

C Sharp Programming

[Wikibooks.org](https://en.wikibooks.org/wiki/C_Sharp_Programming)

March 18, 2013

On the 28th of April 2012 the contents of the English as well as German Wikibooks and Wikipedia projects were licensed under Creative Commons Attribution-ShareAlike 3.0 Unported license. An URI to this license is given in the list of figures on page 165. If this document is a derived work from the contents of one of these projects and the content was still licensed by the project under this license at the time of derivation this document has to be licensed under the same, a similar or a compatible license, as stated in section 4b of the license. The list of contributors is included in chapter Contributors on page 159. The licenses GPL, LGPL and GFDL are included in chapter Licenses on page 169, since this book and/or parts of it may or may not be licensed under one or more of these licenses, and thus require inclusion of these licenses. The licenses of the figures are given in the list of figures on page 165. This PDF was generated by the L^AT_EX typesetting software. The L^AT_EX source code is included as an attachment (`source.7z.txt`) in this PDF file. To extract the source from the PDF file, we recommend the use of <http://www.pdfplabs.com/tools/pdftk-the-pdf-toolkit/> utility or clicking the paper clip attachment symbol on the lower left of your PDF Viewer, selecting **Save Attachment**. After extracting it from the PDF file you have to rename it to `source.7z`. To uncompress the resulting archive we recommend the use of <http://www.7-zip.org/>. The L^AT_EX source itself was generated by a program written by Dirk Hünninger, which is freely available under an open source license from http://de.wikibooks.org/wiki/Benutzer:Dirk_Huenniger/wb2pdf. This distribution also contains a configured version of the `pdflatex` compiler with all necessary packages and fonts needed to compile the L^AT_EX source included in this PDF file.

Contents

1	Introduction	3
1.1	Introduction	3
1.2	Standard	4
1.3	History	4
1.4	References	5
1.5	Microsoft .NET	5
1.6	Mono	5
1.7	Hello, World!	6
2	Language Basics	9
2.1	Reasoning	9
2.2	Conventions	9
2.3	Example	11
2.4	Statements	12
2.5	Statement blocks	14
2.6	Comments	14
2.7	Case sensitivity	15
2.8	Fields, local variables, and parameters	16
2.9	Types	17
2.10	Text & variable example	22
2.11	Scope and extent	23
2.12	Arithmetic	23
2.13	Logical	25
2.14	Bitwise shifting	27
2.15	Relational	27
2.16	Assignment	28
2.17	Short-hand Assignment	29
2.18	Type information	29
2.19	Pointer manipulation	30
2.20	Overflow exception control	30
2.21	Others	30
2.22	Enumerations	31
2.23	Structs	32
2.24	Arrays	33
2.25	Conditional statements	34
2.26	Iteration statements	36
2.27	Jump statements	38
2.28	Introduction	41
2.29	Overview	42
2.30	Examples	42

2.31	Re-throwing exceptions	45
3	Classes	49
3.1	Nested namespaces	50
3.2	Methods	52
3.3	Constructors of classes	52
3.4	Finalizers (Destructors)	53
3.5	Properties	54
3.6	Indexers	55
3.7	Events	55
3.8	Operator overloading	58
3.9	Structures	59
3.10	Static classes	61
3.11	References	61
3.12	Introduction	61
3.13	Reference and Value Types	62
3.14	Object basics	63
3.15	Protection Levels	68
3.16	References	71
4	Advanced Concepts	73
4.1	Inheritance	73
4.2	Subtyping Inheritance	74
4.3	Virtual Methods	75
4.4	Constructors	76
4.5	Inheritance keywords	77
4.6	References	78
4.7	Additional details	79
4.8	Introduction	80
4.9	Delegates	80
4.10	Anonymous delegates	82
4.11	Events	83
4.12	Partial Classes	84
4.13	Generic classes	86
4.14	Generic interfaces	87
4.15	Generic methods	88
4.16	Type constraints	89
4.17	Notes	90
4.18	Introduction	91
4.19	Factory Pattern	96
4.20	Singleton	98
5	The .NET Framework	99
5.1	Introduction	99
5.2	Background	99
5.3	Console Programming	100
5.4	System.Windows.Forms	116
5.5	Form class	117

5.6	Events	117
5.7	Controls	118
5.8	Lists	119
5.9	LinkedLists	120
5.10	Queues	120
5.11	Stacks	120
5.12	Hashtables and dictionaries	121
5.13	The <code>Thread</code> class	121
5.14	Sharing Data	123
5.15	Asynchronous Delegates	123
5.16	Synchronization	124
5.17	<code>GetSystemTimes</code>	126
5.18	<code>GetProcessIoCounters</code>	127
6	Keywords	129
6.1	References	133
6.2	The directive	154
6.3	The statement	154
6.4	References	158
7	Contributors	159
	List of Figures	165
8	Licenses	169
8.1	GNU GENERAL PUBLIC LICENSE	169
8.2	GNU Free Documentation License	170
8.3	GNU Lesser General Public License	171

1 Introduction

C#¹ (pronounced "See Sharp") is a multi-purpose computer programming language² suitable for all development needs.

1.1 Introduction

Although C# is derived from the C programming language³, it has features such as garbage collection⁴ that allow beginners to become proficient in C# more quickly than in C⁵ or C++⁶. Similar to Java⁷, it is object-oriented⁸, comes with an extensive *class library*, and supports exception handling, multiple types of polymorphism⁹, and separation of interfaces from implementations. Those features, combined with its powerful development tools, multi-platform support, and *generics*, make C# a good choice for many types of software development projects: rapid application development¹⁰ projects, projects implemented by individuals or large or small teams, Internet applications, and projects with strict reliability requirements. Testing frameworks such as NUnit¹¹ make C# amenable to test-driven development¹² and thus a good language for use with Extreme Programming¹³ (XP). Its strong typing¹⁴ helps to prevent many programming errors that are common in weakly typed languages. Because of this similarities to other languages, it is possible to introduce C# as a language with features of C++ having the programming style of Java and the rapid application model of BASIC.¹⁵

A large part of the power of C# (as with other .NET languages), comes with the common .NET Framework API, which provides a large set of classes, including ones for encryption, TCP/IP socket programming, and graphics. Developers can thus write part of an application in C# and another part in another .NET language (e.g. VB.NET), keeping the tools, library, and object-oriented development model while only having to learn the new language syntax.

-
- 1 http://en.wikipedia.org/wiki/C_Sharp_%28programming_language%29
 - 2 <http://en.wikipedia.org/wiki/programming%20language>
 - 3 <http://en.wikipedia.org/wiki/C%20programming%20language>
 - 4 <http://en.wikipedia.org/wiki/Garbage%20collection%20%28computer%20science%29>
 - 5 <http://en.wikibooks.org/wiki/Programming%3AC>
 - 6 <http://en.wikibooks.org/wiki/Programming%3AC%20plus%20plus>
 - 7 <http://en.wikipedia.org/wiki/Java%20programming%20language>
 - 8 <http://en.wikipedia.org/wiki/object-oriented%20programming>
 - 9 <http://en.wikipedia.org/wiki/polymorphism%20%28computer%20science%29>
 - 10 <http://en.wikipedia.org/wiki/Rapid%20application%20development>
 - 11 <http://en.wikipedia.org/wiki/NUnit>
 - 12 <http://en.wikipedia.org/wiki/test-driven%20development>
 - 13 <http://en.wikipedia.org/wiki/Extreme%20Programming>
 - 14 <http://en.wikipedia.org/wiki/Strongly-typed%20programming%20language>
 - 15 Quick C# ¹⁶. The Code Project . Retrieved 2012-04-12 <http://>

Because of the similarities between C# and the C family of languages, as well as Java¹⁷, a developer with a background in object-oriented languages like C++ may find C# structure and syntax intuitive.

1.2 Standard

C# (programming language)¹⁸ Microsoft¹⁹, with Anders Hejlsberg²⁰ as Chief Engineer, created C# as part of their .NET²¹ initiative and subsequently opened its specification²² via the ECMA²³. Thus, the language is open to implementation by other parties. Other implementations include Mono²⁴ and DotGNU²⁵.

C# and other .NET languages rely on an implementation of the virtual machine²⁶ specified in the Common Language Infrastructure²⁷, like Microsoft's *Common Language Runtime*²⁸ (CLR). That virtual machine manages memory, handles object references, and performs Just-In-Time (JIT) compiling of Common Intermediate Language²⁹ code. The virtual machine makes C# programs safer than those that must manage their own memory and is one of the reasons .NET language code is referred to as *managed code*. More like Java than C and C++, C# discourages explicit use of pointers, which could otherwise allow software bugs to corrupt system memory and force the operating system to halt the program forcibly with nondescript error messages.

1.3 History

Microsoft's original plan was to create a rival to Java, named J++, but this was abandoned to create C#, codenamed "Cool".

Microsoft submitted C# to the ECMA standards group mid-2000.

C# 2.0 was released in late-2005 as part of Microsoft's development suite, Visual Studio 2005. The 2.0 version of C# includes such new features as generics, partial classes, and iterators.^{30 32}

17 <http://en.wikipedia.org/wiki/Java%20programming%20language>

18 <http://en.wikipedia.org/wiki/C%20Sharp%20%28programming%20language%29>

19 <http://en.wikipedia.org/wiki/Microsoft>

20 <http://en.wikipedia.org/wiki/Anders%20Hejlsberg>

21 <http://en.wikipedia.org/wiki/Microsoft%20.Net>

22 <http://www.ecma-international.org/publications/standards/Ecma-334.htm>

23 <http://en.wikipedia.org/wiki/ECMA%20International>

24 <http://en.wikipedia.org/wiki/Mono%20development%20platform>

25 <http://en.wikipedia.org/wiki/DotGNU>

26 <http://en.wikipedia.org/wiki/virtual%20machine>

27 <http://en.wikipedia.org/wiki/Common%20Language%20Infrastructure>

28 <http://en.wikipedia.org/wiki/Common%20Language%20Runtime>

29 <http://en.wikipedia.org/wiki/Common%20Intermediate%20Language>

30 The Father of C# on the Past, Present and Future of Programming³¹. Microsoft Watch . Retrieved 2012-10-21 <http://>

32 C# Programming³³. Hitmill . Retrieved 2012-10-21 <http://>

1.4 References

Foreword³⁴

To compile your first C# application, you will need a copy of a .NET Framework SDK installed on your PC.

There are two .NET frameworks available: Microsoft's and Mono's.

1.5 Microsoft .NET

For Windows, the .NET Framework SDK can be downloaded from Microsoft's .NET Framework Developer Center³⁵. If the default Windows directory (the directory where Windows or WinNT is installed) is C:\WINDOWS, the .Net Framework SDK installation places the Visual C# .NET compiler (csc) in the

C:\WINDOWS\Microsoft.NET\Framework\v1.0.3705 directory for version 1.0, the

C:\WINDOWS\Microsoft.NET\Framework\v1.1.4322 directory for version 1.1, **or** the

C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727 directory for version 2.0.

1.6 Mono

For Windows, Linux, or other Operating Systems, an installer can be downloaded from the Mono website³⁶. For Linux, a good compiler is csc that can be downloaded for free from the DotGNU Portable.Net project³⁷ page. The compiled programs can then be run with ilrun.

1.6.1 Linux

In Linux you can use the MonoDevelop IDE, and either download from their website at: MonoDevelop Downloads³⁸, or install via apt-get or your distro's installer.

- Debian-based distros:

```
sudo apt-get install monodevelop
```

- Arch Linux:

```
sudo pacman -S mono monodevelop
```

34 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

35 <http://msdn.microsoft.com/netframework/>

36 <http://www.mono-project.com/Downloads>

37 <http://dotgnu.org/pnet.html>

38 <http://monodevelop.com/Download>

1.6.2 Windows

You can download MonoDevelop from their website at: [Mono website](#)³⁹. Click the Windows icon, and follow the installation instructions.

If you are working on Windows it is a good idea to add the path to the folders that contain `cs.exe` or `mcs.exe` to the Path environment variable so that you do not need to type the full path each time you want to compile.

For writing C#.NET code, there are plenty of editors that are available. It's entirely possible to write C#.NET programs with a simple text editor, but it should be noted that this requires you to compile the code yourself. Microsoft offers a wide range of code editing programs under the Visual Studio line that offer syntax highlighting as well as compiling and debugging capabilities. Currently C#.NET can be compiled in Visual Studio 2002 and 2003 (only supports the .NET Framework version 1.0 and 1.1) and Visual Studio 2005 (supports the .NET Framework 2.0 and earlier versions with some tweaking). Microsoft offers five Visual Studio editions⁴⁰, four of which are sold commercially. The Visual Studio C# Express Edition can be downloaded and used for free from Microsoft's website⁴¹.

1.7 Hello, World!

The code below will demonstrate a C# program written in a simple text editor. Start by saving the following code to a text file called `hello.cs`:

```
using System;

namespace MyConsoleApplication
{
 class MyFirstClass
 {
 static void Main(string[] args)
 {
 System.Console.WriteLine("Hello,");
 Console.WriteLine("World!");

 Console.ReadLine();
 }
 }
}
```

To compile `hello.cs`, run the following from the command line:

- For standard Microsoft installations of .NET 2.0, run `C:\WINDOWS\Microsoft.NET\Framework\v2.0.50727\csc.exe hello.cs`
- For Mono run `mcs hello.cs`.
- For users of `csc`, compile with `csc hello.cs -o hello.exe`.

Doing so will produce `hello.exe`. The following command will run `hello.exe`:

39 <http://www.mono-project.com/Downloads>

40 [http://msdn.microsoft.com/en-us/library/zcbsd3cz\(VS.80\).aspx](http://msdn.microsoft.com/en-us/library/zcbsd3cz(VS.80).aspx)

41 <http://go.microsoft.com/?linkid=7653518>

- On Windows, use `hello.exe`.
- On Linux, use `mono hello.exe` or `ilrun hello.exe`.

Alternatively, in Visual C# express, you could just hit F5 or the green play button to run the code. If you want to run without debugging, press CTRL-F5.

Running `hello.exe` will produce the following output:

```
Hello,  
World!
```

The program will then wait for you to strike 'enter' before returning to the command prompt.

Note that the example above includes the `System` namespace via the `using` keyword. That inclusion allows direct references to any member of the `System` namespace without specifying its fully qualified name.

The first call to the `WriteLine` method of the `Console` class uses a fully qualified reference.

```
System.Console.WriteLine("Hello,");
```

The second call to that method shortens the reference to the `Console` class by taking advantage of the fact that the `System` namespace is included (with `using System`).

```
Console.WriteLine("World!");
```

C# is a fully object-oriented language. The following sections explain the syntax of the C# language as a beginner's course for programming in the language. Note that much of the power of the language comes from the classes provided with the .NET framework, which are not part of the C# language syntax *per se*.

2 Language Basics

This section will define the naming conventions that are generally accepted by the C# development community. Some companies may define naming conventions that differ from this, but that is done on an individual basis and is generally discouraged. Some of the objects discussed in this section may be beyond the reader's knowledge at this point, but this section can be referred back to later.

2.1 Reasoning

Much of the naming standards are derived from Microsoft's .NET Framework libraries. These standards have proven to make names readable and understandable "at a glance". By using the correct conventions when naming objects, you ensure that other C# programmers who read your code will easily understand what objects are without having to search your code for their definition.

2.2 Conventions

2.2.1 Namespace

Namespaces are named using Pascal Case¹ (also called `UpperCamelCase`) with no underscores. This means the first letter of every word in the name is capitalized. For example: `MyNewNamespace`. Also, note that Pascal Case also denotes that acronyms of three or more letters should only have the first letter capitalized (`MyXmlNamespace` instead of `MyXMLNamespace`).

2.2.2 Assemblies

If an assembly contains only one namespace, they should use the same name. Otherwise, Assemblies should follow the normal Pascal Case format.

2.2.3 Classes and Structures

Pascal Case, no underscores or leading `C`, `cls`, or `I`. Classes should not have the same name as the namespace in which they reside. Any acronyms of three or more letters should be pascal case, not all caps. Try to avoid abbreviations, and try to always use nouns.

¹ <http://en.wikipedia.org/wiki/Pascal%20Case>

2.2.4 Exception Classes

Follow class naming conventions, but add `Exception` to the end of the name. In .Net 2.0, all classes should inherit from the `System.Exception` base class, and not inherit from the `System.ApplicationException`.

2.2.5 Interfaces

Follow class naming conventions, but start the name with `I` and capitalize the letter following the `I`. Example: `IFoo` The `I` prefix helps to differentiate between Interfaces and classes and also to avoid name collisions.

2.2.6 Functions

Pascal Case, no underscores except in the event handlers. Try to avoid abbreviations. Many programmers have a nasty habit of overly abbreviating everything. This should be discouraged.

2.2.7 Properties and Public Member Variables

Pascal Case, no underscores. Try to avoid abbreviations.

2.2.8 Parameters and Procedure-level Variables

Camel Case (or `lowerCamelCase`). Try to avoid abbreviations. Camel Case is the same as Pascal case, but the first letter of the first word is lowercased.

2.2.9 Class-level Private and Protected Variables

Camel Case with a leading underscore. Always indicate `protected` or `private` in the declaration. The leading underscore is the only controversial thing in this document. The leading character helps to prevent name collisions in constructors (a parameter and a private variable having the same name).

2.2.10 Controls on Forms

Pascal Case with a prefix that identifies it as being part of the UI instead of a purely coded control (example a temporary variable). Many developers use `ui` as the prefix followed by a descriptive name such as `txtUserName` or `lblUserNickName` ("`txt`" stands for `TextBox` control and "`lbl`" for `Label` control)

Some samples are below for ASP.Net web form controls:

Control	Prefix	Example
---------	--------	---------

Control	Prefix	Example
Label	lbl	lblSurname
TextBox	txt	txtSurname
DataGrid	dg	dgResults
GridView	gv	gvResults2
Button	btn	btnSave
ImageButton	iBtn	iBtnSave
Hyperlink	lnk	lnkHomePage
DropDownList	ddl	ddlCompany
ListBox	lst	lstCompany
DataList	dLst	dlstAddress
DataSet	ds	dsInvoices
DataTable	dt	dtClients
DataRow	dr	drUser
Repeater	rep	repSection
Checkbox	chk	chkMailList
CheckBoxList	chk	chkAddress
RadioButton	rBtn	rBtnSex
RadioButtonList	rBtn	rBtnAgeGroup
Image	img	imgLogo
Panel	pnl	pnlSevtion
PlaceHolder	plh	plhHeader
Calendar	txt	txtMyDate
AdRotator	adr	adrBanner
Table	tbl	tblResults
[All] Validators	val (N/A)	valCreditCardNumber
ValidationSummary	vals (N/A)	valsErrors

2.2.11 Constants

Pascal Case. The use of SCREAMING_CAPS is discouraged. This is a large change from earlier conventions. Most developers now realize that in using SCREAMING_CAPS they betray more implementation than is necessary. A large portion of the .NET Framework Design Guidelines² is dedicated to this discussion.

2.3 Example

Here is an example of a class that uses all of these naming conventions combined.

```
using System;

namespace MyExampleNamespace
{
 public class Customer : IDisposable
```

² <http://msdn.microsoft.com/en-us/library/czefa0ke>

```
{
 private string _customerName;
 public string CustomerName
 {
 get
 {
 return _customerName;
 }
 set
 {
 _customerName = value;
 _lastUpdated = DateTime.Now;
 }
 }

 private DateTime _lastUpdated;

 public DateTime LastUpdated
 {
 get
 {
 return _lastUpdated;
 }
 private set
 {
 _lastUpdated = value;
 }
 }

 public void UpdateCustomer(string newName)
 {
 if (!newName.Equals(CustomerName))
 {
 CustomerName = newName;
 }
 }

 public void Dispose()
 {
 //Do nothing
 }
}
}
```

ko:C 샤프 프로그래밍/명명 규칙³

C# syntax looks quite similar to the syntax of Java because both inherit much of their syntax from C and C++. **The object-oriented** nature of C# requires the high-level structure of a C# program to be defined in terms of classes⁴, whose detailed behaviors are defined by their *statements*.

2.4 Statements

The basic unit of execution in a C# program is the *statement*. A statement can declare a variable, define an expression, perform a simple action by calling a method, control the flow

³ <http://ko.wikibooks.org/wiki/C%20%20E4%D5%04%20%D5%04%B8%5C%AD%F8%B7%98%BC%0D%2F%BA%85%BA%85%20%AD%DC%CE%59>

⁴ Chapter 3.1 on page 50

of execution⁵ of other statements, create an object, or assign a value to a variable, property, or field. Statements are usually terminated by a semicolon.

Statements can be grouped into comma-separated statement lists or brace-enclosed statement blocks.

Examples:

```
int sampleVariable; // declaring a variable
sampleVariable = 5; // assigning a value
Method(); // calling an instance
 method
SampleClass sampleObject = new SampleClass(); // creating a new
instance of an object
sampleObject.ObjectMethod(); // calling a member
function of an object

// executing a "for" loop with an embedded "if" statement
for(int i = 0; i < upperLimit; i++)
{
 if (SampleClass.SampleStaticMethodReturningBoolean(i))
 {
 sum += sampleObject.SampleMethodReturningInteger(i);
 }
}

using System;

namespace MyExampleNamespace
{
 public class Customer : IDisposable // Interface
 {
 private string _customerName;
 public string CustomerName
 {
 get
 {
 return _customerName;
 }
 set
 {
 _customerName = value;
 _lastUpdated = DateTime.Now;
 }
 }

 private DateTime _lastUpdated;

 public DateTime LastUpdated
 {
 get
 {
 return _lastUpdated;
 }
 private set
 {
 _lastUpdated = value;
 }
 }

 public void UpdateCustomer(string newName)
 {
```

⁵ Chapter 2.24 on page 33

```
 if (!newName.Equals(CustomerName))
 {
 CustomerName = newName;
 }
 }

 public void Dispose()
 {
 //Do nothing
 }
}

// Submitted by krishna mali [pune]
```

2.5 Statement blocks

A series of statements surrounded by curly braces form a *block* of code. Among other purposes, code blocks serve to limit the scope of variables defined within them. Code blocks can be nested and often appear as the bodies of methods.

```
private void MyMethod(int integerValue)
{ // This block of code is the body of "MyMethod()"

 // The ,value, integer parameter is accessible to everything in
 the method

 int methodLevelVariable; // This variable is accessible to
 everything in the method

 if (integerValue == 2)
 {
 // methodLevelVariable is still accessible here

 int limitedVariable; // This variable is only accessible to
 code in the, if block

 DoSomeWork(limitedVariable);
 }

 // limitedVariable is no longer accessible here
} // Here ends the code block for the body of "MyMethod()".

//submitted by krishna
```

2.6 Comments

Comments allow inline documentation of source code. The C# compiler ignores comments. These styles of comments are allowed in C#:

Single-line comments

The // character sequence marks the following text as a single-line comment. Single-line comments, as one would expect, end at the first end-of-line following the // comment marker.

Multiple-line comments

Comments can span multiple lines by using the multiple-line comment style. Such comments start with `/*` and end with `*/`. The text between those multi-line comment markers is the comment.

```
//This style of a comment is restricted to one line.
/*
  This is another style of a comment.
  It allows multiple lines.
*/
```

XML Documentation-line comments

These comments are used to generate XML documentation. Single-line and multiple-line styles can be used. The single-line style, where each line of the comment begins with `//`, is more common than the multiple-line style delimited by `/**` and `*/`.

```
// <summary> documentation here </summary>
// <remarks>
// This uses single-line style XML Documentation comments.
// </remarks>

/**
 * <summary> documentation here </summary>
 * <remarks>
 * This uses multiple-line style XML Documentation comments.
 * </remarks>
 */
```

2.7 Case sensitivity

C# is case-sensitive⁶, including its variable and method names.

The variables `myInteger` and `MyInteger` of type `int` below are distinct because C# is case-sensitive:

```
int myInteger = 3;
int MyInteger = 5;
```

For example, C# defines a class `Console` to handle most operations with the console window. Writing the following code would result in a compiler error unless an object named `console` had been previously defined.

```
// Compiler error!
console.WriteLine("Hello");
```

The following corrected code compiles as expected because it uses the correct case:

```
Console.WriteLine("Hello");
```

⁶ <http://en.wikipedia.org/wiki/case-sensitive>

ko:C 샤프 프로그래밍/문법⁷

Variables⁸ are used to store values. More technically, a variable binds⁹ an object¹⁰ (in the general sense of the term, i.e. a specific value) to an identifier (the variable's name) so that the object can be accessed later. Variables can, for example, store a value for later use:

```
string name = "Dr. Jones";  
Console.WriteLine("Good morning " + name);
```

In this example "name" is the identifier and "Dr. Jones" is the value that we bound to it. Also, each variable is declared with an explicit *type*. Only values whose types are compatible with the variable's declared type can be bound to (stored in) the variable. In the above example we stored "Dr. Jones" into a variable of the type `string`. This is a legal statement. However, if we had said `int name = "Dr. Jones"`, the compiler would have thrown an error telling us that you cannot implicitly convert between `int` and `string`. There are methods for doing this, but we will talk about them later.

2.8 Fields, local variables, and parameters

C# supports several program elements corresponding to the general programming concept of *variable*: *fields*, *parameters*, and *local variables*.

2.8.1 Fields

Fields, sometimes called class-level variables, are variables associated with classes or structures. An *instance variable* is a field associated with an instance of the class or structure, while a *static variable*, declared with the `static` keyword, is a field associated with the type itself. Fields can also be associated with their class by making them *constants* (`const`), which requires a declaration assignment of a constant value and prevents subsequent changes to the field.

Each field has a visibility of *public*, *protected*, *internal*, *protected internal*, or *private* (from most visible to least visible).

2.8.2 Local variables

Like fields, local variables can optionally be *constant* (`const`). Constant local variables are stored in the assembly data region, while non-constant local variables are stored on (or referenced from) the stack. They thus have both a scope and an extent of the method or statement block that declares them.

⁷ <http://ko.wikibooks.org/wiki/C%20%20E4%D5%04%20D5%04%B8%5C%AD%F8%B7%98%BC%0D%2F%BB%38%BC%95>

⁸ <http://en.wikipedia.org/wiki/variable%23Computer%20programming>

⁹ <http://en.wikipedia.org/wiki/Name%20binding>

¹⁰ <http://en.wikipedia.org/wiki/object%20%28computer%20science%29>

2.8.3 Parameter

Parameters are variables associated with a method.

An *in* parameter may either have its value passed in from the caller to the method's environment, so that changes to the parameter by the method do not affect the value of the caller's variable, or passed in by reference, so that changes to the variables will affect the value of the caller's variable. Value types (int, double, string) are passed in "by value" while reference types (objects) are passed in "by reference." Since this is the default for the C# compiler, it is not necessary to use .

An *out* parameter does not have its value copied, thus changes to the variable's value within the method's environment directly affect the value from the caller's environment. Such a variable is considered by the compiler to be *unbound* upon method entry, thus it is illegal to reference an *out* parameter before assigning it a value. It also **must** be assigned by the method in each valid (non-exceptional) code path through the method in order for the method to compile.

A *reference* parameter is similar to an *out* parameter, except that it is *bound* before the method call and it need not be assigned by the method.

A *params* parameter represents a variable number of parameters. If a method signature includes one, the *params* argument must be the last argument in the signature.

```
// Each pair of lines is what the definition of a method and a call
// of a
// method with each of the parameters types would look like.
// In param:
void MethodOne(int param1) // definition
MethodOne(variable); // call

// Out param:
void MethodTwo(out string message) // definition
MethodTwo(out variable); // call

// Reference param;
void MethodThree(ref int someFlag) // definition
MethodThree(ref theFlag) // call

// Params
void MethodFour(params string[] names) // definition
MethodFour("Matthew", "Mark", "Luke", "John"); // call
```

2.9 Types

Each **type** in C# is either a *value type* or a *reference type*. C# has several predefined ("built-in") types and allows for declaration of custom value types and reference types.

There is a fundamental difference between value types and reference types: Value types are allocated on the stack, whereas reference types are allocated on the heap.

2.9.1 Value types

The value types in the .NET framework are usually small, frequently used types. The benefit of using them is that the type requires very little resources to get up and running by the CLR. Value types do not require memory to be allocated on the heap and therefore will not cause garbage collection. However, in order to be useful, the value types (or types derived from it) should remain small - ideally below 16 bytes of data. If you choose to make your value type bigger, it is recommended that you do not pass it to methods (which can require a copy of all its fields), or return it from methods.

Although this sounds like a useful type to have, it does have some flaws, which need to be understood when using it.

- Value types are always copied (intrinsically) before being passed to a method. Changes to this new object will not be reflected back in the original object passed into the method.
- Value types do not /need/ you to call their constructor. They are automatically initialized.
- Value types always initialize their fields to 0 or null.
- Value types can NEVER be assigned a value of null (but can using Nullable types)
- Value types sometimes need to be *boxed* (wrapped inside an object), allowing their values to be used like objects.

2.9.2 Reference types

Reference types are managed very differently by the CLR. All reference types consist of two parts: A pointer to the heap (which contains the object), and the object itself. Reference types are slightly heavier weight because of the management behind the scenes needed to keep track of them. However, this is a minor price to pay for the flexibility and speed gains from passing a pointer around, rather than copying values to/from methods.

When an object is initialized, by use of the constructor, and is of a reference type, the CLR must perform four operations:

1. The CLR calculates the amount of memory required to hold the object on the heap.
2. The CLR inserts the data into the newly created memory space.
3. The CLR marks where the end of the space lies, so that the next object can be placed there.
4. The CLR returns a reference to the newly created space.

This occurs every single time an object is created. However the assumption is that there is infinite memory, therefore some maintenance needs to take place - and that's where the garbage collector comes in.

2.9.3 Integral types

Because the type system in C# is unified with other languages that are CLI-compliant, each integral C# type is actually an alias for a corresponding type in the .NET framework. Although the names of the aliases vary between .NET languages, the underlying types in the .NET framework remain the same. Thus, objects created in assemblies written in other languages of the .NET Framework can be bound to C# variables of any type to which

the value can be converted, per the conversion rules below. The following illustrates the cross-language compatibility of types by comparing C# code with the equivalent Visual Basic .NET code:

```
// C#
public void UsingCSharpTypeAlias()
{
 int i = 42;
}

public void EquivalentCodeWithoutAlias()
{
 System.Int32 i = 42;
}

, Visual Basic .NET
Public Sub UsingVisualBasicTypeAlias()
 Dim i As Integer = 42
End Sub

Public Sub EquivalentCodeWithoutAlias()
 Dim i As System.Int32 = 42
End Sub
```

Using the language-specific type aliases is often considered more readable than using the fully-qualified .NET Framework type names.

The fact that each C# type corresponds to a type in the unified type system gives each *value type* a consistent size across platforms and compilers. That consistency is an important distinction from other languages such as C, where, e.g. a `long` is only guaranteed to be at *least as large as an `int`*, and is implemented with different sizes by different compilers. As *reference types*, variables of types derived from `object` (i.e. any `class`) are exempt from the consistent size requirement. That is, the size of *reference types* like `System.IntPtr`, as opposed to *value types* like `System.Int32`, may vary by platform. Fortunately, there is rarely a need to know the actual size of a *reference type*.

There are two predefined *reference types*: `object`, an alias for the `System.Object` class, from which all other reference types derive; and `string`, an alias for the `System.String` class. C# likewise has several integral value types, each an alias to a corresponding value type in the `System` namespace of the .NET Framework. The predefined C# type aliases expose the methods of the underlying .NET Framework types. For example, since the .NET Framework's `System.Int32` type implements a `ToString()` method to convert the value of an integer to its string representation, C#'s `int` type exposes that method:

```
int i = 97;
string s = i.ToString(); // The value of s is now the string "97".
```

Likewise, the `System.Int32` type implements the `Parse()` method, which can therefore be accessed via C#'s `int` type:

```
string s = "97";
int i = int.Parse(s); // The value of i is now the integer 97.
```

The unified type system is enhanced by the ability to convert value types to reference types (*boxing*) and likewise to convert certain reference types to their corresponding value types (*unboxing*). This is also known as *casting*.

```
object boxedInteger = 97;
int unboxedInteger = (int) boxedInteger;
```

Boxing and casting are, however, not type-safe: the compiler won't generate an error if the programmer mixes up the types. In the following short example the mistake is quite obvious, but in complex programs it may be very difficult to spot. Avoid boxing, if possible.

```
object getInteger = "97";
int anInteger = (int) getInteger; // No compile-time error. The
program will crash, however.
```

The built-in C# type aliases and their equivalent .NET Framework types follow:

Integers

C# Alias	.NET Type	Size (bits)	Range
sbyte	System.SByte	8	-128 to 127
byte	System.Byte	8	0 to 255
short	System.Int16	16	-32,768 to 32,767
ushort	System.UInt16	16	0 to 65,535
char	System.Char	16	A unicode character of code 0 to 65,535
int	System.Int32	32	-2,147,483,648 to 2,147,483,647
uint	System.UInt32	32	0 to 4,294,967,295
long	System.Int64	64	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
ulong	System.UInt64	64	0 to 18,446,744,073,709,551,615

Floating-point

C# Alias	.NET Type	Size (bits)	Precision	Range
float	System.Single	32	7 digits	1.5×10^{-45} to 3.4×10^{38}
double	System.Double	64	15-16 digits	5.0×10^{-324} to 1.7×10^{308}
decimal	System.Decimal	128	28-29 decimal places	1.0×10^{-28} to 7.9×10^{28}

Other predefined types

C# Alias	.NET Type	Size (bits)	Range
bool	System.Boolean	32	true or false, which aren't related to any integer in C#.

C# Alias	.NET Type	Size (bits)	Range
object	System.Object	32/64	Platform dependant (a pointer to an object).
string	System.String	16*length	A unicode string with no special upper bound.

2.9.4 Custom types

The predefined types can be aggregated and extended into custom types.

Custom *value types* are declared with the **struct** or **enum** keyword. Likewise, custom reference types¹¹ are declared with the **class** keyword.

Arrays

Although the number of dimensions is included in array declarations, the size of each dimension is not:

```
string[] a_str;
```

Assignments to an array variable (prior to the variable's usage), however, specify the size of each dimension:

```
a_str = new string[5];
```

As with other variable types, the declaration and the initialization can be combined:

```
string[] a_str = new string[5];
```

It is also important to note that like in Java, arrays are passed by reference, and not passed by value. For example, the following code snippet successfully swaps two elements in an integer array:

```
static void swap (int[] a_iArray, int iI, int iJ)
{
 int iTemp = iArray[iI];

 iArray[iI] = iArray[iJ];
 iArray[iJ] = iTemp;
}
```

It is possible to determine the array size during runtime. The following example assigns the loop counter to the unsigned short array elements:

```
ushort[] a_usNumbers = new ushort[234];
[...]
for (ushort us = 0; us < a_usNumbers.Length; us++)
{
 a_usNumbers = us;
}
```

¹¹ Chapter 3.1 on page 50

Since C# 2.0, it is possible to have arrays also inside of structures¹².

2.10 Text & variable example

```
using System;

namespace Login
{
 class Username_Password
 {
 public static void Main()
 {
 string username,password;
 Console.Write("Enter username: ");
 username = Console.ReadLine();
 Console.Write("Enter password: ");
 password = Console.ReadLine();

 if (username == "SomePerson" && password == "SomePassword")
 {
 Console.WriteLine("Access Granted.");
 }
 else if (username != "SomePerson" && password ==
"SomePassword")
 {
 Console.WriteLine("The username is wrong.");
 }
 else if (username == "SomePerson" && password !=
"SomePassword")
 {
 Console.WriteLine("The password is wrong.");
 }
 else
 {
 Console.WriteLine("Access Denied.");
 }
 }
 }
}
```

2.10.1 Conversion

Values of a given type may or may not be explicitly or implicitly convertible to other types depending on predefined conversion rules, inheritance structure, and explicit cast definitions.

Predefined conversions

Many predefined value types have predefined conversions to other predefined value types. If the type conversion is guaranteed not to lose information, the conversion can be *implicit* (i.e. an explicit *cast* is not required).

¹² Chapter 3.9 on page 59

Inheritance polymorphism

A value can be implicitly converted to any class from which it inherits or interface that it implements. To convert a base class to a class that inherits from it, the conversion must be explicit in order for the conversion statement to compile. Similarly, to convert an interface instance to a class that implements it, the conversion must be explicit in order for the conversion statement to compile. In either case, the runtime environment throws a conversion exception if the value to convert is not an instance of the target type or any of its derived types.

2.11 Scope and extent

The scope and extent of variables is based on their declaration. The scope of parameters and local variables corresponds to the declaring method or statement block, while the scope of fields is associated with the instance or class and is potentially further restricted by the field's access modifiers.

The extent of variables is determined by the runtime environment using implicit reference counting and a complex garbage collection algorithm.

13

ko:C 샤프 프로그래밍/변수¹⁴

C# operators and their precedence closely resemble the operators in other languages of the C family.

Similar to C++, classes can *overload* most operators, defining or redefining the behavior of the operators in contexts where the first argument of that operator is an instance of that class, but doing so is often discouraged for clarity.

Operators can be grouped by their arity¹⁵ as unary¹⁶, binary¹⁷.

Following are the built-in behaviors of C# operators.

2.12 Arithmetic

The following arithmetic operators operate on numeric operands (arguments *a* and *b* in the "sample usage" below).

13 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

14 <http://ko.wikibooks.org/wiki/C%20%20C%20%20E4%D5%04%20%20D5%04%B8%5C%AD%F8%B7%98%BC%0D%2F%BC%20%20%20>

15 <http://en.wikibooks.org/wiki/%3A%3AArity>

16 <http://en.wikibooks.org/wiki/%3A%3Aunary%20operator>

17 <http://en.wikibooks.org/wiki/%3A%3Abinary%20operator>

Sample usage	Read	Type	Explanation
<code>a + b</code>	<code>a plus b</code>	binary	<code>+</code> returns the sum ¹⁸ of its arguments.
<code>a - b</code>	<code>a minus b</code>	binary	<code>-</code> returns the difference ¹⁹ between its arguments.
<code>a*b</code>	<code>a times b</code>	binary	<code>*</code> returns the multiplicative product ²⁰ of its arguments.
<code>a/b</code>	<code>a divided by b</code>	binary	<code>/</code> returns the quotient ²¹ of its arguments. If both of its operators are integers, it obtains that quotient using <i>integer division</i> (i.e. it drops any resulting remainder).
<code>a%b</code>	<code>a mod b</code>	binary	<code>%</code> operates only on integer arguments. It returns the remainder ²² of <i>integer division</i> of those arguments. (See <i>modular arithmetic</i> ²³ .)
<code>a++</code>	<code>a plus plus</code> or <i>Postincrement a</i>	unary	<code>++</code> operates only on arguments that have an <i>l-value</i> . When placed after its argument, it increments that argument by 1 and returns the value of that argument before it was incremented.

18 <http://en.wikipedia.org/wiki/addition>

19 <http://en.wikipedia.org/wiki/subtraction>

20 <http://en.wikipedia.org/wiki/multiplication>

21 <http://en.wikipedia.org/wiki/division%20%28mathematics%29>

22 <http://en.wikipedia.org/wiki/remainder>

23 <http://en.wikipedia.org/wiki/modular%20arithmetic>

Sample usage	Read	Type	Explanation
<code>++a</code>	<i>plus plus a</i> or <i>Preincrement a</i>	unary	<code>++</code> operates only on arguments that have an <i>l-value</i> . When placed before its argument, it increments that argument by 1 and returns the resulting value.
<code>a--</code>	<i>a minus minus</i> or <i>Postdecrement a</i>	unary	<code>--</code> operates only on arguments that have an <i>l-value</i> . When placed after its argument, it decrements that argument by 1 and returns the value of that argument before it was decremented.
<code>--a</code>	<i>minus minus a</i> or <i>Predecrement a</i>	unary	<code>--</code> operates only on arguments that have an <i>l-value</i> . When placed before its argument, it decrements that argument by 1 and returns the resulting value.

2.13 Logical

The following logical operators operate on boolean or integral operands, as noted.

Sample usage	Read	Type	Explanation
<code>a&b</code>	<i>a bitwise and b</i>	binary	<code>&</code> evaluates both of its operands and returns the logical conjunction ²⁴ ("AND") of their results. If the operands are integral, the logical conjunction is performed bitwise.

²⁴ <http://en.wikipedia.org/wiki/Logical%20conjunction>

Sample usage	Read	Type	Explanation
<code>a&&b</code>	<code>a and b</code>	binary	<code>&&</code> operates on boolean operands only. It evaluates its first operand. If the result is <i>false</i> , it returns <i>false</i> . Otherwise, it evaluates and returns the results of the second operand. Note that, if evaluating the second operand would hypothetically have no side effects, the results are identical to the logical conjunction performed by the <code>&</code> operator. This is an example of Short Circuit Evaluation ²⁵ .
<code>a b</code>	<code>a bitwise or b</code>	binary	<code> </code> evaluates both of its operands and returns the logical disjunction ²⁶ ("OR") of their results. If the operands are integral, the logical disjunction is performed bitwise.
<code>a b</code>	<code>a or b</code>	binary	<code> </code> operates on boolean operands only. It evaluates the first operand. If the result is <i>true</i> , it returns <i>true</i> . Otherwise, it evaluates and returns the results of the second operand. Note that, if evaluating the second operand would hypothetically have no side effects, the results are identical to the logical disjunction performed by the <code> </code> operator. This is an example of Short Circuit Evaluation ²⁷ .
<code>a ^ b</code>	<code>a x-or b</code>	binary	<code>^</code> returns the exclusive or ²⁸ ("XOR") of their results. If the operands are integral, the exclusive or is performed bitwise.
<code>!a</code>	<code>not a</code>	unary	<code>!</code> operates on a boolean operand only. It evaluates its operand and returns the negation ²⁹ ("NOT") of the result. That is, it returns <i>true</i> if <code>a</code> evaluates to <i>false</i> and it returns <i>false</i> if <code>a</code> evaluates to <i>true</i> .

25 http://en.wikipedia.org/wiki/Short-circuit_evaluation

26 <http://en.wikipedia.org/wiki/Logical%20disjunction>

27 http://en.wikipedia.org/wiki/Short-circuit_evaluation

28 <http://en.wikipedia.org/wiki/exclusive%20or>

29 <http://en.wikipedia.org/wiki/negation>

Sample usage	Read	Type	Explanation
$\sim a$	<i>bitwise not a</i>	unary	\sim operates on integral operands only. It evaluates its operand and returns the bitwise negation of the result. That is, $\sim a$ returns a value where each bit is the negation of the corresponding bit in the result of evaluating a .

2.14 Bitwise shifting

Sample usage	Read	Type	Explanation
$a \ll b$	<i>a left shift b</i>	binary	\ll evaluates its operands and returns the resulting first argument left-shifted by the number of bits specified by the second argument. It discards high-order bits that shift beyond the size of its first argument and sets new low-order bits to zero.
$a \gg b$	<i>a right shift b</i>	binary	\gg evaluates its operands and returns the resulting first argument right-shifted by the number of bits specified by the second argument. It discards low-order bits that are shifted beyond the size of its first argument and sets new high-order bits to the sign bit of the first argument, or to zero if the first argument is unsigned.

2.15 Relational

The binary relational operators `==`, `!=`, `<`, `>`, `<=`, and `>=` are used for relational operations and for type comparisons.

Sample usage	Read	Explanation
<code>a == b</code>	<i>a is equal to b</i>	For arguments of <i>value</i> type, the operator <code>==</code> returns <i>true</i> , if its operands have the same value, <i>false</i> otherwise. For the <i>string</i> type, it returns <i>true</i> , if the strings' character sequences match. For other <i>reference</i> types (types derived from <code>System.Object</code>), however, <code>a == b</code> returns <i>true</i> only if <code>a</code> and <code>b</code> reference the same object.
<code>a != b</code>	<i>a is not equal to b</i>	The operator <code>!=</code> returns the logical negation of the operator <code>==</code> . Thus, it returns <i>true</i> , if <code>a</code> is not equal to <code>b</code> , and <i>false</i> , if they are equal.
<code>a < b</code>	<i>a is less than b</i>	The operator <code><</code> operates on integral types. It returns <i>true</i> , if <code>a</code> is less than <code>b</code> , <i>false</i> otherwise.
<code>a > b</code>	<i>a is greater than b</i>	The operator <code>></code> operates on integral types. It returns <i>true</i> , if <code>a</code> is greater than <code>b</code> , <i>false</i> otherwise.
<code>a <= b</code>	<i>a is less than or equal to b</i>	The operator <code><=</code> operates on integral types. It returns <i>true</i> , if <code>a</code> is less than or equal to <code>b</code> , <i>false</i> otherwise.
<code>a >= b</code>	<i>a is greater than or equal to b</i>	The operator <code>>=</code> operates on integral types. It returns <i>true</i> , if <code>a</code> is greater than or equal to <code>b</code> , <i>false</i> otherwise.

2.16 Assignment

The assignment operators are binary. The most basic is the operator `=`. Not surprisingly, it assigns the value (or reference) of its second argument to its first argument.

(More technically, the operator `=` requires for its first (*left*) argument an expression to which a value can be assigned (an *l-value*) and for its second (*right*) argument an expression that can be evaluated (an *r-value*). That requirement of an *assignable* expression to its left and a *bound* expression to its right is the origin of the terms *l-value* and *r-value*.)

The first argument of the assignment operator (`=`) is typically a variable. When that argument has a *value* type, the assignment operation changes the argument's underlying value. When the first argument is a *reference* type, the assignment operation changes the reference, so the first argument typically just refers to a different object, but the object that

it originally referenced does not change (except that it may no longer be referenced and may thus be a candidate for *garbage collection*).

Sample usage	Read	Explanation
<code>a = b</code>	<code>a equals</code> (or <i>set to</i>) <code>b</code>	The operator <code>=</code> evaluates its second argument and then assigns the results to (the <i>l-value</i> indicated by) its first argument.
<code>a = b = c</code>	<code>b set to c</code> , and then <code>a set to b</code>	Equivalent to <code>a = (b = c)</code> . When there are consecutive assignments, the right-most assignment is evaluated first, proceeding from right to left. In this example, both variables <code>a</code> and <code>b</code> have the value of <code>c</code> .

2.17 Short-hand Assignment

The short-hand assignment operators shortens the common assignment operation of `a = a operator b` into `a operator= b`, resulting in less typing and neater syntax.

Sample usage	Read	Explanation
<code>a += b</code>	<code>a plus equals</code> (or <i>increment by</i>) <code>b</code>	Equivalent to <code>a = a + b</code> .
<code>a -= b</code>	<code>a minus equals</code> (or <i>decrement by</i>) <code>b</code>	Equivalent to <code>a = a - b</code> .
<code>a *= b</code>	<code>a multiply equals</code> (or <i>multiplied by</i>) <code>b</code>	Equivalent to <code>a = a*b</code> .
<code>a /= b</code>	<code>a divide equals</code> (or <i>divided by</i>) <code>b</code>	Equivalent to <code>a = a/b</code> .
<code>a %= b</code>	<code>a mod equals</code> <code>b</code>	Equivalent to <code>a = a%b</code> .
<code>a &= b</code>	<code>a and equals</code> <code>b</code>	Equivalent to <code>a = a&b</code> .
<code>a = b</code>	<code>a or equals</code> <code>b</code>	Equivalent to <code>a = a b</code> .
<code>a ^= b</code>	<code>a xor equals</code> <code>b</code>	Equivalent to <code>a = a^b</code> .
<code>a <<= b</code>	<code>a left-shift equals</code> <code>b</code>	Equivalent to <code>a = a << b</code> .
<code>a >>= b</code>	<code>a right-shift equals</code> <code>b</code>	Equivalent to <code>a = a >> b</code> .

2.18 Type information

Expression	Explanation
<code>x is T</code>	returns true, if the variable <code>x</code> of base class type stores an object of derived class type <code>T</code> , or, if <code>x</code> is of type <code>T</code> . Else returns false.
<code>x as T</code>	returns <code>(T)x</code> (<i>x cast to T</i>), if the variable <code>x</code> of base class type stores an object of derived class type <code>T</code> , or, if <code>x</code> is of type <code>T</code> . Else returns null. Equivalent to <code>x is T ? (T)x : null</code>
<code>sizeof(x)</code>	returns the size of the value type <code>x</code> . Remarks: The <code>sizeof</code> operator can be applied only to value types, not reference types..

Expression	Explanation
<code>typeof(T)</code>	returns a <code>System.Type</code> object describing the type. <code>T</code> must be the name of the type, and not a variable. Use the <code>GetType</code> method to retrieve run-time type information of variables.

2.19 Pointer manipulation

NOTE: Most C# developers agree that direct manipulation and use of pointers is not recommended in C#. The language has many built-in classes to allow you to do almost any operation you want. C# was built with memory-management in mind and the creation and use of pointers is greatly disruptive to this end. This speaks to the declaration of pointers and the use of pointer notation, not arrays. In fact, a program may only be compiled in "unsafe mode", if it uses pointers.

Expression	Explanation
<code>*a</code>	<i>Indirection</i> operator. Allows access the object being pointed.
<code>a->member</code>	Similar to the <code>.</code> operator. Allows access to members of classes and structs being pointed.
<code>a[]</code>	Used to <i>index</i> a pointer.
<code>&a</code>	References the <i>address</i> of the pointer.
<code>stackalloc</code>	allocates memory on the stack.
<code>fixed</code>	Temporarily fixes a variable in order that its address may be found.

2.20 Overflow exception control

Expression	Explanation
<code>checked(a)</code>	uses overflow checking on value <code>a</code>
<code>unchecked(a)</code>	avoids overflow checking on value <code>a</code>

2.21 Others

Expression	Explanation
<code>a.b</code>	accesses member <code>b</code> of type or namespace <code>a</code>
<code>a[b]</code>	the value of index <code>b</code> in <code>a</code>
<code>(a)b</code>	casts the value <code>b</code> to type <code>a</code>
<code>new a</code>	creates an object of type <code>a</code>
<code>a + b</code>	if <code>a</code> and <code>b</code> are strings, concatenates <code>a</code> and <code>b</code> . If any addend is <code>null</code> , the empty string is used instead. If one addend is a string and the other one is a non-string object, <code>ToString()</code> is called on that object before concatenation.
<code>a + b</code>	if <code>a</code> and <code>b</code> are delegates, performs delegate concatenation
<code>a ? b : c</code>	if <code>a</code> is true, returns the value of <code>b</code> , otherwise <code>c</code>
<code>a ?? b</code>	if <code>a</code> is <code>null</code> , returns <code>b</code> , otherwise returns <code>a</code>
<code>@"a"</code>	verbatim text, i.e., escape characters are ignored

30

it:C sharp/Operatori³¹

There are various ways of grouping sets of data together in C#.

2.22 Enumerations

An *enumeration*³² is a data type that *enumerates* a set of items by assigning to each of them an identifier (a name), while exposing an underlying base type for ordering the elements of the enumeration. The underlying type is `int` by default, but can be any one of the integral types except for `char`.

Enumerations are declared as follows:

```
enum Weekday { Monday, Tuesday, Wednesday, Thursday, Friday,
Saturday, Sunday };
```

The elements in the above enumeration are then available as constants:

```
Weekday day = Weekday.Monday;

if (day == Weekday.Tuesday)
{
 Console.WriteLine("Time sure flies by when you program in C#!");
}
```

If no explicit values are assigned to the enumerated items as the example above, the first element has the value 0, and the successive values are assigned to each subsequent element. However, specific values from the underlying integral type can be assigned to any of the enumerated elements (note that the variable must be type cast³³ in order to access the base type):

```
enum Age { Infant = 0, Teenager = 13, Adult = 18 };

Age myAge = Age.Teenager;
Console.WriteLine("You become a teenager at an age of {0}.",
(int)myAge);
```

The underlying values of enumerated elements may go unused when the purpose of an enumeration is simply to group a set of items together, e.g., to represent a nation, state, or geographical territory in a more meaningful way than an integer could. Rather than define a group of logically related constants, it is often more readable to use an enumeration.

It may be desirable to create an enumeration with a base type other than `int`. To do so, specify any integral type besides `char` as with base class *extension* syntax after the name of the enumeration, as follows:

```
enum CardSuit : byte { Hearts, Diamonds, Spades, Clubs };
```

30 <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming>

31 <http://it.wikibooks.org/wiki/C%20sharp%2FOperatori>

32 <http://en.wikipedia.org/wiki/enumeration>

33 Chapter 2.9 on page 17

The enumeration type is also helpful, if you need to output the value. By calling the `.ToString()` method on the enumeration, will output the enumerations name (e.g. `CardSuit.Hearts.ToString()` will output "Hearts").

2.23 Structs

Structures (keyword **struct**) are light-weight objects. They are mostly used when only a data container is required for a collection of value type variables. *Structs* are similar to *classes* in that they can have constructors, methods, and even implement interfaces, but there are important differences.

- *Structs* are value types while *classes* are reference types, which means they behave differently when passed into methods as parameters.
- *Structs* cannot support inheritance. While *structs* may appear to be limited with their use, they require less memory and can be less expensive, if used in the proper way.
- *Structs* always have a default constructor, even if you don't want one. Classes allow you to hide the constructor away by using the "private" modifier, whereas structures *must* have one.

A **struct** can, for example, be declared like this:

```
struct Person
{
 public string name;
 public System.DateTime birthDate;
 public int heightInCm;
 public int weightInKg;
}
```

The **Person** *struct* can then be used like this:

```
Person dana = new Person();
dana.name = "Dana Developer";
dana.birthDate = new DateTime(1974, 7, 18);
dana.heightInCm = 178;
dana.weightInKg = 50;

if (dana.birthDate < DateTime.Now)
{
 Console.WriteLine("Thank goodness! Dana Developer isn,t from the
future!");
}
```

It is also possible to provide *constructors* to **structs** to make it easier to initialize them:

```
using System;
struct Person
{
 string name;
 DateTime birthDate;
 int heightInCm;
 int weightInKg;

 public Person(string name, DateTime birthDate, int heightInCm,
int weightInKg)
 {
 this.name = name;
```

```

 this.birthDate = birthDate;
 this.heightInCm = heightInCm;
 this.weightInKg = weightInKg;
 }
}

public class StructWikiBookSample
{
 public static void Main()
 {
 Person dana = new Person("Dana Developer", new
DateTime(1974, 7, 18), 178, 50);
 }
}

```

There is also an alternative syntax for initializing structs:

```

struct Person
{
 public string Name;
 public int Height;
 public string Occupation;
}

public class StructWikiBookSample2
{
 public static void Main()
 {
 Person john = new Person { Name = "John", Height = 182,
Occupation = "Programmer" };
 }
}

```

Structs are really only used for performance reasons or, if you intend to reference it by value. Structs work best when holding a total equal to or less than 16 bytes of data. If in doubt, use classes. Data structures³⁴

2.24 Arrays

Arrays represent a set of items all belonging to the same type. The declaration itself may use a variable or a constant to define the length of the array. However, an array has a set length and it cannot be changed after declaration.

```

// an array whose length is defined with a constant
int[] integers = new int[20];

int length = 0;
System.Console.Write("How long should the array be? ");
length = int.Parse(System.Console.ReadLine());
// an array whose length is defined with a variable
// this array still can,t change length after declaration
double[] doubles = new double[length];

```

Conditional, iteration, jump, and exception handling statements control a program's flow of execution.

A conditional statement can decide something using keywords such as `if`, `switch`.

³⁴ <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

An iteration statement can create a loop using keywords such as `do`, `while`, `for`, `foreach`, and `in`.

A jump statement can be used to transfer program control using keywords such as `break`, `continue`, `return`, and `yield`.

2.25 Conditional statements

A conditional statement decides whether to execute code based on conditions. The `if` statement and the `switch` statement are the two types of conditional statements in C#.

2.25.1 `if` statement

As with most of C#, the `if` statement has the same syntax as in C, C++, and Java. Thus, it is written in the following form:

if-statement ::= `if` ("*condition*") *if-body* [`else` *else-body*]

condition ::= *boolean-expression*

if-body ::= *statement-or-statement-block*

else-body ::= *statement-or-statement-block*

The `if` statement evaluates its *condition* expression to determine whether to execute the *if-body*. Optionally, an `else` clause can immediately follow the *if body*, providing code to execute when the *condition* is *false*. Making the *else-body* another `if` statement creates the common *cascade* of `if`, `else if`, `else if`, `else if`, `else if`, `else if`, `else if`, `else if`, `else if`, `else if`, `else if` statements:

```
using System;

public class IfStatementSample
{
 public void IfMyNumberIs()
 {
 int myNumber = 5;

 if ( myNumber == 4 )
 Console.WriteLine("This will not be shown because
myNumber is not 4.");
 else if( myNumber < 0 )
 {
 Console.WriteLine("This will not be shown because
myNumber is not negative.");
 }
 else if( myNumber % 2 == 0 )
 Console.WriteLine("This will not be shown because
myNumber is not even.");
 else
 {
 Console.WriteLine("myNumber does not match the coded
conditions, so this sentence will be shown!");
 }
 }
}
```

2.25.2 switch statement

The `switch` statement is similar to the statement from C, C++ and Java.

Unlike C, each `case` statement must finish with a jump statement (that can be `break` or `goto` or `return`). In other words, C# does not support "fall through" from one `case` statement to the next (thereby eliminating a common source of unexpected behaviour in C programs). However "stacking" of cases is allowed, as in the example below. If `goto` is used, it may refer to a case label or the default case (e.g. `goto case 0` or `goto default`).

The `default` label is optional. If no default case is defined, then the default behaviour is to do nothing.

A simple example:

```
switch (nCPU)
{
 case 0:
 Console.WriteLine("You don't have a CPU! :-)");
 break;
 case 1:
 Console.WriteLine("Single processor computer");
 break;
 case 2:
 Console.WriteLine("Dual processor computer");
 break;
 // Stacked cases
 case 3:
 // falls through
 case 4:
 // falls through
 case 5:
 // falls through
 case 6:
 // falls through
 case 7:
 // falls through
 case 8:
 Console.WriteLine("A multi processor computer");
 break;
 default:
 Console.WriteLine("A seriously parallel computer");
 break;
}
```

A nice improvement over the C `switch` statement is that the `switch` variable can be a string. For example:

```
switch (aircraftIdent)
{
 case "C-FES0":
 Console.WriteLine("Rans S6S Coyote");
 break;
 case "C-GJIS":
 Console.WriteLine("Rans S12XL Airaile");
 break;
 default:
 Console.WriteLine("Unknown aircraft");
 break;
}
```

2.26 Iteration statements

An iteration statement creates a *loop* of code to execute a variable number of times. The `for` loop, the `do` loop, the `while` loop, and the `foreach` loop are the iteration statements in C#.

2.26.1 `do ... while` loop

The `do...while` loop likewise has the same syntax as in other languages derived from C. It is written in the following form:

do...while-loop ::= "do" *body* "while" "(" *condition* ")"

condition ::= *boolean-expression*

body ::= *statement-or-statement-block*

The `do...while` loop always runs its *body* once. After its first run, it evaluates its *condition* to determine whether to run its *body* again. If the *condition* is *true*, the *body* executes. If the *condition* evaluates to *true* again after the *body* has ran, the *body* executes again. When the *condition* evaluates to *false*, the `do...while` loop ends.

```
using System;

public class DoWhileLoopSample
{
 public void PrintValuesFromZeroToTen()
 {
 int number = 0;

 do
 {
 Console.WriteLine(number++.ToString());
 } while(number <= 10);
 }
}
```

The above code writes the integers from 0 to 10 to the console.

2.26.2 `for` loop

The `for` loop likewise has the same syntax as in other languages derived from C. It is written in the following form:

for-loop ::= "for" "(" *initialization* ";" *condition* ";" *iteration* ")" *body*

initialization ::= *variable-declaration* | *list-of-statements*

condition ::= *boolean-expression*

iteration ::= *list-of-statements*

body ::= *statement-or-statement-block*

The *initialization* variable declaration or statements are executed the first time through the **for** loop, typically to declare and initialize an index variable. The *condition* expression is evaluated before each pass through the *body* to determine whether to execute the body. It is often used to test an index variable against some limit. If the *condition* evaluates to *true*, the *body* is executed. The *iteration* statements are executed after each pass through the *body*, typically to increment or decrement an index variable.

```
public class ForLoopSample
{
 public void ForFirst100NaturalNumbers()
 {
 for(int i = 0; i < 100; i++)
 {
 System.Console.WriteLine(i.ToString());
 }
 }
}
```

The above code writes the integers from 0 to 99 to the console.

2.26.3 foreach loop

The **foreach** statement is similar to the **for** statement in that both allow code to iterate over the items of collections, but the **foreach** statement lacks an iteration index, so it works even with collections that lack indices altogether. It is written in the following form:

foreach-loop ::= "foreach" "(" *variable-declaration* "in" *enumerable-expression* ")" *body*
body ::= *statement-or-statement-block*

The *enumerable-expression* is an expression of a type that implements **IEnumerable**, so it can be an array or a *collection*. The *variable-declaration* declares a variable that will be set to the successive elements of the *enumerable-expression* for each pass through the *body*. The **foreach** loop exits when there are no more elements of the *enumerable-expression* to assign to the variable of the *variable-declaration*.

```
public class ForEachSample
{
 public void DoSomethingForEachItem()
 {
 string[] itemsToWrite = {"Alpha", "Bravo", "Charlie"};

 foreach (string item in itemsToWrite)
 System.Console.WriteLine(item);
 }
}
```

In the above code, the **foreach** statement iterates over the elements of the string array to write "Alpha", "Bravo", and "Charlie" to the console.

2.26.4 while loop

The **while** loop has the same syntax as in other languages derived from C. It is written in the following form:

while-loop ::= "while" "(" *condition* ")" *body*

condition ::= *boolean-expression*

body ::= *statement-or-statement-block*

The **while** loop evaluates its *condition* to determine whether to run its *body*. If the *condition* is *true*, the *body* executes. If the *condition* then evaluates to *true* again, the *body* executes again. When the *condition* evaluates to *false*, the **while** loop ends.

```
using System;

public class WhileLoopSample
{
 public void RunForAWhile()
 {
 TimeSpan durationToRun = new TimeSpan(0, 0, 30);
 DateTime start = DateTime.Now;

 while (DateTime.Now - start < durationToRun)
 {
 Console.WriteLine("not finished yet");
 }
 Console.WriteLine("finished");
 }
}
```

2.27 Jump statements

A jump statement can be used to transfer program control using keywords such as **break**, **continue**, **return**, **yield**, and **throw**.

2.27.1 break

A **break** statement is used to exit from a case in a **switch** statement and also used to exit from **for**, **foreach**, **while**, **do...while** loops that will switch the control to the statement immediately after the end of the loop.

```
using System;

namespace JumpSample
{
 public class Entry
 {
 static void Main(string[] args)
 {
 int i;

 for (i = 0; i < 10; i++) // see the comparison, i < 10
 {
 if (i >= 3)
 {
 break;
 // Not run over the code, and get out of loop.
 // Note: The rest of code will not be executed,
 // & it leaves the loop instantly
 }
 }
 }
 }
}
```

```

 }
 // Here check the value of i, it will be 3, not 10.
 Console.WriteLine("The value of OneExternCounter: {0}",
i);
 }
}

```

2.27.2 continue

The `continue` keyword transfers program control just before the end of a loop. The condition for the loop is then checked, and if it is met, the loop performs another iteration.

```

using System;

namespace JumpSample
{
 public class Entry
 {
 static void Main(string[] args)
 {
 int OneExternCounter = 0;

 for (int i = 0; i < 10; i++)
 {
 if (i >= 5)
 {
 continue; // Not run over the code, and return
to the beginning // of the scope as if it had
completed the loop
 }
 OneExternCounter += 1;
 }
 // Here check the value of OneExternCounter, it will be
5, not 10.
 Console.WriteLine("The value of OneExternCounter: {0}",
OneExternCounter);
 }
 }
}

```

2.27.3 return

The `return` keyword identifies the return value for the function or method (if any), and transfers control to the end of the function.

```

namespace JumpSample
{
 public class Entry
 {
 static int Fun()
 {
 int a = 3;
 return a; // the code terminate here
 a = 9; // here is a block that will not be executed
 }

 static void Main(string[] args)
 {

```

```
 int OnNumber = Fun();  
 // the value of OnNumber is 3, not 9...  
 }  
}  
}
```

2.27.4 yield

The `yield` keyword is used to define an iterator block that produces values for an enumerator. It is typically used within a method implementation of the `IEnumerable` interface as an easy way to create an iterator. It is written in the following forms:

*yield ::= "yield" "return" *expression**

yield ::= "yield" "break"

The following example shows the usage of the `yield` keyword inside the method `MyCounter`. This method defines an iterator block, and will return an enumerator object that generates the value of a counter from zero to `stop`, incrementing by `step` for each value generated.

```
using System;  
using System.Collections;  
  
public class YieldSample  
{  
 public IEnumerable MyCounter(int stop, int step)  
 {  
 int i;  
  
 for (i = 0; i < stop; i += step)  
 {  
 yield return i;  
 }  
 }  
  
 static void Main()  
 {  
 foreach (int j in MyCounter(10, 2))  
 {  
 Console.WriteLine("{0} ", j);  
 }  
 // Will display 0 2 4 6 8  
 }  
}
```

2.27.5 throw

The `throw` keyword throws an exception. If it is located within a try block, it will transfer the control to a catch block that matches the exception - otherwise, it will check if any calling functions are contained within the matching catch block and transfer execution there. If no functions contain a catch block, the program may terminate because of an unhandled exception.

```
namespace ExceptionSample  
{  
 public class Warrior  
 {
```

```

private string Name { get; set; }

public Warrior(string name)
{
 if (name == "Piccolo")
 {
 throw new Exception("Piccolo can,t battle!");
 }
}

public class Entry
{
 static void Main(string[] args)
 {
 try
 {
 Warrior a = new Warrior("Goku");
 Warrior b = new Warrior("Vegeta");
 Warrior c = new Warrior("Piccolo"); // exception
here!
 }
 catch(Exception e)
 {
 Console.WriteLine(e.Message);
 }
 }
}

```

Exceptions and the throw statement are described in greater detail in the Exceptions³⁵ chapter.

ko:C 샤프 프로그래밍/제어문³⁶

2.28 Introduction

Software Programmers write code to perform some desired actions. But every software may fail to perform its desired actions under some of its internal or external failures. The exception handling system in the C# language allows the programmer to handle errors or anomalous situations in a structured manner that allows the programmer to separate the normal flow of the code from error-handling logic.

An exception can represent a variety of abnormal conditions that arise from several possible external or internal conditions of software application. External conditions of execution failures includes, for example, network failures in connecting to a remote component, inadequate rights in using a file/system resource, out of memory exception or exception thrown by a web service etc. These are mainly due to failures thrown by environment components on which our application depends on e.g. operating system, .net runtime or external application or components. Internal failures may be due to software defects, designed functional failures (failures required as per business rules), propagated external failures e.g. a null object reference detected by the runtime, or an invalid input string entered

³⁵ Chapter 2.27.5 on page 41

³⁶ <http://ko.wikibooks.org/wiki/C%20%0E4%D5%04%20%D5%04%B8%5C%AD%F8%B7%98%BC%0D%2F%C8%1C%C5%B4%BB%38>

by a user and detected by application code, user requesting to withdraw more amount than the account balance(business rule).

Code that detects an error condition is said to *throw* an exception and code that handles the error is said to *catch* the exception. An exception in C# is an object that encapsulates various information about the error that occurred, such as the stack trace at the point of the exception and a descriptive error message. All exception objects are instantiations of the `System.Exception` or a child class of it. There are many exception classes defined in the .NET Framework used for various purposes. Programmers may also define their own class inheriting from `System.Exception` or some other appropriate exception class from the .NET Framework.

Microsoft recommendations prior to version 2.0 recommended that a developer inherit from the `ApplicationException` exception class. After 2.0 was released, this recommendation was made obsolete and users should inherit from the `Exception` class³⁷.

2.29 Overview

There are three code definitions for exception handling. These are:

- `try/catch` - Do something and catch an error, if it should occur.
- `try/catch/finally` - Do something and catch an error if it should occur, but always do the `finally`.
- `try/finally` - Do something, but always do the `finally`. Any exception that occurs, will be thrown after `finally`.

Exceptions are caught from most specific, to least specific. So for example, if you try and access a file that does not exist, the CLR would look for exceptions in the following order:

- `FileNotFoundException`
- `IOException` (base class of `FileNotFoundException`)
- `SystemException` (base class of `IOException`)
- `Exception` (base class of `SystemException`)

If the exception being thrown does not derive or is not in the list of exceptions to catch, it is thrown up the call stack.

Below are some examples of the different types of exceptions

2.30 Examples

2.30.1 `try/catch`

The `try/catch` performs an operation and should an error occur, will transfer control to the catch block, should there be a valid section to be caught by:

³⁷ <http://blogs.msdn.com/fxcop/archive/2006/04/05/569569.aspx> `ApplicationException` made obsolete ^{<http://en.wikibooks.org/wiki/%20ApplicationException%20made%20obsolete>}

```

class ExceptionTest
{
 public static void Main(string[] args)
 {
 try
 {
 Console.WriteLine(args[0]);
 Console.WriteLine(args[1]);
 Console.WriteLine(args[2]);
 Console.WriteLine(args[3]);
 Console.WriteLine(args[4]);
 }
 catch (ArgumentOutOfRangeException e)
 {
 Console.WriteLine(e.Message);
 }
 }
}

```

Here is an example with multiple catches:

```

class ExceptionTest
{
 public static void Main(string[] args)
 {
 try
 {
 string fileContents = new
StreamReader(@"C:\log.txt").ReadToEnd();
 }
 catch (UnauthorizedAccessException e) // Access problems
 {
 Console.WriteLine(e.Message);
 }
 catch (FileNotFoundException e) // File does not
exist
 {
 Console.WriteLine(e.Message);
 }
 catch (IOException e) // Some other IO
problem.
 {
 Console.WriteLine(e.Message);
 }
 }
}

```

In all `catch` statements you may omit the type of exception and the exception variable name:

```

try
{
 int number = 1/0;
}
catch (DivideByZeroException)
{
 // DivideByZeroException
}
catch
{
 // some other exception
}

```

2.30.2 try/catch/finally

Catching the problem is a good idea, but it can sometimes leave your program in an invalid state. For example, if you open a connection to a database, an error occurs and you throw an exception. Where would you close the connection? In both the try AND exception blocks? Well, problems may occur before the close is carried out.

Therefore, the `finally` statement allows you to cater for the "in all cases do this" circumstance. See the example below:

```
using System;
class ExceptionTest
{
 public static void Main(string[] args)
 {
 SqlConnection sqlConn = null;

 try
 {
 sqlConn = new SqlConnection ( /*Connection here*/ );
 sqlConn.Open();

 // Various DB things

 // Notice you do not need to explicitly close the
 connection, as .Dispose() does this for you.
 }
 catch (SqlException e)
 {
 Console.WriteLine(e.Message);
 }
 finally
 {
 if (sqlConn != null && sqlConn.State !=
 ConnectionState.Closed)
 {
 sqlConn.Dispose();
 }
 }
 }
}
```

Second Example

```
using System;
public class exception
{
 public double num1, num2,result;

 public void add()
 {
 try
 {
 Console.WriteLine("enter your number");
 num1 = Convert.ToInt32(Console.ReadLine());
 num2 = Convert.ToInt32(Console.ReadLine());
 result = num1/num2;
 }
 catch(DivideByZeroException e) //FormatException
 {
 Console.WriteLine("{0}",e.Message);
 }
 catch(FormatException ex)
 }
}
```


```

 {
 Console.WriteLine("{0}",ex.Message);
 }
 finally
 {
 Console.WriteLine("turn over");
 }
 }
 public void display()
 {
 Console.WriteLine("The Result is: {0}",result);
 }
 public static void Main()
 {
 exception ex = new exception();
 ex.add();
 ex.display();
 }
}

```

Notice that the `SqlConnection` object is declared outside of the `try/catch/finally`. The reason is that anything declared in the `try/catch` cannot be seen by the `finally`. By declaring it in the previous scope, the `finally` block is able to access it.

2.30.3 try/finally

The `try/finally` block allows you to do the same as above, but instead errors that are thrown are dealt with by the `catch` (if possible) and then thrown up the call stack.

```

class ExceptionTest
{
 public static void Main(string[] args)
 {
 SqlConnection sqlConn = null;

 try
 {
 SqlConnection sqlConn = new SqlConnection (
/*Connection here*/ );
 sqlConn.Open();

 // Various DB bits
 }
 finally
 {
 if (sqlConn != null && sqlConn.State !=
ConnectionState.Closed)
 {
 sqlConn.Dispose();
 }
 }
 }
}

```

2.31 Re-throwing exceptions

Sometimes it is better to throw the error up the call stack for two reasons.

1. It is not something you would expect to happen.

2. You are placing extra information into the exception, to help diagnosis.

2.31.1 How not to throw exceptions

Some developers write empty `try/catch` statements like this:

```
try
{
 // Do something
}
catch (Exception ex)
{
 // Ignore this here
}
```

This approach is not recommended. You are swallowing the error and continuing on. If this exception was an `OutOfMemoryException` or a `NullReferenceException`, it would not be wise to continue. Therefore you should always catch what you would expect to occur, and throw everything else.

Below is another example of how to incorrectly catch exceptions

```
/* Read the config file, and return the integer value. If it does not
exist, then this is a problem! */

try
{
 string value = ConfigurationManager.AppSettings["Timeout"];

 if (value == null)
 throw new ConfigurationErrorsException("Timeout value is not
in the configuration file.");
}
catch (Exception ex)
{
 // Do nothing!
}
```

As you can see, the `ConfigurationErrorsException` will be caught by the `catch (Exception)` block, but it is being ignored completely! This is bad programming as you are ignoring the error.

Some developers believe you should also use:

```
try
{
 ..
}
catch (Exception ex)
{
 throw ex;
}
```

This is incorrect. What is happening is that the CLR will now think that the `throw ex;` statement is the source of the problem, when the problem is actually in the `try` section. Therefore never re-throw in this way.

2.31.2 How to catch exceptions

A better approach would be:

```

/* Read the config file, and return the integer value. If it does not
exist, then this is a problem! */

try
{
 string value = ConfigurationManager.AppSettings["Timeout"];

 if (value == null)
 throw new ConfigurationErrorsException("Timeout value is not
in the configuration file.");
}
catch (Exception ex )
{
 throw; // <-- Throw the existing problem!
}

```

The `throw;` keyword means preserve the exception information and throw it up the call stack.

2.31.3 Extra information within exceptions

An alternative is to give extra information (maybe local variable information) in addition to the exception. In this case, you wrap the exception within another. You usually use an exception that is as specific to the problem as possible, or create your own, if you cannot find out that is not specific enough (or if there is extra information you would wish to include).

```

public OrderItem LoadItem(string itemNumber)
{
 DataTable dt = null;

 try
 {
 if (itemNumber == null)
 throw new ArgumentNullException("Item Number cannot be
null", "itemNumber");

 DataTable dt = DataAccess.OrderItem.Load(itemNumber);

 if (dt.Rows == 0)
 return null;
 else if (dt.Rows > 1)
 throw new DuplicateDataException( "Multiple items map
to this item.", itemNumber, dt);

 OrderItem item =
OrderItem.CreateInstanceFromDataRow(dt.Rows[0]);

 if (item == null)
 throw new ErrorLoadingException("Error loading Item " +
itemNumber, itemNumber, dt.Rows[0]);
 }
 catch (DuplicateDataException dde)
 {
 throw new ErrorLoadingException("OrderItem.LoadItem failed
with Item " +

```

```
itemNumber, dde); // <-- Include dde (as the InnerException)
parameter
}
catch (Exception ex)
{
 throw; // <-- We aren,t expecting any other problems, so
throw them if they occur.
}
}
```

2.31.4 References

3 Classes

Namespaces are used to provide a "named space" in which your application resides. They're used especially to provide the C# compiler a context for all the named information in your program, such as variable names. Without namespaces, you wouldn't be able to make, e.g., a class named `Console`, as .NET already uses one in its `System` namespace. The purpose of namespaces is to solve this problem, and release thousands of names defined in the .NET Framework for your applications to use, along with making it so your application doesn't occupy names for other applications, if your application is intended to be used in conjunction with another. So namespaces exist to resolve ambiguities a compiler wouldn't otherwise be able to do.

Namespaces are easily defined in this way:

```
namespace MyApplication
{
 // The content to reside in the MyApplication namespace is
 placed here.
}
```

There is an entire hierarchy of namespaces provided to you by the .NET Framework, with the `System` namespace usually being by far the most commonly seen one. Data in a namespace is referred to by using the `.` operator, such as:

```
System.Console.WriteLine("Hello, World!");
```

This will call the `WriteLine` method that is a member of the `Console` class within the `System` namespace.

By using the `using` keyword, you explicitly tell the compiler that you'll be using a certain namespace in your program. Since the compiler would then know that, it no longer requires you to type the namespace name(s) for such declared namespaces, as you told it which namespaces it should look in, if it couldn't find the data in your application.

So one can then type like this:

```
using System;

namespace MyApplication
{
 class MyClass
 {
 void ShowGreeting()
 {
 Console.WriteLine("Hello, World!"); // note how System is
now not required
 }
 }
}
```

Namespaces are global, so a namespace in one C# source file, and another with the same name in another source file, will cause the compiler to treat the different named information in these two source files as residing in the same namespace.

3.1 Nested namespaces

Normally, your entire application resides under its own special namespace, often named after your application or project name. Sometimes, companies with an entire product series decide to use nested namespaces though, where the "root" namespace can share the name of the company, and the nested namespaces the respective project names. This can be especially convenient, if you're a developer who has made a library with some usual functionality that can be shared across programs. If both the library and your program shared a parent namespace, that one would then not have to be explicitly declared with the `using` keyword, and still not have to be completely typed out. If your code was open for others to use, third party developers that may use your code would additionally then see that the same company had developed the library and the program. The developer of the library and program would finally also separate all the named information in their product source codes, for fewer headaches especially, if common names are used.

To make your application reside in a nested namespace, you can show this in two ways. Either like this:

```
namespace CodeWorks
{
 namespace MyApplication
 {
 // Do stuff
 }
}
```

... or like this:

```
namespace CodeWorks.MyApplication
{
 // Do stuff
}
```

Both methods are accepted, and are identical in what they do.

1

As in other object-oriented programming languages, the functionality of a C# program is implemented in one or more **classes**. The *methods* and *properties* of a class contain the code that defines how the class behaves.

1 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

C# classes support information hiding² by encapsulating³ functionality in properties and methods and by enabling several types of polymorphism⁴, including *subtyping polymorphism* via inheritance⁵ and *parametric polymorphism* via generics⁶.

Several types of C# classes can be defined, including *instance* classes (*standard* classes that can be instantiated), *static* classes, and *structures*.

Classes are defined using the keyword `class` followed by an identifier to name the class. Instances of the class can then be created with the `new` keyword followed by the name of the class.

The code below defines a class called `Employee` with properties `Name` and `Age` and with empty methods `GetPayCheck()` and `Work()`. It also defines a `Sample` class that instantiates and uses the `Employee` class:

```
public class Employee
{
 private int _Age;
 private string _Name;

 public int Age
 {
 get { return _Age; }
 set { _Age = value; }
 }

 public string Name
 {
 get { return _Name; }
 set { _Name = value; }
 }

 public void GetPayCheck()
 {
 }

 public void Work()
 {
 }
}

public class Sample
{
 public static void Main()
 {
 Employee marissa = new Employee();

 marissa.Work();
 marissa.GetPayCheck();
 }
}
```

2 <http://en.wikipedia.org/wiki/information%20hiding>

3 Chapter 3.14.2 on page 67

4 <http://en.wikipedia.org/wiki/polymorphism%20%28computer%20science%29>

5 Chapter 4 on page 73

6 <http://en.wikipedia.org/wiki/generic%20programming>

3.2 Methods

C# *methods* are class members containing code. They may have a return value and a list of parameters⁷, as well as a *generic* type declaration. Like fields, methods can be *static* (associated with and accessed through the class) or *instance* (associated with and accessed through an object instance of the class).

3.3 Constructors of classes

A class's *constructors* control its initialization. A constructor's code executes to initialize an instance of the class when a program requests a new object of the class's type. Constructors often set properties of their classes, but they are not restricted to doing so.

Like other methods, a constructor can have *parameters*. To create an object using a constructor with parameters, the **new** command accepts parameters. The code below defines and then instantiates multiple objects of the **Employee** class, once using the constructor without parameters and once using the version with a parameter:

```
public class Employee
{
 public Employee()
 {
 System.Console.WriteLine("Constructed without parameters");
 }

 public Employee(string strText)
 {
 System.Console.WriteLine(strText);
 }
}

public class Sample
{
 public static void Main()
 {
 System.Console.WriteLine("Start");
 Employee Alfred = new Employee();
 Employee Billy = new Employee("Parameter for construction");
 System.Console.WriteLine("End");
 }
}
```

Output:

```
Start
Constructed without parameters
Parameter for construction
End
```

Constructors can call each other:

⁷ Chapter 2.8.3 on page 17


```
public class Employee
{
 public Employee(string strText, int iNumber)
 {
 ...
 }

 public Employee(string strText)
 : this(strText, 1234) // calls the above constructor with
user-specified text and the default number
 { }

 public Employee()
 : this("default text") // calls the above constructor with
the default text
 { }
}
```

3.4 Finalizers (Destructors)

The opposite of constructors, *finalizers* define the final behavior of an object and execute when the object is no longer in use. Although they are often used in C++ to free resources reserved by an object, they are less frequently used in C# due to the .NET Framework Garbage Collector. An object's finalizer, which takes no parameters, is called sometime after an object is no longer referenced, but the complexities of garbage collection make the specific timing of finalizers uncertain.

```
public class Employee
{
 public Employee(string strText)
 {
 System.Console.WriteLine(strText);
 }

 ~Employee()
 {
 System.Console.WriteLine("Finalized!");
 }

 public static void Main()
 {
 Employee marissa = new Employee("Constructed!");

 marissa = null;
 }
}
```

Output:

```
Constructed!
Finalized!
```

3.5 Properties

C# *properties* are class members that expose functionality of methods using the syntax of *fields*. They simplify the syntax of calling traditional *get* and *set* methods (a.k.a. *accessor* methods). Like methods, they can be *static* or *instance*.

Properties are defined in the following way:

```
public class MyClass
{
 private int m_iField = 3; // Sets integerField with a default value of 3

 public int IntegerField
 {
 get
 {
 return m_iField; // get returns the field you specify when
this property is assigned
 }
 set
 {
 m_iField = value; // set assigns the value assigned to the
property of the field you specify
 }
 }
}
```

An even shorter way for getter/setter methods are accessors that do both in one line:

```
class Culture
{
 public int TalkedCountries { get; set; }
 public string Language { get; set; }
}

class InterculturalDialogue
{
 Culture culture;

 culture.Language = "Italian"; // ==>
culture.SetLanguage("Italian");

 string strThisLanguage = culture.Language; // ==> ... =
culture.GetLanguage();
}
```

The code is equivalent to a `GetLanguage` and `SetLanguage` method definition, but without having to define these methods. The user can directly access the member, if it is not private, of course.

The C# keyword **value** contains the value assigned to the property. After a property is defined it can be used like a variable. If you were to write some additional code in the `get` and `set` portions of the property it would work like a method and allow you to manipulate the data before it is read or written to the variable.

```
public class MyProgram
{
 MyClass myClass = new MyClass;

 Console.WriteLine(myClass.IntegerField); // Writes 3 to the
```

```

command line.
 myClass.IntegerField = 7; // Indirectly assigns 7 to the field
myClass.m_iField
}

```

Using properties in this way provides a clean, easy to use mechanism for protecting data.

3.6 Indexers

C# *indexers* are class members that define the behavior of the *array access* operation (e.g. `list[0]` to access the first element of `list` even when `list` is not an array).

To create an indexer, use the **this** keyword as in the following example:

```

public string this[string strKey]
{
 get { return coll[strKey]; }
 set { coll[strKey] = value; }
}

```

This code will create a string indexer that returns a string value. For example, if the class was `EmployeeCollection`, you could write code similar to the following:

```

EmployeeCollection e = new EmployeeCollection();
.
.
.
string s = e["Jones"];
e["Smith"] = "xxx";

```

3.7 Events

C# *events* are class members that expose notifications to clients of the class. Events are only getting fired and never assigned.

```

using System;

// Note: You need to know some about delegate, properties and methods
// to understand this sample
namespace EventSample
{
 /// <summary>
 /// This delegate defines the signature of the appropriate method
 /// </summary>
 public delegate void ContractHandler(Employee sender);

 /// <summary>
 /// Employee class
 /// </summary>
 public class Employee
 {
 /// <summary>
 /// Field for the info whether or not the Employee is

```

```
engaged
 /// </summary>
 private bool m_bIsEngaged = false;
 /// <summary>
 /// Age of the employee
 /// </summary>
 private int m_iAge = -1;
 /// <summary>
 /// Name of the employee
 /// </summary>
 private String m_strName = null;

 /// <summary>
 /// *** The our event ***
 /// Is a collection of methods that will be called when it
fires
 /// </summary>
 public event ContractHandler Engaged;

 /// <summary>
 /// Standard constructor
 /// </summary>
 public Employee()
 {
 // Here, we are adding a new method with appropriate
signature (defined by delegate)
 // note: when a event not have any method and it was
fired, it causes a exception!
 // for all effects when programming with events,
assign one private method to event
 // or simply do a verification before fire it! -->
 if (event != null)
 this.Engaged += new ContractHandler(this.OnEngaged);
 }

 /// <summary>
 /// Event handler for the "engaged" event
 /// </summary>
 /// <param name="sender">
 /// Sender object
 /// </param>
 private void OnEngaged(Employee sender)
 {
 Console.WriteLine("private void OnEngaged was called!
this employee is engaged now!");
 }

 /// <summary>
 /// Accessor for the employee name
 /// </summary>
 public string Name
 {
 get
 {
 return m_strName;
 }

 set
 {
 m_strName = value;
 }
 }

 /// <summary>
 /// Accessor for the employee age
 /// </summary>
 public int Age
 {
```

```

 get
 {
 return m_iAge;
 }

 set
 {
 m_iAge = value;
 }
 }

 /// <summary>
 /// Accessor for the information about Employee
engagement
 /// </summary>
 public bool IsEngaged
 {
 get
 {
 return m_bIsEngaged;
 }

 set
 {
 if (m_bIsEngaged == false && value == true)
 {
 // here we fires event (call all the methods that
it have)
 // all times when IsEngaged is false and set to
true;
 Engaged(this);
 }

 m_bIsEngaged = value;
 }
 }
}

/// <summary>
/// Class for the entry point
/// </summary>
public class EntryPointClass
{
 static void Main(string[] a_strArgs)
 {
 Employee simpleEmployee = new Employee();

 simpleEmployee.Age = 18;
 simpleEmployee.Name = "Samanta Rock";

 // Here...
 // This is saying when the event fire, the method added
to event are called too.
 // note that we cannot use =
 // is only += to add methods to event or -= do retire a
event
 simpleEmployee.Engaged += new
ContractHandler(SimpleEmployee_Engaged);

 // make attention here...
 // when I assign true to this property,
 // the event Engaged will be called
 // when event is called, all method that it have, are
called!
 simpleEmployee.IsEngaged = true;

 Console.ReadLine();
 }
}

```

```
 return;
 }

 /// <summary>
 /// Event handler for the registered "engaged" event
 /// </summary>
 /// <param name="sender">
 /// Event sender
 /// </param>
 static void SimpleEmployee_Engaged(Employee sender)
 {
 Console.WriteLine("The employee {0} is happy!",
sender.Name);
 }
}
}
```

See also here⁸ for details.

3.8 Operator overloading

C# operator definitions are class members that define or redefine the behavior of basic C# operators (called implicitly or explicitly) on instances of the class:

```
public class Complex
{
 private double m_dReal, m_dImaginary;

 public double Real
 {
 get { return m_dReal; }
 set { m_dReal = value; }
 }

 public double Imaginary
 {
 get { return m_dImaginary; }
 set { m_dImaginary = value; }
 }

 // binary operator overloading
 public static Complex operator +(Complex c1, Complex c2)
 {
 return new Complex() { Real = c1.Real + c2.Real, Imaginary =
c1.Imaginary + c2.Imaginary };
 }

 // unary operator overloading
 public static Complex operator -(Complex c)
 {
 return new Complex() { Real = -c.Real, Imaginary =
-c.Imaginary };
 }

 // cast operator overloading (both implicit and explicit)
 public static implicit operator double(Complex c)
 {
 // return the modulus - sqrt(x^2 + y^2)
 return Math.Sqrt(Math.Pow(c.Real, 2) + Math.Pow(c.Imaginary,
2));
 }
}
```

⁸ Chapter 4.11 on page 83

```

 }

 public static explicit operator string(Complex c)
 {
 // we should be overloading the ToString() method, but this
 // is just a demonstration
 return c.Real.ToString() + " + " + c.Imaginary.ToString() +
 "i";
 }
}

public class StaticDemo
{
 public static void Main()
 {
 Complex number1 = new Complex() { Real = 1, Imaginary = 2 };
 Complex number2 = new Complex() { Real = 4, Imaginary = 10 };
 Complex number3 = number1 + number2; // number3 now has Real
 = 5, Imaginary = 12

 number3 = -number3; // number3 now has Real = -5, Imaginary =
 -12
 double testNumber = number3; // testNumber will be set to the
 absolute value of number3
 Console.WriteLine((string)number3); // This will print "-5 +
 -12i".
 // The cast to string was needed because that was an explicit
 cast operator.
 }
}

```

3.9 Structures

Structures, or *structs*, are defined with the `struct` keyword followed by an *identifier* to name the structure. They are similar to classes, but have subtle differences. *Structs* are used as lightweight versions of classes that can help reduce memory management efforts when working with small data structures. In most situations, however, using a standard *class* is a better choice.

The principal difference between *structs* and *classes* is that *instances* of *structs* are *values* whereas *instances* of *classes* are *references*. Thus when you pass a *struct* to a function by value you get a copy of the object so changes to it are not reflected in the original because there are now two distinct objects but if you pass an instance of a class by reference then there is only one instance.

The `Employee` structure below declares a `public` and a `private` field. Access to the `private` field is granted through the `public` property⁹ `Name`:

```

struct Employee
{
 public int m_iAge;
 private string m_strName;

 public string Name
 {
 get { return m_strName; }
 }
}

```

⁹ Chapter 3.14.2 on page 67

```
 set { m_strName = value; }  
 }  
}
```

Since C# 2.0, is possible to have arrays¹⁰ inside structures, but only in unsafe contexts:

```
struct data  
{  
 int header;  
 fixed int values[10];  
}
```

The array is accessed using pointer arithmetic. Values are treat arrayed values as if they were C-style arrays using indexing, etc.

3.9.1 Structure constructors

Structures need constructors - or better to say initialisers, as they do not construct but just initialise the memory¹¹ - so that their contents are not left uninitialised. Therefore, constructors without parametres are not allowed.

Structure variables can be assigned one to another if and only if the structure variable on the right side of the assignment are all initialised.¹³

```
struct Timestamp  
{  
 private ushort m_usYear;  
 private ushort m_usMonth;  
 private ushort m_usDayOfMonth;  
 private ushort m_usHour;  
 private ushort m_usMinute;  
 private ushort m_usSecond;  
  
 public Timestamp(ushort usYear,  
 ushort usMonth,  
 ushort usDay,  
 ushort usHour,  
 ushort usMinute,  
 ushort usSecond)  
 {  
 m_usYear = usYear - 1900;  
 m_usMonth = usMonth;  
 m_usDay = usDay;  
 m_usHour = usHour;  
 m_usMinute = usMinute;  
 m_usSecond = usSecond;  
 }  
}
```

10 Chapter 2.9.4 on page 21

11 Structure constructors¹². MSDN . Retrieved 2012-04-12 <http://>

13 Microsoft® Visual C#® 2005 Step by Step / Copying Structure Variables¹⁴. Google Books . Retrieved 2012-04-12 <http://>

3.10 Static classes

Static classes are commonly used to implement a Singleton Pattern¹⁵. All of the methods, properties, and fields of a `static` class are also `static` (like the `WriteLine()` method of the `System.Console` class) and can thus be used without instantiating the `static` class:

```
public static class Writer
{
 public static void Write()
 {
 System.Console.WriteLine("Text");
 }
}

public class Sample
{
 public static void Main()
 {
 Writer.Write();
 }
}
```

3.11 References

16

3.12 Introduction

The .NET framework consists of several languages, all which follow the "object orientated programming" (OOP) approach to software development. This standard defines that all objects support

- Inheritance - the ability to inherit and extend existing functionality.
- Encapsulation - the ability to allow the user to only see specific parts, and to interact with it in specific ways.
- Polymorphism - the ability for an object to be assigned dynamically, but with some predictability as to what can be done with the object.

Objects are synonymous with objects in the real world. Think of any object and think of how it looks and how it is measured and interacted with. When creating OOP languages, the reasoning was that if it mimics the thought process of humans, it would simplify the coding experience.

For example, let's consider a chair, and its dimensions, weight, colour and what it is made out of. In .NET, these values are called "Properties". These are values that define the

15 <http://en.wikibooks.org/wiki/Computer%20Science%20Design%20Patterns%23Singleton>

16 <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming>

object's state. Be careful, as there are two ways to expose values: Fields and Properties. The recommended approach is expose Properties and not fields.

So we have a real-world idea of the concept of an object. In terms of practicality for a computer to pass information about, passing around an object within a program would consume a lot of resources. Think of a car, how many properties that has - 100's, 1000's. A computer passing this information about all the time will waste memory, processing time and therefore a bad idea to use. So objects come in two flavours:

- Reference types
- Value types

3.13 Reference and Value Types

A reference type is like a pointer to the value. Think of it like a piece of paper with a street address on it, and the address leads to your house - your object with hundreds of properties. If you want to find it, go to where the address says! This is exactly what happens inside the computer. The reference is stored as a number, corresponding to somewhere in memory where the object exists. So instead of moving an object around - like building a replica house every time you want to look at it - you just look at the original.

A value type is the exact value itself. Values are great for storing small amounts of information: numbers, dates etc.

There are differences in the way they are processed, so we will leave that until a little later in the article.

As well as querying values, we need a way to interact with the object so that some operation can be performed. Think of files - it's all well and good knowing the length of the file, but how about `Read()`'ing it? Therefore, we can use something called *methods* as a way of performing actions on an object.

An example would be a rectangle. The properties of a rectangle are:

- Length
- Width

The "functions" (or *methods* in .NET) would be:

- Area (= Length*Width)
- Perimeter (= 2*Length + 2*Width)

Methods vary from Properties because they require some transformation of data to achieve a result. Methods can either return a result (such as `Area`) or not. Like above with the chair, if you `Sit()` on the chair, there is no expected reaction, the chair just ... works!

3.13.1 System.Object

To support the first rule of OOP - Inheritance, we define something that all objects will derive from - this is `System.Object`, also known as `Object` or `object`. This object defines some methods that all objects can use should they need to. These methods include:

- `GetHashCode()` - retrieve a number unique to that object.
- `GetType()` - retrieves information about the object like method names, the objects name etc.
- `ToString()` - convert the object to a textual representation - usually for outputting to the screen or file.

Since all objects derive from this class (whether you define it or not), any class will have these three methods ready to use. Since we always inherit from `System.Object`, or a class that itself inherits from `System.Object`, we therefore enhance and/or extend its functionality. Like in the real world that humans, cats, dogs, birds, fish are all an improved and specialised version of an "organism".

3.14 Object basics

All objects by default are reference types. To support value types, objects must instead inherit from the `System.ValueType` abstract class, rather than `System.Object`.

3.14.1 Constructors

When objects are created, they are initialized by the "constructor". The constructor sets up the object, ready for use. Because objects need to be created before being used, the constructor is created implicitly, unless it is defined differently by the developer. There are 3 types of constructor:

- Copy Constructor
- Static Constructor
- Default constructor - takes no parameters.
- Overloaded constructor - takes parameters.

Overloaded constructors automatically remove the implicit default constructor, so a developer must explicitly define the default constructor, if they want to use it.

A constructor is a special type of method in `C#` that allows an object to initialize itself when it is created. If a constructor method is used, there is no need to write a separate method to assign initial values to the data members of an object.

Important characteristics of a constructor method:

1. A constructor method has the same name as the class itself.
2. A constructor method is usually declared as public.
3. Constructor method is declared as public because it is used to create objects from outside the class in which it is declared. We can also declare a constructor method as private, but then such a constructor cannot be used to create objects.
4. Constructor methods do not have a return type (not even void).
5. `C#` provides a default constructor to every class. This default constructor initializes the data members to zero. But if we write our own constructor method, then the default constructor is not used.
6. A constructor method is used to assign initial values to the member variables.
7. The constructor is called by the `new` keyword when an object is created.

8. We can define more than one constructor in a class. This is known as constructor overloading. All the constructor methods have the same name, but their signatures are different, i.e., number and type of parameters are different.
9. If a constructor is declared, no default constructor is generated.

Copy Constructor

A copy constructor creates an object by copying variables from another object. The copy constructor is called by creating an object of the required type and passing it the object to be copied.

In the following example, we pass a Rectangle object to the Rectangle constructor so that the new object has the same values as the old object.

```
using System;

namespace CopyConstructor
{
 class Rectangle
 {
 public int length;
 public int breadth;

 public Rectangle(int x, int y) // constructor fn
 {
 length = x;
 breadth = y;
 }

 public Rectangle(Rectangle r)
 {
 length = r.length;
 breadth = r.breadth;
 }

 public void display()
 {
 Console.WriteLine("Length = " + length);
 Console.WriteLine("Breadth = " + breadth);
 }
 } // end of class Rectangle

 class Program
 {
 public static void Main()
 {
 Rectangle r1 = new Rectangle(5, 10);
 Console.WriteLine("Values of first object");
 r1.display();

 Rectangle r2 = new Rectangle(r1);
 Console.WriteLine("Values of second object");
 r2.display();

 Console.ReadLine();
 }
 }
}
```

Static Constructor

A static constructor is first called when the runtime first accesses the class. Static variables are accessible at all times, so the runtime must initialize it on its first access. The example below, when stepping through in a debugger, will show that `static MyClass()` is only accessed when the `MyClass.Number` variable is accessed.

C# supports two types of constructors: static constructor and instance constructor. Whereas an instance constructor is called every time an object of that class is created, the static constructor is called only once. A static constructor is called before any object of the class is created, and is usually used to initialize any static data members of a class.

A static constructor is declared by using the keyword `static` in the constructor definition. This constructor cannot have any parameters or access modifiers. In addition, a class can only have one static constructor. For example:

```
using System;
using System.Collections.Generic;
using System.Text;

namespace StaticConstructors
{
 class Program
 {
 static void Main(string[] args)
 {
 int i = 0;
 int j = 0;
 Console.WriteLine("Static Number = " + MyClass.Number);
 }
 }

 class MyClass
 {
 private static int _number;
 public static int Number { get { return _number; } }
 static MyClass()
 {
 Random r = new Random();
 _number = r.Next();
 }
 }
}
```

Default Constructor

The default constructor takes no parameters and is implicitly defined, if no other constructors exist. The code sample below show the before, and after result of creating a class.

```
// Created by the developer
class MyClass
{
}

// Created by the compiler
class MyClass : System.Object
{
 public MyClass() : base()
 {
 }
}
```

```
 }  
}
```

Overloaded Constructors

To initialize objects in various forms, the constructors allow customization of the object by passing in parameters.

```
class MyClass  
{  
 private int _number;  
 public int Number { get { return _number; } }  
  
 public MyClass()  
 {  
 Random randomNumber = new Random();  
 _number = randomNumber.Next();  
 }  
  
 public MyClass(int seed)  
 {  
 Random randomNumber = new Random(seed);  
 _number = randomNumber.Next();  
 }  
}
```

Calling other constructors

To minimise code, if another constructor implements the functionality better, you can instruct the constructor to call an overloaded (or default) constructor with specific parameters.

```
class MyClass  
{  
 private int _number;  
 public int Number { get { return _number; } }  
  
 public MyClass() :  
 this ( DateTime.Now.Millisecond ) // Call the other  
 constructor passing in a value.  
 {  
 }  
  
 public MyClass(int seed)  
 {  
 Random r = new Random(seed);  
 _number = r.Next();  
 }  
}
```

Base classes constructors can also be called instead of constructors in the current instance

```
class MyException : Exception  
{  
 private int _number;  
 public int Number { get { return _number; } }  
  
 public MyException ( int errorNumber, string message,  
 Exception innerException)
```

```

 : base( message, innerException )
 {
 _number = errorNumber;
 }
}

```

3.14.2 Destructors

As well as being "constructed", objects can also perform cleanup when they are cleared up by the garbage collector. As with constructors, the destructor also uses the same name as the class, but is preceded by the tilde (~) sign. However, the garbage collector only runs when either directly invoked, or has reason to reclaim memory, therefore the destructor may not get the chance to clean up resources for a long time. In this case, look into use of the `Dispose()` method, from the `IDisposable` interface.

Destructors are recognised via the use of the ~ symbol in front of a constructor with no access modifier. For example:

```

class MyException : Exception
{
 private int _number;
 public int Number { get { return _number; } }

 public MyException ( int errorNumber, string message,
Exception innerException)
 : base( message, innerException )
 {
 _number = errorNumber;
 }

 ~MyException()
 {
 }
}

```

Encapsulation is depriving the user of a class of information he does not need, and preventing him from manipulating objects in ways not intended by the designer.

A class element having *public protection level* is accessible to all code anywhere in the program. These methods and properties represent the operations allowed on the class to outside users.

Methods, data members (and other elements) with *private protection level* represent the internal state of the class (for variables), and operations that are not allowed to outside users. The private protection level is default for all class and struct members. This means that if you do not specify the protection modifier of a method or variable, it is considered as *private* by the compiler.

For example:

```

public class Frog
{
 private int _height = 0;

 // Methods
 public void JumpLow() { Jump(1); }
 public void JumpHigh() { Jump(10); }
}

```

```
void Jump(int height) { _height += height; }  
}
```

In this example, the public method the `Frog` class exposes are `JumpLow` and `JumpHigh`. Internally, they are implemented using the private `Jump` function that can jump to any height. This operation is not visible to an outside user, so they cannot make the frog jump 100 meters, only 10 or 1. The `Jump` private method is implemented by changing the value of a private data member `_height`, which is also not visible to an outside user. Some private data members are made visible by `Properties`¹⁷.

3.15 Protection Levels

3.15.1 Private

Private members are only accessible within the class itself. A method in another class, even a class derived from the class with private members cannot access the members. If no protection level is specified, class members will default to private.

```
namespace PrivateSample  
{  
 public class Person  
 {  
 private string _name;  
  
 // Methods  
 public Person(string name)  
 {  
 // Private members can only be modified by the internal  
 methods or constructors of class  
 this._name = name;  
 }  
 }  
  
 public class Entry  
 {  
 static void Main(string[] args)  
 {  
 Person OnePerson = new Person("Samanta");  
 //OnePerson._name = "Sam"; // This causes a error of  
 access level  
 }  
 }  
}
```

3.15.2 Protected

Protected members can be accessed by the class itself and by any class derived from that class.

```
namespace ProtectedSample
```

¹⁷ Chapter 3.5 on page 54


```

{
 public class Person
 {
 protected string _name;
 }
 /// <summary>
 /// When a class inherits from other class, it can access your
protected and public members
 /// above your created members
 /// </summary>
 public class Warrior : Person
 {
 public void SetName(string name)
 {
 // Protected members can be accessed by internal methods
or constructors of class
 // so, it can be accessed by inherit class too
 base._name = name;
 }
 }

 public class Entry
 {
 static void Main(string[] args)
 {
 Warrior OnePerson = new Warrior();
 OnePerson.SetName("Glades"); // OK
 // OnePerson._name = "Sam"; // This causes a error of
access level too
 // protected members can not be accessed by external
scopes
 }
 }
}

```

3.15.3 Public

Public members can be accessed by any method in any class.

```

namespace PublicSample
{
 public class Person
 {
 public string Name;
 }

 public class Entry
 {
 static void Main(string[] args)
 {
 Person BeautifulPerson = new Person();
 BeautifulPerson.Name = "Debora"; // OK, public member can
be accessed by other scopes
 }
 }
}

```

It is good programming practice not to expose member variables to the outside, unless it is necessary. This is true especially for fields that should only be accessible over accessor¹⁸

¹⁸ <http://en.wikibooks.org/wiki/%3Aw%3AAccessor%20method>

and mutator method¹⁹s (*getters* and *setters*). Exceptions are member variables that are constant.

3.15.4 Internal

Internal members are accessible only in the same assembly and invisible outside it. If no protection level is specified for top level classes, they are treated as internal, and can only be accessed within the assembly.

```
namespace InternalSample
{
 public class Person
 {
 internal string Name;
 }

 public class Entry
 {
 static void Main(string[] args)
 {
 Person BeautifulPerson = new Person();
 BeautifulPerson.Name = "Debora"; // OK, internal member
 // scopes in same assembly supposing that Person is in
 // another assembly, by example a
 // library, the name cannot be accessed. In another
 // assembly source, this causes an error:
 // BeautifulPerson.Name = "Debora"; // Cannot access
 // internal member
 }
 }
}
```

3.15.5 Protected Internal

Protected internal members are accessible from any class derived from the that class, or any class within the same assembly. So, it means protected *or* internal.²⁰

Here, an example:

```
namespace InternalSample
{
 public class Person
 {
 protected internal string Name;
 }

 public class Entry
 {
 static void Main(string[] args)
 {
 Person BeautifulPerson = new Person();
 BeautifulPerson.Name = "Debora"; // As above...
 }
 }
}
```

¹⁹ <http://en.wikibooks.org/wiki/%3A%3AMutator%20method>

²⁰ Type Member Access Modifiers²¹. C# STATION . Retrieved 2011-08-12 <http://>

```
}  
  
public class Book : InternalSample.Person  
{  
 static void Main(string[] args)  
 {  
 string aName = BeautifulPerson.Name; // Can be accessed, as  
 Book is derived from Person  
 }  
}
```

3.16 References

4 Advanced Concepts

4.1 Inheritance

Inheritance is the ability to create a class from another class, the "parent" class, extending the functionality and state of the parent in the derived, or "child" class. It allows derived classes to overload methods from their parent class.

Inheritance is one of the pillars of object-orientation. It is the mechanism of designing one class from another and is one of the ideas for code reusability, supporting the concept of hierarchical classification. C# programs consist of classes, where new classes can either be created from scratch or by using some or all properties of an existing class.

Another feature related to inheritance and reusability of code is polymorphism, which permits the same method name to be used for different operations on different data types. Thus, C# supports code reusability by both features.

Important characteristics of inheritance include:

1. A derived class extends its base class. That is, it contains the methods and data of its parent class, and it can also contain its own data members and methods.
2. The derived class cannot change the definition of an inherited member.
3. Constructors and destructors are not inherited. All other members of the base class are inherited.
4. The accessibility of a member in the derived class depends upon its declared accessibility in the base class.
5. A derived class can override an inherited member.

An example of inheritance:

```
using System;
using System.Text;

namespace ContainmentInheritance
{
 class Room
 {
 public int length;
 public int breadth;
 public int height;
 public string name;

 public Room(int l, int b, int h)
 {
 length = l;
 breadth = b;
 height = h;
 }
 }
}
```

```
class Home
{
 int numberOfRooms;
 int plotSize;
 string locality;

 // create an object of class Room inside class Home
 Room studyRoom = new Room(10, 12, 12);

 public Home()
 {
 numberOfRooms = 1;
 plotSize = 1000;
 locality = "Versova";
 name = "study room";
 }

 public void Display()
 {
 Console.WriteLine("MyHome has {0} rooms", numberOfRooms);
 Console.WriteLine("Plot size is {0}", plotSize);
 Console.WriteLine("Locality is {0}", locality);

 int area = studyRoom.length*studyRoom.breadth;
 Console.WriteLine("Area of the {0} room is {1}", name,
area);
 }
}

class Program
{
 static void Main(string[] args)
 {
 Home myhome = new Home();
 myhome.Display();

 Console.ReadLine();
 }
}
```

4.2 Subtyping Inheritance

The code sample below shows two classes, `Employee` and `Executive`. `Employee` has the methods `GetPayCheck` and `Work`.

We want the `Executive` class to have the same methods, but differently implemented and one extra method, `AdministerEmployee`.

Below is the creation of the first class to be derived from.

```
public class Employee
{
 // We declare one method virtual so that the Executive class
can
 // override it.
 public virtual void GetPayCheck()
 {
 // Get paycheck logic here.
 }
}
```

```

 //Employee's and Executives both work, so no virtual here
needed.
 public void Work()
 {
 // Do work logic here.
 }
 }
}

```

Now, we create an `Executive` class that will override the `GetPayCheck` method:

```

public class Executive : Employee
{
 // The override keyword indicates we want new logic behind
the GetPayCheck method.
 public override void GetPayCheck()
 {
 // New getpaycheck logic here.
 }

 // The extra method is implemented.
 public void AdministerEmployee()
 {
 // Manage employee logic here
 }
}

```

You'll notice that there is no `Work` method in the `Executive` class, as it is inherited from `Employee`.

```

static void Main(string[] args)
{
 Employee emp = new Employee();
 Executive exec = new Executive();

 emp.Work();
 exec.Work();
 emp.GetPayCheck();
 exec.GetPayCheck();
 exec.AdministerEmployee();
}

```

4.3 Virtual Methods

If a base class contains a virtual method that it calls elsewhere and a derived class overrides that virtual method, the base class will actually call the derived class' method:

```

public class Resource : IDisposable
{
 private bool _isClosed = false; // good programming practice
initialise, although default

 protected virtual void Close()
 {
 Console.WriteLine("Base resource closer called!");
 }

 ~Resource()
 {

```

```
 Dispose();
 }

 public void Dispose()
 {
 if (!_isClosed)
 {
 Console.WriteLine("Disposing resource and calling the
Close() method...");
 _isClosed = true;
 Close();
 }
 }
}

public class AnotherTypeOfResource : Resource
{
 protected override void Close()
 {
 Console.WriteLine("Another type of resource closer called!");
 }
}

public class VirtualMethodDemo
{
 public static void Main()
 {
 Resource res = new Resource();
 AnotherTypeOfResource res2 = new AnotherTypeOfResource();

 res.Dispose(); // Resource.Close() will be called.
 res2.Dispose(); // Even though Dispose() is part of the
Resource class,
 // the Resource class will call
AnotherTypeOfResource.Close()!
 }
}
```

4.4 Constructors

A derived class does not automatically inherit the base class' constructors, and it cannot be instantiated unless it provides its own. A derived class must call one of its base class' constructors by using the **base** keyword:

```
public class MyBaseClass
{
 public MyBaseClass(string text)
 {
 ...
 }
}

public class MyDerivedClass : MyBaseClass
{
 public MyDerivedClass(int number)
 : base(number.ToString())
 { }

 public MyDerivedClass(string text) // even though this is exactly
the same as MyBaseClass,
 // only constructor, this is still necessary as constructors are
not inherited.
 : base(text)
 { }
}
```


```

 { }
}

```

4.5 Inheritance keywords

The way C# inherits from another class syntactically is by using the `:` operator.

Example:

```
public class Executive : Employee
```

To indicate a method that can be overridden, you mark the method with **virtual**.

```

public virtual void Write(string text)
{
 System.Console.WriteLine("Text:{0}", text);
}

```

To override a method, use the **override** keyword:

```

public override void Write(string text)
{
 System.Console.WriteLine(text);
}

```

A missing `new` or `override` keyword for a derived method may result in errors or warnings during compilation.¹ Here an example:

```

abstract class ShapesA
{
 abstract public int Area(); // abstract!
}

class Square : ShapesA
{
 int x, y;

 public int Area() // Error: missing ,override, or ,new,
 {
 return x * y;
 }
}

class Shapes
{
 virtual public int Area() { return 0; } // it is virtual now!
}

class Square : Shapes
{
 int x, y;

 public int Area() // no explicit ,override, or ,new, required
 { return x * y; }
}

```

¹ C# design: Why is `new/override` required on abstract methods but not on virtual methods? / Answer
². eFreedom . Retrieved 2011-08-11 <http://>

The `Square` class method `Area()` will result in a compilation error, if it is derived from the `ShapesA` class:

```
error CS0534: 'ConsoleApplication3.Square' does not implement
inherited abstract member
'ConsoleApplication3.Shapes.Area()'
```

The same method will result in a compilation warning, if derived from the normal `Shapes` class:

```
warning CS0114: 'ConsoleApplication3.Square.Area()' hides inherited
member 'ConsoleApplication3.Shapes.Area()'.
To make the current member override that implementation, add the
override keyword. Otherwise add the new
keyword.
```

4.6 References

An `INTERFACE` in `C#` is a type definition similar to a class, except that it purely represents a contract between an object and its user. It can neither be directly instantiated as an object, nor can data members be defined. So, an interface is nothing but a collection of method and property declarations. The following defines a simple interface:

```
interface IShape
{
 double X { get; set; }
 double Y { get; set; }
 void Draw();
}
```

A `CONVENTION` used in the `.NET` Framework (and likewise by many `C#` programmers) is to place an "I" at the beginning of an interface name to distinguish it from a class name. Another common interface naming convention is used when an interface declares only one key method, such as `Draw()` in the above example. The interface name is then formed as an adjective by adding the "...able" suffix. So, the interface name above could also be `IDrawable`. This convention is used throughout the `.NET` Framework.

Implementing an interface is simply done by inheriting off it and defining all the methods and properties declared by the interface after that. For instance,

```
class Square : IShape
{
 private double _mX, _mY;

 public void Draw() { ... }

 public double X
 {
 set { _mX = value; }
 get { return _mX; }
 }
}
```

```

public double Y
{
 set { _mY = value; }
 get { return _mY; }
}
}

```

Although a class can inherit from one class only, it can inherit from any number of interfaces. This is a simplified form of multiple inheritance supported by C#. When inheriting from a class and one or more interfaces, the base class should be provided first in the inheritance list, followed by any interfaces to be implemented. For example:

```

class MyClass : Class1, Interface1, Interface2 { ... }

```

Object references can be declared using an interface type. For instance, using the previous examples,

```

class MyClass
{
 static void Main()
 {
 IShape shape = new Square();
 shape.Draw();
 }
}

```

Interfaces can inherit off of any number of other interfaces, but cannot inherit from classes. For example:

```

interface IRotateable
{
 void Rotate(double theta);
}

```

```

interface IDrawable : IRotateable
{
 void Draw();
}

```

4.7 Additional details

Access specifiers (i.e. `private`, `internal`, etc.) cannot be provided for interface members, as all members are public by default. A class implementing an interface must define all the members declared by the interface as public. The implementing class has the option of making an implemented method virtual, if it is expected to be overridden in a child class.

There are no static methods within an interface, but any static methods can be implemented in a class that manages objects using it.

In addition to methods and properties, interfaces can declare events and indexers as well.

For those familiar with Java, C#'s interfaces are extremely similar to Java's.

4.8 Introduction

Delegates and events are fundamental to any Windows or Web Application, allowing the developer to "subscribe" to particular actions carried out by the user. Therefore, instead of expecting everything and filtering out what you want, you choose what you want to be notified of and react to that action.

A **delegate** is a way of telling C# which method to call when an event is triggered. For example, if you click a **Button** on a form, the program would call a specific method. It is this pointer that is a delegate. Delegates are good, as you can notify several methods that an event has occurred, if you wish so.

An **event** is a notification by the .NET framework that an action has occurred. Each event contains information about the specific event, e.g., a mouse click would say which mouse button was clicked where on the form.

Let's say you write a program reacting *only to a Button click*. Here is the sequence of events that occurs:

- User presses the mouse button down over a button
 - The .NET framework raises a **MouseDown** event
- User releases the mouse button
 - The .NET framework raises a **MouseUp** event
 - The .NET framework raises a **MouseClick** event
 - The .NET framework raises a **Clicked** event on the **Button**

Since the button's click event has been subscribed, the rest of the events are ignored by the program and your *delegate* tells the .NET framework which method to call, now that the event has been raised.

4.9 Delegates

Delegates form the basis of event handling in C#. They are a construct for abstracting and creating objects that reference methods and can be used to call those methods. A delegate declaration specifies a particular method signature. References to one or more methods can be added to a delegate instance. The delegate instance can then be "called", which effectively calls all the methods that have been added to the delegate instance. A simple example:

```
using System;
delegate void Procedure();

class DelegateDemo
{
 public static void Method1()
 {
```

³ <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

```

 Console.WriteLine("Method 1");
 }

 public static void Method2()
 {
 Console.WriteLine("Method 2");
 }

 public void Method3()
 {
 Console.WriteLine("Method 3");
 }

 static void Main()
 {
 Procedure someProcs = null;

 someProcs += new Procedure(DelegateDemo.Method1);
 someProcs += new Procedure(Method2); // Example with omitted
class name

 DelegateDemo demo = new DelegateDemo();

 someProcs += new Procedure(demo.Method3);
 someProcs();
 }
}

```

In this example, the delegate is declared by the line **delegate void Procedure()**. This statement is a complete abstraction. It does not result in executable code that does any work, but merely declares a delegate type called **Procedure** that takes no arguments and returns nothing. Next, in the **Main()** method, the statement **Procedure someProcs = null;** instantiates a delegate. The assignment means that the delegate is not initially referencing any methods. The statements **someProcs += new Procedure(DelegateDemo.Method1)** and **someProcs += new Procedure(Method2)** add two static methods to the delegate instance. Note that the class name can also be left off, as the statement is occurring inside **DelegateDemo**. The statement **someProcs += new Procedure(demo.Method3)** adds a non-static method to the delegate instance. For a non-static method, the method name is preceded by an object reference. When the delegate instance is called, **Method3()** is called on the object that was supplied when the method was added to the delegate instance. Finally, the statement **someProcs()** calls the delegate instance. All the methods that were added to the delegate instance are now called in the order that they were added.

Methods that have been added to a delegate instance can be removed with the **-=** operator:

```
someProcs -= new Procedure(DelegateDemo.Method1);
```

In C# 2.0, adding or removing a method reference to a delegate instance can be shortened as follows:

```
someProcs += DelegateDemo.Method1;
someProcs -= DelegateDemo.Method1;
```

Invoking a delegate instance that presently contains no method references results in a **NullReferenceException**.

Note that, if a delegate declaration specifies a return type and multiple methods are added to a delegate instance, an invocation of the delegate instance returns the return value of the last method referenced. The return values of the other methods cannot be retrieved (unless explicitly stored somewhere in addition to being returned).

4.10 Anonymous delegates

Anonymous delegates are a short way to write delegate code, specified using the **delegate** keyword. The delegate code can also reference local variables of the function in which they are declared. Anonymous delegates are automatically converted into methods by the compiler. For example:

```
using System;
delegate void Procedure();

class DelegateDemo2
{
 static Procedure someProcs = null;

 private static void AddProc()
 {
 int variable = 100;

 someProcs += new Procedure(delegate
 {
 Console.WriteLine(variable);
 });
 }

 static void Main()
 {
 someProcs += new Procedure(delegate {
 Console.WriteLine("test"); });
 AddProc();
 someProcs();
 Console.ReadKey();
 }
}
```

They can accept arguments just as normal methods can:

```
using System;
delegate void Procedure(string text);

class DelegateDemo3
{
 static Procedure someProcs = null;

 private static void AddProc()
 {
 int variable = 100;

 someProcs += new Procedure(delegate(string text)
 {
 Console.WriteLine(text + ", " + variable.ToString());
 });
 }

 static void Main()
 {
```

```

 someProcs += new Procedure(delegate(string text) {
Console.WriteLine(text); });
 AddProc();
 someProcs("testing");
 Console.ReadKey();
 }
}

```

The output is:

```

testing
testing, 100

```

4.10.1 Lambda expressions

Lambda expressions are a clearer way to achieve the same thing as an anonymous delegate. Its form is:

```
(type1 arg1, type2 arg2, ...) => expression
```

This is equivalent to:

```

delegate(type1 arg1, type2 arg2, ...)
{
 return expression;
}

```

If there is only one argument, the parentheses can be omitted. The type names can also be omitted to let the compiler infer the types from the context. In the following example, `str` is a **string**, and the return type is an **int**:

```
Func<string, int> myFunc = str => int.Parse(str);
```

This is equivalent to:

```

Func<string, int> myFunc = delegate(string str)
{
 return int.Parse(str);
};

```

4.11 Events

An event is a special kind of delegate that facilitates event-driven programming. Events are class members that cannot be called outside of the class regardless of its access specifier. So, for example, an event declared to be public would allow other classes the use of `+=` and `-=` on the event, but firing the event (i.e. invoking the delegate) is only allowed in the class containing the event. A simple example:

```
delegate void ButtonClickedHandler();
class Button
{
 public event ButtonClickedHandler ButtonClicked;
 public void SimulateClick()
 {
 if (ButtonClicked != null)
 {
 ButtonClicked();
 }
 }
 ...
}
```

A method in another class can then subscribe to the event by adding one of its methods to the event delegate:

```
Button b = new Button();
b.ButtonClicked += MyHandler;
```

Even though the event is declared public, it cannot be directly fired anywhere except in the class containing it.

Delegates and Events⁴

In general terms, an interface is the set of public members of a component. Of course, this is also true for C# interface⁵. A C# class also defines an interface, as it has a set of public members. A non-abstract C# class defines the implementation of each member.

In C#, it is possible to have a type that is intermediate between a pure interface that does not define any implementation, and a type that defines a complete implementation. This is called an *abstract* class and is defined by including the **abstract** keyword in the class definition.

An abstract class is somewhere between a C# interface and a non-abstract class. Of the public members defined by an abstract class, any number of those members may include an implementation.

For example, an abstract class might provide an implementation for *none* of its members.

```
public abstract class AbstractShape
{
 public abstract void Draw(Graphics g);
 public abstract double X
```

4.12 Partial Classes

As the name indicates, partial class definitions can be split up across multiple physical files. To the compiler, this does not make a difference, as all the fragments of the partial class are

⁴ <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

⁵ Chapter 4.6 on page 78

grouped and the compiler treats it as a single class. One common usage of partial classes is the separation of automatically-generated code from programmer-written code.

Below is the example of a partial class.

Listing 1: Entire class definition in one file (`file1.cs`)

```
public class Node
{
 public bool Delete()
 {
 }

 public bool Create()
 {
 }
}
```

Listing 2: Class split across multiple files

(`file1.cs`)

```
public partial class Node
{
 public bool Delete()
 {
 }
}
```

(`file2.cs`)

```
public partial class Node
{
 public bool Create()
 {
 }
}
```

6

Generics are a new feature available since version 2.0 of the C# language and the common language runtime (CLR). Generics introduce to the .NET Framework the concept of type parameters, which make it possible to design classes and methods that defer the specification of one or more types until the class or method is declared and instantiated by client code. The most common use of generics is to create collection classes. Generic types were introduced to *maximize code reuse, type safety, and performance*.⁷

⁶ <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming>

⁷ Generics (C# Programming Guide)⁸. msdn . Retrieved 2011-08-09

4.13 Generic classes

There are cases when you need to create a class to manage objects of some type, without modifying them. Without generics, the usual approach (highly simplified) to make such class would be like this:

```
public class SomeObjectContainer
{
 private object _obj;

 public SomeObjectContainer(object obj)
 {
 this._obj = obj;
 }

 public object GetObject()
 {
 return this._obj;
 }
}
```

And its usage would be:

```
class Program
{
 static void Main(string[] args)
 {
 SomeObjectContainer container = new SomeObjectContainer(25);
 SomeObjectContainer container2 = new SomeObjectContainer(5);

 Console.WriteLine((int) container.GetObject() + (int)
container2.GetObject());
 Console.ReadKey(); // wait for user to press any key, so we
could see results
 }
}
```

Note that we have to cast back to original data type we have chosen (in this case - **int**) every time we want to get an object from such a container. In such small programs like this, everything is clear. But in more complicated cases with more containers in different parts of the program, we would have to take care that the container is supposed to have **int** type in it and no other data type, as in such a case, a `InvalidCastException` is thrown.

Additionally, if the original data type we have chosen is a value type, such as **int**, we will incur a performance penalty every time we access the elements of the collection due to the autoboxing⁹ feature of C#.

However, we could surround every unsafe area with a **try - catch** block, or we could create a separate "container" for every data type we need just to avoid casting. While both ways could work (and worked for many years), it is unnecessary now, because generics offers a much more elegant solution.

To make our "container" class to support any object and avoid casting, we replace every previous **object** type with some new name, in this case T, and add <T> mark immediately after the class name to indicate that this T type is generic/any type.

9 <http://en.wikibooks.org/wiki/%3Aw%3Aautoboxing>

Note: You can choose any name and use more than one generic type for class, i.e <genKey, genVal>.

```
public class GenericObjectContainer<T>
{
 private T _obj;

 public GenericObjectContainer(T obj)
 {
 this._obj = obj;
 }

 public T getObject()
 {
 return this._obj;
 }
}
```

Not a big difference, which results in simple and safe usage:

```
class Program
{
 static void Main(string[] args)
 {
 GenericObjectContainer<int> container = new
GenericObjectContainer<int>(25);
 GenericObjectContainer<int> container2 = new
GenericObjectContainer<int>(5);
 Console.WriteLine(container.getObject() +
container2.getObject());

 Console.ReadKey(); // wait for user to press any key, so we
could see results
 }
}
```

Generics ensures that you specify the type for a "container" once, avoiding previously mentioned problems and autoboxing for **structs**.

While this example is far from practical, it does illustrate some situations where generics are useful:

- You need to keep objects of a single type in a class
- You do not need to modify objects
- You need to manipulate objects in some way
- You wish to store a "value type"¹⁰ (such as **int**, **short**, **string**, or any custom **struct**) in a collection class without incurring the performance penalty of autoboxing every time you manipulate the stored elements.

4.14 Generic interfaces

A generic interface accepts one or more type parameters, similar to a generic class:

```
public interface IContainer<T>
{
```

¹⁰ Chapter 2.9 on page 17

```
T GetObject();
void SetObject(T value);
}

public class StringContainer : IContainer<string>
{
 private string _str;

 public string GetObject()
 {
 return _str;
 }

 public void SetObject(string value)
 {
 _str = value;
 }
}

public class FileWithString : IContainer<string>
{
 ...
}

class Program
{
 static void Main(string[] args)
 {
 IContainer<string> container = new StringContainer();

 container.SetObject("test");

 Console.WriteLine(container.GetObject());
 container = new FileWithString();

 container.SetObject("another test");

 Console.WriteLine(container.GetObject());
 Console.ReadKey();
 }
}
```

Generic interfaces are useful when multiple implementations of a particular class are possible. For example, both the `List<T>` class (discussed below) and the `LinkedList<T>` class, both from the `System.Collections.Generic` namespace, implement the `IEnumerable<T>` interface. `List<T>` has a constructor that creates a new list based on an existing object that implements `IEnumerable<T>`, and so we can write the following:

```
LinkedList<int> linkedList = new LinkedList<int>();

linkedList.AddLast(1);
linkedList.AddLast(2);
linkedList.AddLast(3);
// linkedList now contains 1, 2 and 3.

List<int> list = new List<int>(linkedList);

// now list contains 1, 2 and 3 as well!
```

4.15 Generic methods

Generic methods are very similar to generic classes and interfaces:

```

using System;
using System.Collections.Generic;

public static bool ArrayContains<T>(T[] array, T element)
{
 foreach (T e in array)
 {
 if (e.Equals(element))
 {
 return true;
 }
 }

 return false;
}

```

This method can be used to search any type of array:

```

using System;
using System.Collections.Generic;

class Program
{
 static void Main(string[] args)
 {
 string[] strArray = { "string one", "string two", "string
three" };
 int[] intArray = { 123, 456, 789 };

 Console.WriteLine(ArrayContains<string>(strArray, "string
one")); // True
 Console.WriteLine(ArrayContains<int>(intArray, 135)); //
False
 }
}

```

4.16 Type constraints

One may specify one or more type constraints in any generic class, interface or method using the **where** keyword. The following example shows all of the possible type constraints:

```

public class MyClass<T, U, V, W>
 where T : class, // T should be a reference type (array,
class, delegate, interface)
 new() // T should have a public constructor
with no parameters
 where U : struct // U should be a value type (byte,
double, float, int, long, struct, uint, etc.)
 where V : MyOtherClass, // V should be derived from MyOtherClass
 IEnumerable<U> // V should implement IEnumerable<U>
 where W : T, // W should be derived from T
 IDisposable // W should implement IDisposable
{
 ...
}

```

These type constraints are often necessary to

1. create a new instance of a generic type (the **new()** constraint)
2. use **foreach** on a variable of a generic type (the **IEnumerable<T>** constraint)

3. use **using** on a variable of a generic type (the `IDisposable` constraint)

4.17 Notes

Extension methods are a feature new to C# 3.0 and allow you to extend existing types with your own methods. While they are static, they are used as if they are normal methods of the class being extended. Thus, new functionality can be added to an existing class without a need to change or recompile the class itself. However, since they are not directly part of the class, extensions cannot access private or protected methods, properties, or fields.

Extension methods should be created inside a **static** class. They themselves should be **static** and should contain at least one parameter, the first preceded by the **this** keyword:

```
public static class MyExtensions
{
 public static string[] ToStringArray<T>(this List<T> list)
 {
 string[] array = new string[list.Count];

 for (int i = 0; i < list.Count; i++)
 array[i] = list[i].ToString();

 return array;
 }

 // to be continued...
}
```

The type of the first parameter (in this case `List<T>`) specifies the type with which the extension method will be available. You can now call the extension method like this:

```
List<int> list = new List<int>();

list.Add(1);
list.Add(2);
list.Add(3);

string[] strArray = list.ToStringArray(); // strArray will now
contain "1", "2" and "3".
```

Here is the rest of the program:

```
using System;
using System.Collections.Generic;

public static class MyExtensions
{
 ... // continued from above

 public static void WriteToConsole(this string str)
 {
 Console.WriteLine(str);
 }

 public static string Repeat(this string str, int times)
 {
 System.Text.StringBuilder sb = new
 System.Text.StringBuilder();
```

```
 for (int i = 0; i < times; i++)
 sb.Append(str);

 return sb.ToString();
 }
}

class ExtensionMethodsDemo
{
 static void Main()
 {
 List<int> myList = new List<int>();

 for (int i = 1; i <= 10; i++)
 myList.Add(i);

 string[] myStringArray = myList.ToStringArray();

 foreach (string s in myStringArray)
 s.Repeat(4).WriteToConsole(); // string is extended by
WriteToConsole()

 Console.ReadKey();
 }
}
```

Note that extension methods can take parameters simply by defining more than one parameter without the **this** keyword.

4.18 Introduction

All computer programs use up memory, whether that is a variable in memory, opening a file or connecting to a database. The question is how can the runtime environment reclaim any memory when it is not being used? There are three answers to this question:

- If you are using a *managed* resource, this is automatically released by the Garbage Collector
- If you are using an *unmanaged* resource, you must use the `IDisposable` interface to assist with the cleanup
- If you are calling the Garbage Collector directly, by using `System.GC.Collect()` method, it will be forced to tidy up resources immediately.

Before discussing managed and unmanaged resources, it would be interesting to know what the garbage collector actually does.

4.18.1 Garbage Collector

The garbage collector is a background process running within your program. It is always present within all .NET applications. Its job is to look for objects (i.e. reference types) which are no longer being used by your program. If the object is assigned to null, or the object goes out of scope, the garbage collector will mark the object to be cleaned up at some point in the future, and not necessarily have its resources released immediately!

Why? The garbage collector will have a hard time keeping up with every de-allocation you make, especially at the speed the program runs and therefore only runs when resources become limited. Therefore, the garbage collector has three "generations".

- Generation 0 - the most recently created objects
- Generation 1 - the mid-life objects
- Generation 2 - the long term objects.

All reference types will exist in one of these three generations. They will firstly be allocated to Gen 0, then moved to Gen 1 and Gen 2 depending on their lifetime. The garbage collector works by removing only what is needed and so will only scan Gen 0 for a quick-fix solution. This is because most, if not all, local variables are placed in this area.

For more in-depth information, visit the [MSDN Article¹¹](#) for a better explanation.

Now you know about the garbage collector, let's discuss the resources that it is managing.

4.18.2 Managed Resources

Managed resources are objects which run totally within the .NET framework. All memory is reclaimed for you automatically, all resources closed and you are in most cases guaranteed to have all the memory released after the application closes, or when the garbage collector runs.

You do not have to do anything with them with regards to closing connections or anything, it is a self-tidying object.

4.18.3 Unmanaged Resources

There are circumstances where the .NET framework world will not release resources. This may be because the object references resources outside of the .NET framework, like the operating system, or internally references another unmanaged component, or that the resources accesses a component that uses COM, COM+ or DCOM.

Whatever the reason, if you are using an object that implements the `IDisposable` interface at a class level, then you too need to implement the `IDisposable` interface too.

```
public interface IDisposable
{
 void Dispose();
}
```

This interface exposes a method called `Dispose()`. This alone will *not* help tidy up resources, as it is only an interface, so the developer must use it correctly in order to ensure the resources are released. The two steps are:

1. Always call `Dispose()` on any object that implements `IDisposable` as soon as you are finished using it. (This can be made easier with the **using** keyword)

¹¹ <http://msdn2.microsoft.com/en-us/library/f144e03t.aspx>

2. Use the finalizer method to call `Dispose()`, so that if anyone has not closed your resources, your code will do it for them.

Dispose pattern

Often, what you want to clean up varies depending on whether your object is being finalized. For example, you would not want to clean up managed resources in a finalizer since the managed resources could have been reclaimed by the garbage collector already. The **dispose pattern** can help you implement resource management properly in this situation:

```
public class MyResource : IDisposable
{
 private IntPtr _someUnmanagedResource;
 private List<long> _someManagedResource = new List<long>();

 public MyResource()
 {
 _someUnmanagedResource = AllocateSomeMemory();

 for (long i = 0; i < 10000000; i++)
 _someManagedResource.Add(i);
 ...
 }

 // The finalizer will call the internal dispose method, telling
 // it not to free managed resources.
 ~MyResource()
 {
 this.Dispose(false);
 }

 // The internal dispose method.
 private void Dispose(bool disposing)
 {
 if (disposing)
 {
 // Clean up managed resources
 _someManagedResource.Clear();
 }

 // Clean up unmanaged resources
 FreeSomeMemory(_someUnmanagedResource);
 }

 // The public dispose method will call the internal dispose
 // method, telling it to free managed resources.
 public void Dispose()
 {
 this.Dispose(true);
 // Tell the garbage collector to not call the finalizer
 // because we have already freed resources.
 GC.SuppressFinalize(this);
 }
}
```

4.18.4 Applications

If you are coming to C# from Visual Basic Classic¹² you will have seen code like this:

```
Public Function Read(ByRef FileName) As String

 Dim oFSO As FileSystemObject
 Set oFSO = New FileSystemObject

 Dim oFile As TextStream
 Set oFile = oFSO.OpenTextFile(FileName, ForReading, False)
 Read = oFile.ReadLine

End Function
```

Note that neither *oFSO* nor *oFile* are explicitly disposed of. In Visual Basic Classic this is not necessary because both objects are declared locally. This means that the reference count goes to zero as soon as the function ends which results in calls to the *Terminate* event handlers of both objects. Those event handlers close the file and release the associated resources.

In C# this doesn't happen because the objects are not reference counted. The finalizers will not be called until the garbage collector decides to dispose of the objects. If the program uses very little memory this could be a long time.

This causes a problem because the file is held open which might prevent other processes from accessing it.

In many languages the solution is to explicitly close the file and dispose of the objects and many C# programmers do just that. However, there is a better way: use the *using* statement:

```
public read(string fileName)
{
 using (TextReader textReader = new StreamReader(filename))
 {
 return textReader.ReadLine();
 }
}
```

Behind the scenes the compiler turns the using statement into *try ... finally* and produces this intermediate language (*IL*) code:

```
.method public hidebysig static string Read(string FileName) cil
managed
{
 // Code size 39 (0x27)
 .maxstack 5
 .locals init (class [mscorlib]System.IO.TextReader V_0,
 string V_1)
 IL_0000: ldarg.0
 IL_0001: newobj instance void
[mscorlib]System.IO.StreamReader::.ctor(string)
```

12 <http://en.wikibooks.org/wiki/Programming%3AVisual%20Basic%20Classic>

```

IL_0006: stloc.0
.try
{
 IL_0007: ldloc.0
 IL_0008: callvirt instance string
[mscorlib]System.IO.TextReader::ReadLine()
 IL_000d: stloc.1
 IL_000e: leave IL_0025
 IL_0013: leave IL_0025
} // end .try
finally
{
 IL_0018: ldloc.0
 IL_0019: brfalse IL_0024
 IL_001e: ldloc.0
 IL_001f: callvirt instance void
[mscorlib]System.IDisposable::Dispose()
 IL_0024: endfinally
} // end handler
IL_0025: ldloc.1
IL_0026: ret
} // end of method Using::Read

```

Notice that the body of the *Read* function has been split into three parts: initialisation, try, and finally. The *finally* block includes code that was never explicitly specified in the original C# source code, namely a call to the *destructor* of the *StreamReader* instance.

See [Understanding the 'using' statement in C# By TiNgZ aBrAhAm](#)¹³.

See the following sections for more applications of this technique.

4.18.5 Resource Acquisition Is Initialisation

The application of the *using* statement in the introduction is an example of an idiom called *Resource Acquisition Is Initialisation* (RAII).

RAII is a natural technique in languages like Visual Basic Classic and C++ that have deterministic finalization, but usually requires extra work to include in programs written in garbage collected languages like C# and VB.NET. The *using* statement makes it just as easy. Of course you could write the *try.finally* code out explicitly and in some cases that will still be necessary. For a thorough discussion of the RAII technique see [HackCraft: The RAII Programming Idiom](#)¹⁴. Wikipedia has a brief note on the subject as well: [Resource Acquisition Is Initialization](#)¹⁵.

Work in progress: add C# versions showing incorrect and correct methods with and without using. Add notes on RAII, memoization and cacheing (see OOP wikibook).

16

13 <http://www.codeproject.com/csharp/tingusingstatement.asp>

14 <http://www.hackcraft.net/raii/>

15 <http://en.wikipedia.org/wiki/Resource%20Acquisition%20Is%20Initialization>

16 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

Design Patterns are common building blocks designed to solve everyday software issues. Some basic terms and example of such patterns include what we see in everyday life. Key patterns are the singleton pattern, the factory pattern, and chain of responsibility patterns.

4.19 Factory Pattern

The factory pattern is a method call that uses abstract classes and its implementations, to give the developer the most appropriate class for the job.

Lets create a couple of classes first to demonstrate how this can be used. Here we take the example of a bank system.

```
public abstract class Transaction
{
 private string _sourceAccount;

 // May not be needed in most cases, but may on transfers,
 // closures and corrections.
 private string _destinationAccount;

 private decimal _amount;
 public decimal Amount { get { return _amount; } }

 private DateTime _transactionDate;
 private DateTime _effectiveDate;

 public Transaction(string source, string destination, decimal
amount)
 {
 _sourceAccount = source;
 _destinationAccount = destination;
 _amount = amount;
 _transactionDate = DateTime.Now;
 }

 public Transaction(string source, string destination, decimal
amount, DateTime effectiveDate) : this(source, destination, amount)
 {
 _effectiveDate = effectiveDate;
 }

 protected decimal AdjustBalance(string accountNumber, decimal
amount)
 {
 decimal newBalance = decimal.MinValue;

 using(Mainframe.ICOMInterface mf = new
Mainframe.COMInterfaceClass())
 {
 string dateFormat = DateTime.Now.ToString("yyyyMMdd
HH:mm:ss");
 mf.Credit(dateFormat, accountNumber, amount);
 newBalance = mf.GetBalance(
DateTime.Now.AddSeconds(1), accountNumber);
 }

 return newBalance;
 }

 public abstract bool Complete();
}
```

This Transaction class is incomplete, as there are many types of transactions:

- Opening
- Credits
- Withdrawals
- Transfers
- Penalty
- Correction
- Closure

For this example, we will take credit and withdrawal portions, and create classes for them.

```
public class Credit : Transaction
{
 // Implementations hidden for simplicity

 public override bool Complete()
 {
 this.AdjustBalance( _sourceAccount, amount);
 }
}

public class Withdrawal : Transaction
{
 // Implementations hidden for simplicity

 public override bool Complete()
 {
 this.AdjustBalance( _sourceAccount, -amount);
 }
}
```

The problem is that these classes do much of the same thing, so it would be helpful, if we could just give it the values, and it will work out what class type we require. Therefore, we could come up with some ways to distinguish between the different types of transactions:

- Positive values indicate a credit.
- Negative values indicate a withdrawal.
- Having two account numbers and a positive value would indicate a transfer.
- Having two account numbers and a negative value would indicate a closure.
- etc.

So, let us write a new class with a static method that will do this logic for us, ending the name **Factory**:

```
public class TransactionFactory
{
 public static Transaction Create( string source, string
destination, decimal amount )
 {
 if( string.IsNullOrEmpty(destination) )
 {
 if(amount >= 0)
 return new Credit( source, null, amount);
 else
 return new Withdrawal( source, null, amount);
 }
 else
 {
 // Other implementations here
 }
 }
}
```

```
 }  
  }  
}
```

Now, you can use this class to do all of the logic and processing, and be assured that the type you are returned is correct.

```
public class MyProgram  
{  
 static void Main()  
 {  
 decimal randomAmount = new Random().Next()*1000000;  
 Transaction t =  
TransactionFactory.Create("123456","",randomAmount);  
 // t.Complete(); <-- This would carry out the requested  
transaction.  
  
 Console.WriteLine("{0}: {1:C}",t.GetType().Name, t.Amount);  
 }  
}
```

4.20 Singleton

The singleton pattern instantiates only 1 object, and reuses this object for the entire lifetime of the process. This is useful, if you wish the object to maintain state, or if it takes lots of resources to set the object up. Below is a basic implementation:

```
public class MySingletonExample  
{  
 private static Hashtable sharedHt = new Hashtable();  
  
 public Hashtable Singleton  
 {  
 get  
 {  
 return sharedHt;  
 }  
 // set { ; }  
 // Not implemented for a true singleton  
 }  
  
 // Class implementation here..  
}
```

The `Singleton` property will expose the same instance to all callers. Upon the first call, the object is initialised and on subsequent calls this is used.

Examples of this pattern include:

- `ConfigurationSettings` (Generic settings reader)
- `HttpApplication` (Application object in ASP .NET)
- `HttpCacheUtility` (Cache object in ASP .NET)
- `HttpServerUtility` (Server object in ASP .NET)

17

17 <http://en.wikibooks.org/wiki/Category%3A>

5 The .NET Framework

.NET Framework is a common environment for building, deploying, and running Web Services, Web Applications, Windows Services and Windows Applications. The .NET Framework contains common class libraries - like ADO.NET, ASP.NET and Windows Forms - to provide advanced standard services that can be integrated into a variety of computer systems.

5.1 Introduction

In June 2000 Microsoft released both the .NET platform and a new program language called C#. C# is a general-purpose OOP language designed to give optimum simplicity, expansiveness, and performance. Its syntax is very similar to Java, with the major difference being that all variable types are derived from a common ancestor class.

C# is a language in itself. It can perform mathematical and logical operations, variable assignment and other expected traits of a programming language. This in itself is not flexible enough for more complex applications. At some stage, the developer will want to interact with the host system whether it be reading files or downloading content from the Internet.

The .NET framework is a toolset developed for the Windows platform to allow the developer to interact with the host system or any external entity whether it be another process, or another computer. The *.NET* platform is a Windows platform-specific implementation. Other operating systems have their own implementations due to the differences in the operating systems I/O management, security models and interfaces.

5.2 Background

- Originally called NGWS (Next Generation Windows Services).
- .NET does not run *in* any browser. It is a *runtime* language (Common Language Runtime¹) like the Java runtime. By contrast, Microsoft Silverlight² *does* run in a browser.
- .NET is based on the newest Web standards.
- .NET is built on the following Internet standards:
 - HTTP, the communication protocol between Internet Applications
 - SOAP, the standard format for requesting Web Services
 - UDDI, the standard to search and discover Web Services
 - XML, the format for exchanging data between Internet Applications

1 <http://en.wikibooks.org/wiki/%3Aw%3ACommon%20Language%20Runtime>

2 <http://en.wikipedia.org/wiki/Microsoft%20Silverlight>

5.3 Console Programming

5.3.1 Input

Input can be gathered in a similar method to outputting data using the `Read()` and `ReadLine` methods of that same `System.Console` class:

```
using System;
public class ExampleClass
{
 public static void Main()
 {
 Console.WriteLine("Greetings! What is your name?");
 Console.Write("My name is: ");
 string name = Console.ReadLine();

 Console.WriteLine("Nice to meet you, " + name);
 Console.ReadKey();
 }
}
```

The above program requests the user's name and displays it back. The final `Console.ReadKey()` waits for the user to enter a key before exiting the program.

5.3.2 Output

The example program below shows a couple of ways to output text:

```
using System;

public class HelloWorld
{
 public static void Main()
 {
 Console.WriteLine("Hello World!"); // relies on
"using System;"
 Console.Write("This is");
 Console.Write(" my first program!\n");
 System.Console.WriteLine("Goodbye World!"); // no "using"
statement required
 }
}
```

The above code displays the following text:

```
Hello World!
This is... my first program!
Goodbye World!
```


That text is output using the `System.Console` class. The `using` statement at the top allows the compiler to find the `Console` class without specifying the `System` namespace each time it is used.

The middle lines use the `Write()` method, which does not automatically create a new line. To specify a new line, we can use the sequence backslash-n (`\n`). If for whatever reason we wanted to really show the `\n` character instead, we add a second backslash (`\\n`). The backslash is known as the escape character in `C#` because it is not treated as a normal character, but allows us to encode certain special characters (like a new line character).

5.3.3 Error

The `Error` output is used to divert error specific messages to the console. To a novice user this may seem fairly pointless, as this achieves the same as `Output`⁴ (as above). If you decide to write an application that runs another application (for example a scheduler), you may wish to monitor the output of that program - more specifically, you may only wish to be notified only of the errors that occur. If you coded your program to write to the `Console.Error` stream whenever an error occurred, you can tell your scheduler program to monitor this stream, and feedback any information that is sent to it. Instead of the `Console` appearing with the `Error` messages, your program may wish to log these to a file.

You may wish to revisit this after studying `Streams` and after learning about the `Process` class.

5.3.4 Command line arguments

Command line arguments are values that are passed to a console program before execution. For example, the Windows command prompt includes a `copy` command that takes two command line arguments. The first argument is the original file and the second is the location or name for the new copy. Custom console applications can have arguments as well. `c sharp` is object based programming language. `.net framework` is a Microsoft programming language is used to create web application, console application, mobile application.

```
using System;

public class ExampleClass
{
 public static void Main(string[] args)
 {
 Console.WriteLine("First Name: " + args[0]);
 Console.WriteLine("Last Name: " + args[1]);
 Console.Read();
 }
}
```

If the above code is compiled to a program called `username.exe`, it can be executed from the command line using two arguments, e.g. "Bill" and "Gates":

4 Chapter 5.3.2 on page 100

```
C:\>username.exe Bill Gates
```

Notice how the `Main()` method above has a string array parameter. The program assumes that there will be two arguments. That assumption makes the program unsafe. If it is run without the expected number of command line arguments, it will crash when it attempts to access the missing argument. To make the program more robust, we can check to see if the user entered all the required arguments.

```
using System;

public class Test
{
 public static void Main(string[] args)
 {
 if(args.Length >= 1)
 Console.WriteLine(args[0]);
 if(args.Length >= 2)
 Console.WriteLine(args[1]);
 }
}
```

Try running the program with only entering your first name or no name at all. The `args.Length` property returns the total number of arguments. If no arguments are given, it will return zero.

You are also able to group a single argument together by using the quote marks (`"`). This is particularly useful if you are expecting many parameters, but there is a requirement for including spaces (e.g. file locations, file names, full names etc.)

```
using System;

class Test
{
 public static void Main(string[] args)
 {
 for (int index = 0; index < args.Length; index++)
 {
 Console.WriteLine((index + 1) + ": " + args[index]);
 }
 }
}
```

```
C:\> Test.exe Separate words "grouped together"
1: Separate
2: words
3: grouped together
```

5.3.5 Formatted output

`Console.Write()` and `Console.WriteLine()` allow you to output a text string, but also allows writing a string with variable substitution.

These two functions normally have a string as the first parameter. When additional objects are added, either as parameters or as an array, the function will scan the string to substitute objects in place of tokens.

For example:

```
{
 int i = 10;
 Console.WriteLine("i = {0}", i);
}
```

The `{0}` is identified by braces, and refers to the parameter index that needs to be substituted. You may also find a format specifier within the braces, which is preceded by a colon and the specifier in question (e.g. `{0:G}`).

5.3.6 Rounding number example

This is a small example that rounds a number to a string. It is an augmentation for the `Math` class of `C#`. The result of the `Round` method has to be rounded to a string, as significant figures may be trailing zeros that would disappear, if a number format would be used. Here is the code and its call. You are invited to write a shorter version that gives the same result, or to correct errors!

The constant class contains repeating constants that should exist only once in the code so that to avoid inadvertant changes. (If the one constant is changed inadvertently, it is most likely to be seen, as it used at several locations.)

```
using System;

namespace ConsoleApplicationCommons
{
 class Common
 {
 /// <summary>Constant of comma or decimal point in
 German</summary>
 public const char COMMA = ',';
 /// <summary>Dash or minus constant</summary>
 public const char DASH = '-';
 /// <summary>
 /// The exponent sign in a scientific number, or the capital
 letter E
 /// </summary>
 public const char EXPONENT = 'E';
 /// <summary>The full stop or period</summary>
 public const char PERIOD = '.';
 /// <summary>The zero string constant used at several
 places</summary>
 public const String ZERO = "0";
 } // class Common
}
```

The `Math` class is an enhancement to the `<math.h>` library and contains the rounding calculations.

```
using System;
using System.Globalization;
using System.IO;
using System.Text;

namespace ConsoleApplicationCommons
{
 /// <summary>
 /// Class for special mathematical calculations.
}
```

```
 /// ATTENTION: Should not depend on any other class except Java
libraries!
 /// </summary>
 public class Maths
 {
 public static CultureInfo invC =
CultureInfo.InvariantCulture;
 /// <summary>
 /// Value after which the language switches from scientific
to double
 /// </summary>
 private const double E_TO_DOUBLE = 1E-4;
 /// <summary>
 /// Maximal digits after which Convert.ToString(...) becomes
inaccurate.
 /// </summary>
 private const short MAX_CHARACTERS = 16;
 /// <summary>The string of zeros</summary>
 private static String strZeros =
"00000000000000000000000000000000";

 /// <summary>
 /// Determines language-independently whether or not the
character
 /// can be a decimal separator or not
 /// </summary>
 /// <param name="character">Character to be checked</param>
 /// <returns>
 /// true, if it can be a decimal separator in a language, and
false
 /// otherwise.
 /// </returns>
 private static bool IsDecimalSeparator(char c)
 {
 return ((c == Common.COMMA) || (c == Common.PERIOD));
 }

 /// <summary>
 /// Determines how many zeros are to be appended after the
decimal
 /// digits.
 /// </summary>
 /// <param name="separator">
 /// Language-specific decimal separator
 /// </param>
 /// <param name="d">Rounded number</param>
 /// <param name="significantAfter">
 /// Significant digits after decimal
 /// </param>
 /// <returns>Requested value</returns>
 private static short CalculateMissingSignificantZeros(char
separator,
 double d,
 short significantAfter)
 {
 short after = FindSignificantAfterDecimal(separator, d);

 short zeros = (short)(significantAfter
 - ((after == 0) ? 1 : after));

 return (short)((zeros >= 0) ? zeros : 0);
 }

 /// <summary>
 /// Finds the decimal position language-independently.
 /// </summary>
 /// <param name="value">
 /// Value to be searched for the decimal separator
```

```

 /// </param>
 /// <returns>The position of the decimal separator</returns>
 private static short FindDecimalSeparatorPosition(String
value)
 {
 short separatorAt = (short)value.IndexOf(Common.COMMA);

 return (separatorAt > -1)
 ? separatorAt : (short)value.IndexOf(Common.PERIOD);
 }

 /// <summary>
 /// Calculates the number of significant digits (without the
sign and
 /// the decimal separator).
 /// </summary>
 /// <param name="separator">
 /// Language-specific decimal separator
 /// </param>
 /// <param name="d">Value where the digits are to be
counted</param>
 /// <param name="significantAfter">
 /// Number of decimal places after the separator
 /// </param>
 /// <returns>Number of significant digits</returns>
 private static short FindSignificantDigits(char separator,
 double d,
 short significantAfter)
 {
 if (d == 0) return 0;
 else
 {
 String mantissa = FindMantissa(separator,
 Convert.ToString(d, invC));

 if (d == (long)d)
 {
 mantissa = mantissa.Substring(0, mantissa.Length
- 1);
 }

 mantissa = RetrieveDigits(mantissa);
 // Find the position of the first non-zero digit:
 short nonZeroAt = 0;

 for (; (nonZeroAt < mantissa.Length)
 && (mantissa[nonZeroAt] == ,0,); nonZeroAt++);

 return (short)mantissa.Substring(nonZeroAt).Length;
 }
 }

 /// <summary>
 /// Finds the significant digits after the decimal separator
of a
 /// mantissa.
 /// </summary>
 /// <param name="separator">Language-specific decimal
separator</param>
 /// <param name="d">Value to be scrutinised</param>
 /// <returns>Number of insignificant zeros after decimal
separator.
 /// </returns>
 private static short FindSignificantAfterDecimal(char
separator,
 double d)
 {

```

```
 if (d == 0) return 1;
 else
 {
 String value = Convert.ToString(d);

 short separatorAt =
FindDecimalSeparatorPosition(value);

 if (separatorAt > -1) value =
value.Substring(separatorAt + 1);

 short eAt = (short) value.IndexOf(Common.EXPONENT);

 if ((separatorAt == -1) && (eAt == -1)) return 0;
 else if (eAt > 0) value = value.Substring(0, eAt);

 long longValue = Convert.ToInt64(value, invC);

 if (longValue == 0) return 0;
 else if (Math.Abs(d) < 1)
 {
 value = Convert.ToString(longValue, invC);

 if (value.Length >= 15)
 {
 return (byte)Convert.ToString(longValue,
invC).Length;
 }
 else return (byte)(value.Length);
 }
 else
 {
 if (value.Length >= 15) return
(byte)(value.Length - 1);
 else return (byte)(value.Length);
 }
 }
 }

 /// <summary>
 /// Determines the number of significant digits after the
decimal
 /// separator knowing the total number of significant digits
and
 /// the number before the decimal separator.
 /// </summary>
 /// <param name="significantBefore">
 /// Number of significant digits before separator
 /// </param>
 /// <param name="significantDigits">
 /// Number of all significant digits
 /// </param>
 /// <returns>
 /// Number of significant decimals after the separator
 /// </returns>
 private static short FindSignificantsAfterDecimal(
 short significantBefore,
 short significantDigits)
 {
 short significantsAfter =
 (short)(significantDigits - significantBefore);

 return (short)((significantsAfter > 0) ?
significantsAfter : 0);
 }

 /// <summary>
 /// Determines the number of digits before the decimal point.
```

```

 /// </summary>
 /// <param name="separator">
 /// Language-specific decimal separator
 /// </param>
 /// <param name="value">Value to be scrutinised</param>
 /// <returns>
 /// Number of digits before the decimal separator
 /// </returns>
 private static short FindSignificantsBeforeDecimal(char
separator,
 double d)
 {
 String value = Convert.ToString(d, invC);

 // Return immediately, if result is clear: Special
handling at
 // crossroads of floating point and exponential numbers:
 if ((d == 0) || (Math.Abs(d) >= E_TO_DOUBLE) &&
(Math.Abs(d) < 1))
 {
 return 0;
 }
 else if ((Math.Abs(d) > 0) && (Math.Abs(d) <
E_TO_DOUBLE)) return 1;
 else
 {
 short significants = 0;

 for (short s = 0; s < value.Length; s++)
 {
 if (IsDecimalSeparator(value[s])) break;
 else if (value[s] != Common.DASH) significants++;
 }

 return significants;
 }
 }

 /// <summary>
 /// Returns the exponent part of the double number.
 /// </summary>
 /// <param name="d">Value of which the exponent is of
interest</param>
 /// <returns>Exponent of the number or zero.</returns>
 private static short FindExponent(double d)
 {
 return short.Parse(FindExponent(Convert.ToString(d,
invC)), invC);
 }

 /// <summary>
 /// Finds the exponent of a number.
 /// </summary>
 /// <param name="value">
 /// Value where an exponent is to be searched
 /// </param>
 /// <returns>Exponent, if it exists, or "0".</returns>
 private static String FindExponent(String value)
 {
 short eAt = (short)(value.IndexOf(Common.EXPONENT));

 if (eAt < 0) return Common.ZERO;
 else
 {
 return Convert.ToString
 (short.Parse(value.Substring(eAt + 1)), invC);
 }
 }
}

```

```
 /// <summary>
 /// Finds the mantissa of a number.
 /// </summary>
 /// <param name="separator">
 /// Language-specific decimal separator
 /// </param>
 /// <param name="value">Value where the mantissa is to be
found</param>
 /// <returns>Mantissa of the number</returns>
 private static String FindMantissa(char separator,
 String value)
 {
 short eAt = (short)(value.IndexOf(Common.EXPONENT));

 if (eAt > -1) value = value.Substring(0, eAt);

 if (FindDecimalSeparatorPosition(value) == -1) value +=
".0";

 return value;
 }

 /// <summary>
 /// Retrieves the digits of the value only
 /// </summary>
 /// <param name="d">Number</param>
 /// <returns>The digits only</returns>
 private static String RetrieveDigits(double d)
 {
 double dValue = d;
 short exponent = FindExponent(d);
 StringBuilder value = new StringBuilder();

 if (exponent == 0)
 {
 value.Append(dValue);

 if (value.Length >= MAX_CHARACTERS)
 {
 value.Clear();

 if (Math.Abs(dValue) < 1) value.Append("0");

 // Determine the exponent for a scientific form:
 exponent = 0;

 while (((long)dValue != dValue) && (dValue <
1E11))
 {
 dValue *= 10;
 exponent++;
 }

 value.Append((long)dValue);

 while ((long)dValue != dValue)
 {
 dValue -= (long)dValue;

 dValue *= 10;

 value.Append((long)dValue);
 }
 }
 }
 else
 {
```


```

 double multiplier = Math.Pow(10, -exponent);

 for (short s = 0; (s <= 16) && (exponent != 0); s++)
 {
 dValue *= multiplier;

 value.Append((long)dValue);
 dValue -= (long)dValue;
 exponent++;
 multiplier = 10;
 }

 if (value.Length >= MAX_CHARACTERS + 2)
 value.Length = MAX_CHARACTERS + 2;

 return RetrieveDigits(value.ToString());
 }

 /// <summary>
 /// Retrieves the digits of the value only
 /// </summary>
 /// <param name="number">Value to be scrutinised</param>
 /// <returns>The digits only</returns>
 private static String RetrieveDigits(String number)
 {
 // Strip off exponent part, if it exists:
 short eAt = (short)number.IndexOf(Common.EXPONENT);

 if (eAt > -1) number = number.Substring(0, eAt);

 return number.Replace(Convert.ToString(Common.DASH),
 "").Replace(
 Convert.ToString(Common.COMMA), "").Replace(
 Convert.ToString(Common.PERIOD), "");
 }

 /// <summary>
 /// Inserts the decimal separator at the right place
 /// </summary>
 /// <param name="dValue">Number</param>
 /// <param name="value">
 /// String variable, where the separator is to be added.
 /// </param>
 private static void InsertSeparator(double dValue,
Stringbuilder value)
 {
 short separatorAt =
(short)Convert.ToString((long)dValue).Length;

 if (separatorAt < value.Length)
 value.Insert(separatorAt, Common.PERIOD);
 }

 /// <summary>
 /// Calculates the power of the base to the exponent without
changing
 /// the least-significant digits of a number.
 /// </summary>
 /// <param name="basis"></param>
 /// <param name="exponent">basis to power of exponent</param>
 /// <returns></returns>
 public static double Power(int basis, short exponent)
 {
 return Power((short)basis, exponent);
 }

 /// <summary>

```

```
 /// Calculates the power of the base to the exponent without
changing
 /// the least-significant digits of a number.
 /// </summary>
 /// <param name="basis"></param>
 /// <param name="exponent"></param>
 /// <returns>basis to power of exponent</returns>
 public static double Power(short basis, short exponent)
 {
 if (basis == 0) return (exponent != 0) ? 1 : 0;
 else
 {
 if (exponent == 0) return 1;
 else
 {
 // The Math method power does change the least
significant
 // digits after the decimal separator and is
therefore
 // useless.
 long result = 1;
 short s = 0;

 if (exponent > 0)
 {
 for (; s < exponent; s++) result *= basis;
 }
 else if (exponent < 0)
 {
 for (s = exponent; s < 0; s++) result /=
basis;
 }

 return result;
 }
 }
 }

 /// <summary>
 /// Rounds a number to the decimal places.
 /// </summary>
 /// <param name="d">Number to be rounded</param>
 /// <param name="separator">
 /// Language-specific decimal separator
 /// </param>
 /// <param name="significantAfter">
 /// Number of decimal places after the separator
 /// </param>
 /// <returns>Rounded number to the requested decimal
places</returns>
 public static double Round(char separator,
 double d,
 short significantAfter)
 {
 if (d == 0) return 0;
 else
 {
 double constant = Power(10, significantAfter);
 short dsExponent = FindExponent(d);

 short exponent = dsExponent;

 double value = d*constant*Math.Pow(10, -exponent);
 String exponentSign = (exponent < 0)
 ? Convert.ToString(Common.DASH) : "";

 if (exponent != 0)
 {
```

```

 exponent = (short)Math.Abs(exponent);

 value = Round(value);
 }
 else
 {
 while (FindSignificantsBeforeDecimal(separator,
value)
 < significantsAfter)
 {
 constant *= 10;
 value *= 10;
 }

 value = Round(value)/constant;
 }

 // Power method cannot be used, as the exponentiated
number may
 // exceed the maximal long value.
 exponent -= (short)(Math.Sign(dsExponent)*
significantsAfter)
 (FindSignificantDigits(separator, value,
 - 1));

 if (dsExponent != 0)
 {
 String strValue = Convert.ToString(value, invC);

 short separatorAt =
FindDecimalSeparatorPosition(strValue);

 if (separatorAt > -1)
 {
 strValue = strValue.Substring(0,
separatorAt);
 }

 strValue += Common.EXPONENT + exponentSign
 + Convert.ToString(exponent);

 value = double.Parse(strValue, invC);
 }

 return value;
}
}

/// <summary>
/// Rounds a number according to mathematical rules.
/// </summary>
/// <param name="d">Number to be rounded</param>
/// <returns>Rounded number</returns>
public static double Round(double d)
{
 return (long)(d + .5);
}

/// <summary>
/// Converts a double value to a string such that it reflects
the double
/// format (without converting it to a scientific format by
itself, as
/// it is the case with Convert.ToString(double, invC)).
/// </summary>
/// <param name="d">Value to be converted</param>
/// <returns>Same format value as a string</returns>
public static String ConvertToString(double d)

```

```
{
 double dValue = d;
 StringBuilder value = new StringBuilder();

 if (Math.Sign(dValue) == -1) value.Append(Common.DASH);

 if ((dValue > 1E-5) && (dValue < 1E-4))
 {
 value.Append("0");

 while ((long)dValue == 0)
 {
 dValue *= 10;

 if (dValue >= 1) break;

 value.Append(Convert.ToString((long)dValue));
 }
 }

 short exponent = FindExponent(d);

 if (exponent != 0)
 {
 value.Append(RetrieveDigits(dValue));
 InsertSeparator(dValue, value);
 value.Append(Common.EXPONENT);
 value.Append(exponent);
 }
 else
 {
 value.Append(RetrieveDigits(dValue));

 InsertSeparator(dValue, value);

 if (value.Length > MAX_CHARACTERS + 3)
 {
 value.Length = MAX_CHARACTERS + 3;
 }
 }

 return value.ToString();
}

/// <summary>
/// Rounds to a fixed number of significant digits.
/// </summary>
/// <param name="d">Number to be rounded</param>
/// <param name="significantDigits">
/// Requested number of significant digits
/// </param>
/// <param name="separator">
/// Language-specific decimal separator
/// </param>
/// <returns>Rounded number</returns>
public static String RoundToString(char separator,
 double d,
 short significantDigits)
{
 // Number of significantants that *are* before the decimal
separator:
 short significantantsBefore =
 FindSignificantantsBeforeDecimal(separator, d);
 // Number of decimalants that *should* be after the decimal
separator:
 short significantantsAfter = FindSignificantantsAfterDecimal(
 significantantsBefore, significantDigits);
 // Round to the specified number of digits after decimal
```

```

separator:
 double rounded = Maths.Round(separator, d,
significantsAfter);

 String exponent = FindExponent(Convert.ToString(rounded,
invC));
 String mantissa = FindMantissa(separator,
 Convert.ToString(rounded, invC));

 double dMantissa = double.Parse(mantissa, invC);
 StringBuilder result = new StringBuilder(mantissa);
 // Determine the significant digits in this number:
 short significants = FindSignificantDigits(separator,
dMantissa,
 significantsAfter);
 // Add lagging zeros, if necessary:
 if (significants <= significantDigits)
 {
 if (significantsAfter != 0)
 {
 result.Append(strZeros.Substring(0,
 CalculateMissingSignificantZeros(separator,
 dMantissa, significantsAfter)));
 }
 else
 {
 // Cut off the decimal separator & after decimal
digits:
 short decimalValue = (short)
result.ToString().IndexOf(
 Convert.ToString(separator));

 if (decimalValue > -1) result.Length =
decimalValue;
 }
 else if (significantsBefore > significantDigits)
 {
 d /= Power(10, (short)(significantsBefore -
significantDigits));

 d = Round(d);

 short digits = (short)(significantDigits + ((d < 0) ?
1 : 0));

 String strD = d.ToString().Substring(0, digits);

 result.Length = 0;
 result.Append(strD + strZeros.Substring(0,
 significantsBefore - significantDigits));
 }

 if (short.Parse(exponent, invC) != 0)
 {
 result.Append(Common.EXPONENT + exponent);
 }

 return result.ToString();
 } // public static String RoundToString(...)

 /// <summary>
 /// Rounds to a fixed number of significant digits.
 /// </summary>
 /// <param name="separator">
 /// Language-specific decimal separator
 /// </param>
 /// <param name="significantDigits">

```

```
 /// Requested number of significant digits
 /// </param>
 /// <param name="value"></param>
 /// <returns></returns>
 public static String RoundToString(char separator,
 float value,
 int significantDigits)
 {
 return RoundToString(separator, (double)value,
 (short)significantDigits);
 }
} // public class Maths
}
```

Extensive testing of a software is crucial for qualitative code. To say that the code is tested does not give much information. The question is *what* is tested. Not in this case, but often it is also important to know *where* (in which environment) it was tested, and *how* - i.e. the test succession. Here is the code used to test the **Maths** class.

```
using System;
using System.Collections.Generic;

namespace ConsoleApplicationCommons
{
 class TestCommon
 {
 /// <summary>
 /// Test for the common functionality
 /// </summary>
 /// <param name="args"></param>
 static void Main(string[] args)
 {
 // Test rounding
 List<double> values = new List<double>();

 values.Add(0.0);
 AddValue(1.4012984643248202e-45, values);
 AddValue(1.999999757e-5, values);
 AddValue(1.999999757e-4, values);
 AddValue(1.999999757e-3, values);
 AddValue(0.000640589, values);
 AddValue(0.3396899998188019, values);
 AddValue(0.34, values);
 AddValue(7.07, values);
 AddValue(118.188, values);
 AddValue(118.2, values);
 AddValue(123.405009, values);
 AddValue(30.76994323730469, values);
 AddValue(130.76994323730469, values);
 AddValue(540, values);
 AddValue(12345, values);
 AddValue(123456, values);
 AddValue(540911, values);
 AddValue(9.223372036854776e56, values);

 const short SIGNIFICANTS = 5;

 foreach (double element in values)
 {
 Console.Out.WriteLine("Maths.Round(", " + Common.PERIOD
+ ", "
 + Convert.ToString(element, Maths.invc) + ", "
 + SIGNIFICANTS + ") = " + Maths.RoundToString
 (Common.PERIOD, element, SIGNIFICANTS));
 }
 }
 }
}
```

```

 Console.In.Read();
 }

 /// <summary>
 /// Method that adds a negative and a positive value
 /// </summary>
 /// <param name="d"></param>
 /// <param name="values"></param>
 private static void AddValue(double d, List<double> values)
 {
 values.Add(-d);
 values.Add(d);
 }
} // class TestCommon
}

```

The results of your better code should comply with the result I got:

```

Maths.Round('.', 0, 5) = 0.00000
Maths.Round('.', -1.40129846432482E-45, 5) = -1.4012E-45
Maths.Round('.', 1.40129846432482E-45, 5) = 1.4013E-45
Maths.Round('.', -1.999999757E-05, 5) = -1.9999E-5
Maths.Round('.', 1.999999757E-05, 5) = 2.0000E-5
Maths.Round('.', -0.0001999999757, 5) = -0.00019999
Maths.Round('.', 0.0001999999757, 5) = 0.00020000
Maths.Round('.', -0.001999999757, 5) = -0.0019999
Maths.Round('.', 0.001999999757, 5) = 0.0020000
Maths.Round('.', -0.000640589, 5) = -0.00064058
Maths.Round('.', 0.000640589, 5) = 0.00064059
Maths.Round('.', -0.339689999818802, 5) = -0.33968
Maths.Round('.', 0.339689999818802, 5) = 0.33969
Maths.Round('.', -0.34, 5) = -0.33999
Maths.Round('.', 0.34, 5) = 0.34000
Maths.Round('.', -7.07, 5) = -7.0699
Maths.Round('.', 7.07, 5) = 7.0700
Maths.Round('.', -118.188, 5) = -118.18
Maths.Round('.', 118.188, 5) = 118.19
Maths.Round('.', -118.2, 5) = -118.19
Maths.Round('.', 118.2, 5) = 118.20
Maths.Round('.', -123.405009, 5) = -123.40
Maths.Round('.', 123.405009, 5) = 123.41
Maths.Round('.', -30.7699432373047, 5) = -30.769
Maths.Round('.', 30.7699432373047, 5) = 30.770
Maths.Round('.', -130.769943237305, 5) = -130.76
Maths.Round('.', 130.769943237305, 5) = 130.77
Maths.Round('.', -540, 5) = -539.99
Maths.Round('.', 540, 5) = 540.00
Maths.Round('.', -12345, 5) = -12344
Maths.Round('.', 12345, 5) = 12345
Maths.Round('.', -123456, 5) = -123450
Maths.Round('.', 123456, 5) = 123460
Maths.Round('.', -540911, 5) = -540900
Maths.Round('.', 540911, 5) = 540910
Maths.Round('.', -9.22337203685478E+56, 5) = -9.2233E56
Maths.Round('.', 9.22337203685478E+56, 5) = 9.2234E56

```

If you are interested in a comparison with C++⁵, please compare it with the same example⁶ there. If you want to compare C# with Java⁷, take a look at the rounding number example⁸ there.

5.4 System.Windows.Forms

To create a Windows desktop application we use the library represented by `System.Windows.Forms` namespace. Some commonly used classes in this namespace include:

- `Control`⁹ - generic class from which other useful classes, like `Form`, `TextBox` and others listed below are derived
- `Form`¹⁰ - this is the base class for the program window. All other controls are placed directly onto a `Form` or indirectly on another container (like `TabPage` or `TabControl`) that ultimately resides on the `Form`. When automatically created in Visual Studio, it is usually subclassed as `Form1`.
- `Button`¹¹ - a clickable button
- `TextBox`¹² - a singleline or multiline textbox that can be used for displaying or inputting text
- `RichTextBox`¹³ - an extended `TextBox` that can display styled text, e.g. with parts of the text colored or with a specified font. `RichTextBox` can also display generalized RTF document, including embedded images.
- `Label`¹⁴ - simple control allowing display of a single line of unstyled text, often used for various captions and titles
- `ListBox`¹⁵ - control displaying multiple items (lines of text) with ability to select an item and to scroll through it
- `ComboBox`¹⁶ - similar to `ListBox`, but resembling a dropdown menu
- `TabControl`¹⁷ and `TabPage`¹⁸ - used to group controls in a tabbed interface (much like tabbed interface in Visual Studio or Mozilla Firefox). A `TabControl` contains a collection of `TabPage` objects.

5 <http://en.wikipedia.org/wiki/C%2B%2B>
6 http://en.wikibooks.org/wiki/C%2B%2B_Programming/Code/I0#.E2.80.8ERounding_number_example
7 <http://en.wikipedia.org/wiki/Java%20%28programming%20language%29>
8 http://en.wikibooks.org/wiki/Java_Programming/Mathematical_functions#Rounding_number_example
9 Chapter 2.24 on page 33
10 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FForm>
11 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FButton>
12 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FTextBox>
13 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FRichTextBox>
14 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FLabel>
15 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FListBox>
16 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FComboBox>
17 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControl%2FTabControl>
18 <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControls%2FTabPage>

5.5 Form class

The `Form` class (`System.Windows.Forms.Form`¹⁹) is a particularly important part of that namespace because the form is the key graphical building block of Windows applications. It provides the visual frame that holds buttons, menus, icons, and title bars together. Integrated development environments (IDEs) like Visual C# and SharpDevelop can help create graphical applications, but it is important to know how to do so manually:

```
using System.Windows.Forms;

public class ExampleForm : Form // inherits from System.Windows.Forms.Form
{
 public static void Main()
 {
 ExampleForm wikibooksForm = new ExampleForm();

 wikibooksForm.Text = "I Love Wikibooks"; // specify title of
the form
 wikibooksForm.Width = 400; // width of the
window in pixels
 wikibooksForm.Height = 300; // height in pixels
 Application.Run(wikibooksForm); // display the form
 }
}
```

The example above creates a simple Window with the text "I Love Wikibooks" in the title bar. Custom form classes like the example above inherit from the `System.Windows.Forms.Form` class. Setting any of the properties `Text`, `Width`, and `Height` is optional. Your program will compile and run successfully, if you comment these lines out, but they allow us to add extra control to our form.

5.6 Events

An event is an action being taken by the program when a user or the computer makes an action (for example, a button is clicked, a mouse rolls over an image, etc.). An event handler is an object that determines what action should be taken when an event is triggered.

```
using System.Windows.Forms;
using System.Drawing;

public class ExampleForm : Form // inherits from
System.Windows.Forms.Form
{
 public ExampleForm()
 {
 this.Text = "I Love Wikibooks"; // specify title of
the form
 this.Width = 300; // width of the
window in pixels
 this.Height = 300; // height in pixels

 Button HelloButton = new Button();
 HelloButton.Location = new Point(20, 20); // the location of
button in pixels
 }
}
```

¹⁹ <http://en.wikibooks.org/wiki/C%20Sharp%20Programming%2FControls%2FForm>

```
 >HelloButton.Size = new Size(100, 30); // the size of
button in pixels
 >HelloButton.Text = "Click me!"; // the text of
button

 >// When click in the button, this event fire
>HelloButton.Click += new
System.EventHandler(WhenHelloButtonClick);

 >this.Controls.Add>HelloButton();
 }

 void WhenHelloButtonClick(object sender, System.EventArgs e)
 {
 >MessageBox.Show("You clicked! Press OK to exit of this
message");
 }

 public static void Main()
 {
 >Application.Run(new ExampleForm()); // display the form
 }
}
```

5.7 Controls

The Windows Forms namespace has a lot of very interesting classes. One of the simplest and important is the `Form` class. A form is the key building block of any Windows application. It provides the visual frame that holds buttons, menus, icons and title bars together. Forms can be modal and modalless, owners and owned, parents and children. While forms could be created with a notepad, using a form editor like VS.NET, C# Builder or Sharp Develop makes development much faster. In this lesson, we will not be using an IDE. Instead, save the code below into a text file and compile with command line compiler.

```
using System.Windows.Forms;
using System.Drawing;

public class ExampleForm : Form // inherits from
System.Windows.Forms.Form
{
 public ExampleForm()
 {
 >this.Text = "I Love Wikibooks"; // specify title of
the form
 >this.BackColor = Color.White;
 >this.Width = 300; // width of the
window in pixels
 >this.Height = 300; // height in pixels

 >// A Label
 >Label TextLabel = new Label();
 >TextLabel.Text = "One Label here!";
 >TextLabel.Location = new Point(20, 20);
 >TextLabel.Size = new Size(150, 30);
 >TextLabel.Font = new Font("Arial", 12); // See! we can modify
the font of text
 >this.Controls.Add(TextLabel); // adding the control
to the form

 >// A input text field
 >TextBox Box = new TextBox(); // inherits from
```

```

Control
 Box.Location = new Point(20, 60); // then, it have Size
and Location properties
 Box.Size = new Size(100, 30);
 this.Controls.Add(Box); // all class that
inherit from Control can be added in a form
}

public static void Main()
{
 Application.EnableVisualStyles();
 Application.Run(new ExampleForm()); // display the form
}
}

```

5.8 Lists

A list is a dynamic array that resizes itself as needed, if more data is inserted than it can hold at the time of insertion. Items can be inserted at any index, deleted at any index and accessed at any index. The C# non-generic list class is the `ArrayList`, while the generic one is `List<T>`.

Many of the `List` class' methods and properties are demonstrated in the following example:

```

using System;
using System.Collections;
using System.Collections.Generic;

namespace csharp_generic_list
{
 class MainClass
 {
 public static void Main(string[] args)
 {
 Console.WriteLine("List<T> demo");
 // Creating an instance that accepts strings
 List<string> foods = new List<string>();

 // Adding some items one by one with Add()
 foods.Add("bread");
 foods.Add("butter");
 foods.Add("chocolate");

 // Adding a simple string array with AddRange()
 string[] subList1 = {"orange", "apple", "strawberry",
"grapes", "kiwi", "banana"};
 foods.AddRange(subList1);

 // Adding another List<string> with AddRange()
 List<string> anotherFoodList = new List<string>();
 anotherFoodList.Add("yoghurt");
 anotherFoodList.Add("tomato");
 anotherFoodList.Add("roast beef");
 anotherFoodList.Add("vanilla cake");
 foods.AddRange(anotherFoodList);

 // Removing "orange" with Remove()
 foods.Remove("orange");

 // Removing the 5th (index = 4) item ("strawberry") with
RemoveAt()
 foods.RemoveAt(4);
 }
 }
}

```

```
 // Removing a range (4-7: all fruits) with
RemoveRange(int index, int count)
 foods.RemoveRange(3, 4);

 // sorting the list
 foods.Sort();

 // Printing the sorted foods
 foreach (string item in foods)
 {
 Console.WriteLine(" " + item + " ");
 }
 Console.WriteLine("|");

 // Removing all items from foods
 foods.Clear();

 // Printing the current item count in foods
 Console.WriteLine("The list now has {0} items.",
foods.Count);
 }
}
}
```

The terminal output is:

```
List<T> demo
| bread | butter | chocolate | roast beef | tomato | vanilla cake |
yoghurt |
The list now has 0 items.
```

5.9 LinkedLists

Items in a linked list can be accessed directly only one after the other. Of course an item at any index can be accessed, but the list must iterate to the item from the first one, which is much slower than accessing items by index in an array or a list. There is no non-generic linked list in C#, while the generic one is `LinkedList<T>`.

5.10 Queues

A queue is a FIFO (first in - first out) collection. The item first pushed in the queue gets taken first with the `pop` function. Only the first item is accessible at any time, and items can only be put to the end. The non-generic queue class is called `Queue`, while the generic one is `Queue<T>`.

5.11 Stacks

A stack is a LIFO (last in - first out) collection. The item pushed in first will be the last to be taken by `pop`. Only the last item is accessible at any time, and items can only be put at the top. The non-generic stack class is `Stack`, while the generic one is `Stack<T>`.

5.12 Hashtables and dictionaries

A dictionary is a collection of values with keys. The values can be very complex, yet searching the keys is still fast. The non-generic class is `Hashtable`, while the generic one is `Dictionary<TKey, TValue>`.

20

Threads are tasks that can run concurrently to other threads and can share data. When your program starts, it creates a thread for the *entry point* of your program, usually a `Main` function. So, you can think of a "program" as being made up of threads. The .NET Framework allows you to use threading in your programs to run code in parallel to each other. This is often done for two reasons:

1. If the thread running your graphical user interface performs time-consuming work, your program may appear to be unresponsive. Using threading, you can create a new thread to perform tasks and report its progress to the GUI thread.
2. On computers with more than one CPU or CPUs with more than one core, threads can maximize the use of computational resources, speeding up tasks.

5.13 The Thread class

The `System.Threading.Thread` class exposes basic functionality for using threads. To create a thread, you simply create an instance of the `Thread` class with a `ThreadStart` or `ParameterizedThreadStart` **delegate** pointing to the code the thread should start running. For example:

```
using System;
using System.Threading;

public static class Program
{
 private static void SecondThreadFunction()
 {
 while (true)
 {
 Console.WriteLine("Second thread says hello.");
 Thread.Sleep(1000); // pause execution of the current
thread for 1 second (1000 ms)
 }
 }

 public static void Main()
 {
 Thread newThread = new Thread(new
ThreadStart(SecondThreadFunction));

 newThread.Start();

 while (true)
 {
 Console.WriteLine("First thread says hello.");
 Thread.Sleep(500); // pause execution of the current
```

```
 thread for half a second (500 ms)
 }
}
}
```

You should see the following output:

```
First thread says hello.
Second thread says hello.
First thread says hello.
First thread says hello.
Second thread says hello.
...
```

Notice that the **while** keyword is needed because as soon as the function **returns**, the thread exits, or *terminates*.

5.13.1 ParameterizedThreadStart

The `void ParameterizedThreadStart(object obj)` delegate allows you to pass a parameter to the new thread:

```
using System;
using System.Threading;

public static class Program
{
 private static void SecondThreadFunction(object param)
 {
 while (true)
 {
 Console.WriteLine("Second thread says " +
 param.ToString() + ".");
 Thread.Sleep(500); // pause execution of the current
 thread for half a second (500 ms)
 }
 }

 public static void Main()
 {
 Thread newThread = new Thread(new
 ParameterizedThreadStart(SecondThreadFunction));

 newThread.Start(1234); // here you pass a parameter to the
 new thread

 while (true)
 {
 Console.WriteLine("First thread says hello.");
 Thread.Sleep(1000); // pause execution of the current
 thread for a second (1000 ms)
 }
 }
}
```

The output is:

```

First thread says hello.
Second thread says 1234.
Second thread says 1234.
First thread says hello.
...

```

5.14 Sharing Data

Although we could use `ParameterizedThreadStart` to pass parameter(s) to threads, it is not typesafe and is clumsy to use. We could exploit anonymous delegates to share data between threads, however:

```

using System;
using System.Threading;

public static class Program
{
 public static void Main()
 {
 int number = 1;
 Thread newThread = new Thread(new ThreadStart(delegate
 {
 while (true)
 {
 number++;
 Console.WriteLine("Second thread says " +
number.ToString() + ".");
 Thread.Sleep(1000);
 }
 }));

 newThread.Start();

 while (true)
 {
 number++;
 Console.WriteLine("First thread says " +
number.ToString() + ".");
 Thread.Sleep(1000);
 }
 }
}

```

Notice how the body of the anonymous delegate can access the local variable `number`.

5.15 Asynchronous Delegates

Using anonymous delegates can lead to a lot of syntax, confusion of scope, and lack of encapsulation. However with the use of lambda expressions, some of these problems can be mitigated. Instead of anonymous delegates, you can use asynchronous delegates to pass and return data, all of which is type safe. It should be noted that when you use a asynchronous delegate, you are actually queueing a new thread to the thread pool. Also, using asynchronous delegates forces you to use the asynchronous model.

```
using System;

public static class Program
{
 delegate int del(int[] data);

 public static int SumOfNumbers(int[] data)
 {
 int sum = 0;
 foreach (int number in data) {
 sum += number;
 }

 return sum;
 }

 public static void Main()
 {
 int[] numbers = new int[] { 1, 2, 3, 4, 5 };
 del func = SumOfNumbers;
 IAsyncResult result = func.BeginInvoke(numbers, null,
null);

 // I can do stuff here while numbers is being added

 int sum = func.EndInvoke(result);
 // sum = 15
 }
}
```

5.16 Synchronization

In the sharing data example, you may have noticed that often, if not all of the time, you will get the following output:

```
First thread says 2.
Second thread says 3.
Second thread says 5.
First thread says 4.
Second thread says 7.
First thread says 7.
```

One would expect that at least, the numbers would be printed in ascending order! This problem arises because of the fact that the two pieces of code are running at the same time. For example, it printed 3, 5, *then* 4. Let us examine what may have occurred:

1. After "First thread says 2", the first thread incremented **number**, making it 3, and printed it.
2. The second thread then incremented **number**, making it 4.
3. Just before the second thread got a chance to print **number**, the first thread incremented **number**, making it 5, and printed it.
4. The second thread then printed what **number** was before the first thread incremented it, that is, 4. Note that this may have occurred due to console output buffering.

The solution to this problem is to synchronize the two threads, making sure their code doesn't interleave like it did. C# supports this through the **lock** keyword. We can put **blocks** of code under this keyword:

```
using System;
using System.Threading;

public static class Program
{
 public static void Main()
 {
 int number = 1;
 object numberLock = new object();
 Thread newThread = new Thread(new ThreadStart(delegate
 {
 while (true)
 {
 lock (numberLock)
 {
 number++;
 Console.WriteLine("Second thread says " +
number.ToString() + ".");
 }

 Thread.Sleep(1000);
 }
 }));

 newThread.Start();

 while (true)
 {
 lock (numberLock)
 {
 number++;
 Console.WriteLine("First thread says " +
number.ToString() + ".");
 }

 Thread.Sleep(1000);
 }
 }
}
```

The variable `numberLock` is needed because the **lock** keyword only operates on reference types, not value types. This time, you will get the correct output:

```
First thread says 2.
Second thread says 3.
Second thread says 4.
First thread says 5.
Second thread says 6.
...
```

The **lock** keyword operates by trying to gain an **exclusive lock** on the object passed to it (`numberLock`). It will only *release* the lock when the code block has finished execution (that is, after the `}`). If an object is already locked when another thread tries to gain a lock on the same object, the thread will **block** (suspend execution) until the lock is released, and then lock the object. This way, sections of code can be prevented from interleaving.

5.16.1 Thread.Join()

The `Join` method of the `Thread` class allows a thread to wait for another thread, optionally specifying a timeout:

```
using System;
using System.Threading;

public static class Program
{
 public static void Main()
 {
 Thread newThread = new Thread(new ThreadStart(delegate
 {
 Console.WriteLine("Second thread reporting.");
 Thread.Sleep(5000);
 Console.WriteLine("Second thread done sleeping.");
 }));

 newThread.Start();
 Console.WriteLine("Just started second thread.");
 newThread.Join(1000);
 Console.WriteLine("First thread waited for 1 second.");
 newThread.Join();
 Console.WriteLine("First thread finished waiting for second
thread. Press any key.");
 Console.ReadKey();
 }
}
```

The output is:

```
Just started second thread.
Second thread reporting.
First thread waited for 1 second.
Second thread done sleeping.
First thread finished waiting for second thread. Press any key.
```

The .NET Framework currently supports calling unmanaged functions and using unmanaged data, a process called *marshalling*. This is often done to use Windows API functions and data structures, but can also be used with custom libraries.

5.17 GetSystemTimes

A simple example to start with is the Windows API function `GetSystemTimes`. It is declared as:

```
BOOL WINAPI GetSystemTimes(
 __out_opt LPTIME_FIELDS lpIdleTime,
 __out_opt LPTIME_FIELDS lpKernelTime,
 __out_opt LPTIME_FIELDS lpUserTime
);
```

`LPTIME_FIELDS` is a pointer to a `FILETIME` structure, which is simply a 64-bit integer. Since C# supports 64-bit numbers through the `long` type, we can use that. We can then import and use the function as follows:

```

using System;
using System.Runtime.InteropServices;

public class Program
{
 [DllImport("kernel32.dll")]
 static extern bool GetSystemTimes(out long idleTime, out long
kernelTime, out long userTime);

 public static void Main()
 {
 long idleTime, kernelTime, userTime;

 GetSystemTimes(out idleTime, out kernelTime, out userTime);
 Console.WriteLine("Your CPU(s) have been idle for: " + (new
TimeSpan(idleTime)).ToString());
 Console.ReadKey();
 }
}

```

Note that the use of **out** or **ref** in parameters automatically makes it a pointer to the unmanaged function.

5.18 GetProcessIoCounters

To pass pointers to structs, we can use the **out** or **ref** keyword:

```

using System;
using System.Runtime.InteropServices;

public class Program
{
 struct IO_COUNTERS
 {
 public ulong ReadOperationCount;
 public ulong WriteOperationCount;
 public ulong OtherOperationCount;
 public ulong ReadTransferCount;
 public ulong WriteTransferCount;
 public ulong OtherTransferCount;
 }

 [DllImport("kernel32.dll")]
 static extern bool GetProcessIoCounters(IntPtr ProcessHandle, out
IO_COUNTERS IoCounters);

 public static void Main()
 {
 IO_COUNTERS counters;

 GetPro
cessIoCounters(System.Diagnostics.Process.GetCurrentProcess().Handle,
out counters);
 Console.WriteLine("This process has read " +
counters.ReadTransferCount.ToString("N0") +
" bytes of data.");
 Console.ReadKey();
 }
}

```


6 Keywords

Abstract classes may contain abstract members in addition to implemented ones. That is, while some of the methods and properties in an abstract class may be implemented, others (the abstract members) may have their signatures defined, but have no implementation. Concrete subclasses derived from an abstract class define those methods and properties.

1

The `as` keyword casts an object to a different type. It is therefore similar to the `TypeA varA = (TypeA) varB` syntax. The difference is that this keyword returns null if the object was of an incompatible type, while the former method throws a type-cast exception in that case.

6.0.1 See also

- *is*²

3

The keyword `base` describes that you would like to refer to the base class for the requested information, not in the current instantiated class.

A `base` class is the class in which the currently implemented class inherits from. When creating a class with no defined base class, the compiler automatically uses the `System.Object` base class.

Therefore the two declarations below are equivalent.

```
public class MyClass
{
}

public class MyClass : System.Object
{
}
```

Some of the reasons the `base` keyword is used is:

- Passing information to the base class's constructor

```
public class MyCustomException : System.Exception
{
 public MyCustomException() : base() {}
}
```

1 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

2 Chapter 6.1.4 on page 141

3 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

```
 public MyCustomerException(string message, Exception
innerException) : base(message,innerException) {}

 // .....
 }
```

- Recalling variables in the base class, where the newly implemented class is overriding its behaviour

```
public class MyBaseClass
{
 protected string className = "MyBaseClass";
}

public class MyNewClass : MyBaseClass
{
 protected new string className = "MyNewClass";

 public override string BaseClassName
 {
 get { return base.className; }
 }
}
```

- Recalling methods in the base class. This is useful when you want to add to a method, but still keep the underlying implementation.

```
// Necessary using,s here

public class _Default : System.Web.UI.Page
{
 protected void InitializeCulture()
 {
 System.Threading.Thread.CurrentThread.CurrentUICulture =

 CultureInfo.GetSpecificCulture(Page.UICulture);

 base.InitializeCulture();
 }
}
```

4

The `bool` keyword is used in field, method⁵, property⁶, and variable declarations and in `cast` and `typeof` operations as an alias for the .NET Framework structure `System.Boolean`. That is, it represents a value of `true` or `false`. Unlike in C++, whose *boolean* is actually an *integer*, a `bool` in C# is its own data type and cannot be cast to any other primitive type.

7

The keyword `break` is used to exit out of a loop or switch block.

break as used in a loop

4 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

5 Chapter 3.2 on page 52

6 Chapter 3.5 on page 54

7 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

```

int x;
while (x < 20){
 if (x > 10) break;
 x++;
}

```

The while loop would increment x as long as it was less than twenty. However when x is incremented to ten the condition in the if statement becomes true, so the break statement causes the while loop to be broken and execution would continue after the closing parentheses.

break as used in a switch block

```

int x;
switch (x)
{
 case 0:
 Console.WriteLine("x is 0");
 break;
 case 1:
 Console.WriteLine("x is 1");
 break;
 case 2:
 // falls through
 case 3:
 Console.WriteLine("x is 2 or 3");
 break;
}

```

When the program enters the switch block, it will search for a case statement that is true. Once it finds one, it will read any further statements printed until it finds a break statement. In the above example, if x is 0 or 1, the console will only print their respective values and then jump out of the statement. However, if the value of x is 2 *or* 3, the program will read the same proceeding statement(s) until it reaches a break statement. In order not to show anybody who reads the code that this handling for 2 is the same for three, it is good programming practice to add a comment like "falls through" after the falling-through cases.

8

The `byte` keyword is used in field, method⁹, property¹⁰, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.Byte`. That is, it represents an 8-bit unsigned integer whose value ranges from 0 to 255.

11

The keyword `case` is often used in a `switch`¹² statement.

8 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

9 Chapter 3.2 on page 52

10 Chapter 3.5 on page 54

11 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

12 Chapter 6.1.4 on page 150

13

The keyword `catch` is used to identify a *statement* or *statement block* for execution, if an exception occurs in the body of the enclosing `try`¹⁴ block. The catch clause is preceded by the `try`¹⁵ clause, and may optionally be followed by a `finally`¹⁶ clause.

17

The `char` keyword is used in field, method¹⁸, property¹⁹, and variable declarations and in `cast` and `typeof` operations as an alias for the .NET Framework structure `System.Char`. That is, it represents a Unicode²⁰ character whose from 0 to 65,535.

21

The `checked` and `unchecked` operators are used to control the overflow checking context for integral-type arithmetic operations and conversions. It checks, if there is an overflow (this is default).

See also

- <http://www.csharpfriends.com/Spec/index.aspx?specID=14.5.12.htm>

22

The `class` keyword is used to declare a class²³.

24

The `const` keyword is used in field and local variable declarations to make the variable *constant*. It is thus associated with its declaring class or assembly instead of with an instance of the class or with a method call. It is syntactically invalid to assign a value to such a variable anywhere other than its declaration.

Further reading

- Constant function parameters²⁵

26

The keyword `continue` can be used inside any loop in a method. Its affect is to end the current loop iteration and proceed to the next one. If executed inside a `for`, end-of-loop statement is executed (just like normal loop termination).

13 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

14 Chapter 6.1.4 on page 151

15 Chapter 6.1.4 on page 151

16 Chapter 6.1.2 on page 136

17 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

18 Chapter 3.2 on page 52

19 Chapter 3.5 on page 54

20 <http://en.wikibooks.org/wiki/%3Aw%3AUnicode>

21 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

22 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

23 Chapter 3.1 on page 50

24 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

25 <http://en.wikibooks.org/wiki/%3Aw%3AConstant%20%28programming%29%23Constant%20function%20parameters>

26 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

27

The `decimal` keyword is used in field, method²⁸, property²⁹, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.Decimal`. That is, it represents a signed, 128-bit decimal number whose value is 0 or a decimal number with 28 or 29 digits of precision ranging either from -1.0×10^{-28} to -7.9×10^{28} or from 1.0×10^{-28} to 7.9×10^{28} .

30

The `default` keyword can be used in the `switch` statement or in generic code:³¹

- The `switch` statement³³: Specifies the default label.
- Generic code³⁴: Specifies the default value of the type parameter. This will be `null` for reference types and zero for value types.

6.1 References

35

The `delegate` keyword is used to declare a *delegate*. A delegate is a programming construct that is used to obtain a callable reference to a method of a class.

36

The `do` keyword identifies the beginning of a `do . . . loop`³⁷.

38

The `double` keyword is used in field, method³⁹, property⁴⁰, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.Double`. That is, it represents an IEEE 754, 64-bit signed binary floating point number whose value is *negative 0*, *positive 0*, *negative infinity*, *positive infinity*, *not a number*, or a number ranging either from -5.0×10^{-324} to -1.79×10^{308} or from 5.0×10^{-324} to 1.79×10^{308} .

41

The `else` keyword identifies a `else` clause⁴² of an `if` statement with the following syntax:

27 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

28 Chapter 3.2 on page 52

29 Chapter 3.5 on page 54

30 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

31 default (C# Reference)³². MSDN . Retrieved 2011-08-09 <http://>

33 <http://msdn2.microsoft.com/en-us/library/06tc147t.aspx>

34 <http://msdn2.microsoft.com/en-us/library/xwth0h0d.aspx>

35 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

36 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

37 Chapter 2.25.2 on page 35

38 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

39 Chapter 3.2 on page 52

40 Chapter 3.5 on page 54

41 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

42 Chapter 2.25.2 on page 35

if-statement ::= "if" "(" *condition* ")" *if-body* "else" *else-body*

condition ::= *boolean-expression*

if-body ::= *statement-or-statement-block*

else-body ::= *statement-or-statement-block*

An **else** clause immediately follows an *if-body*. It provides code to execute when the *condition* is *false*. Making the *else-body* another **if** statement creates the common *cascade* of **if**, **else if**, **else if**, **else if**, **else if**, **else if**, **else if**, **else if** statements:

```
using System;

public class IfStatementSample
{
 public void IfMyNumberIs()
 {
 int myNumber = 5;
 if (myNumber == 4)
 Console.WriteLine("This will not be shown because
myNumber is not 4.");
 else if(myNumber < 0)
 {
 Console.WriteLine("This will not be shown because
myNumber is not negative.");
 }
 else if(myNumber%2 == 0)
 Console.WriteLine("This will not be shown because
myNumber is not even.");
 else
 {
 Console.WriteLine("myNumber does not match the coded
conditions, so this sentence will be shown!");
 }
 }
}
```

The above example only checks whether `myNumber` is less than 0, if `myNumber` is not 4. It in turn only checks whether `myNumber%2` is 0, if `myNumber` is not less than 0. Since none of the conditions are true, it executes the body of the final **else** clause.

43

The **enum** keyword identifies an enumeration⁴⁴.

45

The **event** keyword is used to declare an event⁴⁶.

47

43 <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming%20Keywords>

44 Chapter 2.22 on page 31

45 <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming%20Keywords>

46 Chapter 3.7 on page 55

47 <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming%20Keywords>

6.1.1 General

When values are cast implicitly, the runtime does not need any casting in code by the developer in order for the value to be converted to its new type.

Here is an example, where the developer is casting *explicitly*:

```
// Example of explicit casting.
float fNumber = 100.00f;
int iNumber = (int) fNumber;
```

The developer has told the runtime, "I know what I'm doing, force this conversion."

Implicit casting means that runtime doesn't need any prompting in order to do the conversion. Here is an example of this.

```
// Example of implicit casting.
byte bNumber = 10;
int iNumber = bNumber;
```

6.1.2 Keyword

Notice that no casting was necessary by the developer. What is special about implicit, is that the context that the type is converted to is totally lossless i.e. converting to this type loses no information, so it can be converted back without worry.

The `explicit` keyword is used to create type conversion operators that can only be used by specifying an explicit type cast.

This construct is useful to help software developers write more readable code. Having an explicit cast name makes it clear that a conversion is taking place.

```
class Something
{
 public static explicit operator Something(string s)
 {
 // Convert the string to Something
 }
}

string x = "hello";

// Implicit conversion (string to Something) generates a compile time
error
Something s = x;

// This statement is correct (explicit type name conversion)
Something s = (Something) x;
```

48

The keyword `extern` indicates that the method being called exists in a DLL⁴⁹.

48 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

49 <http://en.wikibooks.org/wiki/%3Aw%3ADynamic-link%20library>

A tool called `tlbimp.exe` can create a wrapper assembly that allows C# to interact with the DLL like it was a .NET assembly i.e. use constructors to instantiate it, call its methods.

Older DLLs will not work with this method. Instead, you have to explicitly tell the compiler what DLL to call, what method to call and what parameters to pass. Since parameter type is very important, you can also explicitly define what type the parameter should be passed to the method as.

Here is an example:

```
using System;
using System.Runtime.InteropServices;

namespace ExternKeyword
{
 public class Program
 {
 static void Main()
 {
 NativeMethods.MessageBoxEx(IntPtr.Zero, "Hello there",
"Caption here", 0, 0);
 }
 }

 public class NativeMethods
 {
 [DllImport("user32.dll")]
 public static extern MessageBoxEx(IntPtr hWnd, string
lpText, string lpCaption, uint uType, short wLanguageId);
 }
}
```

The `[DllImport("user32.dll")]` tells the compiler which DLL to reference. Windows searches for files as defined by the `PATH` environment variable, and therefore will search those paths before failing.

The method is also static because the DLL may not understand how to be "created", as DLLs can be created in different languages. This allows the method to be called directly, instead of being instantiated and then used.

50

The `false` keyword is a boolean⁵¹ constant value.

52

The keyword `finally` is used to identify a *statement* or *statement block* after a `try`⁵³-`catch`⁵⁴ block for execution regardless of whether the associated try block encountered an exception, and executes even after a `return` statement. The finally block is used to perform cleanup activities.

55

50 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

51 Chapter 6.0.1 on page 130

52 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

53 Chapter 6.1.4 on page 151

54 Chapter 6.0.1 on page 132

55 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

The `fixed` keyword is used to prevent the garbage collector from relocating a variable. You may only use this in an *unsafe* context.

```
fixed (int *c = &shape.color) {
 *c = Color.White;
}
```

If you are using C# 2.0 or greater, the `fixed` may also be used to declare a fixed-size array. This is useful when creating code that works with a COM⁵⁶ project or DLL⁵⁷.

Your array must be composed of one of the primitive types: `bool`, `byte`, `char`, `double`, `float`, `int`, `long`, `sbyte`, `short`, `ulong`, or `ushort`.

```
protected fixed int monthDays[12];
```

58

The `float` keyword is used in field, method⁵⁹, property⁶⁰, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.Single`. That is, it represents a IEEE 754, 32-bit signed binary floating point number whose value is *negative 0*, *positive 0*, *negative infinity*, *positive infinity*, *not a number*, or a number ranging either from -1.5×10^{-45} to -3.4×10^{38} or from 1.5×10^{-45} to 3.4×10^{38} .

61

The `for` keyword identifies a `for` loop⁶².

63

The `foreach` keyword identifies a `foreach` loop⁶⁴.

```
// example of foreach to iterate over an array
public static void Main() {
 int[] scores = new int [] { 54, 78, 34, 88, 98, 12 };

 foreach (int score in scores) {
 total += score;
 }

 int averageScore = total/scores.length;
}
```

65

The `goto` keyword returns the flow of operation to the label which follows it. Labels can be created by putting a colon after any word. e.g.

56 <http://en.wikibooks.org/wiki/%3A%3AComponent%20Object%20Model>
57 <http://en.wikibooks.org/wiki/%3A%3ADynamic-link%20Library>
58 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>
59 Chapter 3.2 on page 52
60 Chapter 3.5 on page 54
61 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>
62 Chapter 2.25.2 on page 35
63 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>
64 Chapter 2.25.2 on page 35
65 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

```
thelabel: // This is a label
System.Console.WriteLine("Blah blah blah");
goto thelabel; // Program flow returns to thelabel
```

The use of `goto` is very controversial, because, when used frivolously, it creates code that jumps from place to place and is disorganized and hard to read. It is rarely even necessary because the same thing can often be accomplished with a more organized `for` loop⁶⁶ or `while` loop⁶⁷ loop.

68

The `if` keyword identifies an `if` statement⁶⁹ with the following syntax:

if-statement ::= "if" "(" *condition* ")" *if-body* ["else" *else-body*]

condition ::= *boolean-expression*

if-body ::= *statement-or-statement-block*

else-body ::= *statement-or-statement-block*

If the *condition* evaluates to **true**, the *if-body* executes. Curly braces ("`{`" and "`}`") allow the *if-body* to contain more than one statement. Optionally, an **else** clause can immediately follow the *if-body*, providing code to execute when the *condition* is *false*. Making the *else-body* another `if` statement creates the common *cascade* of `if`, `else if`, `else if`, `else if`, `else` statements:

```
using System;

public class IfStatementSample
{
 public void IfMyNumberIs()
 {
 int myNumber = 5;
 if (myNumber == 4)
 Console.WriteLine("This will not be shown because
myNumber is not 4.");
 else if(myNumber < 0)
 {
 Console.WriteLine("This will not be shown because
myNumber is not negative.");
 }
 else if(myNumber%2 == 0)
 Console.WriteLine("This will not be shown because
myNumber is not even.");
 else
 {
 Console.WriteLine("myNumber does not match the coded
conditions, so this sentence will be shown!");
 }
 }
}
```

The boolean expression used in an `if` statement typically contains one or more of the following operators:

66 Chapter 2.25.2 on page 35

67 Chapter 2.25.2 on page 35

68 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

69 Chapter 2.25.2 on page 35

Operator	Meaning	Operator	Meaning
<	less than	>	greater than
==	equal to	!=	not equal to
<=	less than or equal to	>=	greater than or equal to
&&	and		or
!	not		

See also `else`⁷⁰.

71

6.1.3 General

When values are cast implicitly, the runtime does not need any casting in code by the developer in order for the value to be converted to its new type.

Here is an example, where the developer is casting *explicitly*:

```
// Example of explicit casting.
float fNumber = 100.00f;
int iNumber = (int) fNumber;
```

The developer has told the runtime, "I know what I'm doing, force this conversion."

Implicit casting means that runtime doesn't need any prompting in order to do the conversion. Here is an example of this.

```
// Example of implicit casting.
byte bNumber = 10;
int iNumber = bNumber;
```

Notice that no casting was necessary by the developer. What is special about implicit is that the context that the type is converted to is totally lossless, i.e. converting to this type loses no information. So, it can be converted back without worry.

6.1.4 Keyword

The keyword `implicit` is used for a type to define how to can be converted implicitly. It is used to define what types can be converted to without the need for explicit casting.

As an example, let us take a `Fraction` class, that will hold a nominator (the number at the top of the division), and a denominator (the number at the bottom of the division). We will add a property so that the value can be converted to a `float`.

```
public class Fraction
{
 private int nominator;
 private int denominator;
```

⁷⁰ Chapter 6.1 on page 133

⁷¹ <http://en.wikibooks.org/wiki/Category%3AC%20Sharp%20Programming%20Keywords>

```
public Fraction(int nominator1, int denominator1)
{
 nominator = nominator1;
 denominator = denominator1;
}

public float Value { get { return
(float)_nominator/(float)_denominator; } }

public static implicit operator float(Fraction f)
{
 return f.Value;
}

public override string ToString()
{
 return _nominator + "/" + _denominator;
}
}

public class Program
{
 [STAThread]
 public static void Main(string[] args)
 {
 Fraction fractionClass = new Fraction(1, 2);
 float number = fractionClass;

 Console.WriteLine("{0} = {1}", fractionClass, number);
 }
}
```

To re-iterate, the value it implicitly casts to *must* hold data in the form that the original class can be converted back to. If this is not possible, and the range is narrowed (like converting `double` to `int`), use the explicit operator.

72

The `in` keyword identifies the collection to enumerate in a `foreach` loop⁷³.

74

The `int` keyword is used in field, method⁷⁵, property⁷⁶, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.Int32`. That is, it represents a 32-bit signed integer whose value ranges from -2,147,483,648 to 2,147,483,647.

77

The `interface` keyword is used to declare an *interface*. Interfaces provide a construct for a programmer to create types that can have methods, properties, delegates, events, and indexers declared, but not implemented.

72 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

73 Chapter 2.25.2 on page 35

74 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

75 Chapter 3.2 on page 52

76 Chapter 3.5 on page 54

77 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

It is a good programming practice to give interfaces differing names from classes that start with an *I* and/or finish with *...able*, like `IRun` or `Runnable` or `IRunnable`.

78

The `internal` keyword is an *access modifier* used in field, method⁷⁹, and property⁸⁰ declarations to make the field, method, or property *internal* to its enclosing assembly. That is, it is only visible⁸¹ within the assembly that implements it.

82

The `is` keyword compares an object to a type, and if they're the same or of the same "kind" (the object inherits⁸³ the type), returns `true`. The keyword is therefore used to check for type compatibility, usually before *casting* (converting) a source type to a destination type in order to ensure that won't cause a type-cast exception to be thrown. Using `is` on a `null` variable always returns `false`.

This code snippet shows a sample usage:

```
System.IO.StreamReader reader = new StreamReader("readme.txt");
bool b = reader is System.IO.TextReader;

// b is now set to true, because StreamReader inherits TextReader
```

84

The `lock` keyword allows a section of code to exclusively use a resource, a feature useful in multi-threaded applications. If a lock to the specified object is already held when a piece of code tries to lock the object, the code's thread is blocked until the object is available.

```
using System;
using System.Threading;

class LockDemo
{
 private static int number = 0;
 private static object lockObject = new object();

 private static void DoSomething()
 {
 while (true)
 {
 lock (lockObject)
 {
 int originalNumber = number;

 number += 1;
 Thread.Sleep((new Random()).Next(1000)); // sleep for
a random amount of time
 number += 1;
 }
 }
 }
}
```

78 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

79 Chapter 3.2 on page 52

80 Chapter 3.5 on page 54

81 <http://en.wikipedia.org/wiki/Variable%20%28computer%20science%29%23Scope%20and%20extent>

82 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

83 Chapter 4 on page 73

84 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

```
 Thread.Sleep((new Random()).Next(1000)); // sleep
again

 Console.Write("Expecting number to be " +
(originalNumber + 2).ToString());
 Console.WriteLine(", and it is: " +
number.ToString());
 // without the lock statement, the above would
produce unexpected results,
 // since the other thread may have added 2 to the
number while we were sleeping.
 }
}

public static void Main()
{
 Thread t = new Thread(new ThreadStart(DoSomething));

 t.Start();
 DoSomething(); // at this point, two instances of DoSomething
are running at the same time.
}
}
```

The parameter to the lock statement must be an object reference, not a value type:

```
class LockDemo2
{
 private int number;
 private object obj = new object();

 public void DoSomething()
 {
 lock (this) // ok
 {
 ...
 }

 lock (number) // not ok, number is not a reference
 {
 ...
 }

 lock (obj) // ok, obj is a reference
 {
 ...
 }
 }
}
```

85

The `long` keyword is used in field, method⁸⁶, property⁸⁷, and variable declarations and in `cast` and `typeof` operations as an alias for the .NET Framework structure `System.Int64`. That is, it represents a 64-bit signed integer whose value ranges from -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807.

88

85 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

86 Chapter 3.2 on page 52

87 Chapter 3.5 on page 54

88 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

The `namespace` keyword is used to supply a *namespace* for class, structure, and type declarations.

89

The `new` keyword has two different meanings:

1. It is an operator that requests a new instance of the class identified by its argument.
2. It is a modifier that explicitly hides a member.

As an example, see the code below:

```
public class Car
{
 public void go()
 {
 }
}

Car theCar = new Car(); // The new operator creates a Car
instance

int i = new int(); // Identical to ... = 0;

public class Lamborghini : Car
{
 public new void go() // Hides Car.go() with this method
 {
 }
}

```

90

The `null` keyword represents an empty value for a *reference* type variable, i.e. for a variable of any type derived from `System.Object`. In C# 2.0, `null` also represents the empty value for nullable *value* type variables.

91

The `object` keyword is used in field, method⁹², property⁹³, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.Object`. That is, it represents the base class from which all other *reference types* derive. On some platforms, the size of the reference is 32 bits, while on other platforms it is 64 bits.

94

The `operator` keyword allows a class to overload arithmetic and cast operators:

```
public class Complex
{
 private double re, im;

 public double Real

```

89 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

90 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

91 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

92 Chapter 3.2 on page 52

93 Chapter 3.5 on page 54

94 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

```

 {
 get { return re; }
 set { re = value; }
 }

 public double Imaginary
 {
 get { return im; }
 set { im = value; }
 }

 // binary operator overloading
 public static Complex operator +(Complex c1, Complex c2)
 {
 return new Complex() { Real = c1.Real + c2.Real, Imaginary =
c1.Imaginary + c2.Imaginary };
 }

 // unary operator overloading
 public static Complex operator -(Complex c)
 {
 return new Complex() { Real = -c.Real, Imaginary =
-c.Imaginary };
 }

 // cast operator overloading (both implicit and explicit)
 public static implicit operator double(Complex c)
 {
 // return the modulus: sqrt(x^2 + y^2)
 return Math.Sqrt(Math.Pow(c.Real, 2) + Math.Pow(c.Imaginary,
2));
 }

 public static explicit operator string(Complex c)
 {
 // we should be overloading the ToString() method, but this
is just a demonstration
 return c.Real.ToString() + " + " + c.Imaginary.ToString() +
"i";
 }
}

public class StaticDemo
{
 public static void Main()
 {
 Complex number1 = new Complex() { Real = 1, Imaginary = 2 };
 Complex number2 = new Complex() { Real = 4, Imaginary = 10 };
 Complex number3 = number1 + number2; // number3 now has Real
= 5, Imaginary = 12

 number3 = -number3; // number3 now has Real = -5, Imaginary =
-12
 double testNumber = number3; // testNumber will be set to the
absolute value of number3
 Console.WriteLine((string)number3); // This will print "-5 +
-12i".
 // The cast to string was needed because that was an explicit
cast operator.
 }
}
95

```

The `out` keyword explicitly specifies that a variable should be passed *by reference* to a method, and set in that method. A variable using this keyword must *not* be initialized before the method call to ensure the developer understand its intended effects. Using this keyword requires the called method to set the variable using this modifier before returning. Using `out` also requires the developer to specify the keyword even in the calling code, to ensure that it is easily visible to developers reading the code that the variable will have its value changed elsewhere, which is useful when analyzing the program flow.

An example of passing a variable with `out` follows:

```
void CallingMethod()
{
 int i;
 SetDependingOnTime(out i);
 // i is now 10 before/at 12 am, or 20 after
}

void SetDependingOnTime(out int iValue)
{
 iValue = DateTime.Now.Hour <= 12 ? 10 : 20;
}
```

96

The keyword `override` is use in declaring an overridden function, which extends a base class function of the same name.

Further reading

- Inheritance keywords⁹⁷

98

The keyword `params` is used to describe when a grouping of parameters are passed to a method, but the number of parameters are not important, as they may vary. Since the number isn't important, the `params` keyword must be the last variable in a method signature so that the compiler can deal with the parameters which have been defined first, before dealing with the `params`.

Here are examples of where it will, and will not work:

```
// This works
public static void AddToShoppingBasket(decimal total, params string[]
items)
{
 // ....
}

// This works
public static void AddToShoppingBasket(decimal total, int
totalQuantity, params string[] items)
{
 // ....
}
```

96 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

97 Chapter 4.5 on page 77

98 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

```
// THIS DOES NOT WORK <----->
public static void AddToShoppingBasket(params string[] items, decimal
total, int totalQuantity)
{
 // ....
}
```

A good example of this is the `String.Format` method. The `String.Format` method allows a user to pass in a string formatted to their requirements, and then lots of parameters for the values to insert into the string. Here is an example:

```
public static string FormatMyString(string format, params string[]
values)
{
 string myFormat = "Date: {0}, Time: {1}, WeekDay: {1}";
 return String.Format(myFormat, DateTime.Now.ToShortDateString(),
DateTime.Now.ToShortTimeString(), DateTime.Now.DayOfWeek);
}

// Output will be something like:
//
// Date: 7/8/2007, Time: 13:00, WeekDay: Tuesday;
//
```

The `String.Format` method has taken a string, and replaced the `{0}`, `{1}`, `{2}` with the 1st, 2nd and 3rd parameters. If the `params` keyword did not exist, then the `String.Format()` would need an infinite number of overloads to cater for each case.

```
public string Format(string format, string param1)
{
 // .....
}

public string Format(string format, string param1, string param2)
{
 // .....
}

public string Format(string format, string param1, string param2,
string param3)
{
 // .....
}

public string Format(string format, string param1, string param2,
string param3, string param4)
{
 // .....
}

public string Format(string format, string param1, string param2,
string param3, string param4, string param5)
{
 // .....
}

// To infinitum
99
```

The `private` keyword is used in field, method¹⁰⁰, and property¹⁰¹ declarations to make the field, method, or property *private* to its enclosing class. That is, it is not visible¹⁰² outside of its class.

103

The `protected` keyword is used in field, method¹⁰⁴, and property¹⁰⁵ declarations to make the field, method, or property *protected* to its enclosing class. That is, it is not visible¹⁰⁶ outside of its class.

107

The `public` keyword is used in field, method¹⁰⁸, and property¹⁰⁹ declarations to make the field, method, or property *public* to its enclosing class. That is, it is visible¹¹⁰ from any class.

111

The `readonly` keyword is closely related to the `const` keyword at a glance, with the exception of allowing a variable with this modifier to be initialized in a constructor, along with being associated with a class instance (object) rather than the class itself.

The primary use for this keyword is to allow the variable to take on different values depending on which constructor was called, in case the class has many, while still ensuring the developer that it can never intentionally or unintentionally be changed in the code once the object has been created.

This is a sample usage, assumed to be in a class called `SampleClass`:

```
readonly string s;

SampleClass()
{
 s = "Hello!";
}
```

112

The `ref` keyword explicitly specifies that a variable should be passed *by reference* rather than *by value*.

100 Chapter 3.2 on page 52

101 Chapter 3.5 on page 54

102 <http://en.wikipedia.org/wiki/Variable%20%28programming%29%23Scope%20and%20extent>

103 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

104 Chapter 3.2 on page 52

105 Chapter 3.5 on page 54

106 <http://en.wikipedia.org/wiki/Variable%20%28programming%29%23Scope%20and%20extent>

107 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

108 Chapter 3.2 on page 52

109 Chapter 3.5 on page 54

110 <http://en.wikipedia.org/wiki/Variable%20%28programming%29%23Scope%20and%20extent>

111 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

112 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

A developer may wish to pass a variable by reference particularly in case of value types¹¹³. If a variable is passed by reference, only a pointer is sent to a function in reality, reducing the cost of a method call in case it would involve copying large amounts of data, something C# does when normally passing value types.

Another common reason to pass a variable by reference is to let the called method modify its value. Because this is allowed, C# always enforces specifying that a value is passed by reference even in the method call, something many other programming languages don't. This let developers reading the code easily spot places that can imply a type has had its value changed in a method, which is useful when analyzing the program flow.

Passing a value by reference does not imply that the called method *has* to modify the value; see the **out** keyword for this.

Passing by reference requires the passed variable to be initialized.

An example of passing a variable by reference follows:

```
void CallingMethod()
{
 int i = 24;
 if (DoubleIfEven(ref i))
 Console.WriteLine("i was doubled to {0}", i); // outputs "i was
doubled to 48"
}

bool DoubleIfEven(ref int iValue)
{
 if (iValue%2 == 0)
 {
 iValue *= 2;
 return true;
 }
 return false;
}
```

114

The **return** keyword is used to return execution from a *method* or from a *property* accessor. If the *method* or *property* accessor has a return type, the **return** keyword is followed by the value to return.

115

The **sbyte** keyword is used in field, method¹¹⁶, property¹¹⁷, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure **System.SByte**. That is, it represents an 8-bit signed integer whose value ranges from -128 to 127.

118

113 Chapter 2.9 on page 17

114 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

115 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

116 Chapter 3.2 on page 52

117 Chapter 3.5 on page 54

118 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

The `sealed` keyword is used to specify that a class cannot be inherited from. The following example shows the context in which it may be used:

```
public sealed class
{
 ...
}
```

Notice: The `sealed` class inheritance is the same as that of a `final` class in Java.

119

The `short` keyword is used in field, method¹²⁰, property¹²¹, and variable declarations and in `cast` and `typeof` operations as an alias for the .NET Framework structure `System.Int16`. That is, it represents a 16-bit signed integer whose value ranges from -32,768 to 32,767.

122

The `sizeof` keyword returns how many bytes an object requires to be stored.

An example usage:

```
int i = 123456;

Console.WriteLine("Storing i, a {0}, requires {1} bytes, or {2}
bits.",
 i.GetType(), sizeof(i), sizeof(i)*8);

// outputs "Storing i, a System.Int32, requires 4 bytes, or 32
bits."
```

123

The keyword `stackalloc` is used in an unsafe code context to allocate a block of memory on the stack.

```
int* fib = stackalloc int[100];
```

In the example above, a block of memory of sufficient size to contain 100 elements of type `int` is allocated on the stack, not the heap; the address of the block is stored in the pointer `fib`. This memory is not subject to garbage collection and therefore does not have to be pinned (via `fixed`). The lifetime of the memory block is limited to the lifetime of the method in which it is defined (there is no way to free the memory before the method returns).

`stackalloc` is only valid in local variable initializers.

Because `Pointer` types are involved, `stackalloc` requires unsafe context. See [Unsafe Code and Pointers](#).

`stackalloc` is similar to `_alloca` in the C run-time library.

119 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

120 Chapter 3.2 on page 52

121 Chapter 3.5 on page 54

122 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

123 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

Note* - From MSDN

124

The **static** keyword is used to declare a *class* or a class member (*method*, *property*, *field*, or *variable*) as *static*. A *class* that is declared *static* has only *static* members, and these are associated with the entire class instead of class *instances*.

125

The **string** keyword is used in field, method¹²⁶, property¹²⁷, and variable declarations and in *cast* and **typeof** operations as an alias for **System.String**. That is, it indicates an immutable sequence of characters.

128

The **struct** keyword declares a structure¹²⁹, i.e. a *value type* that functions as a light-weight *class*.

130

The **switch** statement is a control statement that handles multiple selections and enumerations by passing control to one of the case statements within its body.

This is an example of a switch statement:

```
int currentAge = 18;

switch currentAge
{
 case 16:
 Console.WriteLine("You can drive!");
 break;
 case 18:
 Console.WriteLine("You're finally an adult!");
 break;
 default:
 Console.WriteLine("Nothing exciting happened this year.");
 break;
}
```

```
Console Output
You're finally an adult!
```

131

124 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

125 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

126 Chapter 3.2 on page 52

127 Chapter 3.5 on page 54

128 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

129 Chapter 2.23 on page 32

130 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

131 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

The **this** keyword is used in an *instance method* or *instance property* to refer to the *current* class instance. That is, **this** refers to the object through which its containing method or property was invoked. It is also used to define extension methods¹³².

133

The **throw** keyword is used to *throw* an exception object.

134

The **true** keyword is a Boolean¹³⁵ constant value. Therefore

```
while(true)
```

would create an infinite loop.

136

The **try** keyword is used to identify a *statement* or *statement block* as the body of an exception handling sequence. The body of the exception handling sequence must be followed by a **catch**¹³⁷ clause, a **finally**¹³⁸ clause, or both.

```
try
{
 foo();
}
catch(Exception Exc)
{
 throw new Exception ("this is the error message", Exc);
}
```

139

The **typeof** keyword returns an instance of the `System.Type` class when passed a name of a class. It is similar to the **sizeof**¹⁴⁰ keyword in that it returns a value instead of starting a section (block) of code (see **if**, **try**, **while**).

An example:

```
using System;

namespace MyNamespace
{
 class MyClass
 {
 static void Main(string[] args)
 {
 Type t = typeof(int);
 Console.Out.WriteLine(t.ToString());
 }
 }
}
```

132 Chapter 4.17 on page 90

133 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

134 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

135 Chapter 6.0.1 on page 130

136 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

137 Chapter 6.0.1 on page 132

138 Chapter 6.1.2 on page 136

139 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

140 Chapter 6.1.4 on page 149

```
 Console.In.Read();
 }
}
}
```

The output will be:

```
System.Int32
```

It should be noted that unlike `sizeof`, only class names themselves and not variables can be passed to `typeof` as shown here:

```
using System;

namespace MyNamespace
{
 class MyClass2
 {
 static void Main(string[] args)
 {
 char ch;

 // This line will cause compilation to fail
 Type t = typeof(ch);
 Console.Out.WriteLine(t.ToString());
 Console.In.Read();
 }
 }
}
```

Sometimes, classes will include their own `GetType()` method that will be similar, if not identical, to `typeof`.

141

The `uint` keyword is used in field, method¹⁴², property¹⁴³, and variable declarations and in *cast* and `typeof` operations as an alias for the .NET Framework structure `System.UInt32`. That is, it represents a 32-bit unsigned integer whose value ranges from 0 to 4,294,967,295.

144

The `ulong` keyword is used in field, method¹⁴⁵, property¹⁴⁶, and variable declarations and in *cast* and `typeof` operations as an alias for the .NET Framework structure `System.UInt64`. That is, it represents a 64-bit unsigned integer whose value ranges from 0 to 18,446,744,073,709,551,615.

147

141 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

142 Chapter 3.2 on page 52

143 Chapter 3.5 on page 54

144 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

145 Chapter 3.2 on page 52

146 Chapter 3.5 on page 54

147 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

The `unchecked` keyword prevents overflow-checking when doing integer arithmetics. It may be used as an *operator* on a single expression or as a statement on a whole block of code.

```
int x, y, z;
x = 1222111000;
y = 1222111000;

// used as an operator
z = unchecked(x*y);

// used as a statement
unchecked {
 z = x*y;
 x = z*z;
}
148
```

The `unsafe` keyword may be used to modify a procedure or define a block of code which uses unsafe code. Code is unsafe if it uses the "address of" (&) or pointer operator (*).

In order for the compiler to compile code containing this keyword, you must use the `unsafe` option when using the Microsoft C-Sharp Compiler.

```
// example of unsafe to modify a procedure
class MyClass {
 unsafe static void(string *msg) {
 Console.WriteLine(*msg)
 }
}

// example of unsafe to modify a code block
string s = "hello";
unsafe {
 char *cp = &s[2];
 *cp = 'a';
}
149
```

The `ushort` keyword is used in field, method¹⁵⁰, property¹⁵¹, and variable declarations and in *cast* and *typeof* operations as an alias for the .NET Framework structure `System.UInt16`. That is, it represents a 16-bit unsigned integer whose value ranges from 0 to 65,535.

152

The `using` keyword has two completely unrelated meanings in C#, depending on if it is used as a directive or a statement.

148 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

149 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

150 Chapter 3.2 on page 52

151 Chapter 3.5 on page 54

152 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

6.2 The directive

`using` as a *directive* resolves unqualified type references so that a developer doesn't have to specify the complete namespace.

Example:

```
using System;

// A developer can now type Console.WriteLine();, rather than
// System.Console.WriteLine();.
```

`using` can also provide a *namespace alias* for referencing types.

Example:

```
using utils = Company.Application.Utilities;
```

6.3 The statement

`using` as a *statement* automatically calls the `dispose` on the specified object. The object must implement the `IDisposable` interface. It is possible to use several objects in one statement as long as they are of the same type.

Example:

```
using (System.IO.StreamReader reader = new
 StreamReader("readme.txt"))
{
 // read from the file
}

// The file readme.txt has now been closed automatically.

using (Font headerFont = new Font("Arial", 12.0f),
 textFont = new Font("Times New Roman", 10.0f))
{
 // Use headerFont and textFont.
}

// Both font objects are closed now.
```

153

The `var` keyword can be used in place of a type when declaring a variable to allow the compiler to infer the type of the variable. This feature can be used to shorten variable declarations, especially when instantiating generic types, and is even necessary with LINQ¹⁵⁴ expressions (since queries may generate very complex types).

The following:

```
int num = 123;
```

153 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

154 <http://en.wikibooks.org/wiki/%3A%3ALanguage%20Integrated%20Query>

```
string str = "asdf";
Dictionary<int, string> dict = new Dictionary<int, string>();
```

is equivalent to:

```
var num = 123;
var str = "asdf";
var dict = new Dictionary<int, string>();
```

var does **not** create a "variant" type; the type is simply inferred by the compiler. In situations where the type cannot be inferred, the compiler generates an error:

```
var str; // no assignment, can,t infer type

void Function(var arg1, var arg2) // can,t infer type
{
 ...
}
155
```

The keyword **virtual** is applied to a method declaration to indicate that the method may be overridden in a subclass. If the **virtual** keyword is not applied and a method is defined in a subclass with the same signature as the one in the parent class, the method in the parent class is hidden by the subclass implementation. With other words, it is only possible to have a true polymorphism¹⁵⁶ of functions with this keyword.

Notice: Comparing it with Java¹⁵⁷, a method is not virtual if and only if it is **final**. This is the result of different design philosophies¹⁵⁸.

159

The **void** keyword is used in method¹⁶⁰ signatures to declare a method that does not return a value. A method declared with the **void** return type cannot provide any arguments to any **return** statements they contain.

Example:

```
public void WorkRepeatedly(int numberOfTimes)
{
 for(int i = 0; i < numberOfTimes; i++)
 if(EarlyTerminationIsRequested)
 return;
 else
 DoWork();
}
```

161

155 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

156 <http://en.wikibooks.org/wiki/%3A%3APolymorphism%20%28computer%20science%29>

157 <http://en.wikibooks.org/wiki/%3A%3AJava%20%28programming%20language%29>

158 <http://en.wikibooks.org/wiki/%3A%3AVirtual%20function%23The%20virtual%20philosophy>

159 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming>

160 Chapter 3.2 on page 52

161 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

The `volatile` keyword is used to declare a variable that may change its value over time due to modification by an outside process, the system hardware, or another concurrently running thread.

You should use this modifier in your member variable declaration to ensure that whenever the value is read, you are always getting the most recent (up-to-date) value of the variable.

```
class MyClass
{
 public volatile long systemclock;
}
```

This keyword has been part of the C# programming language since .NET Framework 1.1 (Visual Studio 2003).

162

The `while` keyword identifies a `while` loop¹⁶³.

164

Special C# Identifiers

The `add` and `remove` keywords allow you to execute code whenever a delegate is added or removed from an event. Its usage is similar to the `get` and `set` keywords with properties:

```
public event MyDelegateType MyEvent
{
 add
 {
 // here you can use the keyword "value" to access the
 delegate that is being added
 ...
 }

 remove
 {
 // here you can use the keyword "value" to access the
 delegate that is being removed
 ...
 }
}
```

The code in the `add` block will be executed when a delegate is added to the event. Similarly, the code in the `remove` block will be executed when a delegate is removed from the event.

165

The `alias` keyword is used to indicate an *external alias*.

When you need to use several versions of the same assembly or assemblies with the same full qualified typenames, you need to use the `alias` and `extern` keywords to give different alias names for each version.

Example:

162 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

163 Chapter 2.25.2 on page 35

164 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

165 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>


```
extern alias AppTools;
extern alias AppToolsV2;
```

To use the typenames of each version, you have the operator `::` .

Example:

```
AppTools::MainTool tool_v1 = new AppTools::MainTool();
AppToolsV2::MainTool tool_v2 = new AppToolsV2::MainTool();
```

However, this only says to the compiler that there are several assemblies with typename conflicts. To relate what of each assemblies match's the alias name, you have to tell the compiler on its options apart the source. On dotNet command line, this options would be:

```
/r:AppTools=AppToolsv100.dll /r:AppToolsV2=AppToolsv200.dll
```

Notice: In order for it to be of use, you need to provide an external assembly to the compiler (e.g. pass `/r:EXTALIAS=XXX.dll`) and identify the external alias within the code (e.g. `extern alias EXTALIAS;`)

166

The special identifier `get` is used to declare the *read accessor* for a *property*.

167

The `global` keyword is useful in some contexts to resolve ambiguity between identifiers. If you have a conflict between a class name and a namespace, for example, you can use the `global` keyword to access the namespace:

```
namespace MyApp
{
 public static class System
 {
 public static void Main()
 {
 global::System.Console.WriteLine("Hello, World!");
 // if we had just used System.Console.WriteLine,
 // the compile would think that we referred to a
 // class named "Console" inside our "System" class.
 }
 }
}
```

`global` does not work in the following situation, however, as our `System` class does not have a namespace:

```
public static class System
{
 public static void Main()
 {
 global::System.Console.WriteLine("Hello, World!");
 // "System" doesn,t have a namespace, so the above
 // would be referring to this class!
 }
}
```

166 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

167 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

168

The special identifier `partial` is used to allow *developers* to build *classes* from different files and have the compiler generate one class, combining all the partial classes. This is mostly useful for separating classes into separate blocks. For example, Visual Studio 2005 separates the UI code for forms into a separate partial class that allows you to work on the business logic separately.

169

The special identifier `set` is used to declare the *write accessor* for a *property*.

170

The special identifier `value` is used in a property's *write accessor* to represent the value requested for assignment to the *property*.

171

The `where` keyword has two different meanings:

1. It is used to specify one or more constraints on generic type parameters¹⁷².
2. With LINQ¹⁷³, it is used to query a data source and select or filter elements to return.

174

The `yield` keyword returns the next value from an iterator or ends¹⁷⁵ an iteration.

176

6.4 References

168 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

169 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

170 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

171 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

172 Chapter 4.16 on page 89

173 <http://en.wikibooks.org/wiki/%3Aw%3ALINQ>

174 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

175 Chapter 2.25.2 on page 35

176 <http://en.wikibooks.org/wiki/Category%3A%20Sharp%20Programming%20Keywords>

7 Contributors

Edits	User
35	Adrignola ¹
1	Alexcey ²
2	Arbitrary ³
1	Astillman7 ⁴
9	Avicennasis ⁵
1	Bacon ⁶
7	Beno1000 ⁷
1	Bombe ⁸
2	Buttink ⁹
2	C.Bharati ¹⁰
2	Cbmeeks ¹¹
1	Chowmeined ¹²
1	Crazycomputers ¹³
2	Cristobaljbor ¹⁴
24	Darklama ¹⁵
1	David C Walls ¹⁶
5	Ddas ¹⁷
1	Derbeth ¹⁸
1	Devourer09 ¹⁹
5	Dirk Hünninger ²⁰
9	Dm7475 ²¹

1	http://en.wikibooks.org/w/index.php?title=User:Adrignola
2	http://en.wikibooks.org/w/index.php?title=User:Alexcey
3	http://en.wikibooks.org/w/index.php?title=User:Arbitrary
4	http://en.wikibooks.org/w/index.php?title=User:Astillman7
5	http://en.wikibooks.org/w/index.php?title=User:Avicennasis
6	http://en.wikibooks.org/w/index.php?title=User:Bacon
7	http://en.wikibooks.org/w/index.php?title=User:Beno1000
8	http://en.wikibooks.org/w/index.php?title=User:Bombe
9	http://en.wikibooks.org/w/index.php?title=User:Buttink
10	http://en.wikibooks.org/w/index.php?title=User:C.Bharati
11	http://en.wikibooks.org/w/index.php?title=User:Cbmeeks
12	http://en.wikibooks.org/w/index.php?title=User:Chowmeined
13	http://en.wikibooks.org/w/index.php?title=User:Crazycomputers
14	http://en.wikibooks.org/w/index.php?title=User:Cristobaljbor
15	http://en.wikibooks.org/w/index.php?title=User:Darklama
16	http://en.wikibooks.org/w/index.php?title=User:David_C_Walls
17	http://en.wikibooks.org/w/index.php?title=User:Ddas
18	http://en.wikibooks.org/w/index.php?title=User:Derbeth
19	http://en.wikibooks.org/w/index.php?title=User:Devourer09
20	http://en.wikibooks.org/w/index.php?title=User:Dirk_H%C3%BCnninger
21	http://en.wikibooks.org/w/index.php?title=User:Dm7475

38	Dominicz82 ²²
1	DuLithgow ²³
1	Dunstvangeet ²⁴
1	Dzikasosna ²⁵
7	Eray ²⁶
1	Fatcat1111 ²⁷
2	Feraudyh ²⁸
15	FewEditsToday ²⁹
1	Fishpi ³⁰
5	Fly4fun ³¹
7	Forage ³²
3	Frank (Usurped) ³³
4	Gandalfxviv ³⁴
1	Gbs256 ³⁵
3	Gorpik ³⁶
1	Gotovikas ³⁷
36	GreenVoid ³⁸
1	HGatta ³⁹
4	Ha98574 ⁴⁰
2	Hagindaz ⁴¹
15	Herbythyme ⁴²
7	Hethrir ⁴³
1	HethrirBot ⁴⁴
3	Huan086 ⁴⁵
2	HumanThePequenino ⁴⁶

22	http://en.wikibooks.org/w/index.php?title=User:Dominicz82
23	http://en.wikibooks.org/w/index.php?title=User:DuLithgow
24	http://en.wikibooks.org/w/index.php?title=User:Dunstvangeet
25	http://en.wikibooks.org/w/index.php?title=User:Dzikasosna
26	http://en.wikibooks.org/w/index.php?title=User:Eray
27	http://en.wikibooks.org/w/index.php?title=User:Fatcat1111
28	http://en.wikibooks.org/w/index.php?title=User:Feraudyh
29	http://en.wikibooks.org/w/index.php?title=User:FewEditsToday
30	http://en.wikibooks.org/w/index.php?title=User:Fishpi
31	http://en.wikibooks.org/w/index.php?title=User:Fly4fun
32	http://en.wikibooks.org/w/index.php?title=User:Forage
33	http://en.wikibooks.org/w/index.php?title=User:Frank_%28Usurped%29
34	http://en.wikibooks.org/w/index.php?title=User:Gandalfxviv
35	http://en.wikibooks.org/w/index.php?title=User:Gbs256
36	http://en.wikibooks.org/w/index.php?title=User:Gorpik
37	http://en.wikibooks.org/w/index.php?title=User:Gotovikas
38	http://en.wikibooks.org/w/index.php?title=User:GreenVoid
39	http://en.wikibooks.org/w/index.php?title=User:HGatta
40	http://en.wikibooks.org/w/index.php?title=User:Ha98574
41	http://en.wikibooks.org/w/index.php?title=User:Hagindaz
42	http://en.wikibooks.org/w/index.php?title=User:Herbythyme
43	http://en.wikibooks.org/w/index.php?title=User:Hethrir
44	http://en.wikibooks.org/w/index.php?title=User:HethrirBot
45	http://en.wikibooks.org/w/index.php?title=User:Huan086
46	http://en.wikibooks.org/w/index.php?title=User:HumanThePequenino

- 7 Hyad⁴⁷
- 1 Jeremymunn⁴⁸
- 63 Jguk⁴⁹
- 1 Jjamulla⁵⁰
- 21 Jlenthe⁵¹
- 2 Jokes Free4Me⁵²
- 10 Jomegat⁵³
- 15 Jonas Nordlund⁵⁴
- 1 Karelklic⁵⁵
- 1 Kayau⁵⁶
- 10 Kencyber⁵⁷
- 1 Kinamand⁵⁸
- 2 Kirby900⁵⁹
- 1 Kladess⁶⁰
- 4 Kwhitefoot⁶¹
- 1 LeviOlo⁶²
- 12 Lewbloch⁶³
- 2 Littlejedi⁶⁴
- 1 Luosiji⁶⁵
- 1 Lux-fiat⁶⁶
- 2 MTM⁶⁷
- 1 Mabdul⁶⁸
- 1 Machine Elf 1735⁶⁹
- 4 Magic Speller⁷⁰
- 3 Maxpower47⁷¹

-
- 47 <http://en.wikibooks.org/w/index.php?title=User:Hyad>
 - 48 <http://en.wikibooks.org/w/index.php?title=User:Jeremymunn>
 - 49 <http://en.wikibooks.org/w/index.php?title=User:Jguk>
 - 50 <http://en.wikibooks.org/w/index.php?title=User:Jjamulla>
 - 51 <http://en.wikibooks.org/w/index.php?title=User:Jlenthe>
 - 52 http://en.wikibooks.org/w/index.php?title=User:Jokes_Free4Me
 - 53 <http://en.wikibooks.org/w/index.php?title=User:Jomegat>
 - 54 http://en.wikibooks.org/w/index.php?title=User:Jonas_Nordlund
 - 55 <http://en.wikibooks.org/w/index.php?title=User:Karelklic>
 - 56 <http://en.wikibooks.org/w/index.php?title=User:Kayau>
 - 57 <http://en.wikibooks.org/w/index.php?title=User:Kencyber>
 - 58 <http://en.wikibooks.org/w/index.php?title=User:Kinamand>
 - 59 <http://en.wikibooks.org/w/index.php?title=User:Kirby900>
 - 60 <http://en.wikibooks.org/w/index.php?title=User:Kladess>
 - 61 <http://en.wikibooks.org/w/index.php?title=User:Kwhitefoot>
 - 62 <http://en.wikibooks.org/w/index.php?title=User:LeviOlo>
 - 63 <http://en.wikibooks.org/w/index.php?title=User:Lewbloch>
 - 64 <http://en.wikibooks.org/w/index.php?title=User:Littlejedi>
 - 65 <http://en.wikibooks.org/w/index.php?title=User:Luosiji>
 - 66 <http://en.wikibooks.org/w/index.php?title=User:Lux-fiat>
 - 67 <http://en.wikibooks.org/w/index.php?title=User:MTM>
 - 68 <http://en.wikibooks.org/w/index.php?title=User:Mabdul>
 - 69 http://en.wikibooks.org/w/index.php?title=User:Machine_Elf_1735
 - 70 http://en.wikibooks.org/w/index.php?title=User:Magic_Speller
 - 71 <http://en.wikibooks.org/w/index.php?title=User:Maxpower47>

1	Mortense ⁷²
3	Mukeshnt ⁷³
2	Mwtoews ⁷⁴
2	N1mxv ⁷⁵
1	Nanodeath ⁷⁶
8	Nercury ⁷⁷
3	Netboy2005 ⁷⁸
2	Nfgdayton ⁷⁹
16	Northgrove ⁸⁰
1	Nvineeth ⁸¹
83	Ohms law ⁸²
2	Onlyforu37 ⁸³
2	Orion Blastar ⁸⁴
7	Panic2k4 ⁸⁵
2	Pcu123456789 ⁸⁶
3	Peachpuff ⁸⁷
2	Phil.a ⁸⁸
9	Phyll Chloro ⁸⁹
2	Plee ⁹⁰
2	Polluks ⁹¹
1	Purnil ⁹²
1	QUBot ⁹³
8	QuiteUnusual ⁹⁴
2	Ramac ⁹⁵
11	Recent Runes ⁹⁶

72	http://en.wikibooks.org/w/index.php?title=User:Mortense
73	http://en.wikibooks.org/w/index.php?title=User:Mukeshnt
74	http://en.wikibooks.org/w/index.php?title=User:Mwtoews
75	http://en.wikibooks.org/w/index.php?title=User:N1mxv
76	http://en.wikibooks.org/w/index.php?title=User:Nanodeath
77	http://en.wikibooks.org/w/index.php?title=User:Nercury
78	http://en.wikibooks.org/w/index.php?title=User:Netboy2005
79	http://en.wikibooks.org/w/index.php?title=User:Nfgdayton
80	http://en.wikibooks.org/w/index.php?title=User:Northgrove
81	http://en.wikibooks.org/w/index.php?title=User:Nvineeth
82	http://en.wikibooks.org/w/index.php?title=User:Ohms_law
83	http://en.wikibooks.org/w/index.php?title=User:Onlyforu37
84	http://en.wikibooks.org/w/index.php?title=User:Orion_Blastar
85	http://en.wikibooks.org/w/index.php?title=User:Panic2k4
86	http://en.wikibooks.org/w/index.php?title=User:Pcu123456789
87	http://en.wikibooks.org/w/index.php?title=User:Peachpuff
88	http://en.wikibooks.org/w/index.php?title=User:Phil.a
89	http://en.wikibooks.org/w/index.php?title=User:Phyll_Chloro
90	http://en.wikibooks.org/w/index.php?title=User:Plee
91	http://en.wikibooks.org/w/index.php?title=User:Polluks
92	http://en.wikibooks.org/w/index.php?title=User:Purnil
93	http://en.wikibooks.org/w/index.php?title=User:QUBot
94	http://en.wikibooks.org/w/index.php?title=User:QuiteUnusual
95	http://en.wikibooks.org/w/index.php?title=User:Ramac
96	http://en.wikibooks.org/w/index.php?title=User:Recent_Runes

- 7 Ripper234⁹⁷
- 214 Rodasmith⁹⁸
- 1 S.Örvarr.S⁹⁹
- 203 Sae1962¹⁰⁰
- 1 Scorchsaber¹⁰¹
- 61 Sigma 7¹⁰²
- 1 Soeb¹⁰³
- 1 Spiderman¹⁰⁴
- 3 Spongebob88¹⁰⁵
- 1 Swatkatz14¹⁰⁶
- 1 Szelee¹⁰⁷
- 6 Tetsuo86¹⁰⁸
- 5 Thambiduraip¹⁰⁹
- 1 Tom Morris¹¹⁰
- 1 Vaile¹¹¹
- 2 Vito Genovese¹¹²
- 3 Watcher¹¹³
- 2 Weblum¹¹⁴
- 1 Whiteknight¹¹⁵
- 2 Withinfocus¹¹⁶
- 71 Wj32¹¹⁷
- 1 Wutsje¹¹⁸
- 1 Xania¹¹⁹
- 3 Xraytux¹²⁰
- 2 Yurik¹²¹

-
- 97 <http://en.wikibooks.org/w/index.php?title=User:Ripper234>
 - 98 <http://en.wikibooks.org/w/index.php?title=User:Rodasmith>
 - 99 <http://en.wikibooks.org/w/index.php?title=User:S.Örvarr.S>
 - 100 <http://en.wikibooks.org/w/index.php?title=User:Sae1962>
 - 101 <http://en.wikibooks.org/w/index.php?title=User:Scorchsaber>
 - 102 http://en.wikibooks.org/w/index.php?title=User:Sigma_7
 - 103 <http://en.wikibooks.org/w/index.php?title=User:Soeb>
 - 104 <http://en.wikibooks.org/w/index.php?title=User:Spiderman>
 - 105 <http://en.wikibooks.org/w/index.php?title=User:Spongebob88>
 - 106 <http://en.wikibooks.org/w/index.php?title=User:Swatkatz14>
 - 107 <http://en.wikibooks.org/w/index.php?title=User:Szelee>
 - 108 <http://en.wikibooks.org/w/index.php?title=User:Tetsuo86>
 - 109 <http://en.wikibooks.org/w/index.php?title=User:Thambiduraip>
 - 110 http://en.wikibooks.org/w/index.php?title=User:Tom_Morris
 - 111 <http://en.wikibooks.org/w/index.php?title=User:Vaile>
 - 112 http://en.wikibooks.org/w/index.php?title=User:Vito_Genovese
 - 113 <http://en.wikibooks.org/w/index.php?title=User:Watcher>
 - 114 <http://en.wikibooks.org/w/index.php?title=User:Weblum>
 - 115 <http://en.wikibooks.org/w/index.php?title=User:Whiteknight>
 - 116 <http://en.wikibooks.org/w/index.php?title=User:Withinfocus>
 - 117 <http://en.wikibooks.org/w/index.php?title=User:Wj32>
 - 118 <http://en.wikibooks.org/w/index.php?title=User:Wutsje>
 - 119 <http://en.wikibooks.org/w/index.php?title=User:Xania>
 - 120 <http://en.wikibooks.org/w/index.php?title=User:Xraytux>
 - 121 <http://en.wikibooks.org/w/index.php?title=User:Yurik>

- 1 Zr40¹²²
- 2 שחנרופיק¹²³

¹²² <http://en.wikibooks.org/w/index.php?title=User:Zr40>

¹²³ <http://en.wikibooks.org/w/index.php?title=User:%D7%A7%D7%99%D7%A4%D7%95%D7%93%D7%A0%D7%97%D7%A9>

List of Figures

- GFDL: Gnu Free Documentation License. <http://www.gnu.org/licenses/fdl.html>
- cc-by-sa-3.0: Creative Commons Attribution ShareAlike 3.0 License. <http://creativecommons.org/licenses/by-sa/3.0/>
- cc-by-sa-2.5: Creative Commons Attribution ShareAlike 2.5 License. <http://creativecommons.org/licenses/by-sa/2.5/>
- cc-by-sa-2.0: Creative Commons Attribution ShareAlike 2.0 License. <http://creativecommons.org/licenses/by-sa/2.0/>
- cc-by-sa-1.0: Creative Commons Attribution ShareAlike 1.0 License. <http://creativecommons.org/licenses/by-sa/1.0/>
- cc-by-2.0: Creative Commons Attribution 2.0 License. <http://creativecommons.org/licenses/by/2.0/>
- cc-by-2.0: Creative Commons Attribution 2.0 License. <http://creativecommons.org/licenses/by/2.0/deed.en>
- cc-by-2.5: Creative Commons Attribution 2.5 License. <http://creativecommons.org/licenses/by/2.5/deed.en>
- cc-by-3.0: Creative Commons Attribution 3.0 License. <http://creativecommons.org/licenses/by/3.0/deed.en>
- GPL: GNU General Public License. <http://www.gnu.org/licenses/gpl-2.0.txt>
- LGPL: GNU Lesser General Public License. <http://www.gnu.org/licenses/lgpl.html>
- PD: This image is in the public domain.
- ATTR: The copyright holder of this file allows anyone to use it for any purpose, provided that the copyright holder is properly attributed. Redistribution, derivative work, commercial use, and all other use is permitted.
- EURO: This is the common (reverse) face of a euro coin. The copyright on the design of the common face of the euro coins belongs to the European Commission. Authorised reproduction in a format without relief (drawings, paintings, films) provided they are not detrimental to the image of the euro.
- LFK: Lizenz Freie Kunst. <http://artlibre.org/licence/lal/de>
- CFR: Copyright free use.

- EPL: Eclipse Public License. <http://www.eclipse.org/org/documents/epl-v10.php>

Copies of the GPL, the LGPL as well as a GFDL are included in chapter Licenses¹²⁴. Please note that images in the public domain do not require attribution. You may click on the image numbers in the following table to open the webpage of the images in your webbrowser.

¹²⁴ Chapter 8 on page 169

8 Licenses

8.1 GNU GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc.
<<http://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed. Preamble

The GNU General Public License is a free, copyleft license for software and other kinds of works.

The licenses for most software and other practical works are designed to take away your freedom to share and change the works. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change all versions of a program—to make sure it remains free software for all its users. We, the Free Software Foundation, use the GNU General Public License for most of our software; it applies also to any other work released this way by its authors. You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for them if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs, and that you know you can do these things.

To protect your rights, we need to prevent others from denying you these rights or asking you to surrender the rights. Therefore, you have certain responsibilities if you distribute copies of the software, or if you modify it: responsibilities to respect the freedom of others.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must pass on to the recipients the same freedoms that you received. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights.

Developers that use the GNU GPL protect your rights with two steps: (1) assert copyright on the software, and (2) offer you this License giving you legal permission to copy, distribute and/or modify it.

For the developers' and authors' protection, the GPL clearly explains that there is no warranty for this free software. For both users' and authors' sake, the GPL requires that modified versions be marked as changed, so that their problems will not be attributed erroneously to authors of previous versions.

Some devices are designed to deny users access to install or run modified versions of the software inside them, although the manufacturer can do so. This is fundamentally incompatible with the aim of protecting users' freedom to change the software. The systematic pattern of such abuse occurs in the area of products for individuals to use, which is precisely where it is most unacceptable. Therefore, we have designed this version of the GPL to prohibit the practice for those products. If such problems arise substantially in other domains, we stand ready to extend this provision to those domains in future versions of the GPL, as needed to protect the freedom of users.

Finally, every program is threatened constantly by software patents. States should not allow patents to restrict development and use of software on general-purpose computers, but in those that do, we wish to avoid the special danger that patents applied to a free program could make it effectively proprietary. To prevent this, the GPL assures that patents cannot be used to render the program non-free.

The precise terms and conditions for copying, distribution and modification follow. TERMS AND CONDITIONS 0. Definitions.

"This License" refers to version 3 of the GNU General Public License.

"Copyright" also means copyright-like laws that apply to other kinds of works, such as semiconductor masks.

"The Program" refers to any copyrightable work licensed under this License. Each licensee is addressed as "you". "Licensees" and "recipients" may be individuals or organizations.

To "modify" a work means to copy from or adapt all or part of the work in a fashion requiring copyright permission, other than the making of an exact copy. The resulting work is called a "modified version" of the earlier work or a work "based on" the earlier work.

A "covered work" means either the unmodified Program or a work based on the Program.

To "propagate" a work means to do anything with it that, without permission, would make you directly or secondarily liable for infringement under applicable copyright law, except executing it on a computer or modifying a private copy. Propagation includes copying, distribution (with or without modification), making available to the public, and in some countries other activities as well.

To "convey" a work means any kind of propagation that enables other parties to make or receive copies. Mere interaction with a user through a computer

network, with no transfer of a copy, is not conveying.

An interactive user interface displays "Appropriate Legal Notices" to the extent that it includes a convenient and prominently visible feature that (1) displays an appropriate copyright notice, and (2) tells the user that there is no warranty for the work (except to the extent that warranties are provided); that licensees may convey the work under this License, and how to view a copy of this License. If the interface presents a list of user commands or options, such as a menu, a prominent item in the list meets this criterion. 1. Source Code.

The "source code" for a work means the preferred form of the work for making modifications to it. "Object code" means any non-source form of a work.

A "Standard Interface" means an interface that either is an official standard defined by a recognized standards body, or, in the case of interfaces specified for a particular programming language, one that is widely used among developers working in that language.

The "System Libraries" of an executable work include anything, other than the work as a whole, that (a) is included in the normal form of packaging a Major Component, but which is not part of that Major Component, and (b) serves only to enable use of the work with that Major Component, or to implement a Standard Interface for which an implementation is available to the public in source code form. A "Major Component", in this context, means a major essential component (kernel, window system, and so on) of the specific operating system (if any) on which the executable work runs, or a compiler used to produce the work, or an object code interpreter used to run it.

The "Corresponding Source" for a work in object code form means all the source code needed to generate, install, and (for an executable work) run the object code and to modify the work, including scripts to control those activities. However, it does not include the work's System Libraries, or general-purpose tools or generally available free programs which are used unmodified in performing those activities but which are not part of the work. For example, Corresponding Source includes interface definition files associated with source files for the work, and the source code for shared libraries and dynamically linked subprograms that the work is specifically designed to require, such as by intimate data communication or control flow between those subprograms and other parts of the work.

The Corresponding Source need not include anything that users can regenerate automatically from other parts of the Corresponding Source.

The Corresponding Source for a work in source code form is that same work. 2. Basic Permissions.

All rights granted under this License are granted for the term of copyright on the Program, and are irrevocable provided the stated conditions are met. This License explicitly affirms your unlimited permission to run the unmodified Program. The output from running a covered work is covered by this License only if the output, given its content, constitutes a covered work. This License acknowledges your rights of fair use or other equivalent, as provided by copyright law.

You may make, run and propagate covered works that you do not convey, without conditions so long as your license otherwise remains in force. You may convey covered works to others for the sole purpose of having them make modifications exclusively for you, or provide you with facilities for running those works, provided that you comply with the terms of this License in conveying all material for which you do not control copyright. Those thus making or running the covered works for you must do so exclusively on your behalf, under your direction and control, on terms that prohibit them from making any copies of your copyrighted material outside their relationship with you.

Conveying under any other circumstances is permitted solely under the conditions stated below. Sub-licensing is not allowed; section 10 makes it unnecessary. 3. Protecting Users' Legal Rights From Anti-Circumvention Law.

No covered work shall be deemed part of an effective technological measure under any applicable law fulfilling obligations under article 11 of the WIPO copyright treaty adopted on 20 December 1996, or similar laws prohibiting or restricting circumvention of such measures.

When you convey a covered work, you waive any legal power to forbid circumvention of technological measures to the extent such circumvention is effected by exercising rights under this License with respect to the covered work, and you disclaim any intention to limit operation or modification of the work as a means of enforcing, against the work's users, your or third parties' legal rights to forbid circumvention of technological measures. 4. Conveying Verbatim Copies.

You may convey verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice; keep intact all notices stating that this License and any non-permissive terms added in accord with section 7 apply to the code; keep intact all notices of the absence of any warranty; and give all recipients a copy of this License along with the Program.

You may charge any price or no price for each copy that you convey, and you may offer support or warranty protection for a fee. 5. Conveying Modified Source Versions.

You may convey a work based on the Program, or the modifications to produce it from the Program, in the form of source code under the terms of section 4, provided that you also meet all of these conditions:

- * a) The work must carry prominent notices stating that you modified it, and giving a relevant date.
- * b) The work must carry prominent notices stating that it is released under this License and any conditions added under section 7. This requirement modifies the requirement in section 4 to "keep intact all notices".
- * c) You must license the entire work, as a whole, under this License to anyone who comes into possession of a copy. This License will therefore apply, along with any applicable section 7 additional terms, to the whole of the work, and all its parts, regardless of how they are packaged. This License gives no permission to license the work in any other way, but it does not invalidate such permission if you have separately received it.
- * d) If the work has interactive user interfaces, each must display Appropriate Legal Notices; however, if the Program has interactive interfaces that do not display Appropriate Legal Notices, your work need not make them do so.

A compilation of a covered work with other separate and independent works, which are not by their nature extensions of the covered work, and which are not combined with it such as to form a larger program, in or on a volume of a storage or distribution medium, is called an "aggregate" if the compilation and its resulting copyright are not used to limit the access or legal rights of the compilation's users beyond what the individual works permit. Inclusion of a covered work in an aggregate does not cause this License to apply to the other parts of the aggregate. 6. Conveying Non-Source Forms.

You may convey a covered work in object code form under the terms of sections 4 and 5, provided that you also convey the machine-readable Corresponding Source under the terms of this License, in one of these ways:

- * a) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by the Corresponding Source fixed on a durable physical medium customarily used for software interchange.
- * b) Convey the object code in, or embodied in, a physical product (including a physical distribution medium), accompanied by a written offer, valid for at least three years and valid for as long as you offer spare parts or customer support for that product model, to give anyone who possesses the object code either (1) a copy of the Corresponding Source for all the software in the product that is covered by this License, on a durable physical medium customarily used for software interchange, for a price no more than your reasonable cost of physically performing this conveying of source, or (2) access to copy the Corresponding Source from a network server at no charge.
- * c) Convey individual copies of the object code with a copy of the written offer to provide the Corresponding Source. This alternative is allowed only occasionally and noncommercially, and only if you received the object code with such an offer, in accord with subsection 6b.
- * d) Convey the object code by offering access from a designated place (gratis or for a charge), and offer equivalent access to the Corresponding Source in the same way through the same place at no further charge. You need not require recipients to copy the Corresponding Source along with the object code. If the place to copy the object code is a network server, the Corresponding Source may be on a different server (operated by you or a third party) that supports equivalent copying facilities, provided you maintain clear directions next to the object code saying where to find the Corresponding Source. Regardless of what server hosts the Corresponding Source, you remain obligated to ensure that it is available for as long as needed to satisfy these requirements.
- * e) Convey the object code using peer-to-peer transmission, provided you inform other peers where the object code and Corresponding Source of the work are being offered to the general public at no charge under subsection 6d.

A separable portion of the object code, whose source code is excluded from the Corresponding Source as a System Library, need not be included in conveying the object code work.

A "User Product" is either (1) a "consumer product", which means any tangible personal property which is normally used for personal, family, or household purposes, or (2) anything designed or sold for incorporation into a dwelling. In determining whether a product is a consumer product, doubtful cases shall be resolved in favor of coverage. For a particular product received by a particular user, "normally used" refers to a typical or common use of that class of product, regardless of the status of the particular user or of the way in which the particular user actually uses, or expects or is expected to use, the product. A product is a consumer product regardless of whether the product has substantial commercial, industrial, or non-consumer uses, unless such uses represent the only significant mode of use of the product.

"Installation Information" for a User Product means any methods, procedures, authorization keys, or other information required to install and execute modified versions of a covered work in that User Product from a modified version of its Corresponding Source. The information must suffice to ensure that the continued functioning of the modified object code is in no case prevented or interfered with solely because modification has been made.

If you convey an object code work under this section in, or with, or specifically for use in, a User Product, and the conveying occurs as part of a transaction in which the right of possession and use of the User Product is transferred to the recipient, or for the User Product in which it has been modified or installed, the Corresponding Source conveyed under this section must be accompanied by the Installation Information. But this requirement does not apply if neither you nor any third party retains the ability to install modified object code on the User Product (for example, the work has been installed in ROM).

The requirement to provide Installation Information does not include a requirement to continue to provide support service, warranty, or updates for a work that has been modified or installed by the recipient, or for the User Product in which it has been modified or installed. Access to a network may be denied when the modification itself materially and adversely affects the operation of the network or violates the rules and protocols for communication across the network.

Corresponding Source conveyed, and Installation Information provided, in accord with this section must be in a format that is publicly documented (and with an implementation available to the public in source code form), and must require no special password or key for unpacking, reading or copying. 7. Additional Terms.

"Additional permissions" are terms that supplement the terms of this License by making exceptions from one or more of its conditions. Additional permissions that are applicable to the entire Program shall be treated as though they were included in this License, to the extent that they are valid under applicable law. If additional permissions apply only to part of the Program, that part may be used separately under those permissions, but the entire Program remains governed by this License without regard to the additional permissions.

When you convey a copy of a covered work, you may at your option remove any additional permissions from that copy, or from any part of it. (Additional permissions may be written to require their own removal in certain cases when you modify the work.) You may place additional permissions on material, added by you to a covered work, for which you have or can give appropriate copyright permission.

Notwithstanding any other provision of this License, for material you add to a covered work, you may (if authorized by the copyright holders of that material) supplement the terms of this License with terms:

- * a) Disclaiming warranty or limiting liability differently from the terms of sections 15 and 16 of this License; or
- * b) Requiring preservation of specified reasonable legal notices or author attributions in that material or in the Appropriate Legal Notices displayed by works containing it; or
- * c) Prohibiting misrepresentation of the origin of that material, or requiring that modified versions of such material be marked in reasonable ways as different from the original version; or
- * d) Limiting the use for publicity purposes of names of licensors or authors of the material; or
- * e) Declining to grant rights under trademark law for use of some trade names, trademarks, or service marks; or
- * f) Requiring indemnification of licensors and authors of that material by anyone who conveys the material (or modified versions of it) with contractual assumptions of liability to the recipient, for any liability that these contractual assumptions directly impose on those licensors and authors.

All other non-permissive additional terms are considered "further restrictions" within the meaning of section 10. If the Program as you received it, or any part of it, contains a notice stating that it is governed by this License along with a term that is a further restriction, you may remove that term. If a license document contains a further restriction but permits relicensing or conveying under this License, you may add to a covered work material governed by the terms of that license document, provided that the further restriction does not survive such relicensing or conveying.

If you add terms to a covered work in accord with this section, you must place, in the relevant source files, a statement of the additional terms that apply to those files, or a notice indicating where to find the applicable terms.

Additional terms, permissive or non-permissive, may be stated in the form of a separately written license, or stated as exceptions; the above requirements apply either way. 8. Termination.

You may not propagate or modify a covered work except as expressly provided under this License. Any attempt otherwise to propagate or modify it is void, and will automatically terminate your rights under this License (including any patent licenses granted under the third paragraph of section 11).

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work)

from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, you do not qualify to receive new licenses for the same material under section 10. 9. Acceptance Not Required for Having Copies.

You are not required to accept this License in order to receive or run a copy of the Program. Ancillary propagation of a covered work occurring solely as a consequence of using peer-to-peer transmission to receive a copy likewise does not require acceptance. However, nothing other than this License grants you permission to propagate or modify any covered work. These actions infringe copyright if you do not accept this License. Therefore, by modifying or propagating a covered work, you indicate your acceptance of this License to do so. 10. Automatic Licensing of Downstream Recipients.

Each time you convey a covered work, the recipient automatically receives a license from the original licensors, to run, modify and propagate that work, subject to this License. You are not responsible for enforcing compliance by third parties with this License.

An "entity transaction" is a transaction transferring control of an organization, or substantially all assets of one, or subdividing an organization, or merging organizations. If propagation of a covered work results from an entity transaction, each party to that transaction who receives a copy of the work also receives whatever licenses to the work the party's predecessor in interest had or could give under the previous paragraph, plus a right to possession of the Corresponding Source of the work from the predecessor in interest if the predecessor has it or can get it with reasonable efforts.

You may not impose any further restrictions on the exercise of the rights granted or affirmed under this License. For example, you may not impose a license fee, royalty, or other charge for exercise of rights granted under this License, and you may not initiate litigation (including a cross-claim or counterclaim in a lawsuit) alleging that any patent claim is infringed by making, using, selling, offering for sale, or importing the Program or any portion of it. 11. Patents.

A "contributor" is a copyright holder who authorizes use under this License of the Program or a work on which the Program is based. The work thus licensed is called the contributor's "contributor version".

A contributor's "essential patent claims" are all patent claims owned or controlled by the contributor, whether already acquired or hereafter acquired, that would be infringed by some manner, permitted by this License, of making, using, or selling its contributor version, but do not include claims that would be infringed only as a consequence of further modification of the contributor version. For purposes of this definition, "control" includes the right to grant patent sublicenses in a manner consistent with the requirements of this License.

Each contributor grants you a non-exclusive, worldwide, royalty-free patent license under the contributor's essential patent claims, to make, use, sell, offer for sale, import and otherwise run, modify and propagate the contents of its contributor version.

8.2 GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. <<http://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed. 0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation; a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference. 1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or

In the following three paragraphs, a "patent license" is any express agreement or commitment, however denominated, not to enforce a patent (such as an express permission to practice a patent or covenant not to sue for patent infringement). To "grant" such a patent license to a party means to make such an agreement or commitment not to enforce a patent against the party.

If you convey a covered work, knowingly relying on a patent license, and the Corresponding Source of the work is not available for anyone to copy, free of charge and under the terms of this License, through a publicly available network server or other readily accessible means, then you must either (1) cause the Corresponding Source to be so available, or (2) arrange to deprive yourself of the benefit of the patent license for this particular work, or (3) arrange, in a manner consistent with the requirements of this License, to extend the patent license to downstream recipients. "Knowingly relying" means you have actual knowledge that, but for the patent license, your conveying the covered work in a country, or your recipient's use of the covered work in a country, would infringe one or more identifiable patents in that country that you have reason to believe are valid.

If, pursuant to or in connection with a single transaction or arrangement, you convey, or propagate by procuring conveyance of, a covered work, and grant a patent license to some of the parties receiving the covered work authorizing them to use, propagate, modify or convey a specific copy of the covered work, then the patent license you grant is automatically extended to all recipients of the covered work and works based on it.

A patent license is "discriminatory" if it does not include within the scope of its coverage, prohibits the exercise of, or is conditioned on, the exercise of one or more of the rights that are specifically granted under this License. You may not convey a covered work if you are a party to an arrangement with a third party that is in the business of distributing software, under which you make payment to the third party based on the extent of your activity of conveying the work, and under which the third party grants, to any of the parties who would receive the covered work from you, a discriminatory patent license (a) in connection with copies of the covered work conveyed by you (or copies made from those copies), or (b) primarily for and in connection with specific products or compilations that contain the covered work, unless you entered into that arrangement, or that patent license was granted, prior to 28 March 2007.

Nothing in this License shall be construed as excluding or limiting any implied license or other defenses to infringement that may otherwise be available to you under applicable patent law. 12. No Surrender of Others' Freedom.

If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot convey a covered work so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not convey it at all. For example, if you agree to terms that obligate you to collect a royalty for further conveying from those to whom you convey the Program, the only way you could satisfy both those terms and this License would be to refrain entirely from conveying the Program. 13. Use with the GNU Affero General Public License.

authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject (The Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section is not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero or more Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings created with vector drawing editors) and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or

Notwithstanding any other provision of this License, you have permission to link or combine any covered work with a work licensed under version 3 of the GNU Affero General Public License into a single combined work, and to convey the resulting work. The terms of this License will continue to apply to the part which is the covered work, but the special requirements of the GNU Affero General Public License, section 13, concerning interaction through a network will apply to the combination as such. 14. Revised Versions of this License.

The Free Software Foundation may publish revised and/or new versions of the GNU General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies that a certain numbered version of the GNU General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that numbered version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of the GNU General Public License, you may choose any version ever published by the Free Software Foundation.

If the Program specifies that a proxy can decide which future versions of the GNU General Public License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Program.

Later license versions may give you additional or different permissions. However, no additional obligations are imposed on any author or copyright holder as a result of your choosing to follow a later version. 15. Disclaimer of Warranty.

THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION. 16. Limitation of Liability.

IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MODIFIES AND/OR CONVEYS THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. 17. Interpretation of Sections 15 and 16.

If the disclaimer of warranty and limitation of liability provided above cannot be given local legal ef-

fect according to their terms, reviewing courts shall apply local law that most closely approximates an absolute waiver of all civil liability in connection with the Program, unless a warranty or assumption of liability accompanies a copy of the Program in return for a fee.

END OF TERMS AND CONDITIONS How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively state the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the program's name and a brief idea of what it does.> Copyright (C) <year>
<name of author>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program. If not, see <<http://www.gnu.org/licenses/>>.

Also add information on how to contact you by electronic and paper mail.

If the program does terminal interaction, make it output a short notice like this when it starts in an interactive mode:

<program> Copyright (C) <year> <name of author>
<This program comes with ABSOLUTELY NO WARRANTY; for details type 'show w'. This is free software, and you are welcome to redistribute it under certain conditions; type 'show c' for details.

The hypothetical commands 'show w' and 'show c' should show the appropriate parts of the General Public License. Of course, your program's commands might be different; for a GUI interface, you would use an "about box".

You should also get your employer (if you work as a programmer) or school, if any, to sign a "copyright disclaimer" for the program, if necessary. For more information on this, and how to apply and follow the GNU GPL, see <<http://www.gnu.org/licenses/>>.

The GNU General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Lesser General Public License instead of this License. But first, please read <<http://www.gnu.org/philosophy/why-not-lgpl.html>>.

PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties; any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License. 2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies. 3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you

must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition of the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document. 4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

* A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission. * B. List on the Title

Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement. * C. State on the Title page the name of the publisher of the Modified Version, as the publisher. * D. Preserve all the copyright notices of the Document. * E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices. * F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below. * G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice. * H. Include an unaltered copy of this License. * I. Preserve the section Entitled "History". Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence. * J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission. * K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein. * L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles. * M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version. * N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section. * O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add an-

other; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version. 5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements". 6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document. 7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate. 8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title. 9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it. 10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of

this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document. 11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing. ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright (C) YEAR YOUR NAME. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with ... Texts." line with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

8.3 GNU Lesser General Public License

GNU LESSER GENERAL PUBLIC LICENSE

Version 3, 29 June 2007

Copyright © 2007 Free Software Foundation, Inc. <<http://fsf.org/>>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

This version of the GNU Lesser General Public License incorporates the terms and conditions of version 3 of the GNU General Public License, supplemented by the additional permissions listed below. 0. Additional Definitions.

As used herein, "this License" refers to version 3 of the GNU Lesser General Public License, and the "GNU GPL" refers to version 3 of the GNU General Public License.

"The Library" refers to a covered work governed by this License, other than an Application or a Combined Work as defined below.

An "Application" is any work that makes use of an interface provided by the Library, but which is not otherwise based on the Library. Defining a subclass of a class defined by the Library is deemed a mode of using an interface provided by the Library.

A "Combined Work" is a work produced by combining or linking an Application with the Library. The particular version of the Library with which the Combined Work was made is also called the "Linked Version".

The "Minimal Corresponding Source" for a Combined Work means the Corresponding Source for the Combined Work, excluding any source code for portions of the Combined Work that, considered in isolation, are based on the Application, and not on the Linked Version.

The "Corresponding Application Code" for a Combined Work means the object code and/or source code for the Application, including any data and utility programs needed for reproducing the Combined Work from the Application, but excluding the System Libraries of the Combined Work. 1. Exception to Section 3 of the GNU GPL.

You may convey a covered work under sections 3 and 4 of this License without being bound by section 3 of the GNU GPL. 2. Conveying Modified Versions.

If you modify a copy of the Library, and, in your modifications, a facility refers to a function or data to be supplied by an Application that uses the facility (other than as an argument passed when the facility is invoked), then you may convey a copy of the modified version:

* a) under this License, provided that you make a good faith effort to ensure that, in the event an Application does not supply the function or data, the facility still operates, and performs whatever part of its purpose remains meaningful, or * b) under the GNU GPL, with none of the additional permissions of this License applicable to that copy.

3. Object Code Incorporating Material from Library Header Files.

The object code form of an Application may incorporate material from a header file that is part of the Library. You may convey such object code under terms of your choice, provided that, if the incorporated material is not limited to numerical parameters, data structure layouts and accessors, or small macros, inline functions and templates (ten or fewer lines in length), you do both of the following:

* a) Give prominent notice with each copy of the object code that the Library is used in it and that the Library and its use are covered by this License. * b) Accompany the object code with a copy of the GNU GPL and this license document.

4. Combined Works.

You may convey a Combined Work under terms of your choice that, taken together, effectively do not restrict modification of the portions of the Library contained in the Combined Work and reverse engineering for debugging such modifications, if you also do each of the following:

* a) Give prominent notice with each copy of the Combined Work that the Library is used in it and that the Library and its use are covered by this License. * b) Accompany the Combined Work with a copy of the GNU GPL and this license document. * c) For a Combined Work that displays copyright notices during execution, include the copyright notice for the Library among these notices, as well as a reference directing the user to the copies of the GNU GPL and this license document. * d) Do one of the following: o 1) Convey the Minimal Corresponding Source under the terms of this License, and the Corresponding Application Code in a form suitable for, and under terms that permit, the user to recombine or relink the Application with a modified version of the Linked Version to produce a modified Combined Work, in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source. o 2) Use a suitable shared library mechanism for linking with the Library. A suitable mechanism is one that (a) uses at run time a copy of the Library already present on the user's computer system, and (b) will operate properly with a modified version of the Library that is interface-compatible with the Linked Version. * e) Provide Installation Information, but only if you would otherwise be required to provide such information under section 6 of the GNU GPL, and only to the extent that such information is necessary to install and execute a modified version of the Combined Work produced by recombining or relinking the Application with a modified version of the Linked Version. (If you use option 4d, the Installation Information must accompany the Minimal Corresponding Source and Corresponding Application Code. If you use option 4e, you must provide the Installation Information in the manner specified by section 6 of the GNU GPL for conveying Corresponding Source.)

5. Combined Libraries.

You may place library facilities that are a work based on the Library side by side in a single library together with other library facilities that are not Applications and are not covered by this License, and convey such a combined library under terms of your choice, if you do both of the following:

* a) Accompany the combined library with a copy of the same work based on the Library, uncombined with any other library facilities, conveyed under the terms of this License. * b) Give prominent notice with the combined library that part of it is a work based on the Library, and explaining where to find the accompanying uncombined form of the same work.

6. Revised Versions of the GNU Lesser General Public License.

The Free Software Foundation may publish revised and/or new versions of the GNU Lesser General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Library as you received it specifies that a certain numbered version of the GNU Lesser General Public License "or any later version" applies to it, you have the option of following the terms and conditions either of that published version or of any later version published by the Free Software Foundation. If the Library as you received it does not specify a version number of the GNU Lesser General Public License, you may choose any version of the GNU Lesser General Public License ever published by the Free Software Foundation.

If the Library as you received it specifies that a proxy can decide whether future versions of the GNU Lesser General Public License shall apply, that proxy's public statement of acceptance of any version is permanent authorization for you to choose that version for the Library.