

Table of Contents

Preface	xi
1. Introducing C# and the .NET Framework	1
Object Orientation	1
Type Safety	2
Memory Management	2
Platform Support	3
C#'s Relationship with the CLR	3
The CLR and .NET Framework	3
C# and Windows Runtime	5
What's New in C# 5.0	6
What's New in C# 4.0	6
What's New in C# 3.0	7
2. C# Language Basics	9
A First C# Program	9
Syntax	12
Type Basics	15
Numeric Types	23
Boolean Type and Operators	30
Strings and Characters	32
Arrays	34
Variables and Parameters	38
Expressions and Operators	47
Statements	51
Namespaces	59

3. Creating Types in C#	67
Classes	67
Inheritance	80
The object Type	89
Structs	93
Access Modifiers	94
Interfaces	96
Enums	102
Nested Types	105
Generics	106
 4. Advanced C#	 119
Delegates	119
Events	128
Lambda Expressions	135
Anonymous Methods	139
try Statements and Exceptions	140
Enumeration and Iterators	148
Nullable Types	153
Operator Overloading	158
Extension Methods	162
Anonymous Types	164
Dynamic Binding	165
Attributes	173
Caller Info Attributes (C# 5)	175
Unsafe Code and Pointers	177
Preprocessor Directives	180
XML Documentation	182
 5. Framework Overview	 187
The CLR and Core Framework	189
Applied Technologies	194
 6. Framework Fundamentals	 201
String and Text Handling	201
Dates and Times	214
Dates and Time Zones	221
Formatting and Parsing	227
Standard Format Strings and Parsing Flags	233
Other Conversion Mechanisms	240
Globalization	244
Working with Numbers	245
Enums	249
Tuples	252
The Guid Struct	253

Equality Comparison	254
Order Comparison	264
Utility Classes	267
7. Collections	271
Enumeration	271
The ICollection and IList Interfaces	279
The Array Class	282
Lists, Queues, Stacks, and Sets	291
Dictionaries	299
Customizable Collections and Proxies	306
Plugging in Equality and Order	312
8. LINQ Queries	319
Getting Started	319
Fluent Syntax	321
Query Expressions	328
Deferred Execution	332
Subqueries	338
Composition Strategies	342
Projection Strategies	345
Interpreted Queries	347
LINQ to SQL and Entity Framework	354
Building Query Expressions	368
9. LINQ Operators	375
Overview	377
Filtering	379
Projecting	383
Joining	395
Ordering	403
Grouping	406
Set Operators	409
Conversion Methods	410
Element Operators	413
Aggregation Methods	415
Quantifiers	419
Generation Methods	420
10. LINQ to XML	423
Architectural Overview	423
X-DOM Overview	424
Instantiating an X-DOM	427
Navigating and Querying	430
Updating an X-DOM	435

Working with Values	438
Documents and Declarations	441
Names and Namespaces	444
Annotations	450
Projecting into an X-DOM	450
11. Other XML Technologies	457
XmlReader	458
XmlWriter	467
Patterns for Using XmlReader/XmlWriter	469
XmlDocument	473
XPath	477
XSD and Schema Validation	481
XSLT	484
12. Disposal and Garbage Collection	485
IDisposable, Dispose, and Close	485
Automatic Garbage Collection	490
Finalizers	493
How the Garbage Collector Works	497
Managed Memory Leaks	501
Weak References	505
13. Diagnostics and Code Contracts	509
Conditional Compilation	509
Debug and Trace Classes	512
Code Contracts Overview	516
Preconditions	520
Postconditions	524
Assertions and Object Invariants	527
Contracts on Interfaces and Abstract Methods	528
Dealing with Contract Failure	529
Selectively Enforcing Contracts	531
Static Contract Checking	533
Debugger Integration	535
Processes and Process Threads	536
StackTrace and StackFrame	537
Windows Event Logs	538
Performance Counters	541
The Stopwatch Class	545
14. Concurrency & Asynchrony	547
Introduction	547
Threading	548
Tasks	565

Principles of Asynchrony	573
Asynchronous Functions in C# 5.0	578
Asynchronous Patterns	594
Obsolete Patterns	601
15. Streams and I/O	605
Stream Architecture	605
Using Streams	607
Stream Adapters	621
Compression Streams	629
Working with Zip Files	631
File and Directory Operations	632
File I/O in Windows Runtime	642
Memory-Mapped Files	644
Isolated Storage	647
16. Networking	653
Network Architecture	653
Addresses and Ports	655
URIs	656
Client-Side Classes	658
Working with HTTP	671
Writing an HTTP Server	677
Using FTP	680
Using DNS	682
Sending Mail with SmtpClient	683
Using TCP	683
Receiving POP3 Mail with TCP	687
TCP in Windows Runtime	689
17. Serialization	691
Serialization Concepts	691
The Data Contract Serializer	695
Data Contracts and Collections	705
Extending Data Contracts	707
The Binary Serializer	710
Binary Serialization Attributes	712
Binary Serialization with ISerializable	715
XML Serialization	719
18. Assemblies	729
What's in an Assembly	729
Strong Names and Assembly Signing	734
Assembly Names	737
Authenticode Signing	739

The Global Assembly Cache	743
Resources and Satellite Assemblies	745
Resolving and Loading Assemblies	754
Deploying Assemblies Outside the Base Folder	759
Packing a Single-File Executable	760
Working with Unreferenced Assemblies	762
19. Reflection and Metadata	765
Reflecting and Activating Types	766
Reflecting and Invoking Members	773
Reflecting Assemblies	785
Working with Attributes	786
Dynamic Code Generation	792
Emitting Assemblies and Types	799
Emitting Type Members	803
Emitting Generic Methods and Types	808
Awkward Emission Targets	810
Parsing IL	814
20. Dynamic Programming	821
The Dynamic Language Runtime	821
Numeric Type Unification	823
Dynamic Member Overload Resolution	824
Implementing Dynamic Objects	830
Interoperating with Dynamic Languages	833
21. Security	837
Permissions	837
Code Access Security (CAS)	842
Allowing Partially Trusted Callers	845
The Transparency Model	847
Sandboxing Another Assembly	855
Operating System Security	858
Identity and Role Security	861
Cryptography Overview	862
Windows Data Protection	863
Hashing	864
Symmetric Encryption	865
Public Key Encryption and Signing	870
22. Advanced Threading	875
Synchronization Overview	876
Exclusive Locking	876
Locking and Thread Safety	884
Non-Exclusive Locking	890

Signaling with Event Wait Handles	895
The Barrier Class	903
Lazy Initialization	904
Thread-Local Storage	907
Interrupt and Abort	909
Suspend and Resume	910
Timers	911
23. Parallel Programming	915
Why PFX?	915
PLINQ	918
The Parallel Class	931
Task Parallelism	938
Working with AggregateException	947
Concurrent Collections	949
BlockingCollection<T>	952
24. Application Domains	957
Application Domain Architecture	957
Creating and Destroying Application Domains	958
Using Multiple Application Domains	960
Using DoCallBack	962
Monitoring Application Domains	963
Domains and Threads	963
Sharing Data Between Domains	965
25. Native and COM Interoperability	971
Calling into Native DLLs	971
Type Marshaling	972
Callbacks from Unmanaged Code	975
Simulating a C Union	975
Shared Memory	976
Mapping a Struct to Unmanaged Memory	979
COM Interoperability	983
Calling a COM Component from C#	985
Embedding Interop Types	988
Primary Interop Assemblies	989
Exposing C# Objects to COM	990
26. Regular Expressions	991
Regular Expression Basics	992
Quantifiers	996
Zero-Width Assertions	997
Groups	1000
Replacing and Splitting Text	1001

	Cookbook Regular Expressions	1003
	Regular Expressions Language Reference	1006
Index		1011