

Pro C# 7

With .NET and .NET Core

Eighth Edition

Andrew Troelsen

Philip Japikse

Apress®

Contents at a Glance

About the Authors.....	ii
About the Technical Reviewers	iii
Acknowledgments	iv
Introduction	lvii
■ Part I: Introducing C# and the .NET Platform	1
■ Chapter 1: The Philosophy of .NET.....	3
■ Chapter 2: Building C# Applications.....	35
■ Part II: Core C# Programming.....	53
■ Chapter 3: Core C# Programming Constructs, Part I	55
■ Chapter 4: Core C# Programming Constructs, Part II	111
■ Part III: Object-Oriented Programming with C#.....	159
■ Chapter 5: Understanding Encapsulation	161
■ Chapter 6: Understanding Inheritance and Polymorphism.....	213
■ Chapter 7: Understanding Structured Exception Handling	255
■ Chapter 8: Working with Interfaces.....	283
■ Part IV: Advanced C# Programming	323
■ Chapter 9: Collections and Generics.....	325
■ Chapter 10: Delegates, Events, and Lambda Expressions	365
■ Chapter 11: Advanced C# Language Features	407
■ Chapter 12: LINQ to Objects.....	445
■ Chapter 13: Understanding Object Lifetime.....	479

Part V: Programming with .NET Assemblies.....	507
Chapter 14: Building and Configuring Class Libraries.....	509
Chapter 15: Type Reflection, Late Binding, and Attribute-Based Programming ...	561
Chapter 16: Dynamic Types and the Dynamic Language Runtime	609
Chapter 17: Processes, AppDomains, and Object Contexts.....	631
Chapter 18: Understanding CIL and the Role of Dynamic Assemblies.....	657
Part VI: Introducing the .NET Base Class Libraries.....	699
Chapter 19: Multithreaded, Parallel, and Async Programming	701
Chapter 20: File I/O and Object Serialization.....	755
Chapter 21: Data Access with ADO.NET.....	803
Chapter 22: Introducing Entity Framework 6	857
Chapter 23: Introducing Windows Communication Foundation	907
Part VII: Windows Presentation Foundation	963
Chapter 24: Introducing Windows Presentation Foundation and XAML.....	965
Chapter 25: WPF Controls, Layouts, Events, and Data Binding	1003
Chapter 26: WPF Graphics Rendering Services	1061
Chapter 27: WPF Resources, Animations, Styles, and Templates.....	1095
Chapter 28: WPF Notifications, Validations, Commands, and MVVM.....	1137
Part VIII: ASP.NET	1177
Chapter 29: Introducing ASP.NET MVC.....	1179
Chapter 30: Introducing ASP.NET Web API.....	1223
Part IX: .NET CORE	1243
Chapter 31: The Philosophy of .NET Core	1245
Chapter 32: Introducing Entity Framework Core.....	1255
Chapter 33: Introducing ASP.NET Core Web Applications	1279
Chapter 34: Introducing ASP.NET Core Service Applications.....	1329
Index.....	1353

Contents

About the Authors.....	ii
About the Technical Reviewers	iii
Acknowledgments	iv
Introduction	vii
■ Part I: Introducing C# and the .NET Platform	1
■ Chapter 1: The Philosophy of .NET.....	3
An Initial Look at the .NET Platform.....	3
Some Key Benefits of the .NET Platform	4
Introducing the Building Blocks of the .NET Platform (the CLR, CTS, and CLS).....	4
The Role of the Base Class Libraries	5
What C# Brings to the Table.....	5
Managed vs. Unmanaged Code	8
Additional .NET-Aware Programming Languages.....	8
Life in a Multilanguage World	9
An Overview of .NET Assemblies.....	9
The Role of the Common Intermediate Language	10
Benefits of CIL	13
Compiling CIL to Platform-Specific Instructions.....	13
The Role of .NET Type Metadata	13
The Role of the Assembly Manifest	14
Understanding the Common Type System.....	15
CTS Class Types.....	15
CTS Interface Types	16

■ CONTENTS

CTS Structure Types	16
CTS Enumeration Types	17
CTS Delegate Types	17
CTS Type Members	17
Intrinsic CTS Data Types	18
Understanding the Common Language Specification	19
Ensuring CLS Compliance.....	20
Understanding the Common Language Runtime.....	20
The Assembly/Namespace/Type Distinction.....	22
The Role of the Microsoft Root Namespace	25
Accessing a Namespace Programmatically	25
Referencing External Assemblies	26
Exploring an Assembly Using ildasm.exe	27
Viewing CIL Code	28
Viewing Type Metadata.....	29
Viewing Assembly Metadata (aka the Manifest).....	30
The Platform-Independent Nature of .NET	30
The Mono Project.....	32
Xamarin	32
Microsoft .NET Core	32
Summary.....	33
■ Chapter 2: Building C# Applications.....	35
Building .NET Applications on Windows	35
Installing Visual Studio 2017	36
Taking Visual Studio 2017 for a Test-Drive	38
Visual Studio 2017 Professional	50
Visual Studio 2017 Enterprise	50
The .NET Framework Documentation System	50
Building.NET Applications on a Non-Windows OS	52
Summary.....	52

Part II: Core C# Programming.....	53
Chapter 3: Core C# Programming Constructs, Part I	55
The Anatomy of a Simple C# Program.....	55
Variations on the Main() Method.....	57
Specifying an Application Error Code	58
Processing Command-Line Arguments	59
Specifying Command-Line Arguments with Visual Studio.....	61
An Interesting Aside: Some Additional Members of the System.Environment Class.....	61
The System.Console Class	63
Basic Input and Output with the Console Class.....	63
Formatting Console Output.....	65
Formatting Numerical Data	65
Formatting Numerical Data Beyond Console Applications	67
System Data Types and Corresponding C# Keywords	68
Variable Declaration and Initialization	69
Intrinsic Data Types and the new Operator.....	71
The Data Type Class Hierarchy	72
Members of Numerical Data Types	73
Members of System.Boolean.....	74
Members of System.Char	74
Parsing Values from String Data.....	75
Using TryParse to Parse Values from String Data	75
System.DateTime and System.TimeSpan.....	76
The System.Numerics.dll Assembly	76
Digit Separators (New)	78
Binary Literals (New)	78
Working with String Data	79
Basic String Manipulation.....	80
String Concatenation	80
Escape Characters.....	81

■ CONTENTS

Defining Verbatim Strings.....	82
Strings and Equality.....	82
Strings Are Immutable.....	85
The System.Text.StringBuilder Type	86
String Interpolation.....	87
Narrowing and Widening Data Type Conversions	88
The checked Keyword	91
Setting Project-wide Overflow Checking.....	93
The unchecked Keyword	93
Understanding Implicitly Typed Local Variables	94
Restrictions on Implicitly Typed Variables	95
Implicit Typed Data Is Strongly Typed Data.....	96
Usefulness of Implicitly Typed Local Variables	97
C# Iteration Constructs.....	98
The for Loop.....	98
The foreach Loop.....	99
Use of Implicit Typing Within foreach Constructs	99
The while and do/while Looping Constructs.....	100
Decision Constructs and the Relational/Equality Operators	101
The if/else Statement	101
Equality and Relational Operators	101
The Conditional Operator.....	102
Logical Operators	103
The switch Statement.....	103
Using Pattern Matching in Switch Statements (New).....	106
Summary.....	109
■ Chapter 4: Core C# Programming Constructs, Part II	111
Understanding C# Arrays.....	111
C# Array Initialization Syntax.....	112
Implicitly Typed Local Arrays	113

Defining an Array of Objects	114
Working with Multidimensional Arrays	115
Arrays As Arguments or Return Values	116
The System.Array Base Class	117
Methods and Parameter Modifiers	118
Return Values and Expression Bodied Members (Updated)	119
Method Parameter Modifiers	119
Discards	120
The Default by Value Parameter-Passing Behavior	120
The out Modifier (Updated)	121
The ref Modifier	123
ref Locals and Returns (New)	124
The params Modifier	126
Defining Optional Parameters	127
Invoking Methods Using Named Parameters	129
Understanding Method Overloading	131
Local Functions (New)	133
Understanding the enum Type	134
Controlling the Underlying Storage for an enum	135
Declaring enum Variables	136
The System.Enum Type	137
Dynamically Discovering an enum's Name-Value Pairs	137
Understanding the Structure (aka Value Type)	139
Creating Structure Variables	141
Understanding Value Types and Reference Types	142
Value Types, References Types, and the Assignment Operator	143
Value Types Containing Reference Types	145
Passing Reference Types by Value	147
Passing Reference Types by Reference	149
Final Details Regarding Value Types and Reference Types	150

Understanding C# Nullable Types.....	150
Working with Nullable Types	152
The Null Coalescing Operator	153
The Null Conditional Operator.....	153
Tuples (New).....	154
Getting Started with Tuples	155
Inferred Variable Names (C# 7.1).....	156
Tuples As Method Return Values	156
Discards with Tuples.....	157
Deconstructing Tuples	157
Summary.....	158
■Part III: Object-Oriented Programming with C#.....	159
■Chapter 5: Understanding Encapsulation	161
Introducing the C# Class Type	161
Allocating Objects with the new Keyword.....	164
Understanding Constructors.....	165
The Role of the Default Constructor	165
Defining Custom Constructors.....	166
The Default Constructor Revisited	167
The Role of the this Keyword	169
Chaining Constructor Calls Using this	170
Observing Constructor Flow	173
Revisiting Optional Arguments	174
Understanding the static Keyword	176
Defining Static Field Data	176
Defining Static Methods	178
Defining Static Constructors.....	179
Defining Static Classes.....	182
Importing Static Members via the C# using Keyword	183

Defining the Pillars of OOP	184
The Role of Encapsulation	184
The Role of Inheritance.....	184
The Role of Polymorphism.....	186
C# Access Modifiers	188
The Default Access Modifiers	188
Access Modifiers and Nested Types	189
The First Pillar: C#'s Encapsulation Services	190
Encapsulation Using Traditional Accessors and Mutators	191
Encapsulation Using .NET Properties	193
Using Properties Within a Class Definition.....	196
Read-Only and Write-Only Properties	198
Revisiting the static Keyword: Defining Static Properties	199
Understanding Automatic Properties.....	199
Interacting with Automatic Properties	201
Automatic Properties and Default Values	201
Initialization of Automatic Properties.....	203
Understanding Object Initialization Syntax.....	204
Calling Custom Constructors with Initialization Syntax	205
Initializing Data with Initialization Syntax.....	207
Working with Constant Field Data	208
Understanding Read-Only Fields	209
Static Read-Only Fields	210
Understanding Partial Classes	211
Use Cases for Partial Classes?	212
Summary	212
■ Chapter 6: Understanding Inheritance and Polymorphism.....	213
The Basic Mechanics of Inheritance	213
Specifying the Parent Class of an Existing Class.....	214
Regarding Multiple Base Classes	216
The sealed Keyword	216

Revisiting Visual Studio Class Diagrams	218
The Second Pillar of OOP: The Details of Inheritance	220
Controlling Base Class Creation with the <code>base</code> Keyword.....	221
Keeping Family Secrets: The <code>protected</code> Keyword	223
Adding a Sealed Class	224
Programming for Containment/Delegation.....	225
Understanding Nested Type Definitions.....	226
The Third Pillar of OOP: C#'s Polymorphic Support	228
The <code>virtual</code> and <code>override</code> Keywords.....	229
Overriding Virtual Members Using the Visual Studio IDE.....	231
Sealing Virtual Members.....	233
Understanding Abstract Classes.....	233
Understanding the Polymorphic Interface	236
Understanding Member Shadowing	240
Understanding Base Class/Derived Class Casting Rules.....	241
The <code>C#</code> as Keyword	243
The <code>C# is</code> Keyword (Updated)	245
Pattern Matching Revisited (New)	246
The Master Parent Class: <code>System.Object</code>	247
Overriding <code>System.Object.ToString()</code>	250
Overriding <code>System.Object.Equals()</code>	250
Overriding <code>System.Object.GetHashCode()</code>	251
Testing Your Modified Person Class.....	252
The Static Members of <code>System.Object</code>	253
Summary	254
■ Chapter 7: Understanding Structured Exception Handling	255
Ode to Errors, Bugs, and Exceptions	255
The Role of .NET Exception Handling	256
The Building Blocks of .NET Exception Handling	257
The <code>System.Exception</code> Base Class.....	257

The Simplest Possible Example	259
Throwing a General Exception (Updated)	261
Catching Exceptions	262
Configuring the State of an Exception.....	264
The TargetSite Property	264
The StackTrace Property.....	265
The HelpLink Property	265
The Data Property.....	266
System-Level Exceptions (System.SystemException).....	268
Application-Level Exceptions (System.ApplicationException).....	268
Building Custom Exceptions, Take 1	269
Building Custom Exceptions, Take 2	271
Building Custom Exceptions, Take 3	272
Processing Multiple Exceptions	273
General catch Statements	276
Rethrowing Exceptions.....	276
Inner Exceptions	277
The finally Block	278
Exception Filters	279
Debugging Unhandled Exceptions Using Visual Studio	280
Summary.....	281
■ Chapter 8: Working with Interfaces.....	283
Understanding Interface Types.....	283
Interface Types vs. Abstract Base Classes.....	284
Defining Custom Interfaces	286
Implementing an Interface	288
Invoking Interface Members at the Object Level.....	290
Obtaining Interface References: The as Keyword	291
Obtaining Interface References: The is Keyword (Updated)	292

CONTENTS

Interfaces As Parameters	293
Interfaces As Return Values	295
Arrays of Interface Types.....	296
Implementing Interfaces Using Visual Studio.....	297
Explicit Interface Implementation	299
Designing Interface Hierarchies	301
Multiple Inheritance with Interface Types.....	303
The IEnumerable and IEnumerator Interfaces.....	305
Building Iterator Methods with the yield Keyword.....	308
Building a Named Iterator.....	310
The ICloneable Interface.....	311
A More Elaborate Cloning Example.....	313
The IComparable Interface	316
Specifying Multiple Sort Orders with IComparer	319
Custom Properties and Custom Sort Types.....	320
Summary.....	321
Part IV: Advanced C# Programming	323
Chapter 9: Collections and Generics.....	325
The Motivation for Collection Classes	325
The System.Collections Namespace	327
A Survey of System.Collections.Specialized Namespace.....	329
The Problems of Nongeneric Collections	330
The Issue of Performance.....	330
The Issue of Type Safety.....	333
A First Look at Generic Collections	336
The Role of Generic Type Parameters	337
Specifying Type Parameters for Generic Classes/Structures	339
Specifying Type Parameters for Generic Members.....	340
Specifying Type Parameters for Generic Interfaces.....	340

The System.Collections.Generic Namespace	342
Understanding Collection Initialization Syntax	343
Working with the List<T> Class	345
Working with the Stack<T> Class	346
Working with the Queue<T> Class	347
Working with the SortedSet<T> Class	348
Working with the Dictionary< TKey, TValue > Class	350
The System.Collections.ObjectModel Namespace	351
Working with ObservableCollection<T>	352
Creating Custom Generic Methods.....	354
Inference of Type Parameters.....	356
Creating Custom Generic Structures and Classes.....	357
The default Keyword in Generic Code.....	358
Constraining Type Parameters.....	360
Examples Using the where Keyword	360
The Lack of Operator Constraints	362
Summary	363
■ Chapter 10: Delegates, Events, and Lambda Expressions	365
 Understanding the .NET Delegate Type	365
Defining a Delegate Type in C#	366
The System.MulticastDelegate and System.Delegate Base Classes.....	369
 The Simplest Possible Delegate Example	370
Investigating a Delegate Object.....	372
 Sending Object State Notifications Using Delegates	373
Enabling Multicasting	376
Removing Targets from a Delegate's Invocation List.....	378
Method Group Conversion Syntax	379
 Understanding Generic Delegates.....	380
The Generic Action<> and Func<> Delegates	382

Understanding C# Events	384
The C# event Keyword.....	386
Events Under the Hood	387
Listening to Incoming Events.....	388
Simplifying Event Registration Using Visual Studio	389
Cleaning Up Event Invocation Using the C# 6.0 Null-Conditional Operator	391
Creating Custom Event Arguments	392
The Generic EventHandler<T> Delegate	393
Understanding C# Anonymous Methods	394
Accessing Local Variables	396
Understanding Lambda Expressions	397
Dissecting a Lambda Expression.....	400
Processing Arguments Within Multiple Statements.....	401
Lambda Expressions with Multiple (or Zero) Parameters.....	403
Retrofitting the CarEvents Example Using Lambda Expressions.....	404
Lambdas and Expression-Bodied Members (Updated).....	404
Summary.....	406
■ Chapter 11: Advanced C# Language Features	407
Understanding Indexer Methods	407
Indexing Data Using String Values.....	409
Overloading Indexer Methods.....	411
Indexers with Multiple Dimensions	411
Indexer Definitions on Interface Types.....	412
Understanding Operator Overloading	412
Overloading Binary Operators.....	413
And What of the += and -= Operators?	416
Overloading Unary Operators.....	416
Overloading Equality Operators	417
Overloading Comparison Operators.....	418
Final Thoughts Regarding Operator Overloading	418

Understanding Custom Type Conversions	419
Recall: Numerical Conversions	419
Recall: Conversions Among Related Class Types.....	419
Creating Custom Conversion Routines	420
Additional Explicit Conversions for the Square Type.....	423
Defining Implicit Conversion Routines.....	424
Understanding Extension Methods.....	425
Defining Extension Methods.....	426
Invoking Extension Methods.....	427
Importing Extension Methods.....	428
The IntelliSense of Extension Methods.....	428
Extending Types Implementing Specific Interfaces.....	429
Understanding Anonymous Types	431
Defining an Anonymous Type.....	431
The Internal Representation of Anonymous Types.....	432
The Implementation of ToString() and GetHashCode()	434
The Semantics of Equality for Anonymous Types	434
Anonymous Types Containing Anonymous Types	436
Working with Pointer Types.....	436
The unsafe Keyword	438
Working with the * and & Operators	440
An Unsafe (and Safe) Swap Function	441
Field Access via Pointers (the -> Operator).....	442
The stackalloc Keyword.....	442
Pinning a Type via the fixed Keyword	443
The sizeof Keyword	444
Summary	444
Chapter 12: LINQ to Objects.....	445
LINQ-Specific Programming Constructs.....	445
Implicit Typing of Local Variables	446
Object and Collection Initialization Syntax.....	446

■ CONTENTS

Lambda Expressions.....	447
Extension Methods	448
Anonymous Types.....	449
Understanding the Role of LINQ	449
LINQ Expressions Are Strongly Typed	450
The Core LINQ Assemblies.....	450
Applying LINQ Queries to Primitive Arrays	451
Once Again, Using Extension Methods	453
Once Again, Without LINQ	453
Reflecting Over a LINQ Result Set	454
LINQ and Implicitly Typed Local Variables	455
LINQ and Extension Methods.....	457
The Role of Deferred Execution	458
The Role of Immediate Execution	459
Returning the Result of a LINQ Query.....	460
Returning LINQ Results via Immediate Execution	461
Applying LINQ Queries to Collection Objects.....	462
Accessing Contained Subobjects	462
Applying LINQ Queries to Nongeneric Collections	463
Filtering Data Using <code>OfType<T>()</code>	464
Investigating the C# LINQ Query Operators	465
Basic Selection Syntax	466
Obtaining Subsets of Data.....	467
Projecting New Data Types	468
Obtaining Counts Using <code>Enumerable</code>	469
Reversing Result Sets.....	470
Sorting Expressions.....	470
LINQ As a Better Venn Diagramming Tool	471
Removing Duplicates.....	472
LINQ Aggregation Operations.....	472

The Internal Representation of LINQ Query Statements.....	473
Building Query Expressions with Query Operators (Revisited)	474
Building Query Expressions Using the Enumerable Type and Lambda Expressions.....	474
Building Query Expressions Using the Enumerable Type and Anonymous Methods	476
Building Query Expressions Using the Enumerable Type and Raw Delegates.....	476
Summary.....	478
■ Chapter 13: Understanding Object Lifetime.....	479
Classes, Objects, and References	479
The Basics of Object Lifetime.....	480
The CIL of new	481
Setting Object References to null	483
The Role of Application Roots.....	483
Understanding Object Generations.....	485
Concurrent Garbage Collection Prior to .NET 4.0.....	486
Background Garbage Collection Under .NET 4.0 and Beyond	487
The System.GC Type	487
Forcing a Garbage Collection.....	488
Building Finalizable Objects	491
Overriding System.Object.Finalize().....	492
Detailing the Finalization Process	494
Building Disposable Objects.....	494
Reusing the C# using Keyword.....	497
Building Finalizable and Disposable Types.....	498
A Formalized Disposal Pattern	499
Understanding Lazy Object Instantiation.....	501
Customizing the Creation of the Lazy Data.....	504
Summary.....	505

Part V: Programming with .NET Assemblies.....	507
Chapter 14: Building and Configuring Class Libraries.....	509
Defining Custom Namespaces	509
Resolving Name Clashes with Fully Qualified Names	511
Resolving Name Clashes with Aliases	513
Creating Nested Namespaces	514
The Default Namespace of Visual Studio.....	515
The Role of .NET Assemblies.....	516
Assemblies Promote Code Reuse.....	517
Assemblies Establish a Type Boundary	517
Assemblies Are Versionable Units	517
Assemblies Are Self-Describing	517
Assemblies Are Configurable.....	518
Understanding the Format of a .NET Assembly.....	518
The Windows File Header	518
The CLR File Header	520
CIL Code, Type Metadata, and the Assembly Manifest.....	520
Optional Assembly Resources	521
Building and Consuming Custom Class Library.....	521
Exploring the Manifest.....	524
Exploring the CIL.....	527
Exploring the Type Metadata	528
Building a C# Client Application.....	529
Building a Visual Basic Client Application.....	530
Cross-Language Inheritance in Action.....	532
Understanding Private Assemblies.....	533
The Identity of a Private Assembly	533
Understanding the Probing Process	533
Configuring Private Assemblies	534
The Role of the App.Config File.....	536

Understanding Shared Assemblies	538
The Global Assembly Cache.....	539
Understanding Strong Names.....	541
Generating Strong Names at the Command Line	542
Generating Strong Names Using Visual Studio.....	544
Installing Strongly Named Assemblies to the GAC	546
Consuming a Shared Assembly.....	548
Exploring the Manifest of SharedCarLibClient.....	550
Configuring Shared Assemblies	550
Freezing the Current Shared Assembly	551
Building a Shared Assembly Version 2.0.0.0	552
Dynamically Redirecting to Specific Versions of a Shared Assembly.....	554
Understanding Publisher Policy Assemblies	555
Disabling Publisher Policy	556
Understanding the <codeBase> Element	557
The System.Configuration Namespace	558
The Configuration File Schema Documentation	560
Summary.....	560
■ Chapter 15: Type Reflection, Late Binding, and Attribute-Based Programming.....	561
The Necessity of Type Metadata.....	561
Viewing (Partial) Metadata for the EngineState Enumeration	562
Viewing (Partial) Metadata for the Car Type	563
Examining a TypeRef	565
Documenting the Defining Assembly.....	565
Documenting Referenced Assemblies	565
Documenting String Literals	566
Understanding Reflection.....	566
The System.Type Class.....	567
Obtaining a Type Reference Using System.Object.GetType()	568

■ CONTENTS

Obtaining a Type Reference Using <code>typeof()</code>	568
Obtaining a Type Reference Using <code>System.Type.GetType()</code>	569
Building a Custom Metadata Viewer	569
Reflecting on Methods.....	570
Reflecting on Fields and Properties.....	570
Reflecting on Implemented Interfaces.....	571
Displaying Various Odds and Ends	571
Implementing <code>Main()</code>	572
Reflecting on Generic Types	573
Reflecting on Method Parameters and Return Values	574
Dynamically Loading Assemblies	575
Reflecting on Shared Assemblies.....	578
Understanding Late Binding	580
The <code>System.Activator</code> Class	580
Invoking Methods with No Parameters.....	581
Invoking Methods with Parameters	582
Understanding the Role of .NET Attributes	583
Attribute Consumers.....	584
Applying Attributes in C#	585
C# Attribute Shorthand Notation.....	587
Specifying Constructor Parameters for Attributes	587
The <code>Obsolete</code> Attribute in Action	587
Building Custom Attributes.....	588
Applying Custom Attributes	589
Named Property Syntax.....	589
Restricting Attribute Usage.....	590
Assembly-Level Attributes	591
The Visual Studio <code>AssemblyInfo.cs</code> File.....	592
Reflecting on Attributes Using Early Binding.....	593
Reflecting on Attributes Using Late Binding.....	594
Putting Reflection, Late Binding, and Custom Attributes in Perspective	596

Building an Extendable Application	597
Building the Multiproject ExtendableApp Solution	597
Building CommonSnappableTypes.dll	598
Adding Projects to the Solution	599
Adding Project References	600
Building the C# Snap-In.....	601
Building the Visual Basic Snap-In.....	601
Setting the Startup Project	602
Setting the Project Build Order.....	603
Building the Extendable Console Application	604
Summary.....	607
■ Chapter 16: Dynamic Types and the Dynamic Language Runtime	609
The Role of the C# dynamic Keyword.....	609
Calling Members on Dynamically Declared Data.....	611
The Role of the Microsoft.CSharp.dll Assembly.....	612
The Scope of the dynamic Keyword	613
Limitations of the dynamic Keyword	614
Practical Uses of the dynamic Keyword	614
The Role of the Dynamic Language Runtime	615
The Role of Expression Trees.....	616
The Role of the System.Dynamic Namespace.....	616
Dynamic Runtime Lookup of Expression Trees.....	617
Simplifying Late-Bound Calls Using Dynamic Types	617
Leveraging the dynamic Keyword to Pass Arguments	618
Simplifying COM Interoperability Using Dynamic Data.....	621
The Role of Primary Interop Assemblies.....	622
Embedding Interop Metadata	623
Common COM Interop Pain Points.....	624
COM Interop Using C# Dynamic Data	625
COM interop Without C# Dynamic Data	628
Summary.....	629

■ Chapter 17: Processes, AppDomains, and Object Contexts	631
The Role of a Windows Process	631
The Role of Threads.....	632
Interacting with Processes Under the .NET Platform	633
Enumerating Running Processes.....	635
Investigating a Specific Process.....	636
Investigating a Process's Thread Set.....	637
Investigating a Process's Module Set.....	639
Starting and Stopping Processes Programmatically	640
Controlling Process Startup Using the ProcessStartInfo Class.....	641
Understanding .NET Application Domains	643
The System.AppDomain Class.....	643
Interacting with the Default Application Domain.....	645
Enumerating Loaded Assemblies	646
Receiving Assembly Load Notifications.....	647
Creating New Application Domains	648
Loading Assemblies into Custom Application Domains	650
Programmatically Unloading AppDomains	651
Understanding Object Context Boundaries.....	652
Context-Agile and Context-Bound Types	653
Defining a Context-Bound Object	654
Inspecting an Object's Context	654
Summarizing Processes, AppDomains, and Context	656
Summary	656
■ Chapter 18: Understanding CIL and the Role of Dynamic Assemblies.....	657
Motivations for Learning the Grammar of CIL	657
Examining CIL Directives, Attributes, and Opcodes	658
The Role of CIL Directives.....	659
The Role of CIL Attributes	659

The Role of CIL OpCodes.....	659
The CIL Opcode/CIL Mnemonic Distinction.....	659
Pushing and Popping: The Stack-Based Nature of CIL.....	660
Understanding Round-Trip Engineering	662
The Role of CIL Code Labels	665
Interacting with CIL: Modifying an *.il File	665
Compiling CIL Code Using ilasm.exe	667
The Role of pverify.exe	668
Understanding CIL Directives and Attributes.....	668
Specifying Externally Referenced Assemblies in CIL.....	668
Defining the Current Assembly in CIL	669
Defining Namespaces in CIL.....	670
Defining Class Types in CIL.....	670
Defining and Implementing Interfaces in CIL.....	672
Defining Structures in CIL.....	672
Defining Enums in CIL.....	673
Defining Generics in CIL	673
Compiling the CILTypes.il File	674
.NET Base Class Library, C#, and CIL Data Type Mappings.....	675
Defining Type Members in CIL.....	675
Defining Field Data in CIL	676
Defining Type Constructors in CIL.....	676
Defining Properties in CIL.....	677
Defining Member Parameters.....	678
Examining CIL OpCodes	678
The .maxstack Directive	681
Declaring Local Variables in CIL	681
Mapping Parameters to Local Variables in CIL	682
The Hidden this Reference	682
Representing Iteration Constructs in CIL	683

Building a .NET Assembly with CIL.....	684
Building CILCars.dll.....	684
Building CILCarClient.exe	687
Understanding Dynamic Assemblies	688
Exploring the System.Reflection.Emit Namespace.....	689
The Role of the System.Reflection.Emit.ILGenerator	690
Emitting a Dynamic Assembly	691
Emitting the Assembly and Module Set.....	693
The Role of the ModuleBuilder Type	694
Emitting the HelloClass Type and the String Member Variable.....	695
Emitting the Constructors.....	696
Emitting the SayHello() Method	697
Using the Dynamically Generated Assembly	697
Summary.....	698
Part VI: Introducing the .NET Base Class Libraries.....	699
Chapter 19: Multithreaded, Parallel, and Async Programming	701
The Process/AppDomain/Context/Thread Relationship.....	701
The Problem of Concurrency	702
The Role of Thread Synchronization.....	703
A Brief Review of the .NET Delegate	703
The Asynchronous Nature of Delegates	705
The BeginInvoke() and EndInvoke() Methods.....	706
The System.IAsyncResult Interface	706
Invoking a Method Asynchronously.....	707
Synchronizing the Calling Thread	708
The Role of the AsyncCallback Delegate	709
The Role of theAsyncResult Class	711
Passing and Receiving Custom State Data.....	712
The System.Threading Namespace.....	713

The System.Threading.Thread Class	714
Obtaining Statistics About the Current Thread of Execution.....	715
The Name Property.....	716
The Priority Property.....	717
Manually Creating Secondary Threads.....	718
Working with the ThreadStart Delegate.....	718
Working with the ParameterizedThreadStart Delegate	720
The AutoResetEvent Class	721
Foreground Threads and Background Threads.....	722
The Issue of Concurrency.....	723
Synchronization Using the C# lock Keyword	726
Synchronization Using the System.Threading.Monitor Type.....	728
Synchronization Using the System.Threading.Interlocked Type	729
Synchronization Using the [Synchronization] Attribute	730
Programming with Timer Callbacks	730
Using a Stand-Alone Discard	732
Understanding the CLR ThreadPool.....	732
Parallel Programming Using the Task Parallel Library	734
The System.Threading.Tasks Namespace	735
The Role of the Parallel Class	735
Data Parallelism with the Parallel Class	736
Accessing UI Elements on Secondary Threads.....	739
The Task Class	740
Handling Cancellation Request.....	740
Task Parallelism Using the Parallel Class	742
Parallel LINQ Queries (PLINQ)	745
Opting in to a PLINQ Query	746
Cancelling a PLINQ Query	746
Asynchronous Calls with the async Keyword.....	748
A First Look at the C# async and await Keywords.....	748
Naming Conventions for Asynchronous Methods	750

■ CONTENTS

Async Methods Returning Void	750
Async Methods with Multiple Awaits	751
Calling Async Methods from Non-async Methods	751
Await in catch and finally Blocks	752
Generalized Async Return Types (New)	752
Local Functions (New)	753
Wrapping Up async and await	754
Summary	754
■ Chapter 20: File I/O and Object Serialization.....	755
Exploring the System.IO Namespace	755
The DirectoryInfo and FileInfo Types	756
The Abstract FileSystemInfo Base Class	757
Working with the DirectoryInfo Type	758
Enumerating Files with the DirectoryInfo Type	759
Creating Subdirectories with the DirectoryInfo Type	760
Working with the Directory Type	761
Working with the DriveInfo Class Type	762
Working with the FileInfo Class	763
The FileInfo.Create() Method	764
The FileInfo.Open() Method	765
The FileInfo.OpenRead() and FileInfo.OpenWrite() Methods	766
The FileInfo.OpenText() Method	767
The FileInfo.CreateText() and FileInfo.AppendText() Methods	767
Working with the File Type	767
Additional File-Centric Members	768
The Abstract Stream Class	770
Working with FileStreams	771
Working with StreamWriters and StreamReaders.....	772
Writing to a Text File	773
Reading from a Text File	774
Directly Creating StreamWriter/StreamReader Types.....	775

Working with StringWriters and StringReaders	775
Working with BinaryWriters and BinaryReaders	777
Watching Files Programmatically.....	779
Understanding Object Serialization	781
The Role of Object Graphs	782
Configuring Objects for Serialization.....	784
Defining Serializable Types.....	784
Public Fields, Private Fields, and Public Properties.....	785
Choosing a Serialization Formatter	785
The IFormatter and IRemotingFormatter Interfaces	786
Type Fidelity Among the Formatters	787
Serializing Objects Using the BinaryFormatter	788
Deserializing Objects Using the BinaryFormatter	790
Serializing Objects Using the SoapFormatter.....	790
Serializing Objects Using the XmlSerializer	791
Controlling the Generated XML Data	792
Serializing Collections of Objects	794
Customizing the Soap/Binary Serialization Process.....	795
A Deeper Look at Object Serialization	796
Customizing Serialization Using ISerializable.....	797
Customizing Serialization Using Attributes.....	800
Summary	801
■ Chapter 21: Data Access with ADO.NET.....	803
A High-Level Definition of ADO.NET	803
The Three Faces of ADO.NET	804
Understanding ADO.NET Data Providers.....	805
The Microsoft-Supplied ADO.NET Data Providers	806
Obtaining Third-Party ADO.NET Data Providers	807
Additional ADO.NET Namespaces	808

The Types of the System.Data Namespace	808
The Role of the IDbConnection Interface	809
The Role of the IDbTransaction Interface.....	810
The Role of the IDbCommand Interface.....	810
The Role of the IDbDataParameter and IDataParameter Interfaces	810
The Role of the IDbDataAdapter and IDataAdapter Interfaces.....	811
The Role of the IDataReader and IDataRecord Interfaces	812
Abstracting Data Providers Using Interfaces.....	813
Increasing Flexibility Using Application Configuration Files	815
Creating the AutoLot Database.....	816
Installing SQL Server 2016 and SQL Server Management Studio	816
Creating the Inventory Table	817
Adding Test Records to the Inventory Table.....	819
Authoring the GetPetName() Stored Procedure	820
Creating the Customers and Orders Tables	820
Creating the Table Relationships	822
The ADO.NET Data Provider Factory Model	824
A Complete Data Provider Factory Example	825
A Potential Drawback with the Data Provider Factory Model.....	828
The <connectionStrings> Element.....	829
Understanding the Connected Layer of ADO.NET	830
Working with Connection Objects.....	831
Working with ConnectionStringBuilder Objects.....	833
Working with Command Objects	834
Working with Data Readers.....	835
Obtaining Multiple Result Sets Using a Data Reader.....	837
Working with Create, Update, and Delete Queries	837
Adding the Constructors	838
Opening and Closing the Connection.....	838
Create the Car Model.....	839

Adding the Selection Methods	839
Inserting a New Car	840
Adding the Deletion Logic.....	842
Adding the Update Logic.....	842
Working with Parameterized Command Objects	843
Executing a Stored Procedure	845
Creating a Console-Based Client Application	846
Understanding Database Transactions	847
Key Members of an ADO.NET Transaction Object	848
Adding a CreditRisks Table to the AutoLot Database.....	849
Adding a Transaction Method to InventoryDAL.....	849
Testing Your Database Transaction	851
Executing Bulk Copies with ADO.NET	852
Exploring the SqlBulkCopy Class	852
Creating a Custom Data Reader	853
Executing the Bulk Copy	855
Testing the Bulk Copy	856
Summary	856
■ Chapter 22: Introducing Entity Framework 6	857
 Understanding the Role of the Entity Framework	858
The Role of Entities.....	858
The Building Blocks of the Entity Framework.....	859
 Code First from an Existing Database	864
Generating the Model	864
What Did That Do?	868
Changing the Default Mappings	870
Adding Features to the Generated Model Classes.....	871
 Using the Model Classes in Code	872
Inserting Data	872
Selecting Records.....	874

■ CONTENTS

The Role of Navigation Properties	877
Deleting Data	879
Updating a Record	881
Handling Database Changes	882
Creating the AutoLot Data Access Layer	882
Adding the Model Classes	883
Update the DbContext.....	884
Update the App.config File.....	884
Initializing the Database	885
Test-Driving AutoLotDAL.....	887
Entity Framework Migrations	887
Create the Initial Migration	888
Update the Model	889
Create the Final Migration	891
Seeding the Database.....	893
Adding Repositories for Code Reuse	893
Adding the IRepo Interface	893
Adding the BaseRepo	894
Test-Driving AutoLotDAL Take 2	897
Printing Inventory Records	897
Adding Inventory Records.....	897
Editing Records.....	898
Deleting Records	898
Concurrency	898
Interception	900
The IDbCommandInterceptor Interface.....	900
Adding Interception to AutoLotDAL.....	900
Registering the Interceptor	901
Adding the DatabaseLogger Interceptor	902

ObjectMaterialized and SavingChanges Events	902
Accessing the Object Context.....	903
ObjectMaterialized.....	903
SavingChanges	903
Splitting the Models from the Data Access Layer	905
Deploying to SQL Server Express	905
Deploying to SQL Server Express Using Migrations	905
Creating a Migration Script.....	906
Summary	906
■ Chapter 23: Introducing Windows Communication Foundation	907
Choosing a Distributed API	907
The Role of WCF	908
An Overview of WCF Features	908
An Overview of Service-Oriented Architecture	909
Tenet 1: Boundaries Are Explicit	909
Tenet 2: Services Are Autonomous	909
Tenet 3: Services Communicate via Contract, Not Implementation.....	910
Tenet 4: Service Compatibility Is Based on Policy	910
WCF: The Bottom Line.....	910
Investigating the Core WCF Assemblies	910
The Visual Studio WCF Project Templates	911
The WCF Service Web Site Project Template	912
The Basic Composition of a WCF Application	913
The ABCs of WCF	914
Understanding WCF Contracts	915
Understanding WCF Bindings	916
HTTP-Based Bindings	916
TCP-Based Bindings	917
MSMQ-Based Bindings.....	918
Understanding WCF Addresses.....	918

Building a WCF Service	919
The [ServiceContract] Attribute	921
The [OperationContract] Attribute.....	921
Service Types As Operational Contracts	922
Hosting the WCF Service	922
Establishing the ABCs Within an App.config File	923
Coding Against the ServiceHost Type	924
Specifying Base Addresses	925
Details of the ServiceHost Type	926
Details of the <system.serviceModel> Element.....	928
Enabling Metadata Exchange	929
Building the WCF Client Application	932
Generating Proxy Code Using svcutil.exe	932
Generating Proxy Code Using Visual Studio.....	933
Configuring a TCP-Based Binding.....	935
Simplifying Configuration Settings.....	937
Leveraging Default Endpoints.....	937
Exposing a Single WCF Service Using Multiple Bindings.....	938
Changing Settings for a WCF Binding.....	940
Leveraging the Default MEX Behavior Configuration.....	941
Refreshing the Client Proxy and Selecting the Binding	942
Using the WCF Service Library Project Template	944
Building a Simple Math Service	944
Testing the WCF Service with WcfTestClient.exe	944
Altering Configuration Files Using SvcConfigEditor.exe.....	945
Hosting the WCF Service Within a Windows Service.....	947
Specifying the ABCs in Code.....	948
Enabling MEX.....	950
Creating a Windows Service Installer	950
Installing the Windows Service.....	952

Invoking a Service Asynchronously from the Client	953
Designing WCF Data Contracts.....	956
Using the Web-centric WCF Service Project Template.....	957
Update NuGet Packages and Install AutoMapper and EF	959
Implementing the Service Contract.....	959
The Role of the *.svc File.....	960
Examining the Web.config File.....	961
Testing the Service	962
Summary.....	962
Part VII: Windows Presentation Foundation	963
Chapter 24: Introducing Windows Presentation Foundation and XAML.....	965
The Motivation Behind WPF.....	965
Unifying Diverse APIs.....	966
Providing a Separation of Concerns via XAML.....	966
Providing an Optimized Rendering Model	967
Simplifying Complex UI Programming	967
Investigating the WPF Assemblies.....	968
The Role of the Application Class	970
Constructing an Application Class	970
Enumerating the Windows Collection	971
The Role of the Window Class	971
Understanding the Syntax of WPF XAML.....	976
Introducing Kaxaml.....	976
XAML XML Namespaces and XAML “Keywords”	977
Controlling Class and Member Variable Visibility.....	980
XAML Elements, XAML Attributes, and Type Converters	980
Understanding XAML Property-Element Syntax	981
Understanding XAML Attached Properties.....	982
Understanding XAML Markup Extensions.....	983

■ CONTENTS

Building WPF Applications Using Visual Studio	985
The WPF Project Templates	985
The Toolbox and XAML Designer/Editor.....	986
Setting Properties Using the Properties Window.....	988
Handling Events Using the Properties Window.....	990
Handling Events in the XAML Editor	990
The Document Outline Window.....	991
Enable or Disable the XAML Debugger.....	992
Examining the App.xaml File	993
Mapping the Window XAML Markup to C# Code	994
The Role of BAML	996
Solving the Mystery of Main().....	996
Interacting with Application-Level Data.....	997
Handling the Closing of a Window Object.....	998
Intercepting Mouse Events	999
Intercepting Keyboard Events.....	1000
Exploring the WPF Documentation	1000
Summary.....	1001
■ Chapter 25: WPF Controls, Layouts, Events, and Data Binding	1003
A Survey of the Core WPF Controls	1003
The WPF Ink Controls.....	1004
The WPF Document Controls	1004
WPF Common Dialog Boxes.....	1004
The Details Are in the Documentation	1005
A Brief Review of the Visual Studio WPF Designer	1005
Working with WPF Controls Using Visual Studio.....	1005
Working with the Document Outline Editor.....	1006
Controlling Content Layout Using Panels	1006
Positioning Content Within Canvas Panels	1008
Positioning Content Within WrapPanel Panels.....	1009
Positioning Content Within StackPanel Panels	1011

Positioning Content Within Grid Panels	1012
Grids with GridSplitter Types	1014
Positioning Content Within DockPanel Panels	1015
Enabling Scrolling for Panel Types	1016
Configuring Panels Using the Visual Studio Designers.....	1017
Building a Window's Frame Using Nested Panels	1020
Building the Menu System.....	1021
Building Menus Visually.....	1023
Building the Toolbar	1023
Building the Status Bar.....	1024
Finalizing the UI Design	1024
Implementing the MouseEnter/MouseLeave Event Handlers	1025
Implementing the Spell-Checking Logic.....	1025
Understanding WPF Commands	1026
The Intrinsic Command Objects.....	1026
Connecting Commands to the Command Property.....	1027
Connecting Commands to Arbitrary Actions	1028
Working with the Open and Save Commands	1029
Understanding Routed Events	1031
The Role of Routed Bubbling Events.....	1032
Continuing or Halting Bubbling.....	1033
The Role of Routed Tunneling Events	1033
A Deeper Look at WPF APIs and Controls	1035
Working with the TabControl.....	1035
Building the Ink API Tab	1036
Designing the Toolbar	1036
The RadioButton Control.....	1037
Add the Save, Load, and Delete Buttons	1037
Add the InkCanvas Control	1038
Preview the Window	1038
Handling Events for the Ink API Tab	1038

■ CONTENTS

Add Controls to the Toolbox	1039
The InkCanvas Control	1039
The ComboBox Control	1041
Saving, Loading, and Clearing InkCanvas Data.....	1043
Introducing the WPF Data-Binding Model	1044
Building the Data Binding Tab.....	1044
Establishing Data Bindings.....	1045
The DataContext Property.....	1045
Formatting the Bound Data	1046
Data Conversion Using IValueConverter	1047
Establishing Data Bindings in Code	1048
Building the DataGrid Tab	1049
Understanding the Role of Dependency Properties.....	1050
Examining an Existing Dependency Property	1051
Important Notes Regarding CLR Property Wrappers.....	1054
Building a Custom Dependency Property	1054
Adding a Data Validation Routine	1057
Responding to the Property Change	1058
Summary.....	1059
■ Chapter 26: WPF Graphics Rendering Services	1061
Understanding WPF's Graphical Rendering Services	1061
WPF Graphical Rendering Options.....	1062
Rendering Graphical Data Using Shapes.....	1063
Adding Rectangles, Ellipses, and Lines to a Canvas.....	1064
Removing Rectangles, Ellipses, and Lines from a Canvas.....	1067
Working with Polylines and Polygons.....	1068
Working with Paths.....	1068
WPF Brushes and Pens	1071
Configuring Brushes Using Visual Studio.....	1072
Configuring Brushes in Code	1075
Configuring Pens	1076

Applying Graphical Transformations.....	1076
A First Look at Transformations.....	1077
Transforming Your Canvas Data.....	1078
Working with the Visual Studio Transform Editor	1080
Building the Initial Layout.....	1080
Applying Transformations at Design Time	1081
Transforming the Canvas in Code.....	1083
Rendering Graphical Data Using Drawings and Geometries	1083
Building a DrawingBrush Using Geometries.....	1084
Painting with the DrawingBrush.....	1085
Containing Drawing Types in a DrawingImage	1086
Working with Vector Images.....	1086
Converting a Sample Vector Graphic File into XAML	1086
Importing the Graphical Data into a WPF Project.....	1088
Interacting with the Sign	1088
Rendering Graphical Data Using the Visual Layer	1089
The Visual Base Class and Derived Child Classes	1089
A First Look at Using the DrawingVisual Class	1089
Rendering Visual Data to a Custom Layout Manager.....	1091
Responding to Hit-Test Operations	1093
Summary.....	1094
■ Chapter 27: WPF Resources, Animations, Styles, and Templates.....	1095
Understanding the WPF Resource System	1095
Working with Binary Resources.....	1095
Working with Object (Logical) Resources.....	1100
The Role of the Resources Property	1100
Defining Window-wide Resources.....	1100
The {StaticResource} Markup Extension.....	1103
The {DynamicResource} Markup Extension	1104
Application-Level Resources	1105

■ CONTENTS

Defining Merged Resource Dictionaries	1106
Defining a Resource-Only Assembly.....	1107
Understanding WPF's Animation Services.....	1108
The Role of the Animation Class Types	1109
The To, From, and By Properties	1110
The Role of the Timeline Base Class.....	1110
Authoring an Animation in C# Code	1110
Controlling the Pace of an Animation	1112
Reversing and Looping an Animation	1112
Authoring Animations in XAML.....	1113
The Role of Storyboards	1114
The Role of Event Triggers.....	1115
Animation Using Discrete Key Frames.....	1115
Understanding the Role of WPF Styles	1116
Defining and Applying a Style.....	1117
Overriding Style Settings	1117
The Effect of TargetType on Styles.....	1118
Subclassing Existing Styles.....	1119
Defining Styles with Triggers.....	1120
Defining Styles with Multiple Triggers	1121
Animated Styles.....	1122
Assigning Styles Programmatically	1122
Logical Trees, Visual Trees, and Default Templates	1124
Programmatically Inspecting a Logical Tree.....	1124
Programmatically Inspecting a Visual Tree.....	1126
Programmatically Inspecting a Control's Default Template	1127
Building a Control Template with the Trigger Framework	1130
Templates as Resources.....	1131
Incorporating Visual Cues Using Triggers	1132
The Role of the {TemplateBinding} Markup Extension.....	1133

The Role of ContentPresenter	1134
Incorporating Templates into Styles	1134
Summary	1135
■ Chapter 28: WPF Notifications, Validations, Commands, and MVVM	1137
Introducing Model-View-ViewModel	1137
The Model	1137
The View	1138
The View Model	1138
Anemic Models or Anemic View Models	1138
The WPF Binding Notification System	1139
Observable Models and Collections	1139
Adding Bindings and Data	1140
Programmatically Changing the Vehicle Data	1141
Observable Models	1142
Observable Collections	1144
Wrapping Up Notifications and Observables	1147
WPF Validations	1148
Updating the Sample for the Validation Examples	1148
The Validation Class	1148
Validation Options	1149
Leverage Data Annotations with WPF	1159
Customizing the ErrorTemplate	1161
Wrapping up Validations	1163
Creating Custom Commands	1164
Implementing the ICommand Interface	1164
Adding the ChangeColorCommand	1164
Creating the CommandBase Class	1167
Adding the AddCarCommand Class	1167
RelayCommands	1169
Wrapping Up Commands	1171

■ CONTENTS

Migrate Code and Data to a View Model	1171
Moving the MainWindow.xaml.cs Code	1171
Updating the MainWindow Code and Markup	1172
Updating the Control Markup.....	1172
Wrapping Up View Models	1173
Updating AutoLotDAL for MVVM	1173
Updating the EntityBase Class.....	1174
Updating the Inventory Partial Class	1174
Adding PropertyChanged.Fody to the Models Project	1174
Adding Entity Framework and Connection Strings to the WPF Project.....	1174
Updating the MainWindow XAML	1175
Updating the View Model.....	1175
Updating the AddCarCommand.....	1175
Using ObjectMaterialized with Entity Framework.....	1175
Summary.....	1176
■ Part VIII: ASP.NET	1177
■ Chapter 29: Introducing ASP.NET MVC.....	1179
Introducing the MVC Pattern	1179
The Model.....	1179
The View	1180
The Controller	1180
Why MVC?.....	1180
Enter ASP.NET MVC.....	1180
The ASP.NET MVC Application Template	1181
The New Project Wizard.....	1181
Project Overview	1183
Project Root Files.....	1184
Global.asax.cs.....	1185
The Models Folder	1185
The Controllers Folder	1185

The Views Folder	1185
The ASP.NET Folders	1186
The App_Start Folder	1186
The Content Folder	1188
The Fonts Folder	1189
The Scripts Folder	1189
Update Project NuGet Packages	1190
Update the Project Settings	1190
Routing	1190
URL Patterns	1191
Creating Routes for the Contact and About Pages	1192
Redirecting Using Routing	1192
Adding AutoLotDAL	1193
Controllers and Actions	1194
Action Results	1194
Adding the Inventory Controller	1194
Examine and Update the InventoryController	1197
The Razor View Engine	1205
Razor Syntax	1205
Statements, Code Blocks, and Markup	1205
Built-in HTML Helpers	1206
Custom HTML Helpers	1208
Razor Functions	1209
Razor Delegates	1209
MVC Views	1209
Layouts	1210
Partial Views	1211
Sending Data to Views	1211
The Display Data Annotation	1213
Custom Metadata Files	1213

■ CONTENTS

Razor Templates	1214
Create a Custom Display Template	1214
Create a Custom Editor Template	1216
Working with Forms	1217
The BeginForm() HTML Helper.....	1217
The AntiForgeryToken() HTML Helper	1218
Updating the Delete View	1218
Validation.....	1218
Displaying Errors	1218
Disable Client-Side Validation.....	1219
Client-Side Validation	1219
The Final Word on ASP.NET MVC.....	1220
Summary.....	1220
■ Chapter 30: Introducing ASP.NET Web API.....	1223
Introducing ASP.NET Web API	1223
Creating the Web API Project.....	1223
Creating the InventoryController Class	1225
Routing	1226
JavaScript Object Notation	1228
Web API Action Results.....	1229
Serialization Issues with EntityFramework	1230
Getting Inventory Data.....	1230
Adding the Dispose() Method	1231
Using Fiddler.....	1231
Updating an Inventory Record (HttpPut).....	1232
Adding Inventory Records (HttpPost).....	1234
Deleting Inventory Records (HttpDelete)	1235
Wrapping Up ASP.NET API.....	1236
Updating CarLotMVC to Use CarLotWebAPI	1236
Adding the CarLotMVC Application	1236
Updating the MVC InventoryController.....	1237

Updating the Index() Action.....	1238
Updating the Details() Action	1238
Updating the Create() Action.....	1239
Updating the Edit() Actions	1239
Updating the Delete() Actions	1240
Summary.....	1242
Part IX: .NET CORE	1243
Chapter 31: The Philosophy of .NET Core	1245
From Project K to .NET Core	1245
The Future of the Full .NET Framework.....	1246
The Goals of.NET Core	1246
Cross-Platform Support.....	1247
Performance.....	1248
Portable Class Libraries with .NET Standard.....	1248
Portable or Stand-Alone Deployment Models.....	1248
Full Command-Line Support.....	1248
Open Source	1249
Interoperability with the .NET Framework.....	1249
The Composition of .NET Core.....	1249
The .NET Core Runtime (CoreCLR).....	1249
The Framework Libraries (CoreFX)	1249
The SDK Tools and the dotnet App Host.....	1250
The Language Compilers	1250
The .NET Core Support Lifecycle	1251
Installing .NET Core 2.0	1251
Comparison with the Full .NET Framework.....	1252
Reduced Number of App Models Supported.....	1252
Fewer APIs and Subsystems Implemented	1253
Summary.....	1253

■ Chapter 32: Introducing Entity Framework Core	1255
Comparing Feature Sets.....	1255
Features Not Replicated	1256
Changes from EF 6	1256
New Features in EF Core	1256
Usage Scenarios.....	1257
Creating AutoLotCoreDAL_Core2.....	1257
Creating the Projects and Solution	1258
Adding the NuGet Packages	1258
Adding the Model Classes	1259
Creating the AutoLotContext.....	1263
Creating the Database with Migrations	1267
Initializing the Database with Data.....	1268
Adding Repositories for Code Reuse	1272
Adding the IRepository Interface	1272
Adding the BaseRepo	1272
Creating the InventoryRepo	1276
Test-Driving AutoLotDAL_Core2	1277
Summary.....	1278
■ Chapter 33: Introducing ASP.NET Core Web Applications	1279
The ASP.NET Core Web App Template.....	1279
The New Project Wizard.....	1279
ASP.NET Core Project Organization.....	1281
Add the Data Access Library.....	1281
Update the NuGet Packages	1282
Running ASP.NET Core Applications.....	1282
Deploying ASP.NET Core Applications	1284
What's New in ASP.NET Core	1284
Unified Story for Web Applications and Services.....	1285
Built-in Dependency Injection.....	1285
Cloud-Ready Environment-Based Configuration System	1285

Running on .NET Core or the Full .NET Framework	1287
Lightweight and Modular HTTP Request Pipeline.....	1288
Integration of Client-Side Frameworks.....	1288
Tag Helpers.....	1288
View Components.....	1296
The Razor View Engine Changes	1296
Building AutoLotMVC_Core2.....	1296
The Program.cs File.....	1297
The Startup.cs File.....	1299
Package Management with Bower	1302
Bundling and Minification.....	1303
Client-Side Content (wwwroot Folder).....	1307
The Models, Controllers, and Views Folders	1307
Controllers and Actions	1308
The Controller Base Class.....	1308
Actions.....	1309
ViewResults	1310
Add the Inventory Controller	1310
Update the InventoryController.....	1312
Views.....	1317
Update the View Imports File.....	1317
The Layout View	1317
The Validation Scripts Partial View	1318
The Inventory Display Template.....	1319
The Inventory Editor Template	1320
The Index View.....	1321
The Details View	1322
The Create View.....	1322
The Edit View	1323
The Delete View	1323
Wrapping Up Views.....	1324

View Components.....	1324
Building the Server-Side Code.....	1324
Building the Client-Side Code.....	1326
Invoking View Components.....	1327
Invoking View Components as Custom Tag Helpers.....	1327
Adding the View Component to AutoLotMVC_Core2.....	1327
Summary.....	1328
■Chapter 34: Introducing ASP.NET Core Service Applications.....	1329
The ASP.NET Core Web API Template.....	1329
The New Project Wizard.....	1329
ASP.NET Core Server Project Organization	1331
Add the Data Access Library.....	1331
Update and Add the NuGet Packages	1331
Run and Deploy Service Applications	1331
What's Changed in ASP.NET Core Services	1331
Format for Returned JSON	1332
Explicit Routing for HTTP Verbs	1332
Control Model Binding in ASP.NET Core.....	1333
Build AutoLotAPI_Core2.....	1333
Add the Connection String.....	1333
Update the Program.cs File for Data Initialization	1334
Update the Startup.cs File	1334
Add Application-wide Exception Handling.....	1335
Add the Inventory Controller.....	1338
Wrapping Up ASP.NET Core Service Applications	1343
Update AutoLotMVC_Core2 to Use AutoLotAPI_Core2.....	1343
Copy and Add the AutoLotMVC_Core2 Application	1344
Remove AutoLotDAL_Core2 from AutoLotMVC_Core2.....	1344
Create a New InventoryController.....	1345
Summary.....	1351
Index.....	1353