Management	557
Client-Side State Management	558
View State	558
Cookie	559
Server-Side State Management	560
Session	560
Application	561
Cache	562
Styles	562
Master Pages	566
Site Navigation	571
Authentication and Authorization	573
Authentication Configuration	574
Using Security Controls	577
Reading from and Writing to a SQL Server Database	580
Summary	589
CHAPTER 20: DEPLOYING WEB APPLICATIONS	591
<hr/>	
Internet Information Services	591
IIS Configuration	592
Copying a Website	594
Publishing a Web Application	597
Summary	600
<hr/>	
PART IV: DATA ACCESS	
<hr/>	
CHAPTER 21: FILE SYSTEM DATA	605
<hr/>	
Streams	605
The Classes for Input and Output	606
The File and Directory Classes	607
The FileInfo Class	608
The DirectoryInfo Class	610
Path Names and Relative Paths	611
The FileStream Object	611
File Position	612
Reading Data	613
Writing Data	615

The StreamWriter Object	617
The StreamReader Object	618
Reading Data	620
Delimited Files	621
Asynchronous File Access	625
Reading and Writing Compressed Files	625
Serialized Objects	628
Monitoring the File System	632
Summary	636
CHAPTER 22: XML	639
XML Documents	640
XML Elements	640
Attributes	641
The XML Declaration	641
The Structure of an XML Document	642
XML Namespaces	642
Well-Formed and Valid XML	643
Validating XML Documents	644
Schemas	644
The XSD dialog box shown in the XmlDocument Class	645
Using XML in Your Application	647
XML Document Object Model	647
The XmlDocument Class	648
The XmlElement Class	648
Changing the Values of Nodes	652
Selecting Nodes	656
XPath	657
Summary	661
CHAPTER 23: INTRODUCTION TO LINQ	663
First LINQ Query	664
Declaring a Variable for Results Using the var Keyword	665
Specifying the Data Source: from Clause	666
Specify Condition: where Clause	666
Selecting Items: select Clause	666
Finishing Up: Using the foreach Loop	667
Deferred Query Execution	667
Using the LINQ Method Syntax	667
LINQ Extension Methods	667
Query Syntax versus Method Syntax	668

Ordering Query Results	669
Understanding the orderby Clause	670
Ordering Using Method Syntax	671
Querying a Large Data Set	672
Using Aggregate Operators	674
Querying Complex Objects	678
Projection: Creating New Objects in Queries	681
Projection: Method Syntax	682
Using the Select Distinct Query	683
Using the Any and All Methods	684
Ordering by Multiple Levels	685
Multi-Level Ordering Method Syntax: ThenBy	687
Using Group Queries	687
Using Take and Skip	689
Using First and FirstOrDefault	691
Using the LINQ Set Operators	692
Using Joins	694
Summary	696
CHAPTER 24: APPLYING LINQ	699
LINQ Varieties	699
Using LINQ with Databases	700
Installing SQL Server and the Northwind Sample Data	700
Installing SQL Server Express	701
Installing the Northwind Sample Database	701
First LINQ to Database Query	701
Navigating Database Relationships	704
Using LINQ with XML	706
LINQ to XML Functional Constructors	707
Constructing XML Element Text with Strings	710
Saving and Loading an XML Document	710
Loading XML from a String	712
Contents of a Saved XML Document	713
Working with XML Fragments	713
Generating XML from Databases	715
How to Query an XML Document	717
Using LINQ to XML Query Members	718
Elements()	718
Descendants()	719
Attributes()	721
Summary	723