

Содержание

Об авторе	31
О техническом редакторе	31
Благодарности	31
Введение	32
Автор и читатели — одна команда	33
Краткий обзор содержания	33
Исходный код примеров	42
От издательства	42
Часть I. Общие сведения о языке C# и платформе .NET	43
Глава 1. Философия .NET	44
Предыдущее состояние дел	44
Подход с применением языка C и API-интерфейса Windows	45
Подход с применением языка C++ и платформы MFC	45
Подход с применением Visual Basic 6.0	45
Подход с применением Java	46
Подход с применением COM	46
Сложность представления типов данных COM	47
Решение .NET	48
Главные компоненты платформы .NET (CLR, CTS и CLS)	49
Роль библиотек базовых классов	50
Что привносит язык C#	50
Другие языки программирования с поддержкой .NET	52
Жизнь в многоязычном окружении	54
Что собой представляют сборки в .NET	54
Однофайловые и многофайловые сборки	56
Роль CIL	56
Преимущества CIL	58
Компиляция CIL-кода в инструкции, ориентированные на конкретную платформу	58
Роль метаданных типов в .NET	59
Роль манифеста сборки	60
Что собой представляет общая система типов (CTS)	60
Типы классов	61
Типы интерфейсов	61
Типы структур	62
Типы перечислений	62
Типы делегатов	63
Члены типов	63
Встроенные типы данных	63
Что собой представляет общезыко́вая спецификация (CLS)	64
Забота о соответствии правилам CLS	66
Что собой представляет общезыко́вая исполняющая среда (CLR)	66
Различия между сборками, пространствами имен и типами	67
Роль корневого пространства Microsoft	71
Получение доступа к пространствам имен программным образом	71
Добавление ссылок на внешние сборки	73
Изучение сборки с помощью утилиты ildasm.exe	74
Просмотр CIL-кода	74
Просмотр метаданных типов	74
Просмотр метаданных сборки (манифеста)	74
Изучение сборки с помощью утилиты Reflector	75

Развертывание исполняющей среды .NET	76
Клиентский профиль исполняющей среды .NET	77
Не зависящая от платформы природа .NET	77
Резюме	79
Глава 2. Создание приложений на языке С#	80
Роль комплекта .NET Framework 4.0 SDK	80
Окно командной строки в Visual Studio 2010	81
Создание приложений на С# с использованием csc .exe	81
Указание целевых входных и выходных параметров	82
Добавление ссылок на внешние сборки	84
Добавление ссылок на несколько внешнихборок	84
Компиляция нескольких файлов исходного кода	85
Работа с ответными файлами в С#	85
Создание приложений .NET с использованием Notepad++	87
Создание приложений.NET с помощью SharpDevelop	88
Создание простого тестового проекта	89
Создание приложений .NET с использованием Visual C# 2010 Express	90
Некоторые уникальные функциональные возможности Visual C# 2010 Express	91
Создание приложений .NET с использованием Visual Studio 2010	92
Некоторые уникальные функциональные возможности Visual Studio 2010	92
Ориентирование на .NET Framework в диалоговом окне New Project	93
Использование утилиты Solution Explorer	93
Утилита Class View	95
Утилита Object Browser	95
Встроенная поддержка рефакторинга программного кода	96
Возможности для расширения и окружения кода	98
Утилита Class Designer	100
Интегрируемая система документации .NET Framework 4.0	102
Резюме	104
Часть II. Главные конструкции программирования на С#	105
Глава 3. Главные конструкции программирования на С#: часть I	106
Разбор простой программы на С#	106
Варианты метода Main()	108
Спецификация кода ошибки в приложении	109
Обработка аргументов командной строки	110
Указание аргументов командной строки в Visual Studio 2010	111
Интересное отклонение от темы: некоторые дополнительные члены	
класса System.Environment	112
Класс System.Console	113
Базовый ввод-вывод с помощью класса Console	114
Форматирование вывода, отображаемого в окне консоли	115
Форматирование числовых данных	116
Форматирование числовых данных в приложениях, отличных от консольных	117
Системные типы данных и их сокращенное обозначение в С#	117
Объявление и инициализация переменных	119
Внутренние типы данных и операция new	120
Иерархия классов типов данных	121
Члены числовых типов данных	123
Члены System.Boolean	123
Члены System.Char	124
Синтаксический разбор значений из строковых данных	125

8 Содержание

Типы <code>System.DateTime</code> и <code>System.TimeSpan</code>	125
Пространство имен <code>System.Numerics</code> в .NET 4.0	126
Работа со строковыми данными	127
Базовые операции манипулирования строками	128
Конкатенация строк	129
Управляющие последовательности символов	130
Определение дословных строк	131
Строки и равенство	131
Неизменная природа строк	132
Тип <code>System.Text.StringBuilder</code>	133
Сужающие и расширяющие преобразования типов данных	135
Перехват сужающих преобразований данных	137
Настройка проверки на предмет возникновения условий переполнения в масштабах проекта	139
Ключевое слово <code>unchecked</code>	139
Роль класса <code>System.Convert</code>	140
Неявно типизированные локальные переменные	140
Ограничения, связанные с неявно типизированными переменными	142
Неявно типизированные данные являются строго типизированными	143
Польза от неявно типизированных локальных переменных	144
Итерационные конструкции в C#	144
Цикл <code>for</code>	145
Цикл <code>foreach</code>	145
Использование <code>var</code> в конструкциях <code>foreach</code>	146
Конструкции <code>while</code> и <code>do/while</code>	146
Конструкции принятия решений и операции сравнения	147
Оператор <code>if/else</code>	147
Оператор <code>switch</code>	148
Резюме	149
Глава 4. Главные конструкции программирования на C#: часть II	150
Методы и модификаторы параметров	150
Стандартное поведение при передаче параметров	151
Модификатор <code>out</code>	152
Модификатор <code>ref</code>	153
Модификатор <code>params</code>	154
Определение необязательных параметров	156
Вызов методов с использованием именованных параметров	157
Перегрузка методов	158
Массивы в C#	160
Синтаксис инициализации массивов в C#	161
Неявно типизированные локальные массивы	162
Определение массива объектов	163
Работа с многомерными массивами	163
Использование массивов в качестве аргументов и возвращаемых значений	165
Базовый класс <code>System.Array</code>	165
Тип <code>enum</code>	167
Управление базовым типом, используемым для хранения значений перечисления	168
Объявление переменных типа перечислений	168
Тип <code>System.Enum</code>	169
Динамическое обнаружение пар “имя/значение” перечисления	170
Типы структур	172
Создание переменных типа структур	173

Типы значения и ссылочные типы	174
Типы значения, ссылочные типы и операция присваивания	175
Типы значения, содержащие ссылочные типы	177
Передача ссылочных типов по значению	178
Передача ссылочных типов по ссылке	179
Заключительные детали относительно типов значения и ссылочных типов	180
Нулевые типы в C#	181
Работа с нулевыми типами	183
Операция ??	184
Резюме	184
Глава 5. Определение инкапсулированных типов классов	185
Знакомство с типом класса C#	185
Размещение объектов с помощью ключевого слова new	187
Понятие конструктора	188
Роль конструктора по умолчанию	188
Определение специальных конструкторов	189
Еще раз о конструкторе по умолчанию	190
Роль ключевого слова this	191
Построение цепочки вызовов конструкторов с использованием this	193
Обзор потока конструктора	195
Еще раз об необязательных аргументах	196
Понятие ключевого слова static	197
Определение статических методов	198
Определение статических полей данных	198
Определение статических конструкторов	201
Определение статических классов	202
Основы объектно-ориентированного программирования	203
Роль инкапсуляции	204
Роль наследования	204
Роль полиморфизма	206
Модификаторы доступа C#	207
Модификаторы доступа по умолчанию	208
Модификаторы доступа и вложенные типы	208
Первый принцип: службы инкапсуляции C#	209
Инкапсуляция с использованием традиционных методов доступа и изменения	210
Инкапсуляция с использованием свойств .NET	212
Использование свойств внутри определения класса	214
Внутреннее представление свойств	215
Управление уровнями видимости операторов get/set свойств	217
Свойства, доступные только для чтения и только для записи	218
Статические свойства	218
Понятие автоматических свойств	219
Взаимодействие с автоматическими свойствами	221
Замечания относительно автоматических свойств и значений по умолчанию	221
Понятие синтаксиса инициализации объектов	223
Вызов специальных конструкторов с помощью синтаксиса инициализации	224
Инициализация вложенных типов	225
Работа с данными константных полей	226
Понятие полей только для чтения	228
Статические поля только для чтения	228
Понятие частичных типов	229
Резюме	230

Глава 6. Понятия наследования и полиморфизма	231
Базовый механизм наследования	231
Указание родительского класса для существующего класса	232
О множественном наследовании	234
Ключевое слово <code>sealed</code>	234
Изменение диаграмм классов Visual Studio	235
Второй принцип ООП: подробности о наследовании	236
Управление созданием базового класса с помощью ключевого слова <code>base</code>	238
Хранение фамильных тайн: ключевое слово <code>protected</code>	240
Добавление запечатанного класса	241
Реализация модели включения/делегации	242
Определения вложенных типов	243
Третий принцип ООП: поддержка полиморфизма в C#	245
Ключевые слова <code>virtual</code> и <code>override</code>	245
Переопределение виртуальных членов в Visual Studio 2010	247
Запечатывание виртуальных членов	248
Абстрактные классы	249
Полиморфный интерфейс	250
Сокрытие членов	253
Правила приведения к базовому и производному классу	255
Ключевое слово <code>as</code>	257
Ключевое слово <code>is</code>	257
Родительский главный класс <code>System.Object</code>	258
Переопределение <code>System.Object.ToString()</code>	261
Переопределение <code>System.Object.Equals()</code>	261
Переопределение <code>System.Object.GetHashCode()</code>	262
Тестирование модифицированного класса <code>Person</code>	263
Статические члены <code>System.Object</code>	264
Резюме	264
Глава 7. Структурированная обработка исключений	265
Ода ошибкам и исключениям	265
Роль обработки исключений в .NET	266
Составляющие процесса обработки исключений в .NET	267
Базовый класс <code>System.Exception</code>	268
Простейший пример	269
Генерация общего исключения	271
Перехват исключений	272
Конфигурирование состояния исключения	273
Свойство <code>TargetSite</code>	273
Свойство <code>StackTrace</code>	274
Свойство <code>HelpLink</code>	275
Свойство <code>Data</code>	275
Исключения уровня системы (<code>System.SystemException</code>)	277
Исключения уровня приложения (<code>System.ApplicationException</code>)	278
Создание специальных исключений, способ первый	278
Создание специальных исключений, способ второй	280
Создание специальных исключений, способ третий	281
Обработка многочисленных исключений	282
Общие операторы <code>catch</code>	284
Передача исключений	285
Внутренние исключения	286
Блок <code>finally</code>	287
Какие исключения могут выдавать методы	287

К чему приводят необрабатываемые исключения	288
Отладка необработанных исключений с помощью Visual Studio	289
Несколько слов об исключениях, связанных с поврежденным состоянием	290
Резюме	291
Глава 8. Время жизни объектов	292
Классы, объекты и ссылки	292
Базовые сведения о времени жизни объектов	293
СIL-код, генерируемый для ключевого слова <code>new</code>	294
Установка объектных ссылок в <code>null</code>	296
Роль корневых элементов приложения	297
Поколения объектов	298
Параллельная сборка мусора в версиях .NET 1.0 — .NET 3.5	299
Фоновая сборка мусора в версии .NET 4.0	300
Тип <code>System.GC</code>	300
Принудительная активизация сборки мусора	302
Создание финализируемых объектов	304
Переопределение <code>System.Object.Finalize()</code>	305
Описание процесса финализации	307
Создание высвобождаемых объектов	307
Повторное использование ключевого слова <code>using</code> в C#	310
Создание финализируемых и высвобождаемых типов	311
Формализованный шаблон очистки	312
Отложенная инициализация объектов	314
Настройка процесса создания данных <code>Lazy<></code>	317
Резюме	318
Часть III. Дополнительные конструкции программирования на C#	319
Глава 9. Работа с интерфейсами	320
Что собой представляют типы интерфейсов	320
Сравнение интерфейсов и абстрактных базовых классов	321
Определение специальных интерфейсов	324
Реализация интерфейса	326
Вызов членов интерфейса на уровне объектов	328
Получение ссылок на интерфейсы с помощью ключевого слова <code>as</code>	329
Получение ссылок на интерфейсы с помощью ключевого слова <code>is</code>	329
Использование интерфейсов в качестве параметров	330
Использование интерфейсов в качестве возвращаемых значений	332
Массивы типов интерфейсов	332
Реализация интерфейсов с помощью Visual Studio 2010	333
Устранение конфликтов на уровне имен за счет реализации интерфейсов явным образом	334
Проектирование иерархий интерфейсов	337
Множественное наследование в случае типов интерфейсов	338
Создание перечислимых типов (<code>IEnumerable</code> и <code>IEnumerator</code>)	340
Создание методов итератора с помощью ключевого слова <code>yield</code>	343
Создание именованного итератора	344
Внутреннее представление метода итератора	345
Создание клонируемых объектов (<code>ICloneable</code>)	346
Более сложный пример клонирования	348
Создание сравнимых объектов (<code>IComparable</code>)	350
Указание множества критериев для сортировки (<code>IComparer</code>)	353
Использование специальных свойств и специальных типов для сортировки	354
Резюме	355

Глава 10. Обобщения	356
Проблемы, связанные с необобщенными коллекциями	356
Проблема производительности	358
Проблемы с безопасностью типов	362
Роль параметров обобщенных типов	365
Указание параметров типа для обобщенных классов и структур	366
Указание параметров типа для обобщенных членов	367
Указание параметров типов для обобщенных интерфейсов	367
Пространство имен <code>System.Collections.Generic</code>	369
Синтаксис инициализации коллекций	370
Работа с классом <code>List<T></code>	371
Работа с классом <code>Stack<T></code>	373
Работа с классом <code>Queue<T></code>	374
Работа с классом <code>SortedSet<T></code>	375
Создание специальных обобщенных методов	376
Выведение параметра типа	378
Создание специальных обобщенных структур и классов	379
Ключевое слово <code>default</code> в обобщенном коде	380
Обобщенные базовые классы	381
Ограничение параметров типа	382
Примеры использования ключевого слова <code>where</code>	383
Недостаток ограничений операций	384
Резюме	385
Глава 11. Делегаты, события и лямбда-выражения	386
Понятие типа делегата <code>.NET</code>	386
Определение типа делегата в <code>C#</code>	387
Базовые классы <code>System.MulticastDelegate</code> и <code>System.Delegate</code>	389
Простейший пример делегата	391
Исследование объекта делегата	392
Отправка уведомлений о состоянии объекта с использованием делегатов	393
Включение группового вызова	396
Удаление целей из списка вызовов делегата	397
Синтаксис групповых преобразований методов	398
Понятие ковариантности делегатов	400
Понятие обобщенных делегатов	402
Эмуляция обобщенных делегатов без обобщений	403
Понятие событий <code>C#</code>	404
Ключевое слово <code>event</code>	405
“За кулисами” событий	406
Прослушивание входящих событий	407
Упрощенная регистрация событий с использованием <code>Visual Studio 2010</code>	408
Создание специальных аргументов событий	409
Обобщенный делегат <code>EventHandler<T></code>	410
Понятие анонимных методов <code>C#</code>	411
Доступ к локальным переменным	413
Понятие лямбда-выражений	413
Анализ лямбда-выражения	416
Обработка аргументов внутри множества операторов	417
Лямбда-выражения с несколькими параметрами и без параметров	418
Усовершенствование примера <code>PrimAndProperCarEvents</code> за счет использования лямбда-выражений	419
Резюме	419

Глава 12. Расширенные средства языка C#	421
Понятие методов-индексаторов	421
Индексация данных с использованием строковых значений	423
Перегрузка методов-индексаторов	424
Многомерные индексаторы	425
Определения индексаторов в интерфейсных типах	425
Понятие перегрузки операций	426
Перегрузка бинарных операций	427
А как насчет операций += и -=?	429
Перегрузка унарных операций	429
Перегрузка операций эквивалентности	430
Перегрузка операций сравнения	431
Внутреннее представление перегруженных операций	432
Финальные соображения относительно перегрузки операций	433
Понятие преобразований пользовательских типов	434
Числовые преобразования	434
Преобразования между связанными типами классов	434
Создание специальных процедур преобразования	435
Дополнительные явные преобразования типа Square	437
Определение процедур неявного преобразования	438
Внутреннее представление процедур пользовательских преобразований	439
Понятие расширяющих методов	440
Понятие частичных методов	448
Понятие анонимных типов	450
Анонимные типы, содержащие другие анонимные типы	454
Работа с типами указателей	455
Ключевое слово unsafe	456
Работа с операциями * и &	458
Небезопасная и безопасная функция обмена значений	459
Доступ к полям через указатели (операция ->)	459
Ключевое слово stackalloc	460
Закрепление типа ключевым словом fixed	460
Ключевое слово sizeof	461
Резюме	462
Глава 13. LINQ to Objects	463
Программные конструкции, специфичные для LINQ	463
Неявная типизация локальных переменных	464
Синтаксис инициализации объектов и коллекций	464
Лямбда-выражения	465
Расширяющие методы	466
Анонимные типы	466
Роль LINQ	467
Выражения LINQ строго типизированы	468
Основные сборки LINQ	468
Применение запросов LINQ к элементарным массивам	469
Решение без использования LINQ	470
Рефлексия результирующего набора LINQ	471
LINQ и неявно типизированные локальные переменные	472
LINQ и расширяющие методы	473
Роль отложенного выполнения	474
Роль немедленного выполнения	475
Возврат результата запроса LINQ	475
Возврат результатов LINQ через немедленное выполнение	476

Применение запросов LINQ к объектам коллекций	477
Доступ к содержащимся в контейнере подобъектам	478
Применение запросов LINQ к необобщенным коллекциям	478
Фильтрация данных с использованием OfType<T>()	479
Исследование операций запросов LINQ	480
Базовый синтаксис выборки	481
Получение подмножества данных	482
Проекция новых типов данных	482
Получение счетчиков посредством Enumerable	484
Обращение результирующих наборов	484
Выражения сортировки	484
LINQ как лучшее средство построения диаграмм	485
Исключение дубликатов	486
Агрегатные операции LINQ	486
Внутреннее представление операторов запросов LINQ	487
Построение выражений запросов с использованием операций запросов	488
Построение выражений запросов с использованием типа Enumerable и лямбда-выражений	488
Построение выражений запросов с использованием типа Enumerable и анонимных методов	490
Построение выражений запросов с использованием типа Enumerable и низкоуровневых делегатов	490
Резюме	491
Часть IV. Программирование с использованием сборок .NET	493
Глава 14. Конфигурирование сборки .NET	494
Определение специальных пространств имен	494
Устранение конфликтов на уровне имен за счет использования полностью уточненных имен	496
Устранение конфликтов на уровне имен за счет использования псевдонимов	497
Создание вложенных пространств имен	498
Пространство имен, используемое по умолчанию в Visual Studio 2010	499
Роль сборки .NET	500
Сборки повышают возможность повторного использования кода	500
Сборки определяют границы типов	501
Сборки являются единицами, поддерживающими версии	501
Сборки являются самоописываемыми	501
Сборки поддаются конфигурированию	501
Формат сборки .NET	502
Заголовок файла Windows	502
Заголовок файла CLR	504
CIL-код, метаданные типов и манифест сборки	505
Необязательные ресурсы сборки	505
Однофайловые и многофайловые сборки	505
Создание и использование однофайловой сборки	506
Исследование манифеста	510
Исследование CIL-кода	512
Исследование метаданных типов	512
Создание клиентского приложения на C#	513
Создание клиентского приложения на Visual Basic	514
Межязыковое наследование в действии	515
Создание и использование многофайловой сборки	516
Исследование файла ufo.netmodule	517

Исследование файла <code>airvehicles.dll</code>	518
Использование многофайловой сборки	518
Приватные сборки	519
Идентификационные данные приватной сборки	520
Процесс зондирования	520
Конфигурирование приватных сборок	521
Конфигурационные файлы и Visual Studio 2010	522
Разделяемые сборки	524
Строгие имена	524
Генерирование строгих имен в командной строке	526
Генерирование строгих имен с помощью Visual Studio 2010	528
Установка сборок со строгими именами в GAC	529
Просмотр содержимого GAC с помощью проводника Windows	530
Использование разделяемой сборки	531
Исследование манифеста <code>SharedCarLibClient</code>	532
Конфигурирование разделяемых сборок	533
Фиксация текущей версии разделяемой сборки	533
Создание разделяемой сборки версии 2.0.0.0	533
Динамическое перенаправление на конкретную версию разделяемой сборки	536
Сборки политик издателя	537
Отключение политик издателя	538
Элемент <code><codeBase></code>	538
Пространство имен <code>System.Configuration</code>	540
Резюме	541
Глава 15. Рефлексия типов, позднее связывание и программирование с использованием атрибутов	542
Необходимость в метаданных типов	542
Просмотр (части) метаданных перечисления <code>EngineState</code>	543
Просмотр (части) метаданных типа <code>Car</code>	544
Изучение блока <code>TypeRef</code>	546
Просмотр метаданных самой сборки	546
Просмотр метаданных внешних сборок, на которые имеются ссылки в текущей сборке	546
Просмотр метаданных строковых литералов	547
Рефлексия	547
Класс <code>System.Type</code>	548
Получение информации о типе с помощью <code>System.Object.GetType()</code>	549
Получение информации о типе с помощью <code>typeof()</code>	549
Получение информации о типе с помощью <code>System.Type.GetType()</code>	549
Создание специальной программы для просмотра метаданных	550
Рефлексия методов	550
Рефлексия полей и свойств	551
Рефлексия реализуемых интерфейсов	552
Отображение различных дополнительных деталей	552
Реализация метода <code>Main()</code>	552
Рефлексия обобщенных типов	554
Рефлексия параметров и возвращаемых значений методов	554
Динамически загружаемые сборки	556
Рефлексия разделяемых сборок	558
Позднее связывание	560
Класс <code>System.Activator</code>	560
Вызов методов без параметров	562
Вызов методов с параметрами	563
Роль атрибутов <code>.NET</code>	564

Потребители атрибутов	565
Применение предопределенных атрибутов в C#	565
Сокращенное обозначение атрибутов в C#	567
Указание параметров конструктора для атрибутов	567
Атрибут [Obsolete] в действии	567
Создание специальных атрибутов	568
Применение специальных атрибутов	569
Синтаксис именованных свойств	569
Ограничение использования атрибутов	570
Атрибуты уровня сборки и модуля	571
Файл AssemblyInfo.cs, генерируемый Visual Studio 2010	572
Рефлексия атрибутов с использованием раннего связывания	572
Рефлексия атрибутов с использованием позднего связывания	573
Возможное применение на практике рефлексии, позднего связывания и специальных атрибутов	575
Создание расширяемого приложения	576
Создание сборки CommonSnappableTypes.dll	576
Создание оснастки на C#	577
Создание оснастки на Visual Basic	577
Создание расширяемого приложения Windows Forms	578
Резюме	581
Глава 16. Процессы, домены приложений и контексты объектов	582
Роль процесса Windows	582
Роль потоков	583
Взаимодействие с процессами в рамках платформы .NET	585
Перечисление выполняющихся процессов	587
Изучение конкретного процесса	588
Изучение набора потоков процесса	588
Изучение набора модулей процесса	590
Запуск и останов процессов программным образом	592
Управление запуском процесса с использованием класса ProcessStartInfo	592
Домены приложений .NET	594
Класс System.AppDomain	594
Взаимодействие с используемым по умолчанию доменом приложения	596
Перечисление загружаемых сборок	597
Получение уведомлений о загрузке сборок	598
Создание новых доменов приложений	599
Загрузка сборок в специальные домены приложений	600
Выгрузка доменов приложений программным образом	601
Границы контекстов объектов	602
Контекстно-свободные и контекстно-зависимые типы	603
Определение контекстно-зависимого объекта	604
Инспектирование контекста объекта	604
Итоговые сведения о процессах, доменах приложений и контекстах	606
Резюме	606
Глава 17. Язык CIL и роль динамических сборок	607
Причины для изучения грамматики языка CIL	607
Директивы, атрибуты и коды операций в CIL	608
Роль директив CIL	609
Роль атрибутов CIL	609
Роль кодов операций CIL	609
Разница между кодами операций и их мнемоническими эквивалентами в CIL	609

Помещение и извлечение данных из стека в CIL	610
Двунаправленное проектирование	612
Роль меток в коде CIL	615
Взаимодействие с CIL: модификация файла *.il	616
Компиляция CIL-кода с помощью ilasm.exe	617
Создание CIL-кода с помощью SharpDevelop	618
Роль peverify.exe	619
Использование директив и атрибутов в CIL	619
Добавление ссылок на внешние сборки в CIL	619
Определение текущей сборки в CIL	620
Определение пространств имен в CIL	620
Определение типов классов в CIL	621
Определение и реализация интерфейсов в CIL	622
Определение структур в CIL	623
Определение перечислений в CIL	623
Определение обобщений в CIL	623
Компиляция файла CILTypes.il	624
Соответствия между типами данных в библиотеке базовых классов .NET, C# и CIL	625
Определение членов типов в CIL	626
Определение полей данных в CIL	626
Определение конструкторов для типов в CIL	627
Определение свойств в CIL	627
Определение параметров членов	628
Изучение кодов операций в CIL	628
Директива .maxstack	631
Объявление локальных переменных в CIL	631
Отображение параметров на локальные переменные в CIL	632
Скрытая ссылка this	633
Представление итерационных конструкций в CIL	633
Создание сборки .NET на CIL	634
Создание CILCars.dll	634
Создание CILCarClient.exe	637
Динамические сборки	638
Пространство имен System.Reflection.Emit	639
Роль типа System.Reflection.Emit.ILGenerator	640
Создание динамической сборки	641
Генерация сборки и набора модулей	642
Роль типа ModuleBuilder	643
Генерация типа HelloClass и принадлежащей ему строковой переменной	644
Генерация конструкторов	645
Генерация метода SayHello()	646
Использование динамически сгенерированной сборки	646
Резюме	647
Глава 18. Динамические типы и исполняющая среда динамического языка	648
Роль ключевого слова C# dynamic	648
Вызов членов на динамически объявленных данных	650
Роль сборки Microsoft.CSharp.dll	651
Область применения ключевого слова dynamic	652
Ограничения ключевого слова dynamic	653
Практическое применение ключевого слова dynamic	653
Роль исполняющей среды динамического языка (DLR)	654
Роль деревьев выражений	654
Роль пространства имен System.Dynamic	655

Динамический поиск в деревьях выражений во время выполнения	655
Упрощение вызовов позднего связывания с использованием динамических типов	656
Использование ключевого слова <code>dynamic</code> для передачи аргументов	657
Упрощение взаимодействия с COM посредством динамических данных	659
Роль первичных сборок взаимодействия	660
Встраивание метаданных взаимодействия	661
Общие сложности взаимодействия с COM	661
Взаимодействие с COM с использованием средств языка C# 4.0	662
Взаимодействие с COM без использования средств языка C# 4.0	666
Резюме	667
Часть V. Введение в библиотеки базовых классов .NET	669
Глава 19. Многопоточность и параллельное программирование	670
Отношения между процессом, доменом приложения, контекстом и потоком	670
Проблема параллелизма	671
Роль синхронизации потоков	672
Краткий обзор делегатов .NET	672
Асинхронная природа делегатов	674
Методы <code>BeginInvoke()</code> и <code>EndInvoke()</code>	675
Интерфейс <code>System.IAsyncResult</code>	675
Асинхронный вызов метода	676
Синхронизация вызывающего потока	676
Роль делегата <code>AsyncCallback</code>	678
Роль класса <code>AsyncResult</code>	679
Передача и прием специальных данных состояния	680
Пространство имен <code>System.Threading</code>	681
Класс <code>System.Threading.Thread</code>	682
Получение статистики о текущем потоке	683
Свойство <code>Name</code>	684
Свойство <code>Priority</code>	684
Программное создание вторичных потоков	685
Работа с делегатом <code>ThreadStart</code>	685
Работа с делегатом <code>ParametrizedThreadStart</code>	687
Класс <code>AutoResetEvent</code>	688
Потоки переднего плана и фоновые потоки	689
Пример проблемы, связанной с параллелизмом	690
Синхронизация с использованием ключевого слова C# <code>lock</code>	692
Синхронизация с использованием типа <code>System.Threading.Monitor</code>	694
Синхронизация с использованием типа <code>System.Threading.Interlocked</code>	695
Синхронизация с использованием атрибута <code>[Synchronization]</code>	696
Программирование с использованием обратных вызовов <code>Timer</code>	697
Пул потоков CLR	698
Параллельное программирование на платформе .NET	700
Интерфейс <code>Task Parallel Library API</code>	700
Роль класса <code>Parallel</code>	701
Понятие параллелизма данных	702
Класс <code>Task</code>	703
Обработка запроса на отмену	704
Понятие параллелизма задач	705
Запросы параллельного LINQ (PLINQ)	708
Выполнение запроса PLINQ	709
Отмена запроса PLINQ	709
Резюме	710

Глава 20. Файловый ввод-вывод и сериализация объектов	711
Исследование пространства имен System.IO	711
Классы Directory (DirectoryInfo) и File (FileInfo)	712
Абстрактный базовый класс FileSystemInfo	713
Работа с типом DirectoryInfo	714
Перечисление файлов с помощью типа DirectoryInfo	715
Создание подкаталогов с помощью типа DirectoryInfo	716
Работа с типом Directory	717
Работа с типом DriveInfo	717
Работа с классом FileInfo	719
Метод FileInfo.Create()	719
Метод FileInfo.Open()	720
Методы FileOpen.OpenRead() и FileInfo.OpenWrite()	721
Метод FileInfo.OpenText()	722
Методы FileInfo.CreateText() и FileInfo.AppendText()	722
Работа с типом File	722
Дополнительные члены File	723
Абстрактный класс Stream	724
Работа с классом FileStream	725
Работа с классами StreamWriter и StreamReader	726
Запись в текстовый файл	727
Чтение из текстового файла	728
Прямое создание экземпляров классов StreamWriter/StreamReader	729
Работа с классами StringWriter и StringReader	730
Работа с классами BinaryWriter и BinaryReader	731
Программное отслеживание файлов	732
Понятие сериализации объектов	734
Роль графов объектов	736
Конфигурирование объектов для сериализации	737
Определение сериализуемых типов	737
Общедоступные поля, приватные поля и общедоступные свойства	738
Выбор формatera сериализации	738
Интерфейсы IFormatter и IRemotingFormatter	739
Точность типов среди форматов	740
Сериализация объектов с использованием BinaryFormatter	741
Десериализация объектов с использованием BinaryFormatter	742
Сериализация объектов с использованием SoapFormatter	743
Сериализация объектов с использованием XmlSerializer	743
Управление генерацией данных XML	744
Сериализация коллекций объектов	746
Настройка процессов сериализации SOAP и двоичной сериализации	747
Углубленный взгляд на сериализацию объектов	748
Настройка сериализации с использованием интерфейса ISerializable	749
Настройка сериализации с использованием атрибутов	751
Резюме	752
Глава 21. ADO.NET, часть I: подключенный уровень	754
Высокоуровневое определение ADO.NET	754
Три стороны ADO.NET	755
Поставщики данных ADO.NET	756
Поставщики данных ADO.NET от Microsoft	757
О сборке System.Data.OracleClient.dll	759
Получение сторонних поставщиков данных ADO.NET	759
Дополнительные пространства имен ADO.NET	759

Типы из пространства имен System.Data	760
Роль интерфейса IDbConnection	761
Роль интерфейса IDbTransaction	762
Роль интерфейса IDbCommand	762
Роль интерфейсов IDbDataParameter и IDataParameter	762
Роль интерфейсов IDbDataAdapter и IDataAdapter	763
Роль интерфейсов IDataReader и IDataRecord	763
Абстрагирование поставщиков данных с помощью интерфейсов	764
Повышение гибкости с помощью конфигурационных файлов приложения	766
Создание базы данных AutoLot	767
Создание таблицы Inventory	767
Создание хранимой процедуры GetPetName()	769
Создание таблиц Customers и Orders	770
Визуальное создание отношений между таблицами	772
Модель генератора поставщиков данных ADO.NET	772
Полный пример генератора поставщиков данных	774
Возможные трудности с моделью генератора поставщиков	776
Элемент <connectionStrings>	777
Подключенный уровень ADO.NET	778
Работа с объектами подключения	779
Работа с объектами ConnectionStringBuilder	781
Работа с объектами команд	782
Работа с объектами чтения данных	783
Получение множественных результатов с помощью объекта чтения данных	784
Создание повторно используемой библиотеки доступа к данным	785
Добавление логики подключения	786
Добавление логики вставки	787
Добавление логики удаления	788
Добавление логики изменения	788
Добавление логики выборки	789
Работа с параметризованными объектами команд	790
Выполнение хранимой процедуры	792
Создание консольного пользовательского интерфейса	793
Реализация метода Main()	794
Реализация метода ShowInstructions()	795
Реализация метода ListInventory()	795
Реализация метода DeleteCar()	796
Реализация метода InsertNewCar()	797
Реализация метода UpdateCarPetName()	797
Реализация метода LookUpPetName()	798
Транзакции баз данных	799
Основные члены объекта транзакции ADO.NET	800
Добавление таблицы CreditRisks в базу данных AutoLot	800
Добавление метода транзакции в InventoryDAL	801
Тестирование транзакции в нашей базе данных	802
Резюме	803
Глава 22. ADO.NET, часть II: автономный уровень	804
Знакомство с автономным уровнем ADO.NET	804
Роль объектов DataSet	805
Основные свойства класса DataSet	806
Основные методы класса DataSet	807
Создание DataSet	807
Работа с объектами DataColumn	808

Создание объекта DataColumn	809
Включение автоинкрементных полей	810
Добавление объектов DataColumn в DataTable	810
Работа с объектами DataRow	810
Свойство RowState	812
Свойство DataRowVersion	813
Работа с объектами DataTable	814
Вставка объектов DataTable в DataSet	815
Получение данных из объекта DataSet	815
Обработка данных из DataTable с помощью объектов DataTableReader	816
Сериализация объектов DataTable и DataSet в формате XML	817
Сериализация объектов DataTable и DataSet в двоичном формате	818
Привязка объектов DataTable к графическим интерфейсам Windows Forms	819
Заполнение DataTable из обобщенного List<T>	820
Удаление строк из DataTable	822
Выборка строк с помощью фильтра	823
Изменение строк в DataTable	826
Работа с типом DataView	826
Работа с адаптерами данных	828
Простой пример адаптера данных	829
Замена имен из базы данных более понятными названиями	829
Добавление в AutoLotDAL.dll возможности отключения	830
Определение начального класса	831
Настройка адаптера данных с помощью SqlCommandBuilder	831
Реализация метода GetAllInventory()	833
Реализация метода UpdateInventory()	833
Установка номера версии	833
Тестирование автономной функциональности	833
Объекты DataSet для нескольких таблиц и взаимосвязь данных	834
Подготовка адаптеров данных	835
Создание отношений между таблицами	836
Изменение таблиц базы данных	837
Переходы между взаимосвязанными таблицами	837
Средства конструктора баз данных в Windows Forms	839
Визуальное проектирование элементов DataGridView	840
Сгенерированный файл app.config	843
Анализ строго типизированного DataSet	843
Анализ строго типизированного DataTable	845
Анализ строго типизированного DataRow	845
Анализ строго типизированного адаптера данных	845
Завершение приложения Windows Forms	846
Выделение строго типизированного кода работы с базами данных в библиотеку классов	847
Просмотр сгенерированного кода	848
Выборка данных с помощью сгенерированного кода	849
Вставка данных с помощью сгенерированного кода	850
Удаление данных с помощью сгенерированного кода	850
Вызов хранимой процедуры с помощью сгенерированного кода	851
Программирование с помощью LINQ to DataSet	851
Библиотека расширений DataSet	853
Получение DataTable, совместимого с LINQ	853
Метод расширения DataRowExtensions.Field<T>()	855
Заполнение новых объектов DataTable с помощью LINQ-запросов	855
Резюме	856

Глава 23. ADO.NET, часть III: Entity Framework	857
Роль Entity Framework	857
Роль сущностей	859
Строительные блоки Entity Framework	860
Роль служб объектов	861
Роль клиента сущности	861
Роль файла *.edmx	863
Роль классовObjectContext и ObjectSet<T>	863
Собираем все вместе	865
Построение и анализ первой модели EDM	866
Генерация файла *.edmx	866
Изменение формы сущностных данных	869
Просмотр отображений	871
Просмотр данных сгенерированного файла *.edmx	871
Просмотр сгенерированного исходного кода	873
Улучшение сгенерированного исходного кода	875
Программирование с использованием концептуальной модели	875
Удаление записи	876
Обновление записи	877
Запросы с помощью Linq to Entities	878
Запросы с помощью Entity SQL	879
Работа с объектом EntityDataReader	880
Проект AutoLotDAL версии 4.0, теперь с сущностями	881
Отображение хранимой процедуры	881
Роль навигационных свойств	882
Использование навигационных свойств внутри запросов Linq to Entity	884
Вызов хранимой процедуры	885
Привязка данных сущностей к графическим пользовательским интерфейсам Windows Forms	886
Добавление кода привязки данных	888
Резюме	890
Глава 24. Введение в Linq to XML	891
История о двух API-интерфейсах XML	891
Интерфейс Linq to XML как лучшая модель DOM	893
Синтаксис литералов Visual Basic как наилучший интерфейс Linq to XML	893
Члены пространства имен System.Xml.Linq	895
Осевые методы Linq to XML	895
Избыточность XName (и XNamespace)	897
Работа с XElement и XDocument	898
Генерация документов из массивов и контейнеров	899
Загрузка и разбор XML-содержимого	901
Манипулирование XML-документом в памяти	901
Построение пользовательского интерфейса приложения Linq to XML	901
Импорт файла Inventory.xml	902
Определение вспомогательного класса Linq to XML	902
Оснащение пользовательского интерфейса вспомогательными методами	904
Резюме	905
Глава 25. Введение в Windows Communication Foundation	906
API-интерфейсы распределенных вычислений	906
Роль DCOM	907
Роль служб COM+/Enterprise Services	908
Роль MSMQ	909

Роль .NET Remoting	909
Роль веб-служб XML	910
Именованные каналы, сокет и P2P	913
Роль WCF	913
Обзор средств WCF	914
Обзор архитектуры, ориентированной на службы	914
WCF: итоги	915
Исследование основных сборок WCF	916
Шаблоны проектов WCF в Visual Studio	917
Шаблон проекта WCF Service	918
Базовая композиция приложения WCF	919
Понятие ABC в WCF	920
Понятие контрактов WCF	920
Понятие привязок WCF	921
Понятие адресов WCF	924
Построение службы WCF	925
Атрибут [ServiceContract]	926
Атрибут [OperationContract]	927
Служебные типы как контракты операций	928
Хостинг службы WCF	928
Установка ABC внутри файла App.config	929
Кодирование с использованием типа ServiceHost	930
Указание базового адреса	930
Подробный анализ типа ServiceHost	932
Подробный анализ элемента <system.serviceModel>	933
Включение обмена метаданными	934
Построение клиентского приложения WCF	936
Генерация кода прокси с использованием svcutil.exe	937
Генерация кода прокси с использованием Visual Studio 2010	938
Конфигурирование привязки на основе TCP	939
Упрощение конфигурационных настроек в WCF 4.0	940
Конечные точки по умолчанию в WCF 4.0	941
Предоставление одной службы WCF с использованием множества привязок	942
Изменение установок для привязки WCF	943
Конфигурация поведения MEX по умолчанию в WCF 4.0	944
Обновление клиентского прокси и выбор привязки	945
Использование шаблона проекта WCF Service Library	946
Построение простой математической службы	947
Тестирование службы WCF с помощью WcfTestClient.exe	947
Изменение конфигурационных файлов с помощью SvcConfigEditor.exe	948
Хостинг службы WCF в виде службы Windows	949
Спецификация ABC в коде	950
Включение MEX	951
Создание программы установки для службы Windows	952
Установка службы Windows	953
Асинхронный вызов службы на стороне клиента	954
Проектирование контрактов данных WCF	955
Использование веб-ориентированного шаблона проекта WCF Service	956
Реализация контракта службы	958
Роль файла *.svc	959
Содержимое файла Web.config	959
Тестирование службы	960
Резюме	960

Глава 26. Введение в Windows Workflow Foundation 4.0	961
Определение бизнес-процесса	962
Роль WF 4.0	962
Построение простого рабочего потока	963
Просмотр полученного кода XAML	965
Исполняющая среда WF 4.0	967
Хостинг рабочего потока с использованием класса WorkflowInvoker	967
Хостинг рабочего потока с использованием класса WorkflowApplication	970
Переделка первого рабочего потока	971
Знакомство с действиями Windows Workflow 4.0	971
Действия потока управления	971
Действия блок-схемы	972
Действия обмена сообщениями	973
Действия исполняющей среды и действия-примитивы	973
Действия транзакций	974
Действия над коллекциями и действия обработки ошибок	974
Построение рабочего потока в виде блок-схемы	975
Подключение действий к блок-схеме	975
Работа с действием InvokeMethod	976
Определение переменных уровня рабочего потока	977
Работа с действием FlowDecision	978
Работа с действием TerminateWorkflow	978
Построение условия “true”	979
Работа с действием ForEach<T>	979
Завершение приложения	981
Промежуточные итоги	982
Изоляция рабочих потоков в выделенных библиотеках	984
Определение начального проекта	984
Импорт сборок и пространств имен	985
Определение аргументов рабочего потока	986
Определение переменных рабочего потока	986
Работа с действием Assign	987
Работа с действиями If и Switch	987
Построение специального действия кода	988
Использование библиотеки рабочего потока	991
Получение выходного аргумента рабочего потока	992
Резюме	993
Часть VI. Построение настольных пользовательских приложений с помощью WPF	995
Глава 27. Введение в Windows Presentation Foundation и XAML	996
Мотивация, лежащая в основе WPF	997
Унификация различных API-интерфейсов	997
Обеспечение разделения ответственности через XAML	998
Обеспечение оптимизированной модели визуализации	998
Упрощение программирования сложных пользовательских интерфейсов	999
Различные варианты приложений WPF	1000
Традиционные настольные приложения	1000
WPF-приложения на основе навигации	1001
Приложения XBAP	1002
Отношения между WPF и Silverlight	1003
Исследование сборок WPF	1004

Роль класса Application	1005
Роль класса Window	1007
Роль класса System.Windows.Controls.ContentControl	1007
Роль класса System.Windows.Controls.Control	1008
Роль класса System.Windows.FrameworkElement	1009
Роль класса System.Windows.UIElement	1010
Роль класса System.Windows.Media.Visual	1010
Роль класса System.Windows.DependencyObject	1010
Роль класса System.Windows.Threading.DispatcherObject	1011
Построение приложения WPF без XAML	1011
Создание строго типизированного окна	1013
Создание простого пользовательского интерфейса	1013
Взаимодействие с данными уровня приложения	1015
Обработка закрытия объекта Window	1016
Перехват событий мыши	1017
Перехват клавиатурных событий	1018
Построение приложения WPF с использованием только XAML	1019
Определение MainWindow в XAML	1020
Определение объекта Application в XAML	1021
Обработка файлов XAML с помощью msbuild.exe	1022
Трансформация разметки в сборку .NET	1023
Отображение XAML-данных окна на код C#	1024
Роль BAML	1025
Отображение XAML-данных приложения на код C#	1026
Итоговые замечания о процессе трансформирования XAML в сборку	1027
Синтаксис XAML для WPF	1027
Введение в Xaml	1027
Пространства имен XAML XML и “ключевые слова” XAML	1029
Управление объявлениями классов и переменных-членов	1031
Элементы XAML, атрибуты XAML и преобразователи типов	1032
Понятие синтаксиса XAML “свойство-элемент”	1033
Понятие присоединяемых свойств XAML	1034
Понятие расширений разметки XAML	1034
Построение приложений WPF с использованием файлов отделенного кода	1036
Добавление файла кода для класса MainWindow	1036
Добавление файла кода для класса MyApp	1037
Обработка файлов кода с помощью msbuild.exe	1038
Построение приложений WPF с использованием Visual Studio 2010	1038
Шаблоны проектов WPF	1039
Знакомство с инструментами визуального конструктора WPF	1039
Проектирование графического интерфейса окна	1042
Реализация события Loaded	1044
Реализация события Click объекта Button	1045
Реализация события Closed	1046
Тестирование приложения	1046
Резюме	1047
Глава 28. Программирование с использованием элементов управления WPF	1048
Обзор библиотеки элементов управления WPF	1048
Работа с элементами управления WPF в Visual Studio 2010	1049
Элементы управления Ink API	1051
Элементы управления документами WPF	1051
Общие диалоговые окна WPF	1052
Подробные сведения находятся в документации	1052

Управление компоновкой содержимого с использованием панелей	1053
Позиционирование содержимого внутри панелей Canvas	1054
Позиционирование содержимого внутри панелей WrapPanel	1056
Позиционирование содержимого внутри панелей StackPanel	1058
Позиционирование содержимого внутри панелей Grid	1059
Позиционирование содержимого внутри панелей DockPanel	1060
Включение прокрутки в типах панелей	1061
Построение главного окна с использованием вложенных панелей	1062
Построение системы меню	1063
Построение панели инструментов	1064
Построение строки состояния	1065
Завершение дизайна пользовательского интерфейса	1065
Реализация обработчиков событий MouseEnter/MouseLeave	1066
Реализация логики проверки правописания	1066
Понятие управляющих команд WPF	1067
Внутренние объекты управляющих команд	1067
Подключение команд к свойству Command	1068
Подключение команд к произвольным действиям	1069
Работа с командами Open и Save	1071
Построение пользовательского интерфейса WPF с помощью Expression Blend	1072
Ключевые аспекты IDE-среды Expression Blend	1073
Использование элемента TabControl	1077
Построение вкладки Ink API	1079
Проектирование элемента ToolBar	1080
Элемент управления RadioButton	1082
Элемент управления InkCanvas	1084
Элемент управления ComboBox	1086
Сохранение, загрузка и очистка данных InkCanvas	1087
Введение в интерфейс Documents API	1088
Блочные элементы и встроенные элементы	1088
Диспетчеры компоновки документа	1089
Построение вкладки Documents	1089
Наполнение FlowDocument с использованием Blend	1091
Наполнение FlowDocument с помощью кода	1091
Включение аннотаций и “клейких” заметок	1093
Сохранение и загрузка потокового документа	1094
Введение в модель привязки данных WPF	1095
Построение вкладки Data Binding	1096
Установка привязки данных с использованием Blend	1096
Свойство DataContext	1097
Преобразование данных с использованием IValueConverter	1099
Установка привязок данных в коде	1099
Построение вкладки DataGrid	1100
Резюме	1102
Глава 29. Службы визуализации графики WPF	1103
Службы графической визуализации WPF	1103
Опции графической визуализации WPF	1104
Визуализация графических данных с использованием фигур	1105
Добавление прямоугольников, эллипсов и линий на поверхность Canvas	1107
Удаление прямоугольников, эллипсов и линий с поверхности Canvas	1110
Работа с элементами Polyline и Polygon	1110
Работа с элементом Path	1111
Кисти и перья WPF	1115

Конфигурирование кистей с использованием Visual Studio 2010	1115
Конфигурирование кистей в коде	1117
Конфигурирование перьев	1118
Применение графических трансформаций	1118
Первый взгляд на трансформации	1119
Трансформация данных Canvas	1120
Работа с фигурами в Expression Blend	1122
Выбор фигуры для визуализации из палитры инструментов	1122
Преобразование фигур в пути	1123
Комбинирование фигур	1123
Редакторы кистей и трансформаций	1123
Визуализация графических данных с использованием рисунков и геометрий	1125
Построение кисти DrawingBrush с использованием объектов Geometry	1126
Рисование с помощью DrawingBrush	1127
Включение типов Drawing в DrawingImage	1128
Генерация сложной векторной графики с использованием Expression Design	1128
Экспорт документа Expression Design в XAML	1129
Визуализация графических данных с использованием визуального уровня	1130
Базовый класс Visual и производные дочерние классы	1130
Первый взгляд на класс DrawingVisual	1131
Визуализация графических данных в специальном диспетчере компоновки	1133
Реагирование на операции проверки попадания	1134
Резюме	1136
Глава 30. Ресурсы, анимация и стили WPF	1137
Система ресурсов WPF	1137
Работа с двоичными ресурсами	1138
Программная загрузка изображения	1139
Работа с объектными (логическими) ресурсами	1142
Роль свойства Resources	1143
Определение ресурсов уровня окна	1143
Расширение разметки {StaticResource}	1145
Изменение ресурса после извлечения	1145
Расширение разметки {DynamicResource}	1146
Ресурсы уровня приложения	1146
Определение объединенных словарей ресурсов	1147
Определение сборки из одних ресурсов	1149
Извлечение ресурсов в Expression Blend	1150
Службы анимации WPF	1152
Роль классов анимации	1152
Свойства To, From и By	1153
Роль базового класса Timeline	1154
Написание анимации в коде C#	1154
Управление темпом анимации	1155
Запуск в обратном порядке и циклическое выполнение анимации	1156
Описание анимации в XAML	1157
Роль раскадровки	1158
Роль триггеров событий	1158
Анимация с использованием дискретных ключевых кадров	1159
Роль стилей WPF	1160
Определение и применение стиля	1160
Переопределение настроек стиля	1161
Автоматическое применение стиля с помощью TargetType	1161
Создание подклассов существующих стилей	1162

Роль безымянных стилей	1163
Определение стилей с триггерами	1164
Определение стилей с множеством триггеров	1164
Анимированные стили	1165
Программное применение стилей	1165
Генерация стилей с помощью Expression Blend	1166
Работа с визуальными стилями по умолчанию	1167
Резюме	1169
Глава 31. Шаблоны элементов управления WPF и пользовательские элементы управления	1170
Роль свойств зависимости	1170
Проверка существующего свойства зависимости	1172
Важные замечания относительно оболочек свойств CLR	1175
Построение специального свойства зависимости	1176
Добавление процедуры проверки достоверности данных	1179
Реакция на изменение свойства	1179
Маршрутизируемые события	1181
Роль маршрутизируемых пузырьковых событий	1182
Продолжение или прекращение пузырькового распространения	1182
Роль маршрутизируемых туннелируемых событий	1183
Логические деревья, визуальные деревья и шаблоны по умолчанию	1185
Программный просмотр логического дерева	1185
Программный просмотр визуального дерева	1187
Программный просмотр шаблона по умолчанию для элемента управления	1188
Построение специального шаблона элемента управления в Visual Studio 2010	1191
Шаблоны как ресурсы	1192
Включение визуальных подсказок с использованием триггеров	1193
Роль расширения разметки {TemplateBinding}	1194
Роль класса ContentPresenter	1196
Включение шаблонов в стили	1196
Построение специальных элементов UserControl с помощью Expression Blend	1197
Создание проекта библиотеки UserControl	1198
Создание WPF-приложения JackpotDeluxe	1204
Извлечение UserControl из геометрических объектов	1204
Роль визуальных состояний .NET 4.0	1205
Завершение приложения JackpotDeluxe	1209
Резюме	1212
Часть VII. Построение веб-приложений с использованием ASP.NET	1213
Глава 32. Построение веб-страниц ASP.NET	1214
Роль протокола HTTP	1214
Цикл запрос/ответ HTTP	1215
HTTP — протокол без поддержки состояния	1215
Веб-приложения и веб-серверы	1216
Роль виртуальных каталогов IIS	1216
Веб-сервер разработки ASP.NET	1217
Роль языка HTML	1217
Структура HTML-документа	1218
Роль формы HTML	1219
Инструменты визуального конструктора HTML в Visual Studio 2010	1219
Построение формы HTML	1220
Роль сценариев клиентской стороны	1221
Пример сценария клиентской стороны	1223

Обратная отправка веб-серверу	1224
Обратные отправки в ASP.NET	1225
Набор средств API-интерфейса ASP.NET	1225
Основные средства ASP.NET 1.0–1.1	1225
Основные средства ASP.NET 2.0	1227
Основные средства ASP.NET 3.5 (и .NET 3.5 SP1)	1228
Основные средства ASP.NET 4.0	1228
Построение однофайловой веб-страницы ASP.NET	1229
Ссылка на сборку AutoLotDAL.dll	1229
Проектирование пользовательского интерфейса	1230
Добавление логики доступа к данным	1231
Роль директив ASP.NET	1233
Анализ блока script	1235
Анализ объявлений элементов управления ASP.NET	1235
Цикл компиляции для однофайловых страниц	1236
Построение веб-страницы ASP.NET с использованием файлов кода	1237
Ссылка на сборку AutoLotDAL.dll	1239
Обновление файла кода	1240
Цикл компиляции многофайловых страниц	1240
Отладка и трассировка страниц ASP.NET	1241
Веб-сайты и веб-приложения ASP.NET	1242
Структура каталогов веб-сайта ASP.NET	1243
Ссылаемые сборки	1244
Роль папки App_Code	1244
Цепочка наследования типа Page	1245
Взаимодействие с входящим запросом HTTP	1246
Получение статистики браузера	1247
Доступ к входным данным формы	1248
Свойство IsPostBack	1248
Взаимодействие с исходящим ответом HTTP	1249
Выдача HTML-содержимого	1250
Перенаправление пользователей	1250
Жизненный цикл веб-страницы ASP.NET	1251
Роль атрибута AutoEventWireup	1252
Событие Error	1253
Роль файла Web.config	1254
Утилита администрирования веб-сайтов ASP.NET	1255
Резюме	1256
Глава 33. Веб-элементы управления, мастер-страницы и темы ASP.NET	1257
Природа веб-элементов управления	1257
Обработка событий серверной стороны	1258
Свойство AutoPostBack	1259
Базовые классы Control и WebControl	1260
Перечисление содержащихся элементов управления	1260
Динамическое добавление и удаление элементов управления	1262
Взаимодействие с динамически созданными элементами управления	1263
Функциональность базового класса WebControl	1264
Основные категории веб-элементов управления ASP.NET	1265
Краткая информация о System.Web.UI.HtmlControls	1266
Документация по веб-элементам управления	1267
Построение веб-сайта ASP.NET Cars	1268
Работа с мастер-страницами	1268
Определение страницы содержимого Default.aspx	1274

Проектирование страницы содержимого Inventory.aspx	1276
Проектирование страницы содержимого BuildCar.aspx	1279
Роль элементов управления проверкой достоверности	1282
Класс RequiredFieldValidator	1283
Класс RegularExpressionValidator	1284
Класс RangeValidator	1284
Класс CompareValidator	1284
Создание итоговой панели проверки достоверности	1285
Определение групп проверки достоверности	1286
Работа с темами	1288
Файлы *.skin	1289
Применение тем ко всему сайту	1291
Применение тем на уровне страницы	1291
Свойство SkinID	1291
Программное назначение тем	1292
Резюме	1293
Глава 34. Управление состоянием в ASP.NET	1294
Проблема поддержки состояния	1294
Приемы управления состоянием ASP.NET	1296
Роль состояния представления ASP.NET	1296
Демонстрация работы с состоянием представления	1297
Добавление специальных данных в состояние представления	1299
Роль файла Global.asax	1299
Глобальный обработчик исключений “последнего шанса”	1301
Базовый класс HttpApplication	1302
Различие между свойствами Application и Session	1303
Поддержка данных состояния уровня приложения	1303
Модификация данных приложения	1305
Обработка останова веб-приложения	1306
Работа с кэшем приложения	1307
Работа с кэшированием данных	1307
Модификация файла *.aspx	1309
Поддержка данных сеанса	1311
Дополнительные члены HttpSessionState	1314
Cookie-наборы	1315
Создание cookie-наборов	1315
Чтение входящих cookie-данных	1316
Роль элемента <sessionState>	1317
Хранение данных сеанса на сервере состояния сеансов ASP.NET	1317
Хранение информации о сеансах в выделенной базе данных	1318
Интерфейс ASP.NET Profile API	1319
База данных ASPNETDB.mdf	1319
Определение пользовательского профиля в Web.config	1320
Программный доступ к данным профиля	1322
Группирование данных профиля и сохранение специальных объектов	1323
Резюме	1325
Часть VIII. Приложения	1327
Приложение А. Программирование с помощью Windows Forms	1328
Приложение Б. Независимая от платформы разработка .NET-приложений с помощью Mono	1369
Предметный указатель	1386