

Learning to Program Using Visual C# 2008

Table of Contents

INTRODUCTION	INTRO-1
Prerequisites	INTRO-2
Installing the Practice Files	INTRO-3
Software Requirements	INTRO-3
Installation	INTRO-3
Demonstration Applications	INTRO-3
About the Authors	INTRO-4
GETTING STARTED WITH .NET	1-1
Thinking about .NET	1-2
What Is .NET?	1-2
Why .NET?	1-3
Advantages of .NET	1-4
.NET Architecture	1-5
Examining a .NET Application: Introducing Assemblies	1-8
What Kinds of Programs Can You Create?	1-9
Using the Command-Line Compiler to Build a Console Application	1-10
Revisiting Microsoft Intermediate Language	1-15
Using Visual Studio 2008	1-18
Working with Your Visual Studio Profile Settings	1-18
Revisiting the .NET Console Application	1-26
Debugging and Handling Exceptions	1-43
Handling Errors	1-53
Fixing the Logic Error	1-56
LAB 1: GETTING STARTED WITH .NET	1-61
Lab 1 Overview	1-62
Customize the Visual Studio Environment	1-63
Create a Console Application	1-69
Use Visual Studio Debugging	1-73
DATA TYPES AND VARIABLES	2-1
Introducing Variables and Data Types	2-2
Variables	2-2
Data Types	2-7

Table of Contents

Integer Data Types	2-10
Floating-Point Data Types	2-13
Decimal Data Type	2-13
Char Data Type.....	2-17
String Data Type	2-20
Bool Data Type	2-22
Object Data Type	2-23
Constants, Enumerations, and Structures	2-24
Working with Variables and Data Types.....	2-29
Converting from One Data Type to Another	2-29
Operators	2-40
 LAB 2: DATA TYPES AND VARIABLES.....	2-55
Lab 2 Overview.....	2-56
Calculate a Loan Payment.....	2-57
Compare Gasoline Costs of Cars	2-60
Create a Menu	2-66
 USING THE .NET FRAMEWORK.....	3-1
Using .NET Framework Classes.....	3-2
Generating Random Numbers	3-4
Getting Information about the Computer.....	3-6
Working with XML	3-8
File Input/Output	3-12
Working with Strings	3-19
Fields and Properties of the String Class.....	3-19
Methods of the String Class.....	3-21
Formatting Strings.....	3-29
Using the StringBuilder Class	3-34
Working with Dates and Times	3-38
Properties of the DateTime Structure	3-38
Methods of the DateTime Structure	3-41
Using the TimeSpan Structure.....	3-43
 LAB 3: USING THE .NET FRAMEWORK	3-51
Lab 3 Overview.....	3-52
Work with Dates and Times.....	3-53
Write and Read XML	3-57
Work with Strings.....	3-63
Create a Menu	3-70

BRANCHING AND FLOW CONTROL	4-1
Branching in Code	4-2
Conditional Branching.....	4-2
Repeating Code Blocks	4-11
Unbounded Looping.....	4-11
Looping a Specific Number of Times	4-15
The foreach Loop.....	4-21
Unconditional Branching	4-23
The break Statement	4-23
The Goto Statement.....	4-24
The Continue Statement	4-26
LAB 4: BRANCHING AND FLOW CONTROL.....	4-31
Lab 4 Overview.....	4-32
Use a For Loop to List All the Windows Services	4-33
Use a For Each Loop to List All the Windows Services.....	4-38
Display Service Status Information.....	4-40
CLASSES AND OBJECTS.....	5-1
Introducing Objects and Classes	5-2
Revisiting .NET Framework Classes	5-2
Using Class Properties	5-8
Calling Class Methods	5-9
Creating Your Own Classes	5-12
Creating Your First Class.....	5-13
Adding XML Comments	5-17
Using the Class View Window	5-20
Using the Class Designer	5-21
Investigating the Code	5-31
Adding the Code	5-34
Add Another Method and Test the Class	5-36
Working with the Object Test Bench.....	5-40
Working with Classes	5-44
Value Types vs. Reference Types	5-44
Setting Reference Variables to Null and Disposing	5-46
Providing for Deterministic Finalization.....	5-50
Overriding Object Class Functionality.....	5-55
Manipulating Object References.....	5-57
Instance vs. Static Members	5-60
Thinking More about Static Members	5-63

Table of Contents

LAB 5: CLASSES AND OBJECTS	5-67
Lab 5 Overview.....	5-68
Create the LogFile Class	5-69
Modify the LogFile Class Using the Class Designer.....	5-72
PROPERTIES AND METHODS.....	6-1
Overview of Properties and Methods.....	6-2
Properties	6-3
Calculating Values for Properties.....	6-4
Validating Values in Properties	6-6
Methods	6-9
Passing Arguments to Methods	6-10
Methods in Classes.....	6-14
Class Constructors.....	6-15
Saving and Retrieving Information.....	6-18
Returning and Passing Arrays	6-26
Instance and Static Members	6-31
LAB 6: PROPERTIES AND METHODS	6-39
Lab 6 Overview.....	6-40
Create the Order Class.....	6-41
Validate and Calculate Property Values	6-48
Save and Retrieve Orders	6-55
OBJECT-ORIENTED TECHNIQUES.....	7-1
Inheritance	7-2
Derived Classes.....	7-5
Abstract Classes and Members	7-14
Sealed Classes and Members	7-19
Interfaces	7-22
Implementing an Interface	7-24
Interfaces in the .NET Framework	7-27
Organizing Classes.....	7-30
Partial Classes	7-30
Nested Classes.....	7-31
Namespaces	7-35
LAB 7: OBJECT-ORIENTED TECHNIQUES	7-43
Lab 7 Overview.....	7-44
Derived Classes.....	7-45

Overriding and Overloading Members.....	7-54
Implement an Interface	7-59
WORKING WITH ARRAYS	8-1
Introducing Arrays.....	8-2
Creating and Filling Arrays.....	8-6
Initializing Arrays.....	8-11
Retrieving Data from Arrays.....	8-13
Arrays and Method Parameters	8-15
Arrays in the .NET Framework.....	8-17
Manipulating Arrays	8-19
Sorting Arrays	8-20
Allowing for More Flexible Sorting	8-24
Searching in Arrays.....	8-35
Creating Indexers	8-41
Adding an Enumerator	8-48
LAB 8: WORKING WITH ARRAYS	8-55
Lab 8 Overview.....	8-56
Fill and Display an Array with Windows Services	8-57
Sort the Array of Services.....	8-63
Display a Subset of Services	8-68
DELEGATES AND EVENTS	9-1
Motivating Delegates	9-2
Testing the FileSearch0 Class	9-7
FileSearch1: Modifying the FileSearch0 Class	9-8
FileSearch1a: Inheritance is a Possible Solution.....	9-9
Using an Event Interface Class.....	9-12
Introducing Delegates.....	9-18
Digging Deeper into Delegates	9-22
Named vs. Anonymous Delegates.....	9-24
Delegate vs. MulticastDelegate	9-28
Working with Events	9-30
Declaring and Raising Events.....	9-30
Multiple Event Handlers	9-33
Exceptions and Multiple Event Handlers	9-34
Manually Invoking Each Listener	9-36
Using the .NET Event Design Pattern.....	9-39

Table of Contents

LAB 9: DELEGATES AND EVENTS	9-47
Lab 9 Overview.....	9-48
Use a .NET Delegate	9-50
Add a Visual Basic 6-Style Event	9-53
Add a .NET-Style Event.....	9-55
GENERICS.....	10-1
Introducing Generics.....	10-2
Generic Methods.....	10-5
Generic Classes.....	10-8
Advantages of Generics.....	10-12
Generics and Arrays	10-13
Sorting Arrays	10-13
Sorting with the IComparer Interface	10-15
Sorting with Generic Comparisons	10-18
Searching with Generic Predicates.....	10-22
Generic Interfaces	10-26
Generic Constraints	10-29
Generics and Lists	10-34
Using an ArrayList to Store a Collection of Items	10-34
Using a Generic List to Store a Collection of Items	10-37
Sorting with the List Class.....	10-38
LAB 10: GENERICS	10-43
Lab 10 Overview.....	10-44
Sorting and Searching Arrays with Generics	10-45
Using Generic Interfaces and Constraints	10-55
Managing Collections with Generic Lists	10-62
HANDLING EXCEPTIONS.....	11-1
Perspectives on Exception Handling	11-2
Exception Handling in .NET	11-2
The Demonstration Code.....	11-4
Getting Started with Exception Handling	11-5
No Error Handling	11-5
Adding a Simple Try/Catch Block	11-8
Unhandled Exceptions	11-10
Using an Exception Object.....	11-11
Catching Specific Exceptions	11-14

Understanding the Exception Hierarchy	11-18
Raising Errors	11-21
Using the Throw Keyword.....	11-21
Exception-Handling Options	11-22
Passing Error Information	11-23
Running Code Unconditionally	11-27
The Finally Block.....	11-27
Cleaning Up: The <i>Using</i> Statement	11-29
Creating Exception Classes.....	11-32
LAB 11: HANDLING EXCEPTIONS	11-39
Lab 11 Overview.....	11-40
Add Simple Exception Handling	11-41
Handle Individual Exceptions.....	11-46
Run Code Unconditionally	11-53
COLLECTION CLASSES.....	12-1
Generics, Collections, and Interfaces	12-2
Introducing the Generic Collection Interfaces	12-3
The Generic List	12-7
Working with the List Class.....	12-8
Working with Predicates	12-43
Working with Dictionaries, Stacks, and Queues	12-55
Storing Key/Value Pairs Using a Dictionary	12-56
Using the SortedDictionary and SortedList Classes	12-63
Using Queues and Stacks	12-71
Creating Your Own Generic Collection Classes	12-78
Sample Scenario.....	12-79
Creating the Custom Collection Class	12-80
Consuming the Custom Collection.....	12-85
LAB 12: COLLECTION CLASSES	12-92
Lab 12 Overview.....	12-93
Create and Fill SortedDictionary.....	12-95
Add List with File Information.....	12-100
Sort the FileInfo List.....	12-102
NEW LANGUAGE FEATURES	13-1
LINQ and Languages.....	13-2

Table of Contents

The Sample Application	13-2
Modifying the Sample	13-4
Implicitly Typed Local Variables and Object Initializers	13-7
Implicit Type Declarations.....	13-7
Object Initializers.....	13-9
Lambda Expressions, Extension Methods, and Anonymous Types	13-14
Lambda Expressions	13-14
Extension Methods	13-23
Anonymous Types	13-28
LAB 13: NEW LANGUAGE FEATURES	13-35
Lab 13 Overview	13-36
Add Implicit Type Declarations and Object Initializers	13-37
Add Lambda Expressions.....	13-42
INDEX.....	INDEX-1