

C# 4.0

НА ПРИМЕРАХ

**НОВЫЕ ВОЗМОЖНОСТИ C# 4.0
И .NET 4.0.**

**ОТ ОСНОВ ЯЗЫКА ДО РЕШЕНИЯ
ТИПИЧНЫХ ЗАДАЧ**

**БОЛЕЕ 200 ПРОВЕРЕННЫХ
РЕШЕНИЙ, ОПТИМАЛЬНЫХ
ТЕХНИЧЕСКИХ ПРИЕМОВ
И ПРИМЕРОВ ПРОГРАММНОГО
КОДА**

BEN WATSON

C# 4.0

HOW-TO

SAMS

800 East 96th Street, Indianapolis, Indiana 46240 USA

Бен Ватсон

C# 4.0

на примерах

Санкт-Петербург

«БХВ-Петербург»

2011

УДК 681.3.068+800.92С#
ББК 32.973.26-018.1
В21

Ватсон Б.

В21 С# 4.0 на примерах. — СПб.: БХВ-Петербург, 2011. — 608 с.: ил.
ISBN 978-5-9775-0608-3

На практических примерах рассмотрено программирование на языке Microsoft C# 4.0, начиная с основ языка и заканчивая решением типичных задач с помощью .NET Framework. Показано создание эффективных классов, интерфейсов и типов, а также программного кода, допускающего многократное использование. Описаны приемы обработки данных, основанные на применении коллекций, сериализации, баз данных и XML. Рассмотрена реализация пользовательского интерфейса с применением технологий WinForms и WPF, а также создание веб-приложений на основе технологий ASP.NET и Silverlight. Показано применение на практике новых возможностей языка C# 4.0. Уделено внимание взаимодействию с ОС Windows и системным ПО, использованию шаблонов для разработки сложных программ и др. Приведено более 200 готовых решений, оптимальных технических приемов и примеров проверенного кода.

Для программистов

УДК 681.3.068+800.92С#
ББК 32.973.26-018.1

Группа подготовки издания:

Главный редактор	<i>Екатерина Кондукова</i>
Зам. главного редактора	<i>Игорь Шишигин</i>
Зав. редакцией	<i>Григорий Добин</i>
Перевод с английского	<i>Сергея Иноземцева</i>
Редактор	<i>Ирина Иноземцева</i>
Компьютерная верстка	<i>Натальи Караваевой</i>
Корректор	<i>Виктория Пиотровская</i>
Дизайн серии	<i>Игоря Цырульникова</i>
Оформление обложки	<i>Елены Беляевой</i>
Зав. производством	<i>Николай Тверских</i>

Authorized translation from the English language edition, entitled C# 4.0 How-To, ISBN 978-0-672-33063-6, by Ben Watson, published by Pearson Education, Inc., Copyright © 2010 by Pearson Education. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without the prior permission from the publisher. RUSSIAN language edition published by BHV St. Petersburg, Copyright © 2010.

Авторизованный перевод английской редакции C# 4.0 How-To, изданной Pearson Education, Inc., Copyright © 2010 by Pearson Education. Все права защищены. Никакая часть настоящей книги не может быть воспроизведена или передана в какой бы то ни было форме и какими бы то ни было средствами, будь то электронные или механические, включая фотокопирование, запись на магнитный носитель, размещена в любых базах данных и информационно-поисковых системах без предварительного письменного разрешения издателя. Перевод на русский язык "БХВ-Петербург" © 2010.

Лицензия ИД № 02429 от 24.07.00. Подписано в печать 30.09.10.

Формат 70×100¹/₁₆. Печать офсетная. Усл. печ. л. 49,02.

Тираж 1700 экз. Заказ №

"БХВ-Петербург", 190005, Санкт-Петербург, Измайловский пр., 29.

Санитарно-эпидемиологическое заключение на продукцию
№ 77.99.60.953.Д.005770.05.09 от 26.05.2009 г. выдано Федеральной службой
по надзору в сфере защиты прав потребителей и благополучия человека.

Отпечатано с готовых диапозитивов
в ГУП "Типография "Наука"
199034, Санкт-Петербург, 9 линия, 12.

ISBN ISBN 978-0-672-33063-6 (англ.)
ISBN 978-5-9775-0608-3 (рус.)

© 2010 by Pearson Education, Inc.
© Оформление, издательство "БХВ-Петербург", 2010

Оглавление

Об авторе	2
Благодарности	3
Введение.....	5
Краткий обзор книги.....	5
Как извлечь максимум пользы из этой книги	5
Как углубить и расширить свои знания.....	7
ЧАСТЬ I. ОСНОВЫ ПРОГРАММИРОВАНИЯ НА ЯЗЫКЕ C#	9
Глава 1. Основы работы с типами	11
Создание класса	11
Определение полей, свойств и методов.....	12
Определение статических членов.....	14
Написание конструктора	14
Инициализация свойств при конструировании.....	15
Применение модификаторов <i>const</i> и <i>readonly</i>	16
Повторное использование кода в нескольких конструкторах.....	16
Создание производного класса.....	17
Вызов конструктора базового класса.....	18
Переопределение метода или свойства базового класса	18
Создание интерфейса.....	21
Реализация интерфейсов	22
Создание структуры.....	23
Создание анонимного типа	24
Предотвращение создания экземпляра с помощью абстрактного класса	25
Интерфейс или абстрактный базовый класс?.....	25
Глава 2. Создание типов с разносторонней функциональностью.....	27
Форматирование типа методом <i>ToString()</i>	27
Создание типов, допускающих выяснение равенства.....	31

Создание типов, хешируемых методом <i>GetHashCode()</i>	32
Создание сортируемых типов.....	33
Создание индекса у типов.....	34
Уведомление клиентов об изменении состояния объекта.....	36
Перегрузка операций.....	37
Преобразование одного типа в другой.....	38
Предотвращение наследования.....	40
Разрешение типу значения принимать значение <i>null</i>	40
Глава 3. Общие принципы кодирования.....	42
Объявление переменных.....	42
Откладывание проверки типов до этапа выполнения (динамические типы).....	43
Применение динамической типизации для упрощения взаимодействия с COM.....	45
Объявление массивов.....	46
Создание многомерных массивов.....	46
Создание псевдонима для пространства имен.....	47
Применение условной операции (?:).....	48
Применение операции проверки на <i>null</i> (??).....	48
Добавление методов в существующие типы с использованием методов расширения.....	49
Вызов методов с параметрами по умолчанию.....	51
Вызов методов с именованными параметрами.....	51
Откладывание вычисления значения до момента обращения к нему.....	52
Создание контрактов кода.....	53
Глава 4. Исключения.....	57
Возбуждение исключения.....	57
Обработка исключения.....	57
Обработка нескольких исключений.....	58
Повторное возбуждение исключения.....	59
Практически гарантированное выполнение кода с использованием блока <i>finally</i>	60
Получение информации от исключения.....	61
Создание собственного исключения.....	63
Перехват необработанных исключений.....	65
Советы по работе с исключениями.....	69
Глава 5. Числа.....	70
Выбор между типами <i>float</i> , <i>double</i> и <i>decimal</i>	70
Работа с очень большими числами (тип <i>BigInteger</i>).....	71
Работа с комплексными числами.....	72
Форматирование числа в строку.....	74
Преобразование строки в число.....	78
Преобразование числа из одной системы счисления в другую.....	79

Преобразование числа в байты (и обратно)	81
Выяснение четности числа.....	82
Выяснение, является ли число степенью двойки.....	83
Выяснение, является ли число простым	83
Подсчет количества установленных битов.....	84
Пересчет градусов в радианы	84
Округление	85
Генерирование "хороших" случайных чисел	87
Генерирование уникальных идентификационных номеров (GUID).....	88
Глава 6. Перечисления	90
Объявление перечисления.....	90
Объявление флагов в виде перечисления.....	91
Выяснение, установлен ли флаг	92
Преобразование перечисления в целое (и обратно)	92
Проверка допустимости значений перечисления	93
Получение списка значений перечисления	93
Преобразование строки в перечисление	93
Добавление метаданных к перечислению с помощью методов расширения	94
Советы по использованию перечислений.....	96
Глава 7. Строки.....	97
Преобразование строки в байтовое представление (и обратно).....	97
Создание собственной схемы кодирования	98
Корректное сравнение строк.....	102
Корректная смена регистра.....	103
Распознавание пустых строк.....	103
Конкатенация строк: обязательно ли использовать класс <i>StringBuilder</i> ?	104
Конкатенация элементов коллекции в одну строку	106
Добавление символа новой строчки	107
Разбивка строки.....	107
Преобразование двоичных данных в строку (кодировка base-64).....	109
Изменение порядка слов на обратный	110
Естественная сортировка строк	111
Глава 8. Регулярные выражения.....	116
Поиск в тексте	116
Извлечение фрагментов текста.....	117
Замена фрагмента текста.....	117
Проверка допустимости	118
Повышение производительности регулярных выражений	120

Глава 9. Универсальные типы.....	121
Создание универсального списка.....	121
Создание универсального метода.....	122
Создание универсального интерфейса.....	123
Создание универсального класса.....	124
Создание универсального делегата.....	125
Работа с несколькими универсальными типами.....	126
Накладывание ограничений на универсальный тип.....	127
Преобразование <i>IEnumerable<string></i> в <i>IEnumerable<object></i> (ковариантность).....	129
Преобразование <i>IComparer<Child></i> в <i>IComparer<Parent></i> (контравариантность).....	130
Создание кортежей (пар, троек и т. д.).....	131
ЧАСТЬ II. ОБРАБОТКА ДАННЫХ.....	133
Глава 10. Коллекции.....	135
Выбор подходящего класса-коллекции.....	135
Инициализация коллекции.....	137
Перебор элементов коллекции без привязки к ее реализации.....	137
Создание собственной коллекции.....	138
Создание собственных итераторов для коллекции.....	142
Изменение порядка элементов массива на обратный.....	145
Изменение порядка элементов связанного списка на обратный.....	146
Извлечение уникальных элементов из коллекции.....	147
Подсчет количества вхождений элемента.....	147
Реализация очереди с приоритетами.....	148
Создание префиксного дерева.....	152
Глава 11. Файлы и сериализация.....	156
Создание, чтение и запись файла.....	156
Удаление файла.....	159
Комбинирование потоков данных (сжатие файла).....	159
Выяснение размера файла.....	161
Получение информации, связанной с безопасностью.....	161
Проверка существования файла и каталога.....	162
Список дисков.....	163
Список каталогов и файлов.....	164
Обзор каталогов.....	165
Поиск файла или каталога.....	165
Манипуляции с путями к файлам.....	167
Создание уникальных или временных имен для файлов.....	169
Отслеживание изменений в файловой системе.....	169

Получение пути к каталогам My Documents, My Pictures и т. д.	171
Сериализация объектов	171
Сериализация в буфер в памяти	174
Хранение данных приложения, имеющего ограниченные права	175
Глава 12. Работа в сетях и во Всемирной паутине	177
Определение IP-адреса по имени хоста	177
Выяснение имени хоста и IP-адреса у данного компьютера	178
"Пингование" компьютера	178
Выяснение информации о сетевой карте	179
Создание сервера и клиента на базе TCP/IP	179
Отправка электронного письма по протоколу SMTP	183
Загрузка содержимого веб-страницы по протоколу HTTP	184
Выгрузка файла по протоколу FTP	188
Удаление тегов из HTML-кода	188
Встраивание веб-браузера в приложение	189
Прием RSS-ленты новостей	191
Динамическое генерирование RSS-ленты новостей в IIS	194
Взаимодействие между процессами на одном компьютере (WCF)	196
Взаимодействие между двумя компьютерами в одной сети (WCF)	203
Взаимодействие через Интернет (WCF)	204
Обнаружение служб на этапе выполнения (WCF)	206
Глава 13. Базы данных	210
Создание базы данных в Visual Studio	210
Соединение с базой и чтение данных	212
Добавление данных в таблицу	218
Удаление данных из таблицы	219
Выполнение хранимой процедуры	219
Транзакции	220
Связывание данных с элементом управления при помощи класса <i>DataSet</i>	222
Выяснение доступности соединения с базой данных	230
Автоматическое отображение данных на объекты с помощью платформы Entity Framework	231
Глава 14. Язык XML	234
Сериализация объекта в XML и десериализация его	234
Создание XML-документа "с нуля"	238
Чтение XML-файла	240
Проверка корректности XML-документа	242
Выдача запроса к XML-документу с помощью XPath	243
Преобразование информации из базы данных в XML-документ	245
Преобразование XML-документа в HTML-документ	246

ЧАСТЬ III. Взаимодействие с пользователем.....	249
Глава 15. Делегаты, события и анонимные методы.....	251
Динамический вызов метода	251
Подписка на событие.....	253
Публикация события.....	254
Гарантия обновления пользовательского интерфейса в потоке пользовательского интерфейса	256
Присваивание анонимного метода делегату	258
Использование анонимных методов в качестве простых обработчиков событий	259
Использование преимуществ контравариантности	261
Глава 16. Технология Windows Forms.....	264
Создание модальных и немодальных форм	264
Добавление строки меню	265
Динамический перевод пунктов меню в неактивное состояние	268
Добавление строки состояния	268
Добавление панели инструментов.....	269
Создание интерфейса, включающего в себя подокно	270
Наследование формы.....	271
Создание собственного элемента управления.....	275
Применение таймера.....	280
Использование общих и пользовательских настроек конфигурации	281
Эффективное использование элемента <i>List View</i> в виртуальном режиме	284
Наклон колесика мыши для горизонтальной прокрутки	286
Реализация <i>Cut</i> и <i>Paste</i>	290
Автоматический сброс индикатора ожидания	295
Глава 17. Графика с применением Windows Forms и GDI+.....	296
Определение цвета.....	296
Использование системного элемента управления для выбора цвета.....	297
Преобразование цветов между системами RGB и HSV	297
Рисование фигур	301
Создание перьев	304
Создание кистей с произвольными характеристиками	306
Преобразования.....	308
Рисование текста	310
Расположение текста по диагонали	310
Вывод изображений.....	310
Вывод прозрачных изображений.....	311
Рисование в буфере.....	312

Прямое обращение к пикселям для повышения эффективности	312
Рисование со сглаживанием.....	314
Перерисовка без мерцания.....	315
Изменение размеров изображения.....	316
Создание миниатюры	316
Захват многоэкранного изображения.....	318
Вычисление расстояния от указателя мыши до заданной точки	320
Выяснение местоположения точки относительно прямоугольника	320
Выяснение местоположения точки относительно круга.....	321
Выяснение местоположения точки относительно эллипса	321
Выяснение факта пересечения двух прямоугольников.....	322
Печать и предварительный просмотр	322

Глава 18. WPF..... 328

Открытие окна.....	328
Выбор компоновки интерфейса.....	329
Добавление строки меню	330
Добавление строки состояния	331
Добавление панели инструментов.....	332
Использование стандартных команд	333
Использование нестандартных команд.....	333
Перевод команд из неактивного состояния в активное и обратно.....	336
Сворачивание и разворачивание группы элементов управления.....	337
Реагирование на события	338
Отделение внешнего вида от функциональности.....	339
Применение триггеров для смены стилей на этапе выполнения	340
Связывание свойств элемента управления с другим объектом.....	341
Форматирование значений при связывании данных	346
Преобразование типов значений при связывании данных	346
Связывание с коллекцией.....	348
Контроль за представлением связанных данных.....	348
Определение внешнего вида элементов управления с помощью шаблонов	349
Анимирование свойств элементов	351
Отображение трехмерной графики	352
Размещение видео на поверхности трехмерной фигуры	355
Размещение интерактивных элементов управления на поверхности трехмерной фигуры	358
Применение WPF в приложении WinForms.....	362
Применение WinForms в WPF-приложении.....	363

Глава 19. ASP.NET..... 364

Просмотр отладочной и трассировочной информации.....	364
Выяснение возможностей браузера	366

Перенаправление на другую страницу	367
Аутентификация с помощью формы для входа пользователя в систему	368
Использование главных страниц для достижения единства оформления	372
Добавление меню	373
Связывание данных с элементом управления <i>GridView</i>	374
Создание пользовательского элемента управления	376
Создание гибкого пользовательского интерфейса с элементами Web Parts	380
Создание простой страницы с использованием технологии AJAX	385
Проверка допустимости данных	387
Поддержание состояния приложения	392
Поддержание состояния пользовательского интерфейса	393
Поддержание пользовательских данных на протяжении сеанса	393
Сохранение состояния сеанса	395
Восстановление состояния сеанса с помощью cookie	396
Использование надстройки MVC над ASP.NET	398

Глава 20. Silverlight..... 404

Создание проекта Silverlight	404
Воспроизведение видео	405
Создание индикатора загрузки и воспроизведения	409
Реакция пользовательского интерфейса на события таймера	411
Создание трехмерной перспективы для содержимого страницы	413
Выполнение приложения за пределами браузера	414
Захват изображения с веб-камеры	415
Распечатка документа	417

ЧАСТЬ IV. Более сложные элементы языка C#..... 419

Глава 21. LINQ 421

Запрос к коллекции объектов	421
Упорядочивание результатов	423
Фильтрация коллекции	423
Получение коллекции на основе отдельных полей объектов (проекция)	424
Выполнение объединения	424
Запрос к XML-документу	425
Создание XML-документа	426
Запрос к Entity Framework	426
Запрос к веб-службе (LINQ to Bing)	428
Ускорение запросов с помощью PLINQ (Parallel LINQ)	430

Глава 22. Управление памятью 432

Измерение объема памяти, нужного приложению	432
Освобождение неуправляемых ресурсов с помощью финализации	433

Освобождение управляемых ресурсов с помощью шаблона <code>Dispose</code>	435
Принудительная сборка мусора.....	440
Создание кэша, позволяющего выполнять сборку мусора	440
Работа с указателями	443
Ускорение доступа к массивам.....	444
Предотвращение перемещения объектов в памяти	445
Выделение неуправляемой памяти.....	446

Глава 23. Потоки выполнения. Асинхронное и параллельное программирование..... 448

Распределение работы между несколькими процессорами.....	448
Использование структур данных в разных потоках выполнения	452
Асинхронный вызов метода.....	452
Работа с пулом потоков выполнения	454
Создание потока выполнения	454
Обмен данными с потоком выполнения	455
Защита данных, используемых в нескольких потоках выполнения	456
Применение методов класса <i>Interlocked</i> вместо блокировок	459
Защита данных в нескольких процессах	460
Ограничение количества экземпляров приложения до одного	461
Ограничение количества потоков выполнения, обращающихся к ресурсу	462
Отправка сигналов потокам выполнения с помощью механизма событий	464
Использование многопоточкового таймера	468
Использование блокировки чтения/записи	468
Применение асинхронной модели программирования	470

Глава 24. Применение отражения и создание добавляемых модулей..... 474

Перечисление типов в сборке	474
Добавление нестандартного атрибута	475
Динамическое создание экземпляра класса	477
Вызов метода динамически созданного экземпляра класса	477
Реализация архитектуры с добавляемыми модулями	478

Глава 25. Шаблоны приложений и полезные советы по проектированию 483

Применение секундомера для профилирования кода	483
Пометка устаревшего кода.....	484
Объединение нескольких событий в одно.....	485
Реализация шаблона с наблюдателем (подписчиком)	489
Использование брокера событий.....	492
Запоминание местоположения на экране	495
Реализация отмены с помощью командных объектов	497
Применение модели <code>Model-View-ViewModel</code> в технологии WPF	504
Локализация.....	514

Локализация приложения Windows Forms	515
Локализация приложения ASP.NET.....	516
Локализация WPF-приложения	518
Локализация Silverlight-приложения	522
Развертывание приложений с использованием ClickOnce	524

Глава 26. Взаимодействие с операционной системой и аппаратной частью 527

Получение информации об операционной системе, пакете обновления и версии CLR.....	527
Получение информации о ЦПУ и других аппаратных средствах.....	528
Вызов UAC для запрашивания прав администратора.....	530
Запись в журнал событий.....	533
Обращение к Реестру.....	534
Управление службами Windows.....	536
Создание службы Windows.....	536
Вызов низкоуровневых функций Windows с помощью P/Invoke.....	539
Вызов библиотечных функций, написанных на языке C, из кода на языке C#.....	540
Работа с файлами, отображенными в память.....	541
Обеспечение работы приложения в 32-битовом и 64-битовом окружении	542
Реагирование на изменение системной конфигурации.....	544
Использование некоторых возможностей Windows 7.....	544
Получение информации о режиме питания	546

Глава 27. Полезные мелочи 547

Создание непрямоугольного окна.....	547
Создание информационной пиктограммы.....	551
Создание хранителя экрана в WPF.....	555
Вывод заставки.....	563
Воспроизведение звукового файла.....	568
Перетасовка карт.....	569

Приложение. Необходимые инструменты 571

Утилита Reflector	571
Среда NUnit	572
Программа NDepend	575
Программа FxCop.....	576
Виртуальная машина	577
Утилиты Process Explorer и Process Monitor	578
Программа RegexBuddy.....	579
Приложение LINQPad.....	580
Поиск инструментальных средств	581

Предметный указатель 583

Моим родителям, Майку и Диане Ватсон, которые с пониманием отнеслись к моей ребяческой просьбе купить компилятор C++ и всемерно поощряли мои интересы и развивали мои способности. Я ничего бы не добился без их личного примера, любви и советов.

Моей замечательной жене Летиции, проявившей громадное терпение и большую любовь, когда я взялся за этот новый и пугающий проект на фоне перемен, произошедших в нашей жизни.

Об авторе

Бен Ватсон (Ben Watson) программирует на платформе .NET Framework с первых дней ее существования. До перехода в корпорацию Microsoft он работал ведущим программистом в GeoEye, компании по обработке спутниковых изображений, где создавал системы морской связи на платформе .NET. Последнее время он трудился в команде разработчиков Query Pipeline для Bing, участвуя в реализации масштабируемых распределенных систем и других компонентов этой поисковой службы.

Благодарности

Я очень благодарен тем, кто приложил все свои усилия, помогая мне работать над этой книгой.

Бруку Фарлингу (Brook Farling), редактору, который нашел меня и предоставил мне возможность написать книгу, я благодарен за то, что он провел большую координаторскую работу, проявил огромное терпение и вложил много энергии в доведение дела до конца.

Марку Стромайеру (Mark Strawmyer), техническому редактору, я говорю спасибо за то, что он прочитал внушительный объем текста и кода с целью обеспечения высокого качества материала.

Благодарю всю команду издательства Sams, участвовавшую в подготовке книги к публикации. Это Марк Ренфроу (Mark Renfrow), Лори Лайонз (Lori Lyons), Барт Рид (Bart Reed), Нони Рэтклиф (Nonie Ratcliff) и Шери Кейн (Sheri Cain).

Введение

Краткий обзор книги

Подход, предпринятый в этой книге, весьма далек от "библейского", охватывающего максимум материала по теме. Книга имеет структуру "сборника рецептов", то есть состоит из типичных задач и легко воспроизводимых способов их решения. Как автор, я стремился свести к минимуму теоретические пояснения и сосредоточиться преимущественно на самом коде. Многие неочевидные моменты разъясняются прямо в комментариях к коду.

Строго говоря, книга не является описанием языка. Наряду с обсуждением функциональных возможностей языка материал включает в себя конкретные примеры приложений, полезные алгоритмы и советы, применимые во многих ситуациях.

Программисты, как начинающие, так и опытные, найдут в книге сотни интересных тем, таких как малоизвестные операторы C#, сортировка строк, содержащих числа, или реализация функции "Отмена" в пользовательском интерфейсе. И каждая тема сопровождается программными решениями, которые пригодятся в самых разных ситуациях, независимо от профессионального уровня разработчика.

Короче говоря, я написал книгу, которую сам хотел бы иметь под рукой в то время, когда еще изучал основы программирования на языке C#, и сейчас, когда мне требуется получить справку или освежить в памяти тот или иной технический прием.

Как извлечь максимум пользы из этой книги

Мы создали книгу, которую легко читать "от корки до корки". Наша цель — дать читателю полное представление о языке C# 4.0. Материал книги поделен на четыре части, содержащие главы, которые легко читать и среди которых легко найти нужную.

Часть I, "Основы программирования на языке C#", посвящена наиболее общим функциональным возможностям языка C#, которые важны при решении любых программистских задач. Хотя приведенные сведения могут показаться элементарными, в главах этой части содержится множество полезных советов, помогающих досконально овладеть темой.

□ Глава 1. "Основы работы с типами"

□ Глава 2. "Создание типов с разносторонней функциональностью"

- Глава 3. "Общие принципы кодирования"
- Глава 4. "Исключения"
- Глава 5. "Числа"
- Глава 6. "Перечисления"
- Глава 7. "Строки"
- Глава 8. "Регулярные выражения"
- Глава 9. "Универсальные типы"

Часть II, "Обработка данных", содержит сведения о том, как хранить и обрабатывать данные, в том числе и полученные из Интернета.

- Глава 10. "Коллекции"
- Глава 11. "Файлы и сериализация"
- Глава 12. "Работа в сетях и во Всемирной паутине"
- Глава 13. "Базы данных"
- Глава 14. "Язык XML"

Часть III, "Взаимодействие с пользователем", затрагивает наиболее популярные парадигмы пользовательского интерфейса на платформе .NET, причем речь идет как о локально работающих программах, так и о веб-приложениях.

- Глава 15. "Делегаты, события и анонимные методы"
- Глава 16. "Технология Windows Forms"
- Глава 17. "Графика с применением Windows Forms и GDI+"
- Глава 18. "WPF"
- Глава 19. "ASP.NET"
- Глава 20. "Silverlight"

Часть IV, "Более сложные элементы языка C#", содержит материал о нетривиальных возможностях языка C#, позволяющих перевести ваши приложения на более высокий уровень в том, что касается их производительности, шаблонов проектирования, полезных алгоритмов и т. д.

- Глава 21. "LINQ"
- Глава 22. "Управление памятью"
- Глава 23. "Потоки выполнения. Асинхронное и параллельное программирование"
- Глава 24. "Отражение и создание добавляемых модулей"
- Глава 25. "Шаблоны приложений и полезные советы по проектированию"
- Глава 26. "Взаимодействие с операционной системой и аппаратной частью"
- Глава 27. "Полезные мелочи"
- Приложение. "Необходимые инструменты"

Весь приведенный код был создан в предварительных выпусках Visual Studio 2010, но в большинстве случаев вы можете использовать более ранние версии, особенно для написания кода, не связанного с .NET 4. Если у вас нет Visual Studio, вы можете загрузить издание Express Edition, доступное по адресу www.microsoft.com/express/default.aspx. Эта версия позволит построить почти любой пример, код которого приведен в книге.

Вы можете зарегистрироваться на сайте книги. Зайдите на страницу informit.com/register, выполните процедуру бесплатной регистрации и укажите ISBN-номер книги¹. Затем загляните на страницу **Account** (Учетная запись) и в разделе **Registered Products** (Зарегистрированные товары) найдите ссылку **Access Bonus Content** (Получить доступ к бонусному содержанию). Вы получите доступ к обновлениям и загрузочным файлам, если таковые имеются для этой книги, а также к списку замеченных ошибок.

Как углубить и расширить свои знания

Невозможно написать книгу, охватывающую все, что связано с C# и .NET Framework. Пожалуй, даже нельзя надеяться на полное раскрытие хотя бы одной темы из этой области. Если такая книга все-таки была бы написана, то никто не смог бы поднять ее и, тем более, прочитать за разумное время.

Когда вы овладеете основами, в вашем распоряжении окажется множество ресурсов, где вы найдете ответы на возникающие вопросы и получите более глубокие знания о платформе .NET.

К счастью, MSDN-документация по платформе .NET написана очень хорошо (она доступна по адресу <http://msdn.microsoft.com/en-us/library/aa139615.aspx>²). Большинство ее разделов включает в себя код и разъяснения по его использованию. В качестве дополнительного бонуса в конце многих разделов можно найти полезные советы, оставленные другими разработчиками.

Форумы разработчиков .NET (<http://social.msdn.microsoft.com/Forums/en-US/category/netdevelopment>³) — это отличное место для того, чтобы задать вопрос. Вам ответят эксперты, многие из которых на практике занимались разработкой и тестированием .NET.

Кроме того, я нашел в Интернете отличное место, где можно получить ответы на интересующие вас вопросы: **StackOverflow.com**.

На мой взгляд, самым лучшим советом по поводу расширения и углубления знаний будет такой: пишите программы. Занимайтесь этим постоянно, обдумывайте новые проекты, применяйте новые технологии, стремитесь выйти за пределы своих возможностей. Вообще говоря, книги полезны лишь до определенного момента, после чего вы должны будете приступить к написанию кода. И тогда эта книга станет надежным справочным руководством, незаменимым в тех случаях, когда вы не знаете, как подступиться к решению задачи.

Желаю вам успехов в программировании.

¹ Сайт informit.com англоязычный. Следует указывать ISBN-номер оригинального издания: 978-0-672-33063-6 — *прим. ред.*

² Документация на русском языке находится по адресу <http://msdn.microsoft.com/ru-ru/library/aa139615.aspx> — *прим. перев.*

³ Русскоязычный форум: <http://social.msdn.microsoft.com/Forums/ru-RU/category/netdevelopment> — *прим. перев.*

ЧАСТЬ I

**Основы программирования
на языке C#**

Глава 1

Основы работы с типами

В этой главе разъясняются основы создания типов в языке C#. Если вы уже знакомы с ним, большая часть этой главы не содержит ничего нового для вас.

После обсуждения членов класса, таких как поля, свойства и методы, вы прочитаете о конструкторах, о том, как создавать и реализовывать интерфейсы, и о том, когда следует использовать структуры.

Информация в этой главе элементарна, но очень важна. Как и во многих ситуациях, если вы не овладеете основами, у вас ничего не получится.

Создание класса

Задача. Вам необходимо написать объявление класса.

Решение. Начнем с объявления простого класса, содержащего координаты точки в трехмерном пространстве:

```
// Необходимо импортировать пространства имен по умолчанию,  
// которые Visual Studio включит в каждый файл  
using System;  
using System.Collections.Generic;  
using System.Linq;  
using System.Text;  
  
namespace ClassSample  
{  
 // Использован модификатор public,  
 // чтобы класс был виден за пределами сборки  
 public class Vertex3d  
 {  
 }  
}
```

Класс, который мы объявили, пока пуст, но мы заполним его по ходу этой главы.

Класс определен как открытый, то есть он виден каждому типу, ссылающемуся на сборку. В языке C# существует несколько модификаторов доступа, и они собраны в табл. 1.1.

Таблица 1.1. Модификаторы доступа

Модификатор	Применяется к	Описание
Public	типам, членам	доступен любому коду, даже за пределами сборки
Private	типам, членам	доступен коду в том же типе
Internal	типам	доступен коду в той же сборке
Protected	членам	доступен коду в том же или в производном типе
Protected internal	членам	доступен коду в той же сборке или в производном классе в другой сборке

Если видимость класса не указана, по умолчанию предполагается модификатор `internal`.

Определение полей, свойств и методов

Задача. Вам нужно добавить поля, свойства и методы в определение класса.

Решение. Придадим некоторую осмысленность классу `Vertex3d`:

```
public class Vertex3d
{
 // Поля
 private double _x;
 private double _y;
 private double _z;
 // Свойства
 public double X
 {
 get { return _x; }
 set { _x = value; }
 }
 public double Y
 {
 get { return _y; }
 set { _y = value; }
 }
 public double Z
 {
 get { return _z; }
 set { _z = value; }
 }
 // Метод
```

```
public void SetToOrigin()
{
 X = Y = Z = 0.0;
}
}
```

Сделаем несколько замечаний относительно этого кода.

- ❑ Поля объявлены с модификатором `private`, что, вообще говоря, является хорошим стилем.
- ❑ Свойства объявлены как `public`, но могли быть `private`, `protected` или `protected internal`, по желанию программиста.
- ❑ Свойства могут включать в себя метод `get` или `set` (или оба).
- ❑ В свойствах (то есть в коде) подразумевается наличие аргумента `value`.

В следующем примере значение `13.0` будет передано свойству `x` через аргумент `value`:

```
Vertex3d v = new Vertex3d();
v.X = 13.0;
```

Применение автоматически реализуемых свойств

Вы часто будете встречать код такого вида:

```
class MyClass
{
 private int _field = 0;
 public int Field { get { return _field; } set { _field = value; } }
}
```

В языке `C#` для этой конструкции имеется сокращенный вариант:

```
class MyClass
{
 public int Field {get; set;}
 // Теперь необходимо инициализировать value в конструкторе
 public MyClass()
 {
 this.Field = 0;
 }
}
```

ПРИМЕЧАНИЕ

Нельзя иметь автоматически реализуемое свойство при наличии только метода `get` (в самом деле, если нет поля с резервным значением, как вы установите свойство?). Однако можно иметь закрытый (`private`) метод `set`:

```
public int Field { get ; private set; }
```


Определение статических членов

Задача. Вам нужно определить данные или методы, применимые к типу, а не отдельным экземплярам. Они часто используются в методах, действующих на несколько экземпляров типа.

Решение. Воспользуйтесь модификатором `static`, как сделано в следующем методе для создания двух объектов `Vertex3d`:

```
public class Vertex3d
{
 ...
 public static Vertex3d Add(Vertex3d a, Vertex3d b)
 {
 Vertex3d result = new Vertex3d();
 result.X = a.X + b.X;
 result.Y = a.Y + b.Y;
 result.Z = a.Z + b.Z;
 return result;
 }
}
```

Этот статический метод вызывается так:

```
Vertex3d a = new Vertex3d(0,0,1);
Vertex3d b = new Vertex3d(1,0,1);
Vertex3d sum = Vertex3d.Add(a, b);
```

Написание конструктора

Задача. Вам необходима автоматическая инициализация создаваемых объектов класса.

Решение. Определите специальный метод, называемый *конструктором*. Он должен носить то же имя, что и класс, но не возвращать никакого значения. Конструктор работает во время создания типа, — он никогда не вызывается напрямую.

Рассмотрим два конструктора для класса `Vertex3d`: один имеет аргументы, а другой выполняет инициализацию значением по умолчанию.

```
class Vertex3d
{
 public Vertex3d()
 {
 _x = _y = _z = 0.0;
 }
 public Vertex3d(double x, double y, double z)
 {
 this._x =x;
```

```
 this._y = y;
 this._z = z;
}
}
```

ПРИМЕЧАНИЕ

Конструкторам необязательно быть открытыми. Например, можно иметь защищенный (`protected`) конструктор, доступный только из производных классов. Более того, вы можете создать закрытый конструктор, предотвращающий создание экземпляров (для утилитных классов), или доступный только из других методов того же класса (возможно, статических генерирующих методов).

Создание статического конструктора и выполнение инициализации

Задача. У класса есть статические данные, подлежащие инициализации.

Решение. Статические поля можно инициализировать двумя способами. Первый заключается в использовании статического конструктора, аналогичного стандартному, но лишенного модификатора доступа и аргументов:

```
public class Vertex3d
{
 private static int _numInstances;
 static Vertex3d()
 {
 _numInstances = 0;
 }
 ...
}
```

Однако для повышения производительности предпочтительнее инициализировать статические поля в коде, когда это возможно:

```
public class Vertex3d
{
 private static int _numInstances = 0;
 ...
}
```

Инициализация свойств при конструировании

Задача. Вы хотите инициализировать свойства класса в момент создания переменной, даже если у конструктора нет для этого аргументов.

Решение. Воспользуйтесь синтаксисом инициализации объекта, как показано в следующем примере:

```
class Person
{
```

```

public int Id { get; set; }
public string Name { get; set; }
public string Address { get; set; }
}
...
Person p = new Person()
 { Id = 1, Name = "Ben", Address = "Redmond, WA" };

```

Применение модификаторов *const* и *readonly*

Задача. Требуется определить поля, значения которых не могут быть изменены на этапе выполнения.

Решение. Для определения неизменяющихся данных служат модификаторы `const` и `readonly`. Между ними есть важное различие: поля с модификатором `const` должны быть определены при объявлении. По этой причине и в силу факта неизменности их значений подразумевается, что они принадлежат типу как статические поля. Что касается полей с модификатором `readonly`, они могут быть заданы при объявлении или в конструкторе, но больше нигде.

```

public class Vertex3d
{
 private const string Name = "Vertex";
 private readonly int ver;
 public Vertex3d()
 {
 ver = Config.MyVersionNumber; // Ok
 }
 public void SomeFunction()
 {
 ver = 13; // Ошибка!
 }
}

```

Повторное использование кода в нескольких конструкторах

Задача. У вас имеется несколько конструкторов, обладающих сходной функциональностью в некоторых частях. Вы хотите избежать дублирования кода. В языке C++ и в некоторых старых языках нередко возникала ситуация, в которой класс с несколькими конструкторами должен был вызывать один и тот же код инициализации. Тогда общий код обычно оформлялся в виде функции, которую вызывал каждый конструктор.

```

// Пример на языке C++
class MyCppClass

```

```
{
public:
 MyCppClass() { Init(); }
 MyCppClass(int arg) { Init(); }
private:
 void Init() { /* Здесь код инициализации*/ };
}
```

Решение. В языке C# можно вызывать другие конструкторы в пределах класса, для чего используется ключевое слово `this`:

```
public class Vertex3d
{
 public Vertex3d(double x, double y, double z)
 {
 this._x = x;
 this._y = y;
 this._z = z;
 }
 public Vertex3d(System.Drawing.Point point)
 :this(point.X, point.Y, 0)
 {
 }
 ...
}
```

Создание производного класса

Задача. Вам нужно специализировать класс, добавив новые или переопределив имеющиеся функциональные возможности.

Решение. Добавьте новую функциональность к коду базового класса с помощью наследования.

```
public class BaseClass
{
 private int _a;
 protected int _b;
 public int _c;
}
public class DerivedClass : BaseClass
{
 public DerivedClass()
 {
 _a = 1; // Так нельзя! Переменная имеет модификатор private в BaseClass
 _b = 2; // ок
 }
}
```

```
 _c = 3; // ok
}
public void DoSomething()
{
 _c = _b = 99;
}
}
```

При создании производного класса сохраняется доступ к открытым и защищенным членам базового класса, но не к его закрытым членам.

Вызов конструктора базового класса

Задача. У вас есть класс-потомок, и вы хотите, чтобы его конструктор вызывал конкретный конструктор базового класса.

Решение. Аналогично тому, как из конструктора класса вызываются другие конструкторы, можно вызывать и конструкторы базового класса. Если конструктор не уточняется, будет вызван конструктор базового класса, установленного по умолчанию. Если он имеет аргументы, их нужно будет указать.

```
public class BaseClass
{
 public BaseClass(int x, int y, int z)
 { ... }
}
public class DerivedClass : BaseClass
{
 public DerivedClass()
 : base(1, 2, 3)
 {
 }
}
```

Переопределение метода или свойства базового класса

Задача. Вам нужно переопределить поведение базового класса в его потомке.

Решение. Нужно объявить метод или свойство базового класса с модификатором `virtual`, и этот член должен быть доступен из производного класса. У производного класса должен быть модификатор `override`.

```
public class Base
{
 Int32 _x;
 public virtual Int32 MyProperty
```

```
{
 get
 {
 return _x;
 }
}
public virtual void DoSomething()
{
 _x = 13;
}
}
public class Derived : Base
{
 public override Int32 MyProperty
 {
 get
 {
 return _x * 2;
 }
 }
 public override void DoSomething()
 {
 _x = 14;
 }
}
```

Из базового класса можно ссылаться на его экземпляры и на экземпляры любого производного класса. Например, следующий код выведет 28, а не 13:

```
Base d = new Derived();
d.DoSomething();
Console.WriteLine(d.MyProperty().ToString());
```

Кроме того, вы можете вызывать функции базового класса из производного класса. Для этого пользуйтесь ключевым словом `base`.

```
public class Base
{
 public virtual void DoSomething()
 {
 Console.WriteLine("Base.DoSomething");
 }
}
public class Derived
{
 public virtual void DoSomething()
```

```
{
 base.DoSomething();
 Console.WriteLine("Derived.DoSomething");
}
}
```

Если вызвать `Derived.DoSomething`, будут выведены следующие строки:

```
Base.DoSomething
Derived.DoSomething
```

Переопределение не виртуальных методов и свойств

Задача. Функциональные возможности базового класса не были снабжены модификатором `virtual`, но их, тем не менее, нужно переопределить. Такое бывает, в частности, когда требуется создать производный класс из чужой библиотеки классов, переопределив какой-то метод, не объявленный виртуальным в базовом классе.

Решение. Член класса можно переопределить обходным маневром. Метод, имеющий модификатор `override`, можно вызвать только с помощью ссылки на производный класс. С этой целью воспользуйтесь ключевым словом `new` (в несколько непривычном контексте).

```
class Base
{
 public virtual void DoSomethingVirtual()
 {
 Console.WriteLine("Base.DoSomethingVirtual");
 }
 public void DoSomethingNonVirtual()
 {
 Console.WriteLine("Base.DoSomethingNonVirtual");
 }
}
class Derived : Base
{
 public override void DoSomethingVirtual()
 {
 Console.WriteLine("Derived.DoSomethingVirtual");
 }
 public new void DoSomethingNonVirtual()
 {
 Console.WriteLine("Derived.DoSomethingNonVirtual");
 }
}
class Program
```

```
{
 static void Main(string[] args)
 {
 Console.WriteLine("Derived via Base reference:");
 Base baseRef = new Derived();
 baseRef.DoSomethingVirtual();
 baseRef.DoSomethingNonVirtual();
 Console.WriteLine();
 Console.WriteLine("Derived via Derived reference:");
 Derived derivedRef = new Derived();
 derivedRef.DoSomethingVirtual();
 derivedRef.DoSomethingNonVirtual();
 }
}
```

Этот код выведет следующие строчки:

```
Derived via Base reference:
Derived.DoSomethingVirtual
Base.DoSomethingNonVirtual
Derived via Derived reference:
Derived.DoSomethingVirtual
Derived.DoSomethingNonVirtual
```

Обязательно разберитесь в коде, чтобы у вас не осталось вопросов, почему вывод именно такой.

Создание интерфейса

Задача. Вам требуется абстрактный набор функциональных возможностей (то есть без конкретной реализации), применимый ко многим типам.

Решение. Приведем примерный интерфейс к некоторому объекту, допускающему воспроизведение. Например, это может быть аудио- или видеофайл или даже поток неспециализированных данных. Интерфейс определяет не объект, а его поведение.

```
public interface IPlayable
{
 void Play();
 void Pause();
 void Stop();
 double CurrentTime { get; }
}
```

Заметим, что интерфейсы могут содержать как методы, так и свойства. (Они могут содержать и события, о чем мы поговорим в *гл. 15*.) Доступность членов интерфейса специфицировать не нужно, поскольку все они являются открытыми по определению.

Реализация интерфейсов

Задача. Вам необходимо реализовать функциональность интерфейса в своем классе.

Решение. Чтобы реализовать интерфейс, вы должны в своем классе объявить все методы и свойства интерфейса, пометить их модификатором `public` и обеспечить их реализацию.

ПРИМЕЧАНИЕ

Visual Studio поможет вам в реализации интерфейса. Как только вы напишете `": IPlayable"` после имени класса, сработает функция `Smart Tag`. Щелкнув по подсказке `Smart Tag`, вы получите возможность генерировать в классе пустые реализации интерфейса.

Реализация нескольких интерфейсов

Задача. Требуется реализовать в одном классе несколько интерфейсов, возможно, с конфликтующими методами.

Решение. Класс может реализовать несколько интерфейсов, разделенных запятыми:

```
public class AudioFile : IPlayable, IRecordable
{
 ...
}
```

Однако может случиться, что два (или более) интерфейса содержат одноименные методы. В следующем примере в интерфейсах `IPlayable` и `IRecordable` определяет-ся метод `Stop()`. В такой ситуации один из интерфейсов должен быть указан явно.

```
public class AudioFile : IPlayable, IRecordable
{
 void Stop()
 {
 // Интерфейс IPlayable
 }
 void IRecordable.Stop()
 {
 // Интерфейс IRecordable
 }
}
```

Вот как можно вызывать эти два метода:

```
AudioFile file = new AudioFile();
file.Stop(); // Вызывает версию IPlayable version
((IRecordable)file).Stop(); // Вызывает версию IRecordable version
```

Обратите внимание, что решение явно указать `IRecordable` для метода `Stop()` было абсолютно произвольным. С тем же успехом можно было указать `IPlayable`.

Создание структуры

Задача. Вам нужен тип, вмещающий небольшой объем данных и избавляющий вас от накладных расходов, связанных с классом.

В отличие от языка C++, где структуры и классы функционально идентичны, в языке C# между ними имеются важные и фундаментальные различия.

- ❑ Структуры — это типы значений, а не ссылочные типы. Это означает, что они находятся в стеке. Они требуют меньше накладных расходов на управление памятью и годятся для хранения небольших объемов данных. Их не нужно объявлять с помощью оператора `new`.
- ❑ От структур нельзя образовать производные типы. Они запечатаны по самой своей сути (см. *гл. 2*).
- ❑ Структуры не обязаны иметь конструктор без параметров. Он существует в неявном виде и инициализирует все поля нулями.
- ❑ Все поля структуры должны быть проинициализированы в каждом конструкторе.
- ❑ При вызове методов структуры передаются по значению, как любые другие типы значений. Следует избегать больших структур.

Решение. Определение структуры аналогично определению класса.

```
public struct Point
{
 private Int32 _x;
 private Int32 _y;
 public Int32 X
 {
 get { return _x; }
 set { _x = value; }
 }
 public Int32 Y
 {
 get { return _y; }
 set { _y = value; }
 }
 public Point(int x, int y)
 {
 _x = x;
 _y = y;
 }
 public Point() {} // Запрещено!
 // Тоже запрещено! Отсутствует инициализация переменной _y
 public Point(int x) { this._x = x; }
}
```

Примеры использования структур:

```
Point p;// Память выделяется, но переменная не инициализируется
p.X = 13;// ok
p.Y = 14;
Point p2 = new Point(); // p2 инициализируется
int x = p2.X; // x будет равен нулю
```

Создание анонимного типа

Задача. Вам нужен "одноразовый", временный тип, для которого не требуется имя.

Решение. Ключевое слово `var` позволяет создать анонимный тип, содержащий свойства, которые вы определите в коде.

```
class Program
{
 static void Main(string[] args)
 {
 var part = new { ID = 1, Name = "Part01", Weight = 2.5 };
 Console.WriteLine("var Part, Weight: {0}", part.Weight);
 Console.WriteLine("var Part, ToString(): {0}", part.ToString());
 Console.WriteLine("var Part, Type: {0}", part.GetType());
 }
}
```

Эта программа выводит следующие строчки:

```
var Part, Weight: 2.5
var Part, ToString(): { ID = 1, Name = Part01, Weight = 2.5 }
var Part, Type:
<>f__AnonymousType0`3[System.Int32,System.String,System.Double]
```

Более подробную информацию об использовании ключевого слова `var` вы найдете в гл. 3.

ПРИМЕЧАНИЕ

Переменная с ключевым словом `var` выглядит так, словно у нее нет типа, но это только кажется. Компилятор сгенерирует объект с сильной типизацией. Рассмотрим следующий код:

```
var type1 = new { ID = 1, Name = "A" };
var type1Same = new { ID = 2, Name = "B" };
var type2 = new { ID = 3, Name = "C", Age = 13 };
type1 = type1Same; // Правильно
type1 = type2; // Неправильно
```

По поводу последней строчки компилятор выдаст сообщение об ошибке:

```
Cannot implicitly convert type 'AnonymousType#2'
to 'AnonymousType#1'
(Невозможно неявно преобразовать тип 'AnonymousType#2'
в тип 'AnonymousType#1')
```

Предотвращение создания экземпляра с помощью абстрактного класса

Задача. У вас есть базовый класс с обычной функциональностью, но вы не хотите, чтобы кто-то другой создавал экземпляры класса напрямую.

Решение. Снабдите класс модификатором `abstract`.

```
public abstract MyClass
{
 ...
}
public MyDerivedClass : MyClass
{
 ...
}
MyClass myClass = new MyClass(); // Запрещено!
MyClass myClass = new MyDerivedClass(); // ok
```

Вы также можете сделать абстрактными отдельные методы внутри класса, чтобы им нельзя было придать реализацию по умолчанию:

```
public abstract MyClass
{
 public abstract void DoSomething();
}
MyClass myClass = new MyClass(); // Запрещено!
```

Интерфейс или абстрактный базовый класс?

При разработке иерархической структуры классов вам нередко приходится решать, сделать ли корневые (родительские) классы абстрактными базовыми классами или реализовать конкретные классы в виде интерфейсов.

Приведем несколько советов, помогающих принять правильное решение.

Соображения в пользу интерфейсов:

- Должны ли классы реализовать несколько базовых классов? В языке C# это невозможно, и тогда приходится реализовать несколько интерфейсов.
- Имеется ли у вас четкое понимание разницы между тем, чем ваш класс *является*, и тем, что он *делает*.
- Интерфейсы, как правило, не привязаны к классу и могут быть использованы во многих ситуациях. Их можно добавить к классу, не беспокоясь о том, что он собой представляет.
- Интерфейсы предъявляют меньше требований к строгости программных решений.
- Если создавать очень много производных от базового класса, он может оказаться "раздутым" из-за излишней функциональности.

Соображения в пользу абстрактных базовых классов:

- ❑ Присутствует ли общая функциональность или общие данные у производных типов? В таких случаях базовый класс может оказаться полезным.
- ❑ Реализация одного и того же интерфейса в нескольких типах может привести к повторению большого объема кода. В то же время абстрактный базовый класс позволяет собрать общий код в одной реализации.
- ❑ Абстрактный базовый класс может иметь реализацию по умолчанию.
- ❑ Как правило, код в абстрактных базовых классах жестко структурирован. Это может оказаться кстати в некоторых случаях.

Если вы поймали себя на том, что пытаетесь вложить слишком много в абстрактный базовый класс, попробуйте разбить его функциональность на отдельные компоненты.

По мере накопления опыта вы поймете, что важнее в той или иной ситуации. Часто имеет смысл комбинировать оба подхода.

Глава 2

Создание типов с разносторонней функциональностью

Когда вы создаете свои классы, вам приходится обдумывать обстоятельства, в которых они будут использованы. Например, понадобится ли выяснять равенство двух структур `Item`, и должен ли быть сериализуемым или сортируемым класс `Person`.

ПРИМЕЧАНИЕ

Под разносторонней функциональностью мы понимаем способность класса хорошо справляться со многими задачами. Когда вы создаете собственные типы, вы должны предусмотреть достаточное количество дополнительных возможностей, чтобы типами можно было пользоваться в самых разных ситуациях.

В этой главе рассказывается, как сделать ваши объекты максимально полезными и разносторонними. Во многих случаях это сводится к реализации стандартных интерфейсов, предоставляемых платформой .NET, или к переопределению методов базовых классов.

Форматирование типа методом *`ToString()`*

Задача. Вам нужно обеспечить стандартное строковое представление объекта для целей ввода/вывода.

Решение. По умолчанию метод `ToString()` выводит имя типа. Чтобы он выводил нужную вам информацию, вы должны переопределить его собственным методом. Для иллюстрации продолжим работу с классом `Vertex3d`, созданным в предыдущей главе.

Предположим, что класс выглядит так:

```
struct Vertex3d
{
 private double _x;
 private double _y;
 private double _z;
 public double X
 {
 get { return _x; }
 }
}
```

```

 set { _x = value; }
 }
 public double Y
 {
 get { return _y; }
 set { _y = value; }
 }
 public double Z
 {
 get { return _z; }
 set { _z = value; }
 }
 public Vertex3d(double x, double y, double z)
 {
 this._x = x;
 this._y = y;
 this._z = z;
 }
}

```

Переопределение метода *ToString()* для целей простого вывода

Чтобы получить простое строковое представление вершины, переопределим метод `ToString()` так, чтобы он возвращал строку, которая нам нужна.

```

public override string ToString()
{
 return string.Format("{0}, {1}, {2})", X, Y, Z);
}

```

И тогда код

```

Vertex3d v = new Vertex3d(1.0, 2.0, 3.0);
Trace.WriteLine(v.ToString());

```

выведет следующую строку:

```
(1, 2, 3)
```

Реализация собственного форматирования с целью более гибкого управления выводом

Задача. Вы должны предоставить пользователям вашего класса возможность точного управления строковым представлением класса.

Решение. Хотя реализация метода `ToString()` в целом справляется со своей задачей и очень удобна при отладке (Visual Studio автоматически вызывает `ToString()` для объектов в окнах отладчика), она недостаточно гибка. Реализовав

интерфейс `IFormattable` для своего типа, вы сможете создать максимально гибкую версию метода `ToString()`.

Определим простой синтаксис форматирования, позволяющий указывать, какое из трех значений подлежит выводу. С этой целью определим следующую форматную строку:

```
"X, Y"
```

Она заставит класс `Vertex3d` вывести X- и Y-координаты. Запятая и пробел (и любой другой символ) будут выводиться как есть, без изменений.

Теперь можно написать следующее определение структуры:

```
using System;
using System.Collections.Generic;
using System.Text;
namespace VertexDemo
{
 struct Vertex3d : IFormattable
 {
 ...
 public string ToString(string format, IFormatProvider formatProvider)
 {
 // "G" - стандартное обозначение общего форматирования
 // на платформе .NET
 // Все типы должны его поддерживать
 if (format == null) format = "G";
 // Предоставил ли пользователь собственный поставщик формата?
 if (formatProvider != null)
 {
 ICustomFormatter formatter =
 formatProvider.GetFormat(this.GetType())
 as ICustomFormatter;
 if (formatter != null)
 {
 return formatter.Format(format, this, formatProvider);
 }
 }
 // Форматирование должны выполнить мы
 if (format == "G")
 {
 return string.Format("{0}, {1}, {2}", X, Y, Z);
 }
 StringBuilder sb = new StringBuilder();
 int sourceIndex = 0;
 while (sourceIndex < format.Length)
```


```

 {
 switch (format[sourceIndex])
 {
 case 'X':
 sb.Append(X.ToString());
 break;
 case 'Y':
 sb.Append(Y.ToString());
 break;
 case 'Z':
 sb.Append(Z.ToString());
 break;
 default:
 sb.Append(format[sourceIndex]);
 break;
 }
 sourceIndex++;
 }
 return sb.ToString();
}
}
}

```

Аргумент `formatProvider` позволяет передать методу формater, который будет выполнять форматирование, отличное от форматирования, определенного в типе (например, в тех случаях, когда вы не можете изменить реализацию метода `ToString()` класса `Vertex3d` или когда особое форматирование требуется лишь в некоторых ситуациях). В следующем разделе будет показано, как писать собственный формater.

Форматирование с помощью *ICustomFormatter* и *StringBuilder*

Задача. Вам нужен формater общего назначения, который сможет применить определенные вами форматы к объектам разных типов.

Решение. Воспользуйтесь интерфейсом `ICustomFormatter` и классом `StringBuilder`. В нашем примере будет выводиться информация о типе, а также информация, которую определяет форматная строка для данного типа:

```

class TypeFormatter : IFormatProvider, ICustomFormatter
{
 public object GetFormat(Type formatType)
 {
 if (formatType == typeof(ICustomFormatter)) return this;
 return Thread.CurrentThread.CurrentCulture.GetFormat(formatType);
 }
}

```

```
}  
public string Format(string format, object arg, IFormatProvider  
 formatProvider)  
{  
 string value;  
 IFormattable formattable = arg as IFormattable;  
 if (formattable == null)  
 {  
 value = arg.ToString();  
 }  
 else  
 {  
 value = formattable.ToString(format, formatProvider);  
 }  
 return string.Format("Type: {0}, Value: {1}", arg.GetType(), value);  
}
```

Этот класс можно использовать следующим образом:

```
Vertex3d v = new Vertex3d(1.0, 2.0, 3.0);  
Vertex3d v2 = new Vertex3d(4.0, 5.0, 6.0);  
TypeFormatter formatter = new TypeFormatter();  
StringBuilder sb = new StringBuilder();  
sb.AppendFormat(formatter, "{0:(X Y)}; {1:[X, Y, Z]}", v, v2);  
Console.WriteLine(sb.ToString());
```

И тогда будет выведена такая информация:

```
Type: ch02.Vertex3d, Value: (1 2); Type: ch02.Vertex3d, Value: [4, 5, 6]
```

Создание типов, допускающих выяснение равенства

Задача. Вам нужно выяснить, равны ли два объекта.

Решение. Переопределите метод `Object.Equals()` и реализуйте интерфейс

`IEquatable<T>`.

По умолчанию метод `Equals()`, вызванный для ссылочного типа, проверяет, ссылаются ли объекты на одно и то же место в памяти. В некоторых ситуациях этого достаточно, но часто возникает необходимость в изменении такого поведения. Для ссылочных типов отражаются все поля и проводится побитовое сравнение. От этого может сильно упасть производительность, и поэтому практически в каждом случае приходится делать собственную реализацию метода `Equals()`.

```
struct Vertex3d : IFormattable, IEquatable<Vertex3d>  
{  
 ...
```

```

public override bool Equals(object obj)
{
 if (obj == null)
 return false;
 if (obj.GetType() != this.GetType())
 return false;
 return Equals((Vertex3d)obj);
}

public bool Equals(Vertex3d other)
{
 /* Если бы Vertex3d был ссылочным типом,
 * вам бы еще понадобился следующий код:
 * if ((object)other == null)
 * return false;
 *
 * if (!base.Equals(other))
 * return false;
 */
 return this._x == other._x
 && this._y == other._y
 && this._z == other._z;
}
}

```

ПРИМЕЧАНИЕ

Обратите внимание на комментарий в методе `Equals(Vertex3d other)`. Если бы `Vertex3d` был ссылочным типом, а объект `other` был бы равен `null`, то следовало бы вызывать безопасную версию функции, а не версию для `Object`. Кроме того, пришлось бы вызвать все базовые классы в иерархии, чтобы они смогли проверить свои поля.

Ничто не мешает вам реализовать для своего типа интерфейс `IEquatable<string>` (причем в угловых скобках может быть любой другой тип). Определяйте его, как вам удобно. Однако делайте это с осторожностью, чтобы не запутать тех, кто будет пользоваться вашим кодом.

Создание типов, хешируемых методом *GetHashCode()*

Задача. Вы собираетесь использовать класс в качестве ключа в коллекции, индексирующей значения по уникальным ключам. Для этого ваш класс должен уметь преобразовывать свои значения в псевдоуникальный целочисленный идентификатор.

Решение. Ради обеспечения высокой производительности вы почти в любом случае захотите переопределить метод `GetHashCode()`, особенно для типов значений. Генерирование хеш-значения обычно выполняется путем некоторого преобразования данных класса в целочисленное представление, разное для разных значений. Вы должны переопределять `GetHashCode()`, если переопределили метод `Equals()`.

```
public override int GetHashCode()
{
 // Замечание: Это просто пример алгоритма хеширования.
 // Для выбора оптимального алгоритма потребуются провести
 // исследования и эксперименты
 return (((int)_x ^ (int)_z) << 16) |
 (((int)_y ^ (int)_z) & 0x0000FFFF);
}
```

ПРИМЕЧАНИЕ

Вообще говоря, не предполагается, что хеш-коды будут уникальны для любого возможного набора значений в типе. На самом деле, это невозможно, что видно из вышеприведенного фрагмента кода. По этой причине сравнение хеш-значений не годится в качестве операции выяснения равенства.

Создание сортируемых типов

Задача. Предполагается, что объекты вашего типа будут отсортированы в коллекции или будут подвергнуты сравнению для какой-то иной цели.

Решение. Поскольку вы часто не знаете, как будет использован ваш тип, рекомендуется создавать сортируемые объекты, когда это возможно.

Чтобы сделать объекты сортируемыми в нашем примере с классом `Vector3d`, добавим поле `_id` и реализуем интерфейс `IComparable<Vertex3d>`.

Поле `_id` будет определять порядок следования объектов (поскольку в общем случае сортировать по координатам бессмысленно).

Функция сортировки будет предельно простой. Она принимает объект класса `Vertex3d` и возвращает одно из трех значений:

```
< 0 если this меньше, чем other
0 если this совпадает other
> 0 если this больше, чем other
```

Внутри функции `CompareTo` вы можете написать все, что захотите, лишь бы в результате возвращались эти значения. В нашем примере можно выполнить сравнение вручную, но можно и вызвать ту же функцию для поля `_id`.

```
struct Vertex3d : IFormattable, IEquatable<Vertex3d>,
 IComparable<Vertex3d>
{
 private int _id;
```

```
public int Id
{
 get
 {
 return _id;
 }
 set
 {
 _id = value;
 }
}
public Vertex3d(double x, double y, double z)
{
 _x = x;
 _y = y;
 _z = z;
 _id = 0;
}
...
public int CompareTo(Vertex3d other)
{
 if (_id < other._id)
 return -1;
 if (_id == other._id)
 return 0;
 return 1;
 /* Мы могли бы написать так:
 * return _id.CompareTo(other._id);
 * */
}
}
```

Создание индекса у типов

Задача. Ваш тип содержит данные, доступ к которым осуществляется по числовому или строковому индексу.

Решение. Индекс может иметь любой тип, но самыми распространенными типами индексов являются `int` и `string`.

Реализация числового индекса

Для определения индекса объекта `this` следует использовать квадратные скобки, как у массива:

```
public double this[int index]
```

```
{
  get
  {
 switch (index)
 {
 case 0: return _x;
 case 1: return _y;
 case 2: return _z;
 default: throw new ArgumentOutOfRangeException("index",
 "Only indexes 0-2 valid!");
 }
  }
  set
  {
 switch (index)
 {
 case 0: _x = value; break;
 case 1: _y = value; break;
 case 2: _z = value; break;
 default: throw new ArgumentOutOfRangeException("index",
 "Only indexes 0-2 valid!");
 }
  }
}
```

Реализация строкового индекса

В отличие от обычных массивов, ваши типы не обязаны иметь целочисленные индексы. Вы вправе использовать индексы любого типа, но общепринятыми являются строковые. Рассмотрим пример:

```
public double this[string dimension]
{
  get
  {
 switch (dimension)
 {
 case "x":
 case "X": return _x;
 case "y":
 case "Y": return _y;
 case "z":
 case "Z": return _z;
```

```

 default: throw new ArgumentOutOfRangeException("dimension",
 "Only dimensions X, Y, and Z are valid!");
 }
}
set
{
 switch (dimension)
 {
 case "x":
 case "X": _x = value; break;
 case "y":
 case "Y": _y = value; break;
 case "z":
 case "Z": _z = value; break;
 default: throw new ArgumentOutOfRangeException("dimension",
 "Only dimensions X, Y, and Z are valid!");
 }
}
}

```

Если написать:

```

Vertex3d v = new Vertex3d(1, 2, 3);
Console.WriteLine(v[0]);
Console.WriteLine(v["Z"]);

```

то на выходе получим:

```

1
3

```

Уведомление клиентов об изменении состояния объекта

Задача. Вы хотите, чтобы пользователи вашего класса знали об изменении данных в классе.

Решение. Реализуйте интерфейс `INotifyPropertyChanged` (расположенный в пространстве имен `System.ComponentModel`).

```

using System.ComponentModel;
...
class MyDataClass : INotifyPropertyChanged
{
 public event PropertyChangedEventHandler PropertyChanged;
 protected void OnPropertyChanged(string propertyName)
 {

```

```
 if (PropertyChanged != null)
 {
 PropertyChanged(this, new
 PropertyChangedEventArgs(propertyName));
 }
 }

 private int _tag = 0;
 public int Tag
 {
 get
 { return _tag; }
 set
 {
 _tag = value;
 OnPropertyChanged("Tag");
 }
 }
}
```

Этот интерфейс активно используется в WPF (Windows Presentation Foundation, основание для презентаций Windows) для связывания данных, но вы вольны пользоваться им для своих целей.

Для работы с таким классом напишите код, аналогичный следующему:

```
void WatchObject(object obj)
{
 INotifyPropertyChanged watchableObj = obj as INotifyPropertyChanged;
 if (watchableObj != null)
 {
 watchableObj.PropertyChanged += new
 PropertyChangedEventHandler(data_PropertyChanged);
 }
}

void data_PropertyChanged(object sender, PropertyChangedEventArgs e)
{
 // Действия, выполняемые при изменении данных
}
```

Перегрузка операций

Задача. Вы хотите определить действие операций +, *, == и != для объектов вашего типа.

Решение. Перегрузка операций подобна добавлению сахара в пищу: в небольших количествах он улучшает вкус, но если его слишком много, становится противно. Пользуйтесь перегрузкой только в тех случаях, когда она действительно необходима.

Реализация операции "+"

Обратите внимание, что приведенный здесь метод имеет модификаторы `public` и `static` и принимает в качестве аргументов оба параметра.

```
public static Vertex3d operator +(Vertex3d a, Vertex3d b)
{
 return new Vertex3d(a.X + b.X, a.Y + b.Y, a.Z + b.Z);
}
```

Теми же принципами следует руководствоваться и в отношении операций `-`, `*`, `/`, `%`, `&`, `|`, `<<`, `>>`, `!`, `~`, `++` и `--`.

Реализация операций "==" и "!="

Эти операции необходимо реализовать парой. Поскольку у нас уже есть метод `Equals()`, достаточно просто вызвать его:

```
public static bool operator ==(Vertex3d a, Vertex3d b)
{
 return a.Equals(b);
}
public static bool operator !=(Vertex3d a, Vertex3d b)
{
 return !(a==b);
}
```

Как поступать с объектами ссылочного типа? Для них необходимо еще учесть значение `null`:

```
public static bool operator ==(CatalogItem a, CatalogItem b)
{
 if ((object)a == null && (object)b == null)
 return true;
 if ((object)a == null || (object)b == null)
 return false;
 return a.Equals(b);
}
public static bool operator !=(CatalogItem a, CatalogItem b)
{
 return !(a == b);
}
```

Преобразование одного типа в другой

Задача. Вам необходимо преобразовать один тип в другой либо автоматически, либо с указанием явного приведения типов.

Решение. Реализуйте операцию преобразования. Существует два вида операций преобразования: `implicit` и `explicit` (неявное и явное соответственно — *прим. перев.*).

Чтобы продемонстрировать разницу между ними, мы реализуем структуру с именем `Vertex3i`, отличающуюся от `Vertex3d` лишь тем, что координаты в ней выражены целыми числами.

Явное преобразование (с потерей точности)

Явное преобразование следует выполнять, когда вас не беспокоит потеря точности. Например, при преобразовании из `System.Double` в `System.Int32` теряются все десятичные знаки. Как правило, вы будете против того, чтобы компилятор допускал такое преобразование автоматически, и вы предпочтете, чтобы оно указывалось явно. Поэтому в класс `Vertex3d` нужно будет добавить следующий фрагмент кода:

```
public static explicit operator Vertex3i(Vertex3d vertex)
{
 return new Vertex3i((Int32)vertex._x, (Int32)vertex._y,
 (Int32)vertex._z);
}
```

Теперь, чтобы преобразовать объект типа `Vertex3d` в объект `Vertex3i`, можно написать:

```
Vertex3d vd = new Vertex3d(1.5, 2.5, 3.5);
Vertex3i vi = (Vertex3i)vd;
```

Если попытаться обойтись без приведения типов, будет выдано сообщение об ошибке:

```
//Vertex3i vi = vd;
Error: Cannot implicitly convert type 'Vertex3d' to 'Vertex3i'.
An explicit conversion exists (are you missing a cast?)
```

```
(Ошибка: Невозможно выполнить неявное преобразование типа 'Vertex3d'
в тип 'Vertex3i'.
```

```
Существует возможность явного преобразования (вам не хватает
приведения типов?)
```

Неявное преобразование (без потери точности)

Если известно, что потеря точности не возникнет, преобразование может быть неявным, то есть компилятор разрешит присваивание без явного преобразования типов. Мы можем реализовать такое преобразование в классе `Vertex3i`, поскольку он может преобразовать целые в десятичные с двойной точностью без потери точности.

```
public static implicit operator Vertex3d(Vertex3i vertex)
{
 return new Vertex3d(vertex._x, vertex._y, vertex._z);
}
```

Теперь можно выполнить присваивание без преобразования типов:

```
Vertex3i vi = new Vertex3i(1, 2, 3);
Vertex3d vd = vi;
```

Предотвращение наследования

Задача. Вы не хотите, чтобы пользователи вашего класса могли применять наследование от него.

Решение. Пометьте класс модификатором `sealed`.

```
sealed class MyClass
{
 ...
}
```

Структуры являются запечатанными по своей сути.

Предотвращение переопределения одного метода

Задача. Вы не хотите запрещать наследование типа, но вам нужно предотвратить переопределение отдельных методов или свойств.

Решение. Снабдите модификатором `sealed` определение метода или свойства:

```
class ParentClass
{
 public virtual void MyFunc() { }
}
class ChildClass : ParentClass
{
 // Запечатать функцию базового класса в этом классе-потомке
 public sealed override void MyFunc() { }
}
class GrandChildClass : ChildClass
{
 // Компилятор выдаст ошибку
 public override void MyFunc() { }
}
```

Разрешение типу значения принимать значение *null*

Задача. Вы хотите присвоить `null` типу значения, чтобы обозначить отсутствие какого-либо значения. Эта ситуация обычно возникает при работе с базами данных, которые допускают значение `null` для любого типа данных.

Решение. В техническом смысле вам не придется ничего реализовывать в своем классе. Еще в версии .NET 2.0 появился тип `Nullable<T>`, служащий оболочкой для типов значения, которые могут принимать `null`. Пользоваться им очень удобно, так как в C# предусмотрено синтаксическое сокращение. Следующие две строчки кода семантически эквивалентны:

```
Nullable<int> _id;
int? _id;
```

Придадим полю `_id` в классе `Vertex3d` тип `Nullable<T>`, чтобы обеспечить возможность отсутствия допустимого значения у поля. В следующем фрагменте кода продемонстрировано, что при этом происходит:

```
struct Vertex3d : IFormattable, IEquatable<Vertex3d>,
 IComparable<Vertex3d>
{
 private int? _id;
 public int? Id
 {
 get
 {
 return _id;
 }
 set
 {
 _id = value;
 }
 }
 ...
}
...
Vertex3d vn = new Vertex3d(1, 2, 3);
vn.Id = 3; // ok
vn.Id = null; // ok
try
{
 Console.WriteLine("ID: {0}", vn.Id.Value); // Возбуждается исключение
}
catch (InvalidOperationException)
{
 Console.WriteLine("Oops--you can't get a null value!");
}
if (vn.Id.HasValue)
{
 Console.WriteLine("ID: {0}", vn.Id.Value);
}
```

Глава 3

Общие принципы кодирования

В этой главе содержатся важные общие сведения о C#, которым не нашлось места в других главах. Они охватывают широкий спектр тем, от разнообразных способов объявления переменных до многомерных массивов и некоторых "необычных" операторов языка C#.

Объявление переменных

Задача. Вам нужно хранить данные в классе.

Решение. В языке C# имеется много способов объявлять и определять переменные. Начнем с простейшего.

```
int x = 13; // Объявить и определить одновременно
int y; // Объявить сейчас, но определить позже
y = 13;
```

Использование автоматического распознавания типов (неявной типизации)

Задача. Вы хотите объявить переменную и присвоить ей значение, не выясняя тип, а используя правила строгой типизации.

Решение. Автоматическое распознавание типов позволяет вам переложить на компилятор задачу по определению типа локальной переменной. (Эту технику нельзя применять к полям класса.) Важно отдавать себе отчет, что переменные по-прежнему сильно типизированы, то есть ключевое слово `var` не эквивалентно слову `Object`. Вы просто разрешаете компилятору выяснить тип переменной самостоятельно. После этого тип не может быть изменен на этапе выполнения.

```
class MyType { }
class Program
{
 static void Main(string[] args)
 {
 var x = 13;
 var myObj = new MyType();
 }
}
```

```
var myNums = new double[] { 1.0, 1.5, 2.0, 2.5, 3.0 };
// Нельзя инициализировать значением null
// var myNullObj = null;
// но можно присвоить значение null после определения переменной
var myNullObj = new MyType();
myNullObj = null;
Console.WriteLine("x, Type: {0}", x.GetType());
Console.WriteLine("myObj, Type: {0}", myObj.GetType());
Console.WriteLine("myNums, Type: {0}", myNums.GetType());
}
}
```

Эта программа выводит следующий результат:

```
x, Type: System.Int32
myObj, Type: MyType
myNums, Type: System.Double[]
```

Неявная типизация не только обеспечивает удобство кодирования (вы избавлены от многократного повторения имен типов), но и весьма полезна при работе с LINQ (см. *гл. 21*).

ПРИМЕЧАНИЕ

По поводу использования ключевого слова `var` существует некоторое разногласие среди специалистов. С одной стороны, эта конструкция чрезвычайно полезна, когда вы не хотите задумываться о типе объекта, используемого исключительно локально (особенно, если у него длинное имя или присутствуют параметры). С другой стороны, ею легко злоупотребить.

Я считаю, что самым подходящим местом для `var` является конструкция `foreach`. В этом случае я не должен выяснять тип коллекции. Например:

```
Dictionary<string, List<Mystruct>> dict =
new Dictionary<string, List<Mystruct>>();
...
foreach(var elem in dict)
{
 Mystruct s = elem.Value[0];
}
```

Откладывание проверки типов до этапа выполнения (динамические типы)

Задача. Вы хотите отложить разрешение типов до этапа выполнения.

Решение. Определяйте переменные и параметры методов с помощью ключевого слова `dynamic`.

Эта функциональная возможность особенно полезна в динамических языках, требующих связывания на этапе выполнения, однако она применима и в других случаях. Приведем демонстрационный код:

```
class Program
{
 class Person
 {
 public int Id { get; set; }
 public string Name { get; set; }
 public string Address { get; set; }
 }
 class Company
 {
 public int Id { get; set; }
 public string Name { get; set; }
 public bool IsBig { get; set; }
 }
 static void Main(string[] args)
 {
 // Объявляются три переменные, не связанные друг с другом,
 // но у всех трех имеются свойства Id и Name
 Person p = new Person()
 { Id = 1, Name = "Ben", Address = "Redmond, WA" };
 Company c = new Company()
 { Id = 1313, Name = "Microsoft", IsBig = true };
 var v = new { Id = 13, Name = "Widget", Silly = true };
 PrintInfo(p);
 PrintInfo(c);
 PrintInfo(v);
 try
 {
 PrintInfo(13);
 }
 catch (Exception ex)
 {
 Console.WriteLine("Oops...can't call PrintInfo(13)");
 Console.WriteLine(ex);
 }
 }
 static void PrintInfo(dynamic data)
 {
 // Выводит все, что имеет свойства Id и Name
 Console.WriteLine("ID: {0}, Name: {1}", data.Id, data.Name);
 }
}
```

Другие примеры вы найдете в следующем разделе и в гл. 24. Там вы увидите, как динамические типы упрощают выполнение методов для отраженных типов.

ПРИМЕЧАНИЕ

С помощью ключевого слова `dynamic` мы получаем динамическое поведение кода. В то же время "за кулисами" среда DLR (Dynamic Language Runtime, среда выполнения динамических языков) использует некоторые особенности компилятора и отражение, чтобы связать вызовы, содержащие динамические типы, со стандартными статическими типами.

Применение динамической типизации для упрощения взаимодействия с COM

Задача. Вы хотите использовать объекты из компонентов модели COM и обойти обычное требование выводить все классы из типа `object`.

Решение. Применяйте динамическую типизацию, чтобы среда выполнения производила все проверки и связывание. Проиллюстрируем этот подход на примере, в котором используется COM-компонент Excel 2007.

```
// В проект необходимо добавить ссылку
// на пространство имен Microsoft.Office.Interop.Excel
using System;
using Excel = Microsoft.Office.Interop.Excel;
namespace DynamicTypesInExcel
{
 class Program
 {
 static void Main(string[] args)
 {
 var app = new Excel.Application();
 app.Visible = true;
 app.Workbooks.Add();
 // Чтобы избежать многочисленных приведений типов,
 // воспользуемся ключевым словом dynamic
 dynamic sheet = app.ActiveSheet;
 sheet.Cells[1, "A"] = 13;
 sheet.Cells[2, "A"] = 13;
 sheet.Cells[3, "A"] = "=A1*A2";
 sheet.Columns[1].AutoFit();
 }
 }
}
```


Объявление массивов

Задача. Вам нужно объявить массив объектов.

Решение. Существует много синтаксических конструкций для объявления и определения массивов.

```
// Все эти объявления эквивалентны
int[] array1 = new int[4];
array1[0] = 13; array1[1] = 14; array1[2] = 15; array1[3] = 16;
int[] array2 = new int[4] { 13, 14, 15, 16 };
int[] array3 = new int[] { 13, 14, 15, 16 };
int[] array4 = { 13, 14, 15, 16 };
```

ПРИМЕЧАНИЕ

Эти дополнительные способы инициализации на самом деле применимы к любым классам, реализующим интерфейс `IEnumerable`. (Примеры вы найдете в гл. 10.) Это всего лишь еще одна форма инициализации объектов, которая была описана в гл. 1.

Создание многомерных массивов

Задача. Вам нужно объявить массив с несколькими измерениями, например, двумерную или трехмерную решетку.

Решение. Вначале решите, какой тип многомерного массива вам нужен. В языке C# существуют два типа массивов: прямоугольный и ступенчатый. Разница между ними понятна из рис. 3.1 и 3.2.

1	2	3	4
5	6	7	8
9	10	11	12

Рис. 3.1. У обычных массивов строки имеют одинаковую длину

1	2			
3	4	5	6	7
8	9	10		

Рис. 3.2. Ступенчатые массивы выглядят как массивы массивов

Создание прямоугольных массивов

Прямоугольные массивы полностью оправдывают свое название: все их строки имеют одинаковую длину. Рассмотрим пример.

```
int[,] mArray1 = new int[,]
{
 {1,2,3,4},
 {5,6,7,8},
 {9,10,11,12}
};
float val = mArray1[0, 1];//2
```

Создание ступенчатых массивов

Ступенчатые массивы — это массивы массивов. Например:

```
int[][] mArray2 = new int[3][];
mArray2[0] = new int[] { 1, 2, 3 };
mArray2[1] = new int[] { 4, 5, 6, 7, 8 };
mArray2[2] = new int[] { 9, 10, 11, 12 };
int val = mArray2[0][1];//2
```

Создание псевдонима для пространства имен

Задача. Вы хотите дать удобное в работе имя пространству имен, конфликтующему с другим пространством, либо пространству имен, название которого выглядит слишком громоздко. Предположим в качестве примера, что вы используете классы из пространства имен `System.Windows.Controls`, и также элементы управления из собственного пространства имен `Acme.Widgets.Controls`.

Решение. Вместо того чтобы импортировать оба типа, засоряя текущий контекст (и, в качестве побочного эффекта, переполняя таблицы IntelliSense), вы можете создать для одного пространства имен (или даже для обоих) короткий и удобный в работе псевдоним.

```
using System;
using WpfControls = System.Windows.Controls;
using AcmeControls = Acme.Widgets.Controls;
namespace MyProgramNamespace
{
 class MyClass
 {
 void DoSomething()
 {
 WpfControls.Button button = new WpfControls.Button();
```

```

 AcmeControls.Dial dial = new AcmeControls.Dial();
 }
}
}

```

ПРИМЕЧАНИЕ

Ключевое слово `using` используется также в контексте удаления объекта для освобождения памяти (см. гл. 22).

Применение условной операции (? :)

Задача. Вы хотите выбрать одно из двух значений в одном операторе.

Решение. Воспользуйтесь условной операцией, которую иногда называют *тернарной* за то, что она имеет три аргумента. Синтаксис (*условие*?a:b) является сокращением для `if (условие) { do a } else {do b}`.

```

class Program
{
 static void Main(string[] args)
 {
 bool condition = true;
 int x = condition ? 13 : 14;
 Console.WriteLine("x is {0}", x);
 // Вы можете встроить условие и в другие операторы
 Console.WriteLine("Condition is {0}",
 condition ? "TRUE" : "FALSE");
 }
}

```

Эта программа выводит:

```
x is 13
```

```
Condition is TRUE
```

ПРИМЕЧАНИЕ

Эта операция применима не только в случае присваивания. Ее можно использовать и в ситуациях, аналогичных такой:

```

bool actionSucceeded = CheckIfActionSucceeded();

actionSucceeded ? ReportSucceeded() : ReportFailed();

```

Применение операции проверки на *null* (??)

Задача. Вы хотите упростить проверку на равенство `null`. Это обычно происходит, когда перед использованием переменной приходится выяснять, не равна ли она `null`.

Решение. Существует специальная операция (`??`), позволяющая немного упростить синтаксис.

```
int? n = null;
object obj = "Hello";
int x = 13;
// Сокращение для if (n!=null) o = n; else o = -1;
int? o = n ?? -1;
object obj2 = obj ?? "ok";
// Не имеет смысла, поскольку x не может принимать значение null
// int y = x ?? -1;
Console.WriteLine("o = {0}", o);
Console.WriteLine("obj2 = {0}", obj2);
Этот код выводит следующие строчки:
o = -1
obj2 = Hello
```

Добавление методов в существующие типы с использованием методов расширения

Задача. Вы хотите добавить метод в существующий тип (у которого не можете изменить исходный код), чтобы можно было обращаться к нему так: *существующийТип.МойМетод()*.

Решение. Создайте метод расширения с помощью специального синтаксиса, как в следующем примере:

```
// Методы расширения должны быть определены в статическом классе
static class IntMethods
{
 // Методы расширения должны быть статическими
 // Ключевое слово this сообщает компилятору C#,
 // что это метод расширения
 public static bool IsPrime(this int number)
 {
 // Проверка на четность
 if (number % 2 == 0)
 {
 if (number == 2)
 return true;
 return false;
 }
 // Нет необходимости выполнять проверку
 // после извлечения квадратного корня
 int max = (int)Math.Sqrt(number);
```

```

for (int i = 3; i <= max; i += 2)
{
 if ((number % i) == 0)
 {
 return false;
 }
}
return true;
}
}
class Program
{
 static void Main(string[] args)
 {
 for (int i = 0; i < 100; ++i)
 {
 if (i.IsPrime())
 {
 Console.WriteLine(i);
 }
 }
 Console.ReadKey();
 }
}

```

В настоящее время определено очень много методов расширения (в основном, для использования в технологии LINQ).

На рис. 3.3 показано, как методы расширения графически выделяются в Visual Studio. Среда Visual Studio отмечает методы расширения в списке IntelliSense при помощи стрелки, направленной вниз. Это облегчает их поиск. На данном рисунке видно, что методы `Aggregate`, `All`, `Any` и др. являются методами расширения, работающими с типами `IEnumerable<T>`

1	2	3	4
5	6	7	8
9	10	11	12

Рис. 3.3. Графическое выделение методов расширения

ПРИМЕЧАНИЕ

Как и с перегрузкой операций (см. гл. 2), с методами расширений надо быть осторожным, потому что они могут засорять пространство имен для всех переменных этого типа.

Вызов методов с параметрами по умолчанию

Задача. Вы не хотите создавать много перегрузок метода и желаете определить значения по умолчанию для некоторых параметров.

Решение. Для указания параметров со значениями по умолчанию воспользуйтесь синтаксисом, впервые появившимся в C# 4.0.

```
class Program
{
 static void Main(string[] args)
 {
 ShowFolders();
 ShowFolders(@"C:\");
 // Этого делать нельзя
 // ShowFolders(false);
 }
 static void ShowFolders(string root = @"C:\",
 bool showFullPath = false)
 {
 foreach (string folder in Directory.EnumerateDirectories(root))
 {
 string output = showFullPath ? folder : Path.GetFileName(folder);
 Console.WriteLine(output);
 }
 }
 // Это не разрешено, т. к. параметры по умолчанию должны стоять
 // после всех остальных параметров
 // static void ShowFolders(string root = @"C:\", bool showFullPath )
 // {
 // }
}
```

ПРИМЕЧАНИЕ

Пользоваться ли параметрами по умолчанию — вопрос спорный. Лично я предпочитаю перегружать методы, но если вам нужны параметры по умолчанию, эта функциональность теперь в вашем распоряжении. Главное, чтобы при этом не пострадала понятность программы, и ее по-прежнему было легко сопровождать.

Вызов методов с именованными параметрами

Задача. Вы хотите иметь возможность вызывать методы с именованными параметрами, например, для взаимодействия с динамическими языками.

Решение. Для вызова методов с именованными параметрами воспользуйтесь синтаксисом, впервые появившимся в C# 4.0.

В качестве примера возьмем метод из предыдущего раздела:

```
// Порядок именованных параметров не важен
ShowFolders(showFullPath: false, root: @"C:\Windows");
```

Откладывание вычисления значения до момента обращения к нему

Задача. Вы хотите отложить создание сложного значения до того момента, когда оно понадобится, если понадобится вообще.

Решение. Воспользуйтесь простым вспомогательным классом `Lazy<T>` в качестве оболочки для создания значения и обращайтесь к этому классу по мере необходимости. Однажды созданное значение сохраняется, так что при последующих обращениях вы можете пользоваться уже имеющимся значением.

```
class Program
{
 static void Main(string[] args)
 {
 Lazy<ICollection<string>> processes = new Lazy<ICollection<string>>(
 // Анонимный делегат, создающий значение,
 // когда оно понадобится
 () =>
 {
 List<string> processNames = new List<string>();
 foreach (var p in Process.GetProcesses())
 {
 processNames.Add(p.ProcessName);
 }
 return processNames;
 });
 PrintSystemInfo(processes, true);
 Console.ReadKey();
 }
 static void PrintSystemInfo(Lazy<ICollection<string>> processNames,
 bool showProcesses)
 {
 Console.WriteLine("MachineName: {0}", Environment.MachineName);
 Console.WriteLine("OS version: {0}", Environment.OSVersion);
 Console.WriteLine("DBG: Is process list created? {0}",
 processNames.IsValueCreated);
 if (showProcesses)
 {
 Console.WriteLine("Processes:");
 foreach (string p in processNames.Value)
```

```
 {
 Console.WriteLine(p);
 }
 }
 Console.WriteLine("DBG: Is process list created? {0}",
 processNames.IsValueCreated);
}
}
```

Этот код выводит примерно следующее:

```
MachineName: BEN-DESKTOP
OS version: Microsoft Windows NT 6.1.7100.0
DBG: Is process list created? False
Processes:
conhost
explorer
svchost
svchost
iexplore
Idle
...many more...
DBG: Is process list created? True
```

Создание контрактов кода

Задача. Вам нужны методы, подчиняющиеся правилам, которые вы описали, включая инвариантные правила, которые следует соблюдать в начале и конце работы метода.

Решение. Для накладывания ограничений на методы используйте класс `Contract`.

```
class Program
{
 static void Main(string[] args)
 {
 List<int> list = new List<int>();
 AppendNumber(list, 13);
 AppendNumber(list, -1);
 Console.ReadKey();
 }
 static void AppendNumber(List<int> list, int newNumber)
 {
 Contract.Requires(newNumber > 0, "Failed contract: negative");
 Contract.Ensures(list.Count == Contract.OldValue(list.Count) + 1);
 }
}
```


```
list.Add(newNumber);
}
}
```

На первый взгляд эти контракты выглядят как набор утверждений. Действительно, при выполнении отладочной сборки так оно и есть. Однако они способны и на многое другое.

- При работе с внешним инструментом (модификатором кода) они вставляют код проверки соблюдения контракта, в том числе и в конец методов, когда это необходимо.
- Они генерируют метаданные о наложенном ограничении, которые впоследствии могут быть проанализированы инструментальными средствами анализа статического кода.
- В режиме отладки они генерируют исключения при нарушении условий контракта.

Когда писались эти строки, для работы с контрактами кодов было необходимо выполнить дополнительную загрузку с сайта Microsoft (<http://research.microsoft.com/en-us/projects/contracts/>). После установки компонента Code Contracts в окне настроек проекта появляется еще одна вкладка (рис. 3.4). Компонент Code Contracts добавляет в Visual Studio некоторый набор параметров конфигурации.

Рис. 3.4. Вкладка Code Contracts

При работе с версией Visual Studio Team System можно включить статический инструмент проверки кода, который выполняет код по мере того, как вы его пишете, и немедленно предупреждает о потенциальных проблемах, связанных с нарушением условий контракта (рис. 3.5).

Рис. 3.5. Статический инструмент проверки кода, интегрированный в Visual Studio Team System

Реализация контрактов для интерфейсов

Задача. Вы хотите реализовать контракты для каждого класса, реализующего некоторый интерфейс. Это можно считать расширением требований интерфейса за пределы объявления метода, поскольку в этом случае требуется не просто сигнатура метода, а некоторое ожидаемое поведение, даже при отсутствии конкретной реализации.

Решение. Поскольку в интерфейсах тела методов отсутствуют, вы должны создать суррогатную реализацию интерфейса и добавить в нее контракты. Они связываются при помощи атрибутов.

```

[ContractClass(typeof(AddContract))]
interface IAdd
{
 UInt32 Add(UInt32 a, UInt32 b);
}
[ContractClassFor(typeof(IAdd))]
class AddContract : IAdd
{
 // Закрытая явная реализация интерфейса
 UInt32 IAdd.Add(UInt32 a, UInt32 b)

```

```
{
 Contract.Requires((UInt64)a + (UInt64)b < UInt32.MaxValue);
 return a+b;
}
}
// Этот класс не обязан указывать контракты
class BetterAdd : IAdd
{
 public UInt32 Add(UInt32 a, UInt32 b)
 {
 return a + b;
 }
}
void SomeFunc()
{
 BetterAdd ba;
 // Здесь будет возбуждено исключение по поводу нарушения контракта
 ba.Add(UInt32.MaxValue, UInt32.MaxValue);
}
```

Глава 4

Исключения

Исключения — основной механизм, принятый в .NET для обработки ошибок. Это очень мощный инструмент, что налагает на программиста определенную ответственность. Как и прочими функциональными возможностями, исключениями можно злоупотребить, однако это не является извинением для тех, кто использует их в недостаточной степени.

По сравнению с возвратом кодов ошибок исключения обладают рядом преимуществ. В частности, они позволяют "перепрыгнуть" через несколько фреймов в стеке вызовов и дают вам возможность передать большой объем информации.

Возбуждение исключения

Задача. Вам нужно сообщить о неисправимой ошибке в исключительной ситуации. Здесь под неисправимой понимается ошибка, которую невозможно исправить на этом уровне кода. Возможно, на более высоком уровне ее удастся обработать.

Решение. При создании исключения воспользуйтесь оператором `throw`.

```
private void DoSomething(string value)
{
 if (string.IsNullOrEmpty(value))
 {
 throw new ArgumentNullException("value",
 "parameter value cannot be null");
 }
 ...
}
```

Обработка исключения

Задача. Вы должны обработать исключение.

Решение. Поместите опасный код, который может вызвать исключение, в блок `try { }`, а вслед за ним напишите блок `catch { }`.

```
try
{
```

```
 DoSomething(null);  
}  
catch (ArgumentNullException ex)  
{  
 Console.WriteLine("Exception: " + ex.Message);  
}
```

Обработка нескольких исключений

Задача. Вам необходимо обработать несколько исключений.

Решение. После блока `try` может идти несколько блоков `catch`. Платформа .NET выберет из них первый блок, полиморфно сравнимый с возбужденным исключением. Например, если ваш код может возбудить как исключение `ArgumentException`, так и исключение `ArgumentNullException`, то порядок следования блоков `catch` будет важен, поскольку `ArgumentNullException` является потомком класса `ArgumentException`.

Приведем пример того, что *не надо* делать:

```
try  
{  
 throw new ArgumentNullException();  
}  
catch (ArgumentException ex)  
{  
 // Сюда управление может быть передано  
}  
catch (ArgumentNullException ex)  
{  
 // а сюда — нет!  
}
```

Поскольку `ArgumentNullException` имеет тип `ArgumentException`, а в списке `catch` исключение `ArgumentException` стоит первым, то оно и будет вызвано.

Общее правило гласит: всегда располагайте блок `catch` в порядке от более специфичного к более общему.

```
try  
{  
 throw new ArgumentNullException();  
}  
catch (ArgumentNullException ex)  
{  
 // Теперь сюда можно передавать управление!  
}  
catch (ArgumentException ex)
```

```
{
 // Обработка любого другого исключения ArgumentException
 // или его потомка
}
```

Повторное возбуждение исключения

Задача. Вы должны обработать исключение на одном уровне (например, зарегистрировать его в журнале или изменить поведение программы).

Решение. Это можно сделать двумя способами, и разница между ними принципиальна.

Наивный (и как правило, ошибочный) способ заключается в следующем:

```
try
{
 DoSomething();
}
catch (ArgumentNullException ex)
{
 LogException(ex);
 // Скорее всего, этот способ неудачен
 throw ex; // Повторно возбудить исключение для более высокого уровня
}
```

Что плохого в этом способе? Когда возбуждается исключение, в нем сохраняется текущая позиция указателя стека (см. далее в этой главе). При повторном возбуждении исключения таким способом вы замещаете позицию указателя стека, которая была сохранена в исключении, на позицию для нового блока `catch`. Скорее всего, вы хотите не этого, и у вас возникнут проблемы при отладке. Если вам нужно повторно возбудить исключение с корректной трассировкой стека, возбуждайте его без переменной.

```
try
{
 DoSomething();
}
catch (ArgumentNullException ex)
{
 LogException(ex);
 throw ; // Повторно возбудить исключение для более высокого уровня
 // с сохранением оригинальной позиции указателя стека
}
```

Продемонстрируем разницу на примере:

```
Stack trace from rethrow (no stack preservation):
 at Rethrow.Program.RethrowWithNoPreservation() in Program.cs:line 52
 at Rethrow.Program.Main(String[] args) in Program.cs:line 14
```

Stack trace from rethrow (stack preservation):

```
at Rethrow.Program.DoSomething() in Program.cs:line 39
at Rethrow.Program.RethrowWithPreservation() in Program.cs:line 65
at Rethrow.Program.Main(String[] args) in Program.cs:line 26
```

Трассировка стека при повторном возбуждении исключения (без сохранения оригинальной позиции)

```
at Rethrow.Program.RethrowWithNoPreservation() in Program.cs:line 52
at Rethrow.Program.Main(String[] args) in Program.cs:line 14
```

Трассировка стека при повторном возбуждении исключения (с сохранением оригинальной позиции)

```
at Rethrow.Program.DoSomething() in Program.cs:line 39
at Rethrow.Program.RethrowWithPreservation() in Program.cs:line 65
at Rethrow.Program.Main(String[] args) in Program.cs:line 26
```

Видно, что при первой трассировке потерян источник проблемы (метод `DoSomething`), а при второй он сохранен.

ПРИМЕЧАНИЕ

К перехвату исключений следует подходить рационально. Например, неразумно было бы регистрировать его на каждом уровне при многократном возбуждении, так как тогда одна и та же ошибка будет зарегистрирована много раз. Как правило, достаточно делать запись в журнале на самом верхнем уровне.

Кроме того, избегайте соблазна обрабатывать исключения на самом низком уровне. Если трудно решить проблему, переложите эту заботу на более высокий уровень.

Практически гарантированное выполнение кода с использованием блока *finally*

Задача. Вы стремитесь обеспечить корректное освобождение ресурсов даже при возникновении исключительной ситуации. Часто бывает, что при работе с объектами, инкапсулирующими внешние ресурсы (такие как соединения с базами данных или файлы), вам необходимо освободить ресурс по окончании его использования. Однако, если исключение возникнет до освобождения ресурса, это в большинстве случаев приводит к обходу кода корректного завершения работы.

Решение. Воспользуйтесь блоком `finally`, который будет *гарантированно* выполнен по окончании блока `try` или `try-catch`. Он выполняется в любом из следующих случаев: код возвращает управление, возбуждено исключение, или выполнение нормально продолжается до строчки, следующей после блока `try-finally`.

```
StreamWriter stream = null;
try
{
 stream = File.CreateText("temp.txt");
```

```
 stream.Write(null, -1, 1);
}
catch (ArgumentNullException ex)
{
 Console.WriteLine("In catch: ");
 Console.WriteLine(ex.Message);
}
finally
{
 Console.WriteLine("In finally: Closing file");
 if (stream != null)
 {
 stream.Close();
 }
}
```

Эта программа выведет следующие строки:

In catch:

Buffer cannot be null.

Parameter name: buffer

In finally: Closing file

Заметим, что при использовании `finally` необходимость в `catch` отпадает.

ПРИМЕЧАНИЕ

Блок `finally` выполняется гарантированно, но с одним исключением. Если код форсирует выход из процесса, блок `finally` выполнен не будет.

```
try
{
 // Какие-либо действия
 Environment.Exit(1); // Программа возвратит
 // управление НЕМЕДЛЕННО
}
finally
{
 // Этот код никогда не выполняется
}
```

Получение информации от исключения

Задача. Вы хотите получить информацию от перехваченного исключения.

Решение. Исключения — объекты, несущие в себе большой объем информации; они гораздо информативнее, чем коды возврата. В табл. 4.1 перечислены свойства, имеющиеся у всех объектов-исключений.

Таблица 4.1. Свойства исключений

Свойство или метод	Описание
<code>Tostring()</code>	Выводит тип исключения, а затем — <code>Message</code> и <code>StackTrace</code>
<code>Message</code>	Краткое описание ошибки
<code>Source</code>	Приложение, в котором возникло исключение
<code>StackTrace</code>	Список методов в текущем стеке. Полезен для отслеживания пути к проблемному месту кода
<code>TargetSite</code>	Метод, вызвавший исключение
<code>InnerException</code>	Исключение, вызвавшее текущее исключение. Нередко одни исключения содержатся внутри других, имеющих более высокий уровень
<code>HelpLink</code>	Ссылка на вспомогательный файл, как правило, имеющая вид URL-адреса
<code>Data</code>	Специфические для исключения пары "ключ/значение", предоставляющие более подробную информацию

Рассмотрим пример:

```
static void Function()
{
 try
 {
 DivideByZero();
 }
 catch (DivideByZeroException ex)
 {
 Console.WriteLine("ToString(): " + ex.ToString());
 Console.WriteLine("Message: " + ex.Message);
 Console.WriteLine("Source: " + ex.Source);
 Console.WriteLine("HelpLink: " + ex.HelpLink);
 Console.WriteLine("TargetSite: " + ex.TargetSite);
 Console.WriteLine("Inner Exception: " + ex.InnerException);
 Console.WriteLine("Stack Trace: " + ex.StackTrace);
 Console.WriteLine("Data:");
 if (ex.Data != null)
 {
 foreach (DictionaryEntry de in ex.Data)
 {
 Console.WriteLine("\t{0}: {1}", de.Key, de.Value);
 }
 }
 }
}
```

```
 }  
}  
private static void DivideByZero()  
{  
 int divisor = 0;  
 Console.WriteLine("{0}", 13 / divisor);  
}
```

Программа выводит следующую информацию:

```
ToString(): System.DivideByZeroException: Attempted to divide by zero.  
 at PrintExceptionInfo.Program.DivideByZero() in Program.cs:line 41  
 at PrintExceptionInfo.Program.Main(String[] args) in Program.cs:line 15  
Message: Attempted to divide by zero.  
Source: PrintExceptionInfo  
HelpLink:  
TargetSite: Void DivideByZero()  
Inner Exception:  
Stack Trace: at PrintExceptionInfo.Program.DivideByZero()  
 in Program.cs:line 41  
 at PrintExceptionInfo.Program.Main(String[] args) in Program.cs:line 15  
Data:
```

Эта информация выводится, когда программа работает в режиме отладки. Обратите внимание, что в режиме выпуска версии выводятся несколько иные сведения:

```
ToString(): System.DivideByZeroException: Attempted to divide by zero.  
 at PrintExceptionInfo.Program.Main(String[] args) in Program.cs:line 15  
Message: Attempted to divide by zero.  
Source: PrintExceptionInfo  
HelpLink:  
TargetSite: Void Main(System.String[])  
Inner Exception:  
Stack Trace: at PrintExceptionInfo.Program.Main(String[] args) in Program.cs:line 15  
Data:
```

Когда программа откомпилирована в режиме выпуска версии, выводится меньше информации, потому что отсутствует код, генерирующий отладочную информацию.

Создание собственного исключения

Задача. Вы хотите создать собственное исключение для описания ситуаций, характерных только для вашей программы. Когда вы разрабатываете большую программу, нередко возникает потребность в специальных типах исключений.

Решение. Ваши исключения могут содержать любые данные, которые вы пожелаете, но существует несколько рекомендаций, которым желательно следовать. В частности, нужно определить ряд стандартных конструкторов:

- ❑ конструктор без аргументов (вызывается по умолчанию);
- ❑ конструктор, принимающий сообщение (которое возвращается свойством `Message`);
- ❑ конструктор, принимающий сообщение и внутреннее исключение;
- ❑ конструктор, принимающий данные, специфичные для исключения;
- ❑ конструктор, принимающий объекты сериализации. Все исключения должны быть сериализуемыми. Кроме того, они должны переопределять метод `GetObjectData` (из интерфейса `ISerializable`).

Приведем пример исключения, в котором реализованы все эти рекомендации:

```
[Serializable]
public class MyException : Exception, ISerializable
{
 private double _exceptionData = 0.0;
 public double ExceptionData
 {
 get { return _exceptionData; }
 }
 public MyException()
 {
 }
 public MyException(string message)
 :base(message)
 {
 }
 public MyException(string message, Exception innerException)
 : base(message, innerException)
 {
 }
 public MyException(double exceptionData, string message)
 :base(message)
 {
 _exceptionData = exceptionData;
 }
 public MyException(double exceptionData,
 string message,
 Exception innerException)
 :base(message, innerException)
 {
 _exceptionData = exceptionData;
 }
}
```

```
}  
// Выполнение сериализации  
protected MyException(SerializationInfo info,  
 StreamingContext context)  
 :base(info, context)  
{  
 // Десериализовать  
 _exceptionData = info.GetDouble("MyExceptionData");  
}  
[SecurityPermission(SecurityAction.Demand,  
 SerializationFormatter = true)]  
public override void GetObjectData(SerializationInfo info,  
 StreamingContext context)  
{  
 // Сериализовать  
 base.GetObjectData(info, context);  
 info.AddValue("MyExceptionData", _exceptionData);  
}  
}
```

Если вы не пожалеете времени на такую подробную сериализацию исключения, как в этом примере, то вы получите максимально гибкое исключение, применимое в самых разных обстоятельствах.

Перехват необработанных исключений

Задача. Вам нужен обработчик для всех исключений, возбужденных в вашем приложении и не обработанных с помощью обычного механизма `try...catch`. Исключение должно быть зарегистрировано в журнале, после чего программа должна перезапуститься или повести себя так, как определено этим "всеобщим" обработчиком исключений.

Решение. Возбужденное исключение передается по стеку вызовов, пока не будет обнаружен блок `catch`, способный обработать его. Если обработчик так и не будет найден, процесс будет остановлен.

К счастью, имеется способ перехвата необработанных исключений и выполнения своего кода до того, как программа завершится. (В принципе, можно и предотвратить завершение программы.) Способ этот зависит от вида приложения. Далее будет приведено несколько фрагментов кода, демонстрирующих, какие действия необходимо предпринять. Полноценные рабочие примеры доступны в коде, сопровождающем эту главу.

ПРИМЕЧАНИЕ

При выполнении этих примеров в среде Visual Studio отладчик будет перехватывать необработанные исключения раньше, чем это успеет сделать ваш код. Как правило, достаточно продолжить выполнение, и код сможет обработать исключение.

Перехват необработанных исключений в консольных приложениях

В консольных программах вы можете организовать прослушивание `UnhandledException` для текущего домена приложения:

```
class Program
{
 static void Main(string[] args)
 {
 // Обработка исключения в домене приложения
 AppDomain.CurrentDomain.UnhandledException +=
 new UnhandledExceptionHandler(CurrentDomain_UnhandledException);
 throw new InvalidOperationException("Oops");
 }
 static void CurrentDomain_UnhandledException(
 object sender, UnhandledExceptionEventArgs e)
 {
 Console.WriteLine("Caught unhandled exception");
 Console.WriteLine(e.ExceptionObject.ToString());
 }
}
```

Перехват необработанных исключений в приложениях Windows Forms

В приложениях Windows Forms вы должны до выполнения любого другого кода сообщить объекту `Application`, что хотите обработать неперехваченные сообщения. После этого можно прослушивать `ThreadException` в главном потоке выполнения.

```
static class Program
{
 [STAThread]
 static void Main()
 {
 // Этот метод должен быть вызван до создания каких-либо элементов
 // пользовательского интерфейса
 Application.SetUnhandledExceptionMode (
 UnhandledExceptionMode.CatchException);
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
 }
}
```

```
public partial class Form1 : Form
{
 public Form1()
 {
 InitializeComponent();
 // Обработать все исключения, возникающие в этом потоке выполнения
 Application.ThreadException +=
 new System.Threading.ThreadExceptionEventHandler(
 Application_ThreadException);
 }
 void Application_ThreadException(
 object sender, System.Threading.ThreadExceptionEventArgs e)
 {
 StringBuilder sb = new StringBuilder();
 sb.AppendLine("Trapped unhandled exception");
 sb.AppendLine(e.Exception.ToString());
 MessageBox.Show(sb.ToString());
 }
 private void button1_Click(object sender, EventArgs e)
 {
 throw new InvalidOperationException("Oops");
 }
}
```

Перехват необработанных исключений в приложениях WPF

В приложениях WPF вы прослушиваете необработанные исключения в диспетчере.

```
public partial class Window1 : Window
{
 public Window1()
 {
 InitializeComponent();
 Application.Current.DispatcherUnhandledException +=
 new System.Windows.Threading.DispatcherUnhandledExceptionEventHandler(
 Current_DispatcherUnhandledException);
 }
 void Current_DispatcherUnhandledException(object sender,
 System.Windows.Threading.DispatcherUnhandledExceptionEventArgs e)
 {
 StringBuilder sb = new StringBuilder();
```

```

sb.AppendLine("Caught unhandled exception");
sb.AppendLine(e.Exception.ToString());
MessageBox.Show(sb.ToString());
e.Handled = true; // Не допустить выход
}
private void button1_Click(object sender, RoutedEventArgs e)
{
 throw new InvalidOperationException("Oops");
}
}

```

Перехват необработанных исключений в приложениях ASP.NET

В ASP.NET вы можете перехватить необработанные исключения либо на уровне страницы, либо на уровне приложения. Для перехвата ошибок на уровне страницы вам понадобится событие `Error` этой страницы. Для перехвата ошибок на уровне приложения вы должны создать глобальный класс приложения (как правило, в `Global.asax`) и реализовать необходимые действия в методе `Application_Error` примерно следующим образом:

```

public class Global : System.Web.HttpApplication
{
 ...
 protected void Application_Error(object sender, EventArgs e)
 {
 // Перенаправить на страницу ошибок, имеющую уровень приложения
 Server.Transfer("ErrorHandlerPage.aspx");
 }
 ...
}
// На этой странице:
public partial class _Default : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 Button1.Click += new EventHandler(Button1_Click);
 // Чтобы обработать ошибку на уровне страницы,
 // уберите символы комментария со следующей строчки
 // this.Error += new EventHandler(_Default_Error);
 }
 void Button1_Click(object sender, EventArgs e)
 {

```

```
 throw new ArgumentException();
 }
 // void _Default_Error(object sender, EventArgs e)
 // {
 // this.Response.Redirect("ErrorHandlerPage.aspx");
 // }
}
```

Советы по работе с исключениями

Вот несколько общих рекомендаций по обработке исключений.

- ❑ Платформа .NET Framework активно использует механизм исключений для уведомлений об ошибках и их обработки. Поступайте так же.
- ❑ И тем не менее, исключения предназначены для индикации *исключительных ситуаций*, а не для контроля за ходом выполнения программы. Например, если объект не может принимать значение `null`, выполняйте простую проверку сравнением, не перекладывая работу на исключение. То же самое относится к делению на ноль и ко многим другим простым ошибкам.
- ❑ Одним из важных соображений в пользу применения исключений лишь в крайних ситуациях является их дороговизна в смысле расхода памяти и времени.
- ❑ Исключения должны содержать максимум полезной информации, помогающей в диагностике и решении проблемы (с учетом предостережений, приведенных ниже).
- ❑ Не показывайте необработанные исключения пользователю. Их следует регистрировать в журнале, чтобы разработчики смогли впоследствии устранить проблему.
- ❑ Будьте осторожны в раскрытии информации. Помните, что злонамеренные пользователи могут извлечь из исключений информацию о том, как работает программа и какие уязвимости она имеет.
- ❑ Не перехватывайте корневой объект всех исключений `System.Exception`. Он поглотит все ошибки, которые необходимо проанализировать и исправить. Это исключение хорошо перехватывать в целях регистрации, если вы собираетесь возбудить его повторно.
- ❑ Помещайте исключения низкого уровня в свои исключения, чтобы скрыть детали реализации. Например, если у вас есть коллекция, реализованная с помощью `List<T>`, имеет смысл скрыть исключение `ArgumentOutOfRangeException` внутри исключения `MyComponentException`.

Глава 5

Числа

Числа — составная часть почти любого приложения. Тема на первый взгляд кажется простой, но эта простота уходит, когда мы задумаемся о многообразии представлений чисел в разных культурах и даже внутри компьютера. В этой главе вы найдете множество полезных советов, которым сможете следовать в своих приложениях.

Выбор между типами *float*, *double* и *decimal*

Задача. Вы должны решить, какой тип числа с плавающей точкой лучше подходит в данной ситуации.

Решение. Выбор типа числа с плавающей точкой зависит от конкретного приложения, и при этом вам следует найти ответы на такие вопросы:

- Насколько большими должны быть числа? Близки ли они границам диапазона допустимых чисел?
- Какая точность вам нужна? Достаточно ли семи десятичных знаков, или требуется 16 и более?
- Имеются ли ограничения на память, способные повлиять на ваше решение?
- Извлекаются ли числа из базы данных, в которой их тип уже определен? Тип данных в программе должен быть соответствующим, чтобы не произошла потеря информации.

Важность перечисленных вопросов иллюстрируется табл. 5.1.

Таблица 5.1. Типы данных с плавающей точкой

Тип	Диапазон	Точность	Наибольшее представимое целое	Размер
float	$\pm 1.5 \times 10^{-45} - \pm 3.4 \times 10^{38}$	7	2^{24}	4 байта
double	$\pm 5.0 \times 10^{-324} - \pm 1.7 \times 10^{308}$	15–16	2^{53}	8 байт
decimal	$\pm 1.0 \times 10^{-28} - \pm 7.9 \times 10^{28}$	28–29	2^{113}	16 байт

Термин "наибольшее представимое целое" обозначает наибольшее целое, которое может быть представлено без потери точности. Об этих значениях необходимо помнить во время преобразования целых в числа с плавающей точкой и обратно.

ПРИМЕЧАНИЕ

При вычислениях, имеющих отношение к финансам, во многих случаях следует предпочесть тип `Decimal`. Только он обеспечивает корректную точность и гарантирует отсутствие ошибок округления.

Работа с очень большими числами (тип *BigInteger*)

Задача. Вам нужны такие большие числа, что они не помещаются в `UInt64`.

Решение. В версии .NET 4.0 имеется класс `BigInteger`, расположенный в пространстве имен `System.Numerics` (вы должны будете указать ссылку на эту сборку). Он позволяет работать со сколь угодно большими числами. Например:

```
BigInteger a = UInt64.MaxValue;
BigInteger b = UInt64.MaxValue;
// Это очень-очень большое число
BigInteger c = a * b;
```

Тип `BigInteger` является неизменяемым. Это означает, что в результате выполнения кода

```
BigInteger a = 1;
a++;
```

будет создан второй объект `BigInteger`, который будет присвоен переменной `a`. Хотя это на практике не заметно, вы должны помнить, что такое обстоятельство ухудшает производительность кода.

Класс `BigInteger` имеет много статических методов. В их число входят `Parse()`, `TryParse()` и `ToString()` (поддерживающие и шестнадцатеричный формат), встречающиеся в других типах, а также математические методы `Pow()`, `Log()`, `Log10()` и др.

Метод `ToString()` класса `BigInteger` принимает обычные спецификаторы формата ("C", "N0" и т. д.) и один дополнительный, "R". Для всех, кроме "R", выводятся только 50 цифр целого числа, а остальные заменяются нулями. Для спецификатора "R" сохраняются все цифры, но отсутствует возможность другого форматирования (например, разбиения на триады). Продемонстрируем разницу на следующем примере:

```
string numberToParse =
 "234743652378423045783479556793498547534684795672309482359874390";
BigInteger bi = BigInteger.Parse(numberToParse);
Console.WriteLine("N0: {0:N0}", bi);
Console.WriteLine("R: {0:R}", bi);
```

Вывод:

```
NO: 234,743,652,378,423,045,783,479,556,793,498,547,534,684,795,672,
300,000,000,000,000
```

```
R: 234743652378423045783479556793498547534684795672309482359874390
```

Пользуясь спецификатором формата "R", вы, конечно, можете выполнять собственное форматирование.

Тип `BigInteger` имеет также некоторые вспомогательные экземплярные свойства, например, `IsPowerOfTwo` и `IsEven`, которые упрощают ряд задач.

Работа с комплексными числами

Задача. Во многих инженерных и математических вычислениях используются комплексные числа, например, $4+3i$, где i — мнимая единица.

Решение. Для представления комплексных чисел существует класс `System.Numerics.Complex`. Он включает в себя как вещественную, так и мнимую части, используя для их представления тип `double`.

```
Complex a = new Complex(2, 1);
Complex b = new Complex(3, 2);
Console.WriteLine("a = {0}", a);
Console.WriteLine("b = {0}", b);
Console.WriteLine("a + b = {0}", a + b);
Console.WriteLine("pow(a,2) = {0}", Complex.Pow(a,2));
Console.WriteLine("a / 0 = {0}", a / Complex.Zero);
// Вещественной части будет присвоено значение -1, а мнимой — ноль
Complex c = -1;
Console.WriteLine("c = {0}", c);
Console.WriteLine("Sqrt(c) = {0}", Complex.Sqrt(c));
```

Этот код выводит следующие строки:

```
a = (2, 1)
b = (3, 2)
a + b = (5, 3)
pow(a,2) = (3, 4)
a / 0 = (NaN, NaN)
c = (-1, 0)
Sqrt(c) = (0, 1)
```

Форматирование комплексного числа

Хотя формат `(a, b)` допускается для комплексных чисел, чаще их записывают в виде `a+bi`. Этого легко достичь, написав формater (чему вы научились в гл. 2).

```
class ComplexFormatter : IFormatProvider, ICustomFormatter
{
```

```
// Принимает два спецификатора формата: i и j
public string Format(string format, object arg,
 IFormatProvider formatProvider)
{
 if (arg is Complex)
 {
 Complex c = (Complex)arg;
 if (format.Equals("i", StringComparison.OrdinalIgnoreCase))
 {
 return c.Real.ToString("N2") + " + " +
 c.Imaginary.ToString("N2") + "i";
 }
 else if (format.Equals("j", StringComparison.OrdinalIgnoreCase))
 {
 return c.Real.ToString("N2") + " + " +
 c.Imaginary.ToString("N2") + "j";
 }
 else
 {
 return c.ToString(format, formatProvider);
 }
 }
 else
 {
 if (arg is IFormattable)
 {
 return ((IFormattable)arg).ToString(format, formatProvider);
 }
 else if (arg != null)
 {
 return arg.ToString();
 }
 else
 {
 return string.Empty;
 }
 }
}

public object GetFormat(Type formatType)
{
 if (formatType == typeof(ICustomFormatter))
 {
```

```

 return this;
 }
 else
 {
 return
 System.Threading.Thread.CurrentThread.CurrentCulture.GetFormat(
 formatType);
 }
}

```

Пример использования этого формatera:

```

Complex c = -1;
Console.WriteLine("Sqrt(c) = {0}",
 string.Format(new ComplexFormatter(), "{0:i}", Complex.Sqrt(c)));

```

Этот код выводит:

```
Sqrt(c) = 0.00 + 1.00i
```

Форматирование числа в строку

Задача. Вы хотите отформатировать число, чтобы вывести его в виде, соответствующем определенной культуре, или с иной целью.

Решение. Платформа .NET Framework предоставляет широкие возможности для форматирования. Их так много, что поначалу можно запутаться. В этом разделе обсуждаются самые интересные варианты форматирования числа и приводится обобщающая таблица с примерами.

ПРИМЕЧАНИЕ

Если вы вызовете метод `ToString()` без аргументов, будет предполагаться, что действует культура из текущего потока выполнения. Обычно это самый удобный для программиста способ явно задать культуру.

Форматирование числа под конкретную культуру

Культура определяет внешний вид чисел. В зависимости от нее могут меняться следующие параметры:

- разделитель дробной части** — точка или запятая (1.5 или 1,5);
- разделитель триад** — 1,000,000 или 1.000.000;
- группирование цифр** — в некоторых культурах (например, в индийской) не принято группировать числа по триадам;
- символ валюты** — американский доллар (\$), британский фунт стерлингов (£), евро (€), японская йена (¥) и т. д.;
- количество десятичных знаков в некоторых форматах.**

Класс `CultureInfo` реализует интерфейс `IFormatProvider`, так что любой метод, принимающий его в качестве параметра, может быть настроен на определенную культуру. Приведем несколько примеров:

```
double val = 1234567.89;
Console.WriteLine(val.ToString("N", CultureInfo.CreateSpecificCulture("fr-FR")));
Console.WriteLine(string.Format(
 CultureInfo.CreateSpecificCulture("hi-IN"), "{0:N}", val));
```

Этот код выводит:

```
1 234 567,89
12,34,567.89
```

ПРИМЕЧАНИЕ

Пользуйтесь инвариантной культурой, когда храните данные для приложения. Это крайне важно, поскольку невозможно точно проанализировать числа, пока не известен формат. В качестве альтернативы можно использовать двоичные форматы, для которых информация о культуре не имеет значения.

Вывод шестнадцатеричных чисел

Заметим, что префикс "0x" перед шестнадцатеричным числом вы должны поставить сами. Кроме того, вы можете указать, какое количество цифр должно быть представлено (незначимые позиции будут заполнены нулями).

```
Int32 number = 12345;
string hex = number.ToString("X", CultureInfo.InvariantCulture);
// Чтобы поставить 0x перед числом:
string hexUsual = "0x" +
 number.Format("X8", CultureInfo.InvariantCulture);
Console.WriteLine(hex);
Console.WriteLine(hexBetter);
```

Этот код выводит:

```
3039
0x00003039
```

Разбивка на триады

Чтобы группировать цифры в триады, используйте спецификатор "N", как в этом примере:

```
int number = 12345;
Console.WriteLine(number.ToString("N", CultureInfo.InvariantCulture));
```

Этот код выводит:

```
12,345
```

Вывод ведущих нулей

Строки формата `D` и `X` позволяют выводить ведущие нули. Число-спецификатор указывает общее количество выводимых цифр. Если спецификатор задает больше цифр, чем имеет выводимое число, соответствующие позиции заполняются нулями; в противном случае число выводится как обычно. Пример:

```
int number = 12345;
Console.WriteLine(number.ToString("D8", CultureInfo.InvariantCulture));
Этот код выводит:
00012345
```

Указание количества десятичных знаков

Вы можете указать количество десятичных знаков после запятой при помощи строк формата `C`, `E`, `F`, `G`, `N` и `P`.

```
double number = 12345.6789;
Console.WriteLine(number.ToString("F3", CultureInfo.InvariantCulture));
Этот код выводит:
12345.679
```

Использование собственной строки формата для более гибкого управления выводом

Задача. Стандартные строки формата не обеспечивают именно то форматирование, какое вам нужно, и вы хотите создать собственные. Например, вы хотите одной строкой контролировать ведущие нули, десятичные знаки и триады. Или вы хотите, чтобы отрицательные числа были отформатированы иначе, чем положительные. Встроенные строки формата не позволяют это делать.

Решение. Воспользуйтесь собственными строками формата.

```
double number = 12345.6789;
CultureInfo ci = CultureInfo.InvariantCulture;
// Здесь нули определяют позиции, которые будут заполнены, как требуется
Console.WriteLine(number.ToString("00000000.00", ci));
Console.WriteLine(number.ToString("00,000,000.00", ci));
// Обратите внимание, что в индийской культуре разбивка чисел
// на триады не принята
Console.WriteLine(number.ToString("00,000,000.00",
 CultureInfo.CreateSpecificCulture("hi-IN")));
// Вывод отрицательных чисел и нуля в специальном формате
double neg = number * -1;
Console.WriteLine(neg.ToString("00,000,000.00;(00000000.000)", ci));
double zero = 0.0;
Console.WriteLine(zero.ToString("00,000,000.00;(00000000.000);'nothing!'", ci));
```

Этот код выводит:

```
00012345.68
00,012,345.68
0,00,12,345.68
(00012345.679)
nothing!
```

Резюме сведений о форматировании чисел

В табл. 5.2 содержится резюме сведений о строках формата.

Таблица 5.2. Строки формата

Число	Строка формата	Допустимые типы	Культура	Вывод
12345.6789	G	Integer, типы с плавающей точкой	инвариантная	12345.6789
12345.6789	G4	Integer, типы с плавающей точкой	инвариантная	1.235E+04
12345.6789	G5	Integer, типы с плавающей точкой	инвариантная	12346
12345.6789	F	Integer, типы с плавающей точкой	инвариантная	12345.68
12345.6789	F6	Integer, типы с плавающей точкой	инвариантная	12345.678900
12345.6789	e	Integer, типы с плавающей точкой	инвариантная	1.234568e+004
12345.6789	E	Integer, типы с плавающей точкой	инвариантная	1.234568E+004
12345.6789	E3	Integer, типы с плавающей точкой	инвариантная	1.235E+004
12345.6789	N	Integer, типы с плавающей точкой	инвариантная	12,345.68
12345.6789	N0	Integer, типы с плавающей точкой	инвариантная	12,346
12345.6789	N5	Integer, типы с плавающей точкой	инвариантная	12,345.67890
12345.6789	C	Integer, типы с плавающей точкой	en-US	\$12,345.68
12345.6789	C3	Integer, типы с плавающей точкой	En-GB	£12,345.679
0.12345	P	Integer, типы с плавающей точкой	инвариантная	12.35%

Таблица 5.2 (окончание)

Число	Строка формата	Допустимые типы	Культура	Вывод
0.12345	P1	Integer, типы с плавающей точкой	инвариантная	12.3%
12345	D	Integer	инвариантная	12345
12345	D8	Integer	инвариантная	00012345
12345	X	Integer	инвариантная	3039
12345	X8	Integer	инвариантная	00003039
12345.6789	000000.00	Integer, типы с плавающей точкой	инвариантная	012345.68
12345.6789	000,000.0	Integer, типы с плавающей точкой	инвариантная	012,345.7

Преобразование строки в число

Задача. Вам нужно преобразовать входную строку в число.

Решение. Вы можете выбрать любой из двух методов. Метод `Parse` возбуждает исключение, если возникнет ошибка, а метод `TryParse` гарантированно никаких исключений не возбуждает. Я полагаю, что в большинстве ситуаций лучше предпочесть `TryParse`, поскольку исключения снижают производительность программы.

```
string goodStr = " -100,000,000.567 ";
double goodVal = 0;
if (double.TryParse(goodStr, out goodVal))
{
 Console.WriteLine("Parsed {0} to number {1}", goodStr, goodVal);
}
```

Обратите внимание, что строка `goodStr` содержит разделители триад, десятичную точку, пробелы и знак "минус". По умолчанию метод `TryParse` принимает все эти символы. Если вам заранее известен формат числа, вы можете наложить ограничения на строку с помощью перечисления `NumberStyles`.

```
string goodStr = " -100,000,000.567 ";
double goodVal = 0;
if (!double.TryParse(goodStr, NumberStyles.AllowDecimalPoint,
 CultureInfo.CurrentCulture, out goodVal))
{
 Console.WriteLine("Unable to parse {0} with limited NumberStyle",
 goodStr);
}
```

ПРИМЕЧАНИЕ

Если вы не укажете культуру при разборе строки, будет взята культура текущего потока выполнения. Для указания другой культуры проделайте следующее:

```
string frStr = "-100 100 100,987";
double frVal = 0;
bool success = double.TryParse(frStr, NumberStyles.Any,
 CultureInfo.CreateSpecificCulture("fr-FR"), out frVal);
```

Разбор шестнадцатеричного числа

Чтобы разобрать строку с шестнадцатеричным числом, вы должны до вызова `TryParse()` удалить из нее префикс "0x".

```
string hexStr = "0x3039";
Int32 hexVal = 0;
if (Int32.TryParse(hexStr.Replace("0x", ""),
 NumberStyles.HexNumber,
 CultureInfo.CurrentCulture,
 out hexVal))
{
 Console.WriteLine("Parsed {0} to value {1}", hexStr, hexVal);
}
```

Этот код выводит:

```
Parsed 0x3039 to value 12345
```

Преобразование числа из одной системы счисления в другую

Задача. Вы хотите вывести число в произвольной системе счисления.

Решение. Вы не можете преобразовывать сами числа в другие системы счисления, — ведь в компьютере они представлены только в двоичном виде. Вы всего лишь выводите строковое представление числа, короче говоря, строку. Как именно вы это делаете, зависит от того, какая система счисления вам нужна — "компьютерная" (с основанием 2, 8 или 16) или произвольная.

Преобразование из десятичной в двоичную, восьмеричную или шестнадцатеричную систему счисления

К счастью, функциональность для работы со стандартными системами счисления с основанием 2, 8 и 16 уже встроена в платформу .NET Framework.

```
int sourceNum = 100;
int destBase = 16;
string destStr = Convert.ToString(sourceNum, destBase);
```

Строка `destStr` будет содержать 64, шестнадцатеричный эквивалент десятичного числа 100.

Преобразование из десятичной в произвольную систему счисления

Как быть, если вам понадобилась экзотическая система счисления, например, с основанием 5 или 99? В этом случае вам поможет следующий код:

```
private string ConvertToBase(Int64 decNum, int destBase)
{
 StringBuilder sb = new StringBuilder();
 Int64 accum = decNum;
 while (accum > 0)
 {
 Int64 digit = (accum % destBase);
 string digitStr;
 if (digit <= 9)
 {
 digitStr = digit.ToString();
 }
 else
 {
 switch (digit)
 {
 case 10: digitStr = "A"; break;
 case 11: digitStr = "B"; break;
 case 12: digitStr = "C"; break;
 case 13: digitStr = "D"; break;
 case 14: digitStr = "E"; break;
 case 15: digitStr = "F"; break;
 // Если вы не знаете, как поступить, когда исчерпаны
 // буквы, представляющие шестнадцатеричные цифры,
 // определите собственные символы
 default: digitStr = "?"; break;
 }
 }
 sb.Append(digitStr);
 accum /= destBase;
 }
 return sb.ToString();
}
```

Заметим, что, хотя этот код работает с любой целевой системой счисления, вам придется определить символы, представляющие цифры вплоть до `destBase - 1`.

Преобразование в десятичную систему счисления

Код, приведенный ниже, преобразует строковое представление числа в произвольной системе счисления (в данном примере, вплоть до шестнадцатеричной) в десятичное число:

```
private Int64 ConvertFromBase(string num, int fromBase)
{
 Int64 accum = 0;
 Int64 multiplier = 1;
 for (int i = num.Length - 1; i >= 0; i--)
 {
 int digitVal;
 if (num[i] >= '0' && num[i] <= '9')
 {
 digitVal = num[i] - '0';
 }
 else
 {
 switch (num[i])
 {
 case 'A': digitVal = 10; break;
 case 'B': digitVal = 11; break;
 case 'C': digitVal = 12; break;
 case 'D': digitVal = 13; break;
 case 'E': digitVal = 14; break;
 case 'F': digitVal = 15; break;
 default: throw new FormatException("Unknown digit");
 }
 }
 accum += (digitVal * multiplier);
 multiplier *= fromBase;
 }
 return accum;
}
```

ПРИМЕЧАНИЕ

Если вы хотите выполнить преобразование между двумя произвольными системами счисления, вам будет проще вначале преобразовать число в десятичную систему, а затем — в целевую. Для этого можно использовать методы, представленные выше.

Преобразование числа в байты (и обратно)

Задача. Вам необходимо преобразовать число в байты.

Решение. Воспользуйтесь удобным классом `BitConverter`:

```
Int32 num = 13;
byte[] bytes = BitConverter.GetBytes(13);
```

А вот как можно выполнить обратное преобразование:

```
Int32 num = BitConverter.ToInt32(bytes);
```

Класс `BitConverter` может работать со всеми числовыми типами, кроме (как бы странно это ни звучало) типа `Decimal`, для которого придется использовать следующий код:

```
static byte[] DecimalToBytes(decimal number)
{
 Int32[] bits = Decimal.GetBits(number);
 byte[] bytes = new byte[16];
 for (int i = 0; i < 4; i++)
 {
 bytes[i * 4 + 0] = (byte)(bits[i] & 0xFF);
 bytes[i * 4 + 1] = (byte)((bits[i] >> 0x8) & 0xFF);
 bytes[i * 4 + 2] = (byte)((bits[i] >> 0x10) & 0xFF);
 bytes[i * 4 + 3] = (byte)((bits[i] >> 0x18) & 0xFF);
 }
 return bytes;
}

static Decimal BytesToDecimal(byte[] bytes)
{
 Int32[] bits = new Int32[4];
 for (int i = 0; i < 4; i++)
 {
 bits[i] = bytes[i * 4 + 0];
 bits[i] |= (bytes[i * 4 + 1] << 0x8);
 bits[i] |= (bytes[i * 4 + 2] << 0x10);
 bits[i] |= (bytes[i * 4 + 3] << 0x18);
 }
 return new Decimal(bits);
}
```

ПРИМЕЧАНИЕ

Во время преобразования чисел в байты вы должны учитывать порядок следования байтов в памяти. В зависимости от конструкции компьютера число может начинаться с младшего или старшего байта. В большинстве современных компьютеров числа начинаются с младшего байта. Впрочем, класс `BitConverter` имеет удобное статическое свойство `IsLittleEndian`, по которому вы можете узнать особенности данного компьютера.

Выяснение четности числа

Задача. Вам нужно выяснить четность числа.

Решение. Число четно, если его младший бит равен 0.

```
public static bool IsEven(Int64 number)
{
 return ((number & 0x1)==0);
}
```

Выяснение, является ли число степенью двойки

Задача. Вам нужно узнать, является ли число степенью двойки, то есть установлен ли в нем только один бит.

Решение. В основе решения лежит тот факт, что целые числа хранятся в виде дополнения до двух и, следовательно, у степеней двойки только один бит равен единице.

```
private static bool IsPowerOfTwo(Int64 number)
{
 return (number != 0) && ((number & -number) == number);
}
```

Проверку на равенство нулю можно опустить, если эта функция вызывается много раз, и вы уверены, что ей никогда не будет передан ноль.

Выяснение, является ли число простым

Задача. Вы хотите узнать, является ли число простым.

Решение. Просто число делится только на себя и на 1. Распространенным решением этой задачи является следующее:

```
static bool IsPrime(int number)
{
 // Проверка числа на четность
 if (number % 2 == 0)
 {
 if (number == 2)
 {
 return true;
 }
 return false;
 }
 // После извлечения квадратного корня проверка не нужна
 int max = (int)Math.Sqrt(number);
 for (int i = 3; i <= max; i += 2)
 {
 if ((number % i) == 0)
 {
 return false;
 }
 }
 return true;
}
```

ПРИМЕЧАНИЕ

В гл. 23 приведен пример распределения работы функции `IsPrime()` между несколькими процессорами.

Подсчет количества установленных битов

Задача. Вы хотите подсчитать, сколько битов в числе имеют значение 1. Эта задача, среди прочего, возникает, когда требуется узнать, сколько флагов установлено в битовом поле.

Решение. У этой задачи есть множество решений; покажу то, которое мне нравится больше других.

```
static Int16 CountBits(Int32 number)
{
 int accum = number;
 Int16 count = 0;
 while (accum > 0)
 {
 accum &= (accum - 1);
 count++;
 }
 return count;
}
```

Время работы этого кода пропорционально количеству установленных битов в числе `number`.

Пересчет градусов в радианы

Задача. Вы хотите преобразовать градусы в радианы (или наоборот).

Решение. Этот код встречается во многих графических приложениях, поскольку пользователю понятнее градусы, а большинство графических API работает с радианами. Если ваше приложение интенсивно производит подобные преобразования, имеет смысл создать методы расширения для типа `double`.

Изучите проект `RadiansAndDegrees`, где этот код используется при работе с мышью.

```
public static double RadiansToDegrees(double radians)
{
 return radians * 360.0 / ( 2.0 * Math.PI );
}

public static double DegreesToRadians(double degrees)
{
 return degrees * (2.0 * Math.PI) / 360.0;
}
```

Константа `Pi`, как и другие математические константы, определена в классе `Math`.

Округление

Задача. Вы хотите контролировать округление чисел.

Решение. Класс `Math` имеет удобную функцию, выполняющую округление. Вы указываете точность и способ округления срединных значений (таких как 0.5, 0.05 и т. д.). Если вид округления не указан, по умолчанию применяется так называемое банковское округление, обозначаемое как `MidpointRounding.ToEven`. В табл. 5.3 представлены способы округления.

Таблица 5.3. Способы округления

Значение	Описание	Пример
<code>MidpointRounding.ToEven</code>	Округлить до ближайшего четного числа	2.5 до 2.0
<code>MidpointRounding.AwayFromZero</code>	Округлить до ближайшего числа в направлении "от нуля"	2.5 до 3.0

Приведем несколько примеров (числа взяты из примера `RoundNumbers`, имеющегося в коде, сопровождающем эту главу).

В табл. 5.4 представлены результаты вызова метода `Math.Round()` с разными аргументами.

Таблица 5.4. Примеры округления

Код	Результат
<code>Math.Round(13.45);</code>	13
<code>Math.Round(13.45, 1);</code>	13.4
<code>Math.Round(13.45, 2);</code>	13.45
<code>Math.Round(13.45, MidpointRounding.AwayFromZero);</code>	13
<code>Math.Round(13.45, 1, MidpointRounding.AwayFromZero);</code>	13.5
<code>Math.Round(13.45, 2, MidpointRounding.AwayFromZero);</code>	13.45
<code>Math.Round(13.45, MidpointRounding.ToEven);</code>	13
<code>Math.Round(13.45, 1, MidpointRounding.ToEven);</code>	13.4
<code>Math.Round(13.45, 2, MidpointRounding.ToEven);</code>	13.45
<code>Math.Round(-13.45);</code>	-13
<code>Math.Round(-13.45, 1);</code>	-13.4
<code>Math.Round(-13.45, 2);</code>	-13.45
<code>Math.Round(-13.45, MidpointRounding.AwayFromZero);</code>	-13
<code>Math.Round(-13.45, 1, MidpointRounding.AwayFromZero);</code>	-13.5
<code>Math.Round(-13.45, 2, MidpointRounding.AwayFromZero);</code>	-13.45

Таблица 5.4 (окончание)

Код	Результат
<code>Math.Round(-13.45, MidpointRounding.ToEven);</code>	-13
<code>Math.Round(-13.45, 1, MidpointRounding.ToEven);</code>	-13.4
<code>Math.Round(-13.45, 2, MidpointRounding.ToEven);</code>	-13.45

Округление чисел до ближайшего целого

Задача. Во многих графических редакторах имеется такая функциональная возможность, как привязка к сетке. Она облегчает работу пользователя, избавляя его от необходимости делать излишние точные движения мышью при редактировании фигур. Например, если указатель мыши находится в точке (104,96), и осуществляется привязка к сетке 5×5 пикселей, то координаты указателя можно установить в (105,95).

Решение. Задача легко решается с помощью следующего кода:

```
private static Int32 SnapInput(double input, Int32 multiple)
{
 return (((Int32)(input + (multiple / 2.0))) / multiple) * multiple;
}
```

В табл. 5.5 приведены результаты работы этого алгоритма при округлении (привязка) значений до ближайшего числа, кратного 10.

Таблица 5.5. Привязка к значениям, кратным 10

На входе	На выходе
0	0
6.7	10
13.4	10
20.1	20
26.8	30
33.5	30
40.2	40
46.9	50

Изучите проект SnapToGrid из кода, сопровождающего эту главу. Там вы найдете пример привязки указателя мыши к сетке. Если вам нужно округлить число до ближайшего значения с плавающей точкой (скажем, с шагом 0.5), то вам придется слегка переписать приведенную выше функцию:

```
private static double SnapInput(double input,
 double multiple,
 Int32 precision)
```

```

{
 double scalar = Math.Pow(10, precision);
 return SnapInput(scalar * input, (Int32)(scalar * multiple)) / scalar;
}

```

Аргумент `precision` определяет, сколько десятичных знаков могут иметь входные значения. Это важно, потому что для корректной работы математических операций кратное число должно быть масштабировано до целого. В табл. 5.6 принята точность в два десятичных знака.

Таблица 5.6. Привязка с шагом 0.5

На входе	На выходе
0	0
0.15	0
0.3	0.5
0.45	0.5
0.6	0.5
0.75	1
0.9	1
1.06	1

Генерирование "хороших" случайных чисел

Задача. Вы хотите генерировать случайные числа для целей, связанных с безопасностью.

Решение. Стандартный способ генерирования случайных чисел основан на применении класса `System.Random`. Он возвращает числа, выглядящие случайными, используя при этом некое сеяное значение (как правило, текущее время). Например:

```

Random rand = new Random();
Int32 randomNumber = rand.Next();

```

Если вам нужны случайные числа для целей, не имеющих отношения к криптографии, этот способ, безусловно, хорош. Однако для задач, связанных с безопасностью, классом `Random` пользоваться нельзя. Вместо него следует обращаться к классу `System.Security.Cryptography.RNGCryptoServiceProvider`:

```

System.Security.Cryptography.RNGCryptoServiceProvider cryptRand =
 new System.Security.Cryptography.RNGCryptoServiceProvider();
byte[] bytes = new byte[4];
cryptRand.GetBytes(bytes);
Int32 number = BitConverter.ToInt32(bytes, 0);

```

ПРИМЕЧАНИЕ

Оба способа на самом деле генерируют *псевдослучайные* числа (то есть не являющиеся подлинно случайными). Псевдослучайные числа выводятся из некоего сеяного значения или из известных данных. Класс `System.Random` обычно берет в качестве сеяного значения текущее время, а класс `RNGCryptoServiceProvider` — сложную комбинацию значений, среди которых информация о процессоре, значения счетчиков операционной системы и счетчиков циклов, текущее время и т. д. В результате он возвращает криптографически безопасные числа. Вообще говоря, подлинно случайные числа могут быть сгенерированы на основе более сложных явлений, таких как статический шум, движения мыши, интенсивность трафика и т. д.

ПРИМЕЧАНИЕ

Криптографически безопасные случайные числа требуются далеко не во всех случаях. Если вам просто нужно *произвольное* число, и речь не идет о безопасности, класс `System.Random` годится для целей тестирования. Вы сможете генерировать нужные вам последовательности, задавая известные сеяные значения.

Генерирование уникальных идентификационных номеров (GUID)

Задача. Вам нужен практически уникальный идентификационный номер.

Решение. Класс `System.Guid` позволяет генерировать последовательность из 128 байтов с высокой вероятностью ее уникальности на всех компьютерах, во всех сетях и на все времена.

```
Guid g = Guid.NewGuid();
Console.WriteLine("GUID: {0}", g);
```

Вывод будет примерно такой:

```
GUID: ea8b716c-892a-4bed-b918-0d454c1b8474
```

Идентификаторы GUID широко используются в базах данных и операционных системах для уникальной идентификации записей и компонентов.

ПРИМЕЧАНИЕ

Идентификаторы GUID генерируются на основе комбинации из сведений об аппаратной части компьютера и текущего времени. Процедура генерирования односторонняя, то есть вы не можете по данному GUID получить какие-либо сведения об аппаратной части.

Класс `Guid` имеет методы `Parse()` и `TryParse()`, преобразующие строки в объекты GUID. Существует несколько общепринятых строковых представлений для GUID-идентификаторов, и поэтому имеются методы `ParseExact()` и `TryParseExact()`.

```
// Разбор строки
var guids = new Tuple<string, string>[]
{
 Tuple.Create("d261edd3-4562-41cb-ba7e-b176157951d8", "D"),
 Tuple.Create("d261edd3456241cbba7eb176157951d8", "N"),
```

```
Tuple.Create("{d261edd3-4562-41cb-ba7e-b176157951d8}", "B"),
Tuple.Create("(d261edd3-4562-41cb-ba7e-b176157951d8)", "P"),
Tuple.Create("{0xd261edd3,0x4562,0x41cb,{0xba,0x7e,0xb1,0x76,0x15,
 0x79,0x51,0xd8}}",
 "X"),
};
foreach (var t in guids)
{
 Console.WriteLine("Parse {0} ==> {1}",
 t.Item1,
 Guid.ParseExact(t.Item1, t.Item2));
 Console.WriteLine();
}
```

ЭТОТ КОД ВЫВОДИТ:

```
Parse d261edd3-4562-41cb-ba7e-b176157951d8 ==>
d261edd3-4562-41cb-ba7e-b176157951d8

Parse d261edd3456241cbba7eb176157951d8 ==>
d261edd3-4562-41cb-ba7e-b176157951d8

Parse {d261edd3-4562-41cb-ba7e-b176157951d8} ==>
d261edd3-4562-41cb-ba7e-b176157951d8

Parse (d261edd3-4562-41cb-ba7e-b176157951d8) ==>
d261edd3-4562-41cb-ba7e-b176157951d8

Parse {0xd261edd3,0x4562,0x41cb,
{0xba,0x7e,0xb1,0x76,0x15,0x79,0x51,0xd8}} ==>
d261edd3-4562-41cb-ba7e-b176157951d8
```

Глава 6

Перечисления

Перечисления занимают нишу где-то посередине между числами и объектами. Будучи сложнее, чем числа, но проще, чем структуры, перечисления оказываются кстати в тех случаях, когда вам требуется понятное имя переменной без дополнительного "багажа". Вы можете представлять себе перечисления как константы, безопасные (в большинстве случаев) в отношении преобразования типов.

Перечисления также обеспечивают безопасную функциональность для работы с флагами.

Объявление перечисления

Задача. Вам требуется представление для ограниченного набора известных постоянных значений. Это может быть набор опций, псевдонимов идентификатора или, как мы увидим позже, флагов.

Решение. Перечисления могут быть определены в пространствах имен или в классах с помощью следующего синтаксиса:

```
enum BookBinding
{
 None,
 Hardcover,
 Paperback
};
```

В этом коде объявляется перечисление `BookBinding` с тремя значениями. Первое, `None`, обычно указывается для индикации факта отсутствия значения.

Воспользоваться перечислением можно, например, так:

```
BookBinding binding = BookBinding.Hardcover;
```

Объявление перечисления с явным указанием значений

Задача. Вам надо, чтобы перечисление имело некоторые конкретные значения, например, соответствующие полям базы данных.

Решение. Просто присвойте значения полям перечисления. Вам достаточно определить лишь некоторые значения, а компилятор обеспечит остальные (последовательно).

```
enum BookLanguage
{
 None = 0,
 English = 1,
 Spanish = 2,
 Italian = 3,
 French = 4,
 Japanese = 5,
};
```

ПРИМЕЧАНИЕ

Ничто не мешает вам присвоить одинаковые значения константам в перечислении. Я не уверен, существует ли для этого какая-нибудь разумная причина, но такие действия законны.

Объявление флагов в виде перечисления

Задача. Вам нужен набор флагов, то есть значений, которые могут быть скомбинированы в одной переменной.

Решение. В языке C++ вы определили бы константы директивой `#define`, скорее всего, на глобальном уровне. Что касается C#, то для достижения функциональности на уровне битовых полей, причем безопасной для преобразования типов, вы можете воспользоваться механизмом перечислений. При этом вы обязаны явно задать значения, являющиеся степенью двойки.

```
[Flags]
enum BookGenres
{
 None = 0,
 ScienceFiction = 0x01,
 Crime = 0x02,
 Romance = 0x04,
 History = 0x08,
 Science = 0x10,
 Mystery = 0x20,
 Fantasy = 0x40,
 Vampire = 0x80,
};
```

Перечисление `BookGenres` может быть использовано в битовых операциях. Чтобы понять смысл атрибута `[Flags]`, разберитесь в следующем коде и в его выводе:

```
BookBinding binding = BookBinding.Hardcover;
BookBinding doubleBinding =
 BookBinding.Hardcover | BookBinding.Paperback;
Console.WriteLine("Binding: {0}", binding);
Console.WriteLine("Double Binding: {0}", doubleBinding);
BookGenres genres =
 BookGenres.Vampire | BookGenres.Fantasy | BookGenres.Romance;
Console.WriteLine("Genres: {0}", genres);
```

Этот код выводит:

```
Binding: Hardcover
Double Binding: 3
Genres: Romance, Fantasy, Vampire
```

Обратите внимание, что перечисление с атрибутом `[Flags]` вывело данные корректно.

Выяснение, установлен ли флаг

Задача. Вам нужно узнать, установлен ли некоторый флаг в переменной-перечислении.

Решение. Стандартное решение задачи основано на использовании стандартной побитовой операции `&`.

```
BookGenres genres = BookGenres.Vampire | BookGenres.Fantasy;
bool isVampire = ((genres & BookGenres.Vampire) != 0);
В версии .NET 4 появился метод HasFlag(), делающий то же самое:
bool isVampire = genres.HasFlag(BookGenres.Vampire);
```

Преобразование перечисления в целое (и обратно)

Задача. Вам нужно преобразовать перечисление в числовой эквивалент.

Решение. В отличие от C++, здесь вы не можете неявно преобразовывать перечисления в целые числа (и обратно). Вы должны выполнять явное приведение типов:

```
int value = (int)BookLanguage.English;
BookLanguage lang = (BookLanguage)value;
```

После преобразования целого в перечисление обязательно проверяйте допустимость результата (см. следующий раздел).

Проверка допустимости значений перечисления

Задача. Вам нужно выяснить, является ли произвольно взятое значение допустимым для перечисления данного типа. Значения нередко поступают из внешних источников, не пользующихся доверием.

Для перечисления, определенного выше, следующий код корректен:

```
BookBinding = (BookBinding)9999;
```

Поэтому вы должны проверять допустимость значений перечисления там, где они встречаются.

Решение. Для этой цели в .NET имеется метод `Enum.IsDefined()`:

```
BookBinding badBinding = (BookBinding)9999;
bool isDefined = Enum.IsDefined(typeof(BookBinding), badBinding);
```

Получение списка значений перечисления

Задача. Вам нужен список значений перечисления данного типа.

Решение. Чтобы получить список всех значений конкретного перечисления, вызовите метод `Enum.GetValues()`:

```
foreach (BookGenres genre in Enum.GetValues(typeof(BookGenres)))
{
 Console.WriteLine("\t" + Enum.GetName(typeof(BookGenres), genre));
}
```

Метод `Enum.GetName()` возвращает такую же строку, какую вы получили бы, вызвав `ToString()` для значения. Чтобы получить все строки, можно вызвать `Enum.GetNames()`.

Преобразование строки в перечисление

Задача. Вам нужно выполнить разбор строки и преобразовать ее в эквивалентное значение перечисления.

Решение. Класс `Enum` имеет стандартный метод `Parse()`, но он может возбудить исключение и требует, чтобы вы явно привели результат к соответствующему типу перечисления. Лучше вызывать метод `TryParse()`. Он безопасен и имеет сильную типизацию, поскольку пользуется универсальными типами. Например:

```
string hardcoverString = "hardcover";
BookBinding goodBinding, badBinding;
// Этот код проработает успешно
bool canParse = Enum.TryParse(hardcoverString, out goodBinding);
// Здесь ничего не получится
canParse = Enum.TryParse("garbage", out badBinding);
```


Преобразование строки в набор флагов

Задача. Вы хотите выполнить разбор строки, содержащей несколько значений перечисления, и преобразовать ее во флаговый эквивалент.

Решение. Метод `Enum.TryParse()` работает и для флагов. Более того, он может обработать повторяющиеся значения, что продемонстрировано в следующем примере:

```
string flagString = "Vampire, Mystery, ScienceFiction, Vampire";
BookGenres flagEnum = BookGenres.None;
if (Enum.TryParse(flagString, out flagEnum))
{
 Console.WriteLine("Parsed \"{0}\" into {1}", flagString, flagEnum);
}
```

Этот код выводит:

```
Parsed "Vampire, Mystery, ScienceFiction, Vampire" into ScienceFiction,
Mystery, Vampire
```

Добавление метаданных к перечислению с помощью методов расширения

Задача. Нередко возникает необходимость сопровождать дополнительной информацией некоторые значения перечисления. Например, указать строку, выводимую на экран (поскольку вы не можете переопределить метод `ToString()`), или какие-либо иные данные.

Решение. Комбинируя методы расширений и атрибуты (см. *гл. 24*), вы можете добавить в перечисление метод, которому будут доступны значения, указанные в атрибутах. В качестве примера создадим собственный атрибут с именем `Culture`, который мы прикрепим к значениям перечисления `BookLanguage`.

```
[AttributeUsage(AttributeTargets.All, AllowMultiple=true)]
class CultureAttribute : Attribute
{
 string _culture;
 public string Culture
 {
 get
 {
 return _culture;
 }
 }
 public CultureAttribute(string culture)
 {
```

```
 _culture = culture;
}
}
```

Теперь модифицируем перечисление так, чтобы оно содержало атрибуты:

```
enum BookLanguage
{
 None = 0,
 [Culture("en-US")]
 [Culture("en-UK")]
 English = 1,
 [Culture("es-MX")]
 [Culture("es-ES")]
 Spanish = 2,
 [Culture("it-IT")]
 Italian = 3,
 [Culture("fr-FR")]
 [Culture("fr-BE")]
 French = 4,
};
```

Наконец, добавим метод расширения для доступа к этим атрибутам:

```
static class CultureExtensions
{
 public static string[] GetCultures(this BookLanguage language)
 {
 // Замечание: этот код будет работать только для жанров
 // с единственным значением
 CultureAttribute[] attributes =
 (CultureAttribute[]) language.GetType().GetField(
 language.ToString()).GetCustomAttributes(typeof(CultureAttribute),
 false);
 string[] cultures = new string[attributes.Length];
 for (int i = 0; i < attributes.Length; i++)
 {
 cultures[i] = attributes[i].Culture;
 }
 return cultures;
 }
}
```

Теперь протестируем наш код:

```
PrintCultures(BookLanguage.English);
PrintCultures(BookLanguage.Spanish);
```

```
static void PrintCultures(BookLanguage language)
{
 Console.WriteLine("Cultures for {0}:", language);
 foreach (string culture in language.GetCultures())
 {
 Console.WriteLine("\t" + culture);
 }
}
```

Будет выведена следующая информация:

Cultures for English:

en-UK

en-US

Cultures for Spanish:

es-MX

es-ES

ПРИМЕЧАНИЕ

Прежде чем вы станете добавлять большой объем дополнительной информации к значениям перечисления, убедитесь, что вы не потеряете удобство работы с ним. Подумайте, не лучше ли воспользоваться структурой для представления настолько сложных данных (возможно, сохранив перечисление в качестве идентификационного поля в структуре).

Советы по использованию перечислений

Приведем некоторые рекомендации по работе с перечислениями:

- ❑ если перечисление должно содержать значения, получаемые извне (например, из базы данных), явно присваивайте каждое значение соответствующему члену перечисления;
- ❑ обязательно используйте атрибут `[Flags]`, когда вам нужно собрать несколько значений в одном поле;
- ❑ чтобы флаговое перечисление работало корректно, его членам нужно явно присвоить значения, являющиеся степенями двойки (1, 2, 4, 8, 16 и т. д.);
- ❑ имя перечисления должно стоять в единственном числе, если перечисление не используется как набор флагов. В противном случае оно должно быть во множественном числе. Сравните имена `BookBinding` и `BookGenres` ("книжный переплет" и "жанры книг" соответственно — *прим. перев.*) в примерах этой главы;
- ❑ в каждом перечислении определяйте значение `None`, равное нулю. Это особенно важно при использовании атрибута `[Flags]`.

Глава 7

Строки

Строки — настолько фундаментальный тип данных, что речь о них идет и в других главах, когда работа со строками связана с использованием других типов. Некоторые темы, специфичные для строк, обсуждаются в этой главе.

Преобразование строки в байтовое представление (и обратно)

Задача. Вы хотите преобразовать текст в двоичный формат (и наоборот).

Решение. Пространство имен `System.Text` определяет ряд классов, облегчающих работу с текстовыми данными. Для преобразования текста в байты и обратно используйте класс `Encoding`. Хотя вы можете разработать собственную схему кодирования, в большинстве случаев вам будет достаточно предопределенных статических членов класса `Encoding`, представляющих распространенные стандарты кодирования, такие как ASCII, Unicode, UTF-8 и т. д.

Метод `GetBytes()` возвращает корректное байтовое представление:

```
string myString = "C# Rocks!";  
byte[] bytes = Encoding.ASCII.GetBytes(myString);
```

Если бы вы пожелали вывести строку и ее байтовое представление, вы получили бы примерно следующее:

```
Original string: C# Rocks!  
ASCII bytes: 43-23-20-52-6F-63-6B-73-21
```

С использованием `Encoding.Unicode` картина бы поменялась:

```
Unicode bytes: 43-00-23-00-20-00-52-00-6F-00-63-00-6B-00-73-00-21-00
```

Для обратного преобразования вызывайте метод `Encoding.GetString()` и передавайте ему байты:

```
string result = Encoding.ASCII.GetString(bytes);
```

Все это достаточно просто, пока нам не встретится строка "C# Rocks!♪". У значка ноты нет эквивалента в кодировке ASCII. Он будет преобразован в вопросительный знак, если вы выполняете преобразование в байтовый формат, не имеющий кодировки для данного символа.

```
string myString = "C# Rocks! ♪";
```

```
byte[] bytes = Encoding.ASCII.GetBytes(myString);
string result = Encoding.ASCII.GetString(bytes);
Console.WriteLine("Round trip: {0}->{1}->{2}",
 myString,
 BitConverter.ToString(bytes),
 result);
```

Будет выведена строчка:

```
Round trip: C# Rocks!↵->43-23-20-52-6F-63-6B-73-21-3F->C# Rocks!?
```

Однако в кодировке Unicode все работает в обоих направлениях:

```
string myString = "C# Rocks!?" ;
byte[] bytes = Encoding.Unicode.GetBytes(myString);
string result =
Encoding.Unicode.GetString(bytes);Console.WriteLine("Round trip: {0}-
>{1}->{2}",
 myString,
 BitConverter.ToString(bytes),
 result);
```

Этот код выводит:

```
Round trip: C# Rocks!↵ ->43-00-23-00-20-00-52-00-6F-00-63-00-6B-00-73-00-21-
00-6B-26
->C# Rocks!↵
```

ПРИМЕЧАНИЕ

На платформе .NET все строчки хранятся в памяти в кодировке Unicode. О байтовом представлении строк вы должны заботиться только при записи их в файлы, сетевые соединения, базы данных, буферы взаимодействия и пр.

Создание собственной схемы кодирования

Задача. Вы хотите транслировать строки в байты нестандартным способом.

Решение. Создайте производный класс от класса `System.Text.Encoding` и реализуйте абстрактные методы. Класс `Encoding` определяет много перегрузок как для кодирования, так и для декодирования строк, но все они, в конечном счете, вызывают несколько фундаментальных методов, которые и нужно определить.

Большая часть кода в следующем примере выполняет проверку допустимости аргументов в соответствии с документацией MSDN для этого класса.

В качестве алгоритма кодирования взят знаменитый подстановочный шифр ROT13, в котором для каждой буквы выполняется циклический перенос на 13 позиций вправо.

```
class Rot13Encoder : System.Text.Encoding
{
 // Класс-кодировщик определяет много разных перегрузок
```

```
// для преобразования, но все они вызывают эти методы,  
// которые достаточно реализовать  
public override int GetByteCount(char[] chars, int index, int count)  
{  
 if (chars == null)  
 {  
 throw new ArgumentNullException("chars");  
 }  
 if (index < 0)  
 {  
 throw new ArgumentOutOfRangeException("index");  
 }  
 if (count < 0)  
 {  
 throw new ArgumentOutOfRangeException("count");  
 }  
 if (index + count > chars.Length)  
 {  
 throw new ArgumentOutOfRangeException("index, count");  
 }  
 // Мы будем использовать один байт для каждого символа  
 // (вы можете делать, что хотите:  
 // если вам нужно 6 битов - пожалуйста)  
 return count;  
}  
  
public override int GetBytes(char[] chars,  
 int charIndex,  
 int charCount,  
 byte[] bytes,  
 int byteIndex)  
{  
 if (chars == null)  
 throw new ArgumentNullException("chars");  
 if (bytes == null)  
 throw new ArgumentNullException("bytes");  
 if (charIndex < 0)  
 throw new ArgumentOutOfRangeException("charIndex");  
 if (charCount < 0)  
 throw new ArgumentOutOfRangeException("charCount");  
 if (charIndex + charCount > chars.Length)  
 throw new ArgumentOutOfRangeException("charIndex, charCount");  
 if (bytes.Length - byteIndex < charCount)
```

```
 throw new ArgumentException("Not enough bytes in destination");
 if (!AreValidChars(chars))
 throw new ArgumentException("Only lower-case alphabetic
 characters allowed");
 for (int i = charIndex, dest = byteIndex;
 i < charIndex + charCount;
 ++i, ++dest)
 {
 // Использовать в качестве базы 'a' = 0
 int value = chars[i] - 'a';
 value = (value + 13) % 26;
 value += 'a';
 bytes[dest] = (byte)value;
 }
 // Возвратить количество записанных символов
 return charCount;
}

private bool AreValidChars(char[] chars)
{
 foreach (char c in chars)
 {
 if (!(c >= 'a' && c <= 'z'))
 return false;
 }
 return true;
}

public override int GetCharCount(byte[] bytes, int index, int count)
{
 if (bytes == null) throw new ArgumentNullException("bytes");
 if (index < 0) throw new ArgumentOutOfRangeException("index");
 if (count < 0) throw new ArgumentOutOfRangeException("count");
 if (index + count > bytes.Length)
 throw new ArgumentOutOfRangeException("index, count");
 return count;
}

public override int GetChars(byte[] bytes,
 int byteIndex,
 int byteCount,
 char[] chars,
 int charIndex)
{
 if (bytes == null)
```

```
 throw new ArgumentNullException("bytes");
 if (chars == null)
 throw new ArgumentNullException("chars");
 if (charIndex < 0)
 throw new ArgumentOutOfRangeException("charIndex");
 if (charIndex >= chars.Length)
 throw new ArgumentOutOfRangeException("charIndex");
 if (byteIndex < 0)
 throw new ArgumentOutOfRangeException("byteIndex");
 if (byteCount < 0)
 throw new ArgumentOutOfRangeException("byteCount");
 if (byteIndex + byteCount > bytes.Length) throw new
 ArgumentOutOfRangeException("byteIndex, byteCount");
 for (int i = byteIndex, dest = charIndex;
 i < byteIndex + byteCount;
 ++i, ++dest)
 {
 // Использовать в качестве базы 'a' = 0
 int value = bytes[i] - 'a';
 value = (value + 13) % 26;
 value += 'a';
 chars[dest] = (char)value;
 }
 // Возвратить количество записанных символов
 return byteCount;
}

public override int GetMaxByteCount(int charCount)
{
 // Поскольку на каждый символ отводится один байт, все очень просто
 return charCount;
}

public override int GetMaxCharCount(int byteCount)
{
 return byteCount;
}
}
```

Простой тест демонстрирует работу этого кодирующего (не шифрующего) класса:

```
Rot13Encoder encoder = new Rot13Encoder();
string original = "hellosharp";
byte[] bytes = encoder.GetBytes(original);
// Как это будет выглядеть, если мы предположим,
```


```
// что применялась кодировка ASCII?
Console.WriteLine("Original: {0}", original);
Console.WriteLine("ASCII interpretation: {0}",
 Encoding.ASCII.GetString(bytes));
Console.WriteLine("Rot13 interpretation: {0}",
 encoder.GetString(bytes));
```

Вот результат:

```
Original: hellocsharp
ASCII interpretation: uryybpfunec
Rot13 interpretation: hellocsharp
```

ПРИМЕЧАНИЕ

Необходимость в пользовательской кодировке строк может возникнуть в самых неожиданных задачах. Однажды я работал над системой обмена информацией между бакенами и спутниками. Пришлось пользоваться урезанным алфавитом в 6 битов на символ. Класс, производный от `Encoder`, сильно облегчил разработку приложения, послужив оболочкой для этой функциональности.

Корректное сравнение строк

Задача. Вам нужно сравнить две локализованных строки. Локализованной называется любая строка, представленная пользователю и соответствующая правилам, принятым в его культуре.

Решение. Всегда принимайте во внимание культуру и используйте функциональность, имеющуюся в `.NET Framework`. В языке `C#` существует много способов сравнения строк. Некоторые хорошо подходят для работы с локализованным текстом, поскольку строчки могут оказаться эквивалентными, хотя и имеют разные байтовые значения. Это особенно справедливо в отношении алфавитов, отличных от латинского, и в языках, где правила написания слов с заглавной буквы не такие, как в английском.

Приведем демонстрационный пример:

```
string a = "file";
string b = "FILE";
bool equalInvariant =
 string.Compare(a, b, true, CultureInfo.InvariantCulture) == 0;
bool equalTurkish =
 string.Compare(a, b, true,
 CultureInfo.CreateSpecificCulture("tr-TR")) == 0;
Console.WriteLine("Are {0} and {1} equal?", a, b);
Console.WriteLine("Invariant culture: " +
 (equalInvariant ? "yes" : "no"));
Console.WriteLine("Turkish culture: " +
 (equalTurkish ? "yes" : "no"));
```

Эта программа выведет следующие строки:

```
Are file and FILE equal?
```

```
Invariant culture: yes
```

```
Turkish culture: no
```

Как видите, интерпретация строк сильно зависит от культуры.

Вообще говоря, вы должны вызывать метод `String.Compare()` и указывать используемую культуру. Для работы с нелокализованными строками, такими как внутренние строки программы или имена настроечных параметров, приемлема инвариантная культура.

Корректная смена регистра

Задача. Вам нужно изменить регистр букв в локализованной строке.

Решение. Эта задача тесно связана со сравнением двух строк. Чтобы она была решена корректно, вы опять должны указать культуру. Повторюсь, пользуйтесь встроенной функциональностью и не забывайте о культуре.

Вернемся к примеру с культурой "tr-TR" (турецкой):

```
string original = "file";  
Console.WriteLine("Original: "+original);  
Console.WriteLine("Uppercase (invariant): " +  
 original.ToUpperInvariant());  
Console.WriteLine("Uppercase (Turkish): " +  
 original.ToUpper(CultureInfo.CreateSpecificCulture("tr-TR")));
```

Будет ли какое-либо отличие от предыдущего случая после преобразования?

```
Original: file
```

```
Uppercase (invariant): FILE
```

```
Uppercase (Turkish): FILE
```

Кажется, что разницы нет, однако рассмотрим байтовое представление строк:

```
Bytes (invariant): 46-00-49-00-4C-00-45-00
```

```
Bytes (Turkish): 46-00-30-01-4C-00-45-00
```

Разница есть, хотя визуальное представление одинаково. Отсюда урок: если символы выглядят одинаково, это еще не означает, что перед нами один и тот же символ.

Распознавание пустых строк

Задача. Вам нужно выяснить, пуста ли строка.

Решение. При обработке строковых входных данных вы, вообще говоря, должны предвидеть четыре варианта:

1. Строка содержит `null`.
2. Строка пуста.
3. Строка содержит пробельные символы.
4. Строка содержит отображаемые символы.

Первые два состояния обрабатываются статическим методом `String.IsNullOrEmpty()`, с недавних пор существующим в .NET.

В версии .NET 4.0 появился метод `String.IsNullOrWhiteSpace()`, который обрабатывает и третье состояние.

```
bool containsContent = !String.IsNullOrWhiteSpace(myString);
```

Конкатенация строк: обязательно ли использовать класс *StringBuilder*?

Задача. Вам нужно сцепить несколько строк, чтобы получилась одна. Вы слышали, что во всех случаях следует пользоваться классом `StringBuilder`.

Решение. Вовсе не обязательно. Использование `StringBuilder` стало догмой в сообществе программистов C#, и здесь необходимы некоторые разъяснения.

В языке C# строки являются неизменяемыми объектами, то есть они не могут быть изменены после создания. Это усложняет манипуляции со строками, но не настолько сильно, как вы, должно быть, думаете. В принципе, существуют два способа конкатенации строк — с использованием обычных объектов `String` и с использованием класса `StringBuilder`.

Рассмотрим пример работы с простыми объектами `string`:

```
string a = "Hello";  
string b = ", ";  
string c = "World";  
string s = a + b + c;
```

А теперь — пример с использованием класса `StringBuilder`:

```
StringBuilder sb = new StringBuilder();  
sb.Append("Hello");  
sb.Append(", ");  
sb.Append("World");
```

Коллективная мудрость советует нам выполнять конкатенацию строк с помощью класса `StringBuilder`, но это слишком упрощенный взгляд на ситуацию. Официальные рекомендации достаточно подробны, чего и следовало ожидать. Приведем отрывок из документации MSDN для `System.StringBuilder`, находящийся по адресу <http://msdn.microsoft.com/en-us/library/system.text.stringbuilder.aspx>¹.

ПРИМЕЧАНИЕ

Эффективность операции объединения для объектов `String` или `StringBuilder` зависит от того, как часто происходит выделение памяти. Операция объединения `String` всегда выделяет память, в то время как операция `StringBuilder` выделяет память, только если буфер объекта `StringBuilder` слишком мал для размещения новых данных. Следовательно, класс `String` является предпочтительным для опера-

¹ Русскоязычная версия этого документа находится по адресу [http://msdn.microsoft.com/ru-ru/library/system.text.stringbuilder\(VS.90\).aspx](http://msdn.microsoft.com/ru-ru/library/system.text.stringbuilder(VS.90).aspx) — прим. перев.

ции объединения, если фиксированное количество объектов `String` объединено. В этом случае отдельные операции объединения могут быть даже объединены компилятором в одну операцию. Объект `StringBuilder` является предпочтительным для операции объединения, если произвольное количество строк объединено, например, если цикл объединяет произвольное количество строк, введенных пользователем.

Мои собственные исследования, в основном, подтвердили правильность этой стратегии.

Класс `StringBuilder` работает быстрее лишь при конкатенации *огромного* количества строк, что видно из рис. 7.1. Причем, несмотря на заметно меньшую скорость работы `String`, продолжительность операции составляет миллисекунды.

Рис. 7.1. Использование класса `StringBuilder`

Тем не менее, здесь необходимо высказать одно предупреждение. Все сильно зависит от размера и количества строк. Когда производительность кода имеет большое значение, выход один: ее следует измерять.

Кроме того, необходимо учитывать количество создаваемых объектов. Когда вы работаете с классом `String`, новая строка создается при каждой конкатенации. Это может привести к резкому увеличению количества объектов, которые должен будет уничтожить сборщик мусора.

Вы можете провести собственные замеры времени, используя проект `StringBuilderTime` из кода, сопровождающего эту главу.

Наконец, вы должны профилировать и протестировать свой код, чтобы найти оптимальный вариант для своего случая.

Конкатенация элементов коллекции в одну строку

Задача. Вы должны собрать все элементы коллекции в одну строку.

Решение. У этой задачи существует несколько решений, в зависимости от того, что вы хотите получить. Для простой конкатенации вызывайте метод `String.Concat()`, который принимает коллекцию любого типа и преобразует ее в строку:

```
int[] vals = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 0 };
Console.WriteLine(String.Concat(vals));
```

Этот код выводит:

```
1234567890
```

Если требуется помещать между значений разделители, вызывайте `String.Join()`:

```
int[] vals = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 0 };
Console.WriteLine(string.Join(", ", vals));
```

Вывод будет другим:

```
1, 2, 3, 4, 5, 6, 7, 8, 9, 0
```

Задача несколько усложняется, когда вы имеете дело с объектами. Предположим, у вас есть класс `Person`:

```
class Person
{
 public string FirstName { get; set; }
 public string LastName { get; set; }
};
```

Если вы попытаетесь воспользоваться тем же кодом (добавив необходимый параметр типа):

```
Person[] people = new Person[]
{
 new Person() { FirstName = "Bill", LastName="Gates"},
 new Person() { FirstName = "Steve", LastName="Ballmer"},
 new Person() { FirstName = "Steve", LastName="Jobs"}
};
Console.WriteLine(string.Join<Person>(", ", people));
```

то вывод будет не таким, как нам нужно:

```
ConsoleApplication2.Program+Person, ConsoleApplication2.Program+Person,
 ConsoleApplication2.Program+Person
```

Вместо этого можно вызвать метод расширения для интерфейса `IEnumerable<T>`, который был введен специально для LINQ (см. *гл. 21*) и содержит необходимые нам свойства. В следующем примере анонимные делегаты применяются совместно с технологией LINQ, в результате чего весьма лаконичный код обладает огромной функциональностью.

```
Console.WriteLine(people.Aggregate("",
 (output, next) =>
```

```
output.Length > 0 ? output + ", " + next.LastName
 : next.LastName));
```

Здесь выводится:

```
Gates, Ballmer, Jobs
```

Добавление символа новой строки

Задача. Вы хотите добавить в строку символ "новая строка", причем так, чтобы результат был корректен на любой платформе.

Решение. Необходимо принимать во внимание тот факт, что .NET работает в разных операционных системах, имеющих различные соглашения по поводу перехода текста на новую строку. Например, в Windows используется комбинация символов "возврат каретки"/"перевод строки", а в Linux и Mac OS X — только "перевод строки". Корректный способ разбивки текста на строки выглядит так:

```
string a = "My String Here" + Environment.NewLine;
```

Значение `Environment.NewLine` будет всегда корректно в текущем окружении.

Разбивка строки

Задача. Вы хотите разбить строку на массив строк в соответствии с имеющимися разделителями (символами или строками, обозначающими границы между элементами будущего массива).

Решение. Класс `String` имеет удобный в работе метод `Split`. Вы можете сообщить ему, какие символы (или строки) следует считать разделителями. Кроме того, есть ряд опций, управляющих его поведением (что будет продемонстрировано ниже).

```
string original =
 "But, in a larger sense, we can not dedicate-- we can not
 consecrate-- we can not hallow-- this ground.";
char[] delims = new char[]{' ', '-', ' ', '.', '.'};
string[] strings = original.Split(delims);
Console.WriteLine("Default split behavior:");
foreach (string s in strings)
{
 Console.WriteLine("\t{0}", s);
}
```

Этот код выведет следующие строчки:

```
Default split behavior:
```

```
But
```

```
in
```

```
a
```

```
larger
```

```

sense
we
can
not
dedicate-we
can
not
consecrate-we
can
not
hallow-this
ground

```

Вы, конечно, заметили пустые элементы. Они возникли там, где было два разделителя подряд. В этих случаях метод `Split()` генерирует пустую строку. Это бывает полезно, например, когда вы разбираете файл, содержащий значения, разделенные запятыми, и желаете знать, какие значения опущены. Впрочем, во многих случаях вы предпочли бы убрать пустые строки. Для этого передайте методу флаг `StringSplitOptions.RemoveEmptyEntries`, как показано в следующем примере:

```

strings = original.Split(delims, StringSplitOptions.RemoveEmptyEntries);
Console.WriteLine("StringSplitOptions.RemoveEmptyEntries:");
foreach (string s in strings)
{
 Console.WriteLine("\t{0}", s);
}

```

Вывод не содержит пустых строк:

```

StringSplitOptions.RemoveEmptyEntries:
But
in
a
larger
sense
we
can
not
dedicate-we
can
not
consecrate-we
can
not
hallow-this
ground

```

Преобразование двоичных данных в строку (кодировка base-64)

Задача. Вам нужно преобразовать двоичные данные в текст в кодировке base-64, чтобы их можно было передавать по текстовым протоколу электронной почты SMTP.

Решение. Воспользуйтесь методом `Convert.ToBase64String`, как показано в листинге 7.1.

Листинг 7.1. Программа `EncodeBase64Bad`

```
using System;
using System.IO;
namespace EncodeBase64Bad
{
 class Program
 {
 static void PrintUsage()
 {
 Console.WriteLine("Usage: EncodeBase64Bad [sourceFile]");
 }
 static void Main(string[] args)
 {
 if (args.Length < 1)
 {
 PrintUsage();
 return;
 }
 string sourceFile = args[0];
 if (!File.Exists(sourceFile))
 {
 PrintUsage();
 return;
 }
 byte[] bytes = File.ReadAllBytes(sourceFile);
 Console.WriteLine(Convert.ToBase64String(bytes));
 }
 }
}
```

Чтобы проверить работу этой программы, запустите ее из командной строки с именем какого-либо файла. Она выведет на консоль результат преобразования (впрочем, при желании вы можете перенаправить вывод в текстовый файл).

ПРИМЕЧАНИЕ

Обратите внимание на суффикс "bad" (плохой — *прим. перев.*) в имени программы. Дело в том, что она считывает в память весь файл за один проход, а затем выводит его в виде одной строки. Проверьте, что будет, если передать программе огромный файл, и вы сразу поймете, почему я назвал реализацию плохой. Чтение файла целиком — не лучшее поведение общей утилиты преобразования сайта. Было бы лучше выполнять преобразование небольшими порциями.

Для обратного преобразования в двоичную форму годится такой код:

```
byte[] bytes = Convert.FromBase64String(myBase64String);
```

Изменение порядка слов на обратный

Задача. Вам нужно поменять порядок слов или лексем в строке на обратный. (Например, вы хотите чтобы строка "Hello World" превратилась в "World Hello".)

Решение. Выполните посимвольное обращение строки. Затем найдите подстроки, образующие слова, и посимвольно обратите каждую из них. Пример см. в листинге 7.2.

Листинг 7.2. Изменение порядка слов в строке на обратный

```
using System;
namespace ReverseWords
{
 class Program
 {
 static void Main(string[] args)
 {
 string original =
 "But, in a larger sense, we can not dedicate-- we can
 not consecrate-- we can not hallow-- this ground.";
 Console.WriteLine("Original: " + original);
 Console.WriteLine("Reversed: " + ReverseWords(original));
 Console.ReadKey();
 }
 static string ReverseWords(string original)
 {
 // Вначале преобразуем строку в символьный массив, поскольку
 // нам придется сильно модифицировать его
 char[] chars = original.ToCharArray();
 ReverseCharArray(chars, 0, chars.Length - 1);
 // Теперь найдем последовательность символов
 // и обратим каждую группу в отдельности
 int wordStart = 0;
```

```
Sort Number Strings Naturally 125
while (wordStart < chars.Length)
{
 // Пропускаем небуквенные символы
 while (wordStart < chars.Length-1 &&
 !char.IsLetter(chars[wordStart]))
 wordStart++;
 // Находим конец слова
 int wordEnd = wordStart;
 while (wordEnd < chars.Length-1 &&
 char.IsLetter(chars[wordEnd+1]))
 wordEnd++;
 // Меняем порядок символов в этой группе
 if (wordEnd > wordStart)
 {
 ReverseCharArray(chars, wordStart, wordEnd);
 }
 wordStart = wordEnd + 1;
}
return new string(chars);
}

static void ReverseCharArray(char[] chars, int left, int right)
{
 int l = left, r = right;
 while (l < r)
 {
 char temp = chars[l];
 chars[l] = chars[r];
 chars[r] = temp;
 l++;
 r-- ;
 }
}
}
```

Естественная сортировка строк

Задача. При сортировке строк, содержащих числа (например, от 1 до 10), они сортируются "по-компьютерному" (то есть 10 предшествует 2). Вы хотите, чтобы они были отсортированы "по-человечески", то есть чтобы десятка следовала после девятки.

Решение. Вы должны написать собственный код, который будет корректно выполнять сравнение. Это может быть либо класс, реализующий интерфейс `IComparer<T>`, либо метод, соответствующий делегату `Comparison<T>`. (Делегаты обсуждаются в гл. 15.) В листинге 7.3 приведен пример первого варианта решения.

Листинг 7.3. Естественная сортировка

```
using System;
using System.Collections.Generic;
using System.Diagnostics;
namespace NaturalSort
{
 class Program
 {
 static void Main(string[] args)
 {
 string[] originals = new string[]
 {
 "Part 1", "Part 2", "Part 3", "Part 4", "Part 5",
 "Part 6", "Part 7", "Part 8", "Part 9", "Part 10",
 "Part 11", "Part 12", "Part 13", "Part 14", "Part 15",
 "Part 16", "Part 17", "Part 18", "Part 19", "Part 20"
 };
 Console.WriteLine("Naive sort:");
 List<string> copy = new List<string>(originals);
 copy.Sort();
 foreach (string s in copy)
 {
 Console.WriteLine("\t{0}", s);
 }
 Console.WriteLine();
 Console.WriteLine("Natural Sort:");
 copy = new List<string>(originals);
 copy.Sort(new NaturalSorter());
 foreach (string s in copy)
 {
 Console.WriteLine("\t{0}", s);
 }
 }
 }
}

class NaturalSorter : IComparer<string>
{
 // Для повышения производительности используется буфер,
```

```
// потому что мы собираемся многократно вызывать метод Compare
private char[] _splitBuffer = new char[256];
public int Compare(string x, string y)
{
 // Вначале разобьем строку на сегменты, содержащие
 // цифры и нецифровые символы
 IList<string> a = SplitByNumbers(x);
 IList<string> b = SplitByNumbers(y);
 int aInt, bInt;
 int numToCompare = (a.Count < b.Count) ? a.Count : b.Count;
 for (int i = 0; i < numToCompare; i++)
 {
 if (a[i].Equals(b[i]))
 continue;
 bool aIsNumber = Int32.TryParse(a[i], out aInt);
 bool bIsNumber = Int32.TryParse(b[i], out bInt);
 bool bothNumbers = aIsNumber && bIsNumber;
 bool bothNotNumbers = !aIsNumber && !bIsNumber;
 // Выполняем сравнение целых чисел
 if (bothNumbers) return aInt.CompareTo(bInt);
 // Выполняем сравнение строк
 if (bothNotNumbers) return a[i].CompareTo(b[i]);
 // Только один из двух сегментов является числом;
 // по определению числа предшествуют нецифровым подстрокам
 if (aIsNumber) return -1;
 return 1;
 }
 // Сюда мы попадаем, только если одна из строк пуста
 return a.Count.CompareTo(b.Count);
}

private IList<string> SplitByNumbers(string val)
{
 System.Diagnostics.Debug.Assert(val.Length <= 256);
 List<string> list = new List<string>();
 int current = 0;
 int dest = 0;
 while (current < val.Length)
 {
 // Накапливаем нечисловые подстроки
 while (current < val.Length &&
 !char.IsDigit(val[current]))
 {
 _splitBuffer[dest++] = val[current++];
 }
 }
}
```

```
 }
 if (dest > 0)
 {
 list.Add(new string(_splitBuffer, 0, dest));
 dest = 0;
 }
 // Накапливаем подстроки с числами
 while (current < val.Length &&
 char.IsDigit(val[current]))
 {
 _splitBuffer[dest++] = val[current++];
 }
 if (dest > 0)
 {
 list.Add(new string(_splitBuffer, 0, dest));
 dest = 0;
 }
}
return list;
}
}
```

Эта программа выводит следующую информацию:

Naive sort:

```
Part 1
Part 10
Part 11
Part 12
Part 13
Part 14
Part 15
Part 16
Part 17
Part 18
Part 19
Part 2
Part 20
Part 3
Part 4
Part 5
Part 6
Part 7
```

Part 8

Part 9

Natural Sort:

Part 1

Part 2

Part 3

Part 4

Part 5

Part 6

Part 7

Part 8

Part 9

Part 10

Part 11

Part 12

Part 13

Part 14

Part 15

Part 16

Part 17

Part 18

Part 19

Part 20

Заметим, что разбивать строки с помощью регулярных выражений проще, но этот метод работает быстрее (по крайней мере, у меня, а вы должны сами замерять производительность, когда она играет важную роль). Скорость работы метода является преимуществом, когда он многократно вызывается во время сортировки. Впрочем, метод не является безопасным с точки зрения потоков выполнения, поскольку при всех вызовах метода `Compare()` используется один буфер.

ПРИМЕЧАНИЕ

Метод сортировки в типе `List<T>` тоже позволяет передавать делегат при решении этой задачи. Поскольку для примера в этом разделе требуется вспомогательный метод и буфер, использование делегата не является лучшим решением в данной ситуации. Однако в общем случае тип `List<T>` отлично подходит для однократно применяемых алгоритмов сортировки и может быть реализован с применением лямбда-выражения для делегата, как показано ниже. (Лямбда-выражения обсуждаются в гл. 15.)

```
List<string> copy = new List<string>(originals);
copy.Sort((string x, string y) => {
 // Выполнить сортировку в обратном порядке
 return -x.CompareTo(y);
});
```


Глава 8

Регулярные выражения

Регулярные выражения являются чрезвычайно мощным механизмом обработки текста, и каждый программист должен уметь с ним обращаться. Эта глава не является учебником по работе с регулярными выражениями, но если вы с ними не знакомы, здесь вы найдете несколько полезных советов, позволяющих приступить к использованию регулярных выражений.

Поиск в тексте

Задача. Вам нужно выполнить сложный текстовый поиск с использованием образцов.

Решение. Применение регулярных выражений позволяет вам находить в тексте фрагменты, соответствующие сложным образцам. Классы регулярных выражений .NET находятся в пространстве имен `System.Text.RegularExpressions`. В самом общем виде текстовый поиск может быть реализован так:

```
string source = "We few, we happy few, we band of brothers...";
Regex regex = new Regex("we");
MatchCollection coll = regex.Matches(source);
foreach (Match match in coll)
{
 Console.WriteLine("\t\"{0}\" at position {1}",
 match.Value.Trim(), match.Index);
}
```

Этот код выводит:

```
"we" at position 8
"we" at position 22
```

Впрочем, в таком простом случае регулярные выражения не работают "на полную мощь". Рассмотрим более интересный пример:

```
// Найти все слова длиной 7 символов и более
Regex regex = new Regex("[a-zA-Z]{7,}");
```

Здесь будет такой вывод:

```
"brothers" at position 33
```

Извлечение фрагментов текста

Задача. Вам нужно извлечь из текста конкретные фрагменты и организовать их в именованные группы. Предположим, файл выглядит так:

```
1234 Cherry Lane, Smalltown, USA
1235 Apple Tree Drive, Smalltown, USA
3456 Cherry Orchard Street, Smalltown, USA
```

Решение. Извлечем из текста все названия улиц:

```
string file =
 "1234 Cherry Lane, Smalltown, USA" + Environment.NewLine +
 "1235 Apple Tree Drive, Smalltown, USA" +
 Environment.NewLine +
 "3456 Cherry Orchard Street, Smalltown, USA" +
 Environment.NewLine;
Regex regex = new Regex("^(?<HouseNumber>\\d+)\\s*(?<Street>
 [\\w\\s]*), (?<City>[\\w]+),
 (?<Country>[\\w\\s]+)$", RegexOptions.Multiline);
MatchCollection coll = regex.Matches(file);
foreach (Match m in coll)
{
 string street = m.Groups["Street"].Value;
 Console.WriteLine("Street: {0}", street);
}
```

Этот код выводит следующий результат:

```
Street: Cherry Lane
Street: Apple Tree Drive
Street: Cherry Orchard Street
```

Замена фрагмента текста

Задача. Вам нужно заменить фрагмент текста по образцу.

Решение. Вы можете выполнить прямую замену текста с использованием регулярных выражений:

```
// Заменить слово после "we" на "something"
Regex regex = new Regex("[wW]e\\s[a-zA-Z]+");
string result = regex.Replace(source, "we something");
```

Впрочем, имеется и более мощная конструкция. Класс `MatchEvaluator` позволяет выполнять сложные замены с учетом значения найденного соответствия. Рассмотрим пример, в котором слово "we" меняется местами со словом, которое за ним следует.

```
static string SwapOrder(Match m)
```


```

{
 // Поменять местами " we" и слово, которое за ним следует
 return m.Groups["OtherWord"].Value + " we";
}
...
string source = "We few, we happy few, we band of brothers...";
// Поместить слово, идущее после "we", в отдельную группу,
// чтобы его можно было извлечь позже
regex = new Regex("[wW]e\\s(?<OtherWord>[a-zA-Z]+)");
// Передать наш метод классу MatchEvaluator
result = regex.Replace(source, new MatchEvaluator(SwapOrder));
Console.WriteLine("result: {0}", result);

```

Результат работы выглядит так:

```
result: few we, happy we few, band we of brothers
```

Проверка допустимости

Задача. Вам нужно проверить допустимость пользовательского ввода, сравнив его с образцами.

Решение. В этом разделе приводятся некоторые распространенные регулярные выражения, используемые для проверки допустимости данных, вводимых пользователем. Общая форма кода для вывода результата выглядит так:

```

Regex regex = new Regex(pattern);
bool isMatch = regex.IsMatch(userString);
Console.WriteLine("{0} ? {1}", userString, isMatch?"ok":"bad");

```

Полностью текст примера представлен в проекте MatchAndValidate в коде, сопровождающем эту главу.

Номер социальной страховки

Проверка корректности этого номера не составляет труда. Номер состоит из пяти цифр, возможно, разделенных дефисами.

```
Regex = new Regex(@"^\d{3}\-?\d{2}\-?\d{4}$");
```

Примеры вывода:

```

123456789 ? ok
123-45-6789 ? ok
111-11-1111 ? ok
123-45.678 ? bad
123.45.6789 ? bad
12.123.4444 ? bad
123.45.67890 ? bad
123.a5.6789 ? bad
just random text ? bad

```

Номер телефона

Телефонные номера тоже часто подвергаются проверке на корректность. В следующем примере проверяется стандартный 10-значный телефонный номер в США:

```
Regex regex = new Regex(
 //xxx.xxx.xxxx и xxx-xxx-xxxx
 @"^((\d{3}[\-\.]?\d{3}[\-\.]?\d{4})|"+
 //xx.xx.xxx.xxx и xx-xx-xxx-xxx
 @"(\d{2}[\-\.]?\d{2}[\-\.]?\d{3}[\-\.]?\d{3}))"+
 "$"
);
```

Примеры вывода:

```
123.456.7890 ? ok
123-456-7890 ? ok
1234567890 ? ok
123.4567890 ? ok
12.34.567.890 ? ok
123.456.78900 ? bad
123-456 ? bad
123-abc-7890 ? bad
```

Почтовый индекс

Почтовый индекс содержит 5 или 9 цифр, возможно, разделенных дефисами.

```
Regex regex = new Regex(@"^\d{5}(-?\d{4})?$");
```

Примеры вывода:

```
12345 ? ok
12345-6789 ? ok
123456789 ? ok
12345- ? bad
1234 ? bad
1234-6789 ? bad
a234 ? bad
123456 ? bad
1234567890 ? bad
```

Дата

Проведенное здесь регулярное выражение служит для проверки корректности даты, записанной в формате ММ/ДД/ГГГГ, который принят в США.

```
Regex regex = new Regex(@"(0[1-9]|1[012])/
([1-9]|0[1-9]|12)[0-9]|3[01])/\d{4}");
```

Примеры вывода:

```
12/25/2009 ? ok
01/25/2009 ? ok
1/2/2009 ? bad
25/12/2009 ? bad
2009/12/25 ? bad
13/25/2009 ? bad
12/25/09 ? bad
```

Адрес электронной почты

К этому моменту мы рассмотрели очень простые примеры проверки пользовательского ввода с помощью регулярных выражений. Теперь перейдем к проверке чуть более сложных конструкций, например, электронного адреса. Выясняется, что такая проверка не "чуть", а гораздо сложнее! По мере усложнения синтаксиса конструкции регулярные выражения становятся громоздкими и запутанными. На самом деле абсолютно корректная проверка электронного адреса с помощью регулярных выражений просто невозможна. Впрочем, это не останавливает программистов, и во Всемирной паутине можно найти множество регулярных выражений для проверки электронного адреса, длина которых колеблется от нескольких строчек до нескольких страниц.

Опасайтесь использовать эти предложения в качестве решения своей задачи. Скорее всего, вам не удастся до конца разобраться в громадном регулярном выражении. Кроме того, всегда есть вероятность, что формат данных настолько сложен, что регулярное выражение не справится с ним. И, наконец, будет ошибкой, если вы откажетесь принять информацию от пользователя только потому, что у него необычный адрес электронной почты. Вы потеряете этого пользователя навсегда! (Вы, должно быть, заметили, что большинство сайтов не выполняет проверку электронного адреса. Вас просто просят ввести его дважды, чтобы убедиться, что вы указали его правильно.)

Если вы все-таки вынуждены использовать длинное и малопонятное регулярное выражение, вы должны протестировать программу со всей тщательностью, чтобы она правильно реагировала на возможные варианты входных данных. Тестируя программу, вы сможете подправить регулярные выражения, не нарушая ее функциональность.

Повышение производительности регулярных выражений

Задача. Вы хотите, чтобы регулярные выражения работали быстрее.

Решение. Если вы сообщите компилятору, что их нужно поместить в отдельную сборку, скорость их работы слегка повысится. Это особенно справедливо в отношении больших регулярных выражений.

Пример:

```
Regex regex = new Regex(pattern, RegexOptions.Compiled);
```

Глава 9

Универсальные типы

В языке C# существует способ объявлять типы, интерфейсы, делегаты и методы так, что они будут универсальными, то есть не привязанными к конкретному типу. Например, конструкция `IComparable<T>` определяет интерфейс для сравнения объектов типа `T`, причем вы сами определите `T`, когда вам потребуется.

Наиболее часто универсальные типы используются в классах коллекций. До появления универсальных типов для хранения динамического массива объектов обычно применялся класс `ArrayList`. В нем находились ссылки на объекты, и программистам приходилось каждый раз преобразовывать элементы в нужный тип при их чтении из массива. При работе с универсальными типами все гораздо проще. Эта тема заслуживает отдельной главы (см. *гл. 10*), а здесь она затрагивается в первом разделе, поскольку в настоящее время реализация динамического массива с использованием универсального типа является весьма распространенным техническим приемом.

В остальных разделах этой главы демонстрируются различные способы работы с универсальными типами, необязательно имеющие отношение к коллекциям.

Создание универсального списка

Задача. Вам нужен динамический массив объектов конкретного типа.

Решение. Воспользуйтесь типом `List<T>`, определяющим список объектов типа `T`, как показано в следующем примере:

```
class Person
{
 public string Name { get; set; }
 public string Address { get; set; }
};

static void Main(string[] args)
{
 List<Person> people = new List<Person>();
 people.Add(new Person()
 { Name = "Ben", Address = "1 Redmond Way, Redmond, WA 98052" });
}
```

```
// Приведение типов не требуется!  
Person p = people[0];  
}
```

ПРИМЕЧАНИЕ

Вы всегда должны предпочитать универсальные коллекции коллекциям `ArrayList`, характерным для программ, написанных под старые версии .NET. В *гл. 10* вы найдете более подробную информацию относительно универсальных коллекций всех типов, имеющихся в .NET.

Создание универсального метода

Задача. Вам нужен метод, который выполнял бы одни и те же действия с аргументами разных типов.

Решение. Чтобы показать, что тип универсальный, его имя (как правило, `T`) заключают в угловые скобки. После этого можно использовать имя `T` в любом месте, где вам нужен конкретный тип. Рассмотрим пример:

```
using System;  
namespace GenericMethods  
{  
 class Program  
 {  
 static void Main(string[] args)  
 {  
 int aInt = 13;  
 int bInt = 26;  
 string aString = "Hello";  
 string bString = "World";  
 Console.WriteLine("aInt: {0}, bInt: {1}", aInt, bInt);  
 Console.WriteLine("aString: {0}, bString: {1}", aString,  
 bString);  
  
 Console.WriteLine("Swap!");  
 // Метод Swap можно вызывать с конкретными типами  
 Swap<int>(ref aInt, ref bInt);  
 Swap<string>(ref aString, ref bString);  
 Console.WriteLine("aInt: {0}, bInt: {1}", aInt, bInt);  
 Console.WriteLine("aString: {0}, bString: {1}", aString,  
 bString);  
  
 Console.ReadKey();  
 }  
 private static void Swap<T>(ref T a, ref T b)  
 {
```

```
T temp = a;
a = b;
b = temp;
}
}
```

Этот код выведет следующие строчки:

```
aInt: 13, bInt: 26
aString: Hello, bString: World
Swap!
aInt: 26, bInt: 13
aString: World, bString: Hello
```

Создание универсального интерфейса

Задача. Вам нужно создать интерфейс, определяющий поведение программы по отношению к типу, переданному пользователем.

Решение. Применение универсальных типов в интерфейсах очень распространено, когда методы в них определены с учетом конкретных типов. Например:

```
// Объявление универсального интерфейса к типу T
interface IUnique<T>
{
 T Id { get; }
}
// Реализация интерфейса в отношении конкретных типов
class MyObject : IUnique<int>
{
 private int _id;
 // Реализация метода интерфейса
 public int Id
 {
 get { return _id; }
 }
}
class MyOtherObject : IUnique<string>
{
 private string _id;
 public string Id
 {
 get { return _id; }
 }
}
```

Создание универсального класса

Задача. Вам нужен класс для работы с разными типами, и вы хотите по-прежнему пользоваться преимуществами сильной типизации.

Решение. Эта задача аналогична задаче по объявлению интерфейса. В качестве примера рассмотрим индексирующий класс с крайне простой реализацией.

```
// Объект, который нужно добавить в индекс
class Part
{
 private string _partId;
 private string _name;
 private string _description;
 private double _weight;
 public string PartId { get { return _partId; } }
 public Part(string partId,
 string name,
 string description,
 double weight)
 {
 _partId = partId;
 _name = name;
 _description = description;
 _weight = weight;
 }
 public override string ToString()
 {
 return string.Format("Part: {0}, Name: {1}, Weight: {2}", _
 partId, _name, _weight);
 }
}
// Собственно индексатор, который принимает универсальный тип
// Обратите внимание, что тип должен быть классом
// (т.е. не типом значения)
class Indexer<T> where T:class
{
 struct ItemStruct
 {
 public string key;
 public T value;
 public ItemStruct(string key, T value)
 {
 this.key = key;
 this.value = value;
 }
 };
};
```

```
List<ItemStruct> _items = new List<ItemStruct>();
// Тип T должен быть классом, чтобы можно было вернуть
// значение null, если он не найден
public T Find(string key)
{
 foreach (ItemStruct itemStruct in _items)
 {
 if (itemStruct.key == key)
 {
 return itemStruct.value;
 }
 }
 return null;
}
public void Add(string key, T value)
{
 _items.Add(new ItemStruct(key, value));
}
}
// Программа для тестирования класса
class Program
{
 static void Main(string[] args)
 {
 Indexer<Part> indexer = new Indexer<Part>();
 Part p1 = new Part("1", "Part01", "The first part", 1.5);
 Part p2 = new Part("2", "Part02", "The second part", 2.0);
 indexer.Add(p1.PartId, p1);
 indexer.Add(p2.PartId, p2);
 Part p = indexer.Find("2");
 Console.WriteLine("Found: {0}", p.ToString());
 }
}
```

Создание универсального делегата

Задача. Вам нужен делегат, который работает с конкретным типом (делегаты подробно обсуждаются в *гл. 15*).

Решение. Делегаты — это в определенном смысле типобезопасные указатели на функции. Типы, с которыми они работают, могут быть универсальными.

```
class Program
{
 delegate T DoMath<T>(T a, T b);
 static void Main(string[] args)
 {
```


```

DoMath<int> delegateInt = Add;
int result1 = delegateInt(1, 2);
Console.WriteLine("results of delegateInt(1, 2): {0}", result1);
DoMath<double> delegateDouble = Multiply;
double result2 = delegateDouble(1.5, 10.0);
Console.WriteLine(
 "results of delegateDouble(1.5, 10.0): {0}",
 result2);
Console.ReadKey();
}
static int Add(int a, int b)
{
 return a + b;
}
static int Multiply(int a, int b)
{
 return a * b;
}
static double Add(double a, double b)
{
 return a + b;
}
static double Multiply(double a, double b)
{
 return a * b;
}
}

```

Работа с несколькими универсальными типами

Задача. Вам требуется несколько универсальных типов для метода, интерфейсам и т. п.

Решение. Разделяйте запятыми типы, заключенные в угловые скобки, как показано в следующем примере:

```

interface SomeInterface<T, U>
{
 T GetSomething();
 DoSomething(U object);
}

```

ПРИМЕЧАНИЕ

Обычно параметры-типы обозначаются заглавными латинскими буквами, начиная с "T" и далее по алфавиту (аргументов не должно быть очень много). Тем не менее встречается и способ именования, при котором отражается назначение типа. Например: Dictionary<TKey, TValue>.

Накладывание ограничений на универсальный тип

Задача. Вы хотите ограничить универсальный тип так, чтобы ему соответствовали лишь типы с указанными свойствами. Эти ограничения позволяют компилятору делать определенные предположения относительно типа.

Решение. Наложив на тип ограничения, вы получаете дополнительные возможности по работе с ним, поскольку компилятор будет "догадываться" о ваших намерениях. Например, если вы уточните, что универсальный тип `T` должен быть ссылочным, вы сможете присваивать его экземплярам значение `null`.

Чтобы наложить ограничение, вы добавляете конструкцию `where` после объявления, как показано в примерах в следующих разделах.

Ограничение до ссылочного типа

Ключевое слово `class` обозначает ссылочный тип. Например:

```
class Indexer<T> where T : class
{
 public T DoSomething()
 {
 // Теперь можно делать так:
 return null;
 }
}
Indexer<string> index1 = new Indexer<string>(); // ok
Indexer<int> index2 = new Indexer<int>(); // Запрещено!
```

Ограничение до типа значения

Иногда бывает необходимо ограничить интерфейсы или коллекции так, чтобы они принимали только типы значений. Это делается с помощью ключевого слова `struct`:

```
class Indexer<T> where T : struct
{
 T val;
 public T DoSomething()
 {
 return val;
 //return null; // Запрещено!
 }
}
Indexer<int> index1 = new Indexer<int>(); // ok
Indexer<string> index2 = new Indexer<string>(); // Запрещено!
```

Обратите внимание, что, хотя формально здесь синтаксис структуры, разрешены любые типы значений, включая встроенные.

Ограничение до интерфейса или базового класса

Вы можете ограничить универсальный тип до любого типа, будь то интерфейс, базовый класс или собственно класс. Будет законно использование и того типа, и его производных. Компилятор позволит вам вызывать методы, определенные для указанного типа. Рассмотрим пример:

```
class Indexer<T> where T: IComparable<T>
{
 public int Compare(T a, T b)
 {
 // Поскольку компилятору известно, что T — это IComparable<T>,
 // мы можем написать так:
 return a.CompareTo(b);
 }
}
// Любой объект, реализующий интерфейс IComparable<T>,
// может быть использован в классе Indexer<T>
class MyObject : IComparable<MyObject>
{
 int _id;
 public override int CompareTo(MyObject other)
 {
 return _id.CompareTo(other._id);
 }
}
```

Ограничение до типа с конструктором по умолчанию

Если вам нужно создать объект неизвестного универсального типа, вы должны сообщить компилятору, что тип ограничен типами, имеющими конструкторы по умолчанию (без параметров). Для этого предусмотрено специальное применение ключевого слова `new`:

```
class Factory<T> where T : new()
{
 public T Create()
 {
 return new T();
 }
}
```

ПРИМЕЧАНИЕ

В некоторых случаях создание универсальных типов проблематично. Тогда вам придется создавать тип при помощи генерирующих методов, а не слова `new`:

```
class SomeClass<T, TFactory> where TFactory : new()
{
 public T CreateNew()
 {
 TFactory factory = new TFactory();
 return factory.Create<T>();
 }
}
```

Наложение нескольких ограничений

Если вы накладываете несколько ограничений, они должны быть разделены запятыми. Обратите внимание, что конструкция `new()`, если она имеется, должна идти последней:

```
class MyClass<T>
 where T : IComparable<T>, new()
{
}
```

Наложение ограничений на несколько параметров-типов

Вы можете наложить ограничения на любое количество параметров-типов:

```
class Temp<T, S>
 where T : IComparable<T>, new()
 where S : class, new()
{
}
```

Преобразование *IEnumerable<string>* в *IEnumerable<object>* (ковариантность)

Задача. Вам нужно передать универсальную коллекцию методу, который принимает только `IEnumerable<object>` (или какой-то другой родитель вашего типа). Предположим, например, что требуется выполнить следующее:

```
interface IShape
{
 void Draw();
}
interface IRectangle : IShape
```

```

{
 void HitTest();
}
class Program
{
 static void Main(string[] args)
 {
 List<IRectangle> rects = new List<IRectangle>();
 DrawShapes(rects);
 }
 static void DrawShapes(IEnumerable<IShape> shapes)
 {
 foreach (IShape shape in shapes)
 {
 shape.Draw();
 }
 }
}

```

В предыдущих версиях .NET это было невозможно.

Решение. В версии .NET 4 существует поддержка ковариантности и контравариантности для интерфейсов и делегатов, поэтому приведенный выше код работает именно в таком виде. Это называется ковариантностью. Код работает корректно, потому что `IEnumerable` объявляется как `IEnumerable<out T>`, что означает невозможность передачи `T` на вход какого-либо метода интерфейса `IEnumerable`. Из этого правила вытекает следствие, что любой выход этой коллекции может быть воспринят как коллекция родительского класса `T`. Это имеет смысл, поскольку перебор элементов `IRectangle` равносильно перебору элементов `IShape`. Однако представим, что имеется другой тип, `ICircle`, тоже производный от типа `IShape`. Тогда наша коллекция *не* должна восприниматься как коллекция `IShape` в контексте вставки объектов, поскольку в противном случае можно было бы вставить `ICircle` в коллекцию объектов `IRectangle`, а на самом деле это не так. Вот почему `T` объявляется как параметр с модификатором `out`. Принятый подход годится для чтения элементов коллекции, но не для записи в нее, и это объясняет, почему ковариантность работает в представленном примере.

Преобразование `IComparer<Child>` в `IComparer<Parent>` (контравариантность)

Задача. Вам нужен более специфичный интерфейс для ссылки на объект менее специфичного типа. В качестве примера рассмотрим такие классы:

```

class Shape
{
 public int id;
}

```

```
}  
class Rectangle : Shape  
{  
}  
class ShapeComparer : IComparer<Shape>  
{  
 public int Compare(Shape x, Shape y)  
 {  
 return x.id.CompareTo(y.id);  
 }  
}
```

Интуитивно понятно, что следующий фрагмент кода будет работать, поскольку любой метод, принимающий объект `Shape`, должен также принимать объект `Rectangle`:

```
ShapeComparer shapeComparer = new ShapeComparer();  
IComparer<Rectangle> irc = shapeComparer;
```

Однако до версии .NET 4 это не работало.

Решение. В версии .NET 4 интерфейс `IComparer<T>` был заменен на `IComparer<in T>`, и теперь объекты типа `T` могут использоваться только как входные параметры. Следовательно, объект, реализующий этот интерфейс, может быть присвоен интерфейсам производного типа. Такая функциональность называется контравариантностью, и приведенный выше фрагмент кода работает. Более подробное обсуждение контравариантности применительно к делегатам вы найдете в гл. 15.

Создание кортежей (пар, троек и т. д.)

Задача. В программировании часто возникает необходимость группировать две и более переменных и передавать их как единое целое. Хорошим примером является класс `Point`, группирующий координаты `X` и `Y`. Другой пример — "ключ/значение", `KeyValuePair<TKey, TValue>`.

Решение. Вместе того, чтобы в каждом отдельном случае заново создавать класс, обрабатывающий кортеж, воспользуйтесь классом `Tuple`:

```
var name = Tuple.Create("Ben", "Michael", "Watson");  
string firstName = name.Item1;
```

Кортежи могут быть разных типов:

```
var partId = Tuple.Create(1, "Widget00001");  
int partnum = partId.Item1;  
string partName = partId.Item2;
```

Существуют методы `Create`, имеющие от 1 до 8 аргументов (для создания кортежей, включающих в себя от одного до восьми элементов).

ЧАСТЬ II

Обработка данных

Глава 10

Коллекции

Продуманное применение коллекций — это во многих отношениях важнейшая составляющая построения больших и хорошо спроектированных программ. Способ хранения данных и обращения к ним может сильно влиять на другие составляющие проекта и даже определять их. Таким образом, правильная работа с коллекциями исключительно важна. Эта глава содержит советы по использованию готовых коллекций и созданию собственных.

Выбор подходящего класса-коллекции

Задача. Вы хотите правильно выбрать тип коллекции для ваших данных.

Решение. Воспользуйтесь информацией из табл. 10.1 и 10.2, которая поможет вам сделать выбор.

Помните, однако, что базовый тип `Array` не может увеличиваться в размере. Все остальные типы способны управлять своей внутренней памятью, так что в нее можно добавлять объекты практически без ограничений (в пределах характеристик компьютера, разумеется).

Таблица 10.1. Универсальные коллекции

Тип	Вставка	Удаление	Поиск	Увеличение размера	Возможность присутствия дублирующих элементов
<code>Array</code>	$O(n)^1$	$O(n)^1$	$O(n)^2$	Нет	Да
<code>List<T></code>	$O(n)^1$	$O(n)$	$O(n)^2$	Да	Да
<code>LinkedList<T></code>	$O(1)$	$O(1)$	$O(n)$	Да	Да
<code>SortedList<TKey, TValue></code> ³	$O(n)$	$O(n)$	$O(\log n)$	Да	Ключи — нет, значения — да
<code>Stack<T></code>	$O(1)$	$O(1)$	$O(n)$	Да	Да
<code>Queue<T></code>	$O(1)$	$O(1)$	$O(n)$	Да	Да
<code>HashSet<T></code>	$O(1)$	$O(1)$	$O(1)$	Да	Нет

Таблица 10.1 (окончание)

Тип	Вставка	Удаление	Поиск	Увеличение размера	Возможность присутствия дублирующих элементов
SortedSet<T>	O(1)	O(1)	O(1)	Да	Нет
Dictionary<TKey, TValue>	O(1)	O(1)	O(1)	Да	Ключи — нет, значения — да
SortedDictionary ₃ <TKey, TValue>	O(log n)	O(log n)	O(log n)	Да	Ключи — нет, значения — да

¹ O(1), если вставка/удаление производится в конце коллекции.

² O(log n), если поддерживается упорядоченность массива, в результате чего возможен двоичный поиск.

³ Типы SortedList и SortedDictionary похожи тем, что оба реализованы как двоичное дерево. Они имеют одинаковое время извлечения данных, но SortedList занимает меньше памяти. Тип SortedDictionary, вообще говоря, быстрее выполняет вставку и удаление, но SortedList быстрее вставляет уже отсортированные данные.

Таблица 10.2. Неуниверсальные коллекции, не имеющие универсального эквивалента

Коллекция	Описание
ArrayList	Аналогична типу List<object>
BitArray	Массив битовых (булевых) значений. Над этой коллекцией можно выполнять булевы операции
BitVector32	Аналогична типу BitArray, но ограничена тридцатью двумя битами (и оптимизирована под эту длину)
ListDictionary	Реализация интерфейса IDictionary (ассоциативная семантика) с использованием связанного списка. Предназначена для небольших коллекций (10 и менее элементов). Показатель производительности: O(n)
HybridDictionary	Использует тип ListDictionary при малом количестве элементов и переключается на Hashtable при увеличении размера
StringCollection	Эквивалентна типу List<string>
StringDictionary	Эквивалентна типу Dictionary<string, string>

Использование коллекций, допускающих параллельность

Задача. Вам нужна такая коллекция, к которой одновременно смогут обратиться несколько потоков выполнения.

Решение. Вы можете либо самостоятельно управлять доступом к коллекции с помощью объектов синхронизации потоков выполнения (см. гл. 23), либо вос-

пользоваться коллекциями из пространства имен `System.Collections.Concurrent`. В их число входят:

- `ConcurrentBag<T>` (аналогична множеству, но разрешены дублирующие элементы)
- `ConcurrentDictionary<TKey, TValue>`
- `ConcurrentLinkedList<T>`
- `ConcurrentQueue<T>`
- `ConcurrentStack<T>`

ПРИМЕЧАНИЕ

Пользуйтесь этими коллекциями осторожно. Каждое обращение к ним защищается, и это сильно влияет на производительность. Во многих случаях синхронизацию следует производить на уровнях, более высоких, чем уровень коллекций.

Инициализация коллекции

Задача. Вы хотите инициализировать коллекцию в момент объявления.

Решение. Вы можете следовать синтаксису инициализации, используемому для экземпляров класса (см. *гл. 1*) и массивов (см. *гл. 3*), как это сделано в следующем примере:

```
List<int> list = new List<int>() { 1, 2, 3, 4, 5 };
Dictionary<int, string> dict =
 new Dictionary<int, string>() { { 1, "One" }, { 2, "Two" } };
```

Перебор элементов коллекции без привязки к ее реализации

Задача. Вы хотите перебрать все объекты коллекции независимо от того, как она реализована.

Решение. Вместо того, чтобы писать циклы с обращением к элементам коллекции по индексу или ключу, воспользуйтесь конструкцией `foreach`. Она позволяет обратиться к объектам любого класса, реализующего интерфейс `IEnumerable` (или `IEnumerable<T>`).

```
int[] array = { 1, 2, 3, 4, 5 };
foreach (int n in array)
{
 Console.WriteLine("{0} ", n);
}
Console.WriteLine();
List<DateTime> times = new List<DateTime>(
 new DateTime[] { DateTime.Now, DateTime.UtcNow });
foreach (DateTime time in times)
{
```

```

 Console.WriteLine(time);
}
Dictionary<int, string> numbers = new Dictionary<int, string>();
numbers[1] = "One"; numbers[2] = "Two"; numbers[3] = "Three";
foreach (KeyValuePair<int, string> pair in numbers)
{
 Console.WriteLine("{0}", pair);
}

```

Эта программа выводит следующие строки:

```

1 2 3 4 5
12/27/2008 1:14:57 PM
12/27/2008 9:14:57 PM
[1, One]
[2, Two]
[3, Three]

```

Создание собственной коллекции

Задача. Вас не устраивают встроенные коллекции .NET, и вы хотите создать собственный класс коллекции.

Решение. Чтобы корректно взаимодействовать с другим компонентами, все коллекции в .NET должны реализовать подмножество специальных интерфейсов. В табл. 10.3 приведены краткие описания важнейших интерфейсов, имеющих отношение к коллекциям.

Таблица 10.3. Интерфейсы коллекций

Интерфейс	Описание	Методы
ICollection<T>	Основные методы, имеющие отношение к большинству типов коллекций. Наследует от интерфейса IEnumerable<T>	Add, Clear, Contains, CopyTo, Remove
IEnumerable<T>	Указывает, что объекты коллекции можно перебрать с помощью конструкции foreach	GetEnumerator
IDictionary<TKey, TValue>	Позволяет осуществлять доступ к элементам коллекции через пары "ключ/значение". Наследует от интерфейса ICollection<KeyValuePair<TKey, TValue>>	ContainsKey, TryGetValue
IList<T>	Указывает, что к элементам коллекции можно обращаться по индексу. Наследует от интерфейса ICollection<T>	IndexOf, Insert, RemoveAt

Ради экономии места в таблице не отмечен тот факт, что любой интерфейс, следующий от другого, включает в свое определение методы базового интерфейса.

Пример, приводимый в этом и следующем разделе, является реализацией двоичного дерева, для которого имеются три разных способа обхода. Начнем с базового определения.

```
class BinaryTree<T> : ICollection<T>, IEnumerable<T>
 where T:IComparable<T>
{
 // Этот внутренний класс определен как private,
 // потому что он нужен только дереву
 private class Node<T>
 {
 public T Value;
 // Эти поля открыты, чтобы мы могли использовать
 // модификатор "ref" для упрощения алгоритма
 public Node<T> LeftChild;
 public Node<T> RightChild;
 public Node(T val)
 { this.Value = val; this.LeftChild = this.RightChild = null; }
 public Node(T val, Node<T> left, Node<T> right)
 { this.Value = val;
 this.LeftChild = left; this.RightChild = right; }
 }
 private Node<T> _root;
 private int _count = 0;
}
```

Поскольку для корректного размещения элементов двоичного дерева эти элементы приходится сравнивать друг с другом, тип T должен иметь метод сравнения. Мы реализуем для этой коллекции интерфейсы ICollection<T> и IEnumerable<T>. (Интерфейсы IList<T> и IDictionary<TKey, TValue> не имеют смысла применительно к двоичным деревьям.)

Вот методы интерфейса ICollection<T>:

```
public void Add(T item)
{
 AddImpl(new Node<T>(item), ref _root);
}
// Удобный метод для одновременного добавления нескольких элементов
public void Add(params T[] items)
{
 foreach (T item in items)
 {
 Add(item);
 }
}
```

```
// Рекурсивно ищет место для вставки нового узла
private void AddImpl(Node<T> newNode, ref Node<T> parentNode)
{
 if (parentNode == null)
 {
 parentNode = newNode;
 _count++;
 }
 else
 {
 if (newNode.Value.CompareTo(parentNode.Value) < 0)
 Create a Custom Collection 161
 {
 AddImpl(newNode, ref parentNode.LeftChild);
 }
 else
 {
 AddImpl(newNode, ref parentNode.RightChild);
 }
 }
}

public void Clear()
{
 _root = null;
 _count = 0;
}

public bool Contains(T item)
{
 foreach (T val in this)
 {
 if (val.CompareTo(item) == 0)
 return true;
 }
 return false;
}

public void CopyTo(T[] array, int arrayIndex)
{
 int index = arrayIndex;
 // Определение InOrder см. ниже
 foreach(T val in InOrder)
 {
 array[index++] = val;
 }
}
```

```
 }
}
public int Count { get { return _count; } }
public bool IsReadOnly { get { return false; } }
public bool Remove(T item)
{
 bool removed = RemoveImpl(item, ref _root) != null;
 if (removed)
 {
 _count--;
 }
 return removed;
}
private Node<T> RemoveImpl(T item, ref Node<T> node)
{
 if (node != null)
 {
 if (node.Value.CompareTo(item) > 0)
 {
 node.LeftChild = RemoveImpl(item, ref node.LeftChild);
 }
 else if (node.Value.CompareTo(item) < 0)
 {
 node.RightChild = RemoveImpl(item, ref node.RightChild);
 }
 else
 {
 if (node.LeftChild == null)
 {
 node = node.RightChild;
 }
 else if (node.RightChild == null)
 {
 node = node.LeftChild;
 }
 else
 {
 Node<T> successor = FindSuccessor(node);
 node.Value = successor.Value;
 node.RightChild =
 RemoveImpl(successor.Value, ref node.RightChild);
 }
 }
 }
}
```

```

 }
 return node;
}
else
{
 return null;
}
}
// Найти узел, следующий за указанным
// цикл while возвращает самый левый узел на правой ветке
private Node<T> FindSuccessor(Node<T> node)
{
 Node<T> currentNode = node.RightChild;
 while (currentNode.LeftChild != null)
 {
 currentNode = currentNode.LeftChild;
 }
 return currentNode;
}

```

Что касается реализации интерфейса `IEnumerable<T>`, то она заслуживает отдельного разговора.

Создание собственных итераторов для коллекции

Задача. Вам нужно создать свои итераторы для коллекции, например, такие, которые обходят ее в разных направлениях.

Решение. Вспомним, что существует несколько способов обхода двоичного дерева. Чаще всего применяются прямой, симметричный и обратный порядок. Для нашего двоичного дерева можно без труда реализовать все три, если использовать открытые свойства и ключевые слова `yield return`. По умолчанию порядок обхода будет симметричным.

```

public IEnumerator<T> GetEnumerator()
{
 return InOrder.GetEnumerator();
}
System.Collections.IEnumerator
 System.Collections.IEnumerable.GetEnumerator()
{
 return this.GetEnumerator();
}
// Далее определены итераторы, каждый из которых представлен открытым

```

```
// свойством и рекурсивной функцией, выполняющей всю работу
public IEnumerable<T> PreOrder
{
 get { return IteratePreOrder(_root); }
}
private IEnumerable<T> IteratePreOrder(Node<T> parent)
{
 if (parent != null)
 {
 yield return parent.Value;
 foreach(T item in IteratePreOrder(parent.LeftChild))
 {
 yield return item;
 }
 foreach(T item in IteratePreOrder(parent.RightChild))
 {
 yield return item;
 }
 }
}
public IEnumerable<T> PostOrder
{
 get { return IteratePostOrder(_root); }
}
private IEnumerable<T> IteratePostOrder(Node<T> parent)
{
 if (parent != null)
 {
 foreach (T item in IteratePostOrder(parent.LeftChild))
 {
 yield return item;
 }
 foreach (T item in IteratePostOrder(parent.RightChild))
 {
 yield return item;
 }
 yield return parent.Value;
 }
}
public IEnumerable<T> InOrder
{ get { return IterateInOrder(_root); } }
private IEnumerable<T> IterateInOrder(Node<T> parent)
```


```

{
 if (parent != null)
 {
 foreach (T item in IterateInOrder(parent.LeftChild))
 {
 yield return item;
 }
 yield return parent.Value;
 foreach (T item in IterateInOrder(parent.RightChild))
 {
 yield return item;
 }
 }
}

```

Оператор `yield return` способен творить чудеса. Среда C# генерирует "закулисный" код, отслеживающий текущий элемент на каждой итерации, а мы можем использовать это синтаксическое сокращение, чтобы не запутаться.

Рассмотрим в качестве примера дерево (рис. 10.1), обход которого будет выполняться разными способами.

Рис. 10.1. Двоичное дерево

Следующий код выполняет обход этого дерева тремя способами:

```

BinaryTree<int> tree = new BinaryTree<int>();
tree.Add(10, 5, 12, 4, 7, 11);
// Обойти дерево разными способами
Console.Write("Pre-order: ");
foreach (int val in tree.PreOrder)
{

```

```
 Console.WriteLine("{0} ", val);
}
Console.WriteLine();
Console.WriteLine("Post-order: ");
foreach (int val in tree.PostOrder)
{
 Console.WriteLine("{0} ", val);
}
Console.WriteLine();
Console.WriteLine("In-order: ");
foreach (int val in tree.InOrder)
{
 Console.WriteLine("{0} ", val);
}
Console.WriteLine();
// Удалить корень и посмотреть, что получится
Console.WriteLine("Removed Root");
tree.Remove(10);
Console.WriteLine("In-order: ");
foreach (int val in tree.InOrder)
{
 Console.WriteLine("{0} ", val);
}
```

Эта программа выводит следующую информацию:

```
Pre-order: 10 5 4 7 12 11
Post-order: 4 7 5 11 12 10
In-order: 4 5 7 10 11 12
Removed Root
In-order: 4 5 7 11 12
```

Изменение порядка элементов массива на обратный

Задача. Вам нужно переставить элементы массива в обратном порядке.

Решение. Обращение массива — довольно распространенная процедура. Вы можете выполнить ее самостоятельно, например, так:

```
private static void Reverse<T>(T[] array)
{
 int left = 0, right = array.Length - 1;
 while (left < right)
 {
 T temp = array[left];
```

```

 array[left] = array[right];
 array[right] = temp;
 left++;
 Reverse a Linked List 167
 right--;
}
}

```

В качестве альтернативы можно переложить всю работу на метод расширения `Reverse`.

```

int[] array = new int[5] {1,2,3,4,5};
IEnumerable<int> reversed = array.Reverse();

```

Этот код будет корректно работать на любой коллекции с интерфейсом `IEnumerable<T>`, однако возвращает он не массив, а объект-итератор, который будет перебирать элементы оригинальной коллекции в обратном порядке.

Какой способ предпочесть, вы решаете, исходя из своих потребностей.

Изменение порядка элементов связного списка на обратный

Задача. Вам нужно изменить порядок элементов связного списка на обратный.

Решение. Обращение связного списка — чуть более сложная задача, поскольку каждый узел указывает на следующий. Используя нашу реализацию, мы без труда обратим список, заставив каждый узел показывать на предыдущий.

Напишем такое определение узла:

```

class Node<T>
{
 public T Value { get; set; }
 public Node<T> Next { get; set; }
 public Node(T val) { this.Value = val; this.Next = null; }
}

```

Связный список таких элементов можно обратить следующим методом:

```

private static void ReverseList<T>(ref Node<T> head)
{
 Node<T> tail = head;
 // Перейти к следующему узлу
 Node<T> p = head.Next;
 // Сделать прежний начальный элемент конечным
 tail.Next = null;
 while (p != null)
 {
 // Перейти к следующему узлу
 Node<T> n = p.Next;

```

```
// Сделать его текущим конечным
p.Next = tail;
// Переустановить конец списка
tail = p;
p = n;
}
// Новый начальный элемент там, где конечный
head = tail;
}
```

Извлечение уникальных элементов из коллекции

Задача. У вас имеется коллекция объектов, на основе которой вы хотите сгенерировать новую, содержащую по одной копии каждого объекта.

Решение. Чтобы сгенерировать коллекцию без повторяющихся элементов, вы должны отслеживать все элементы оригинальной коллекции и добавлять в новую лишь те, которые раньше не встречались. Рассмотрим пример:

```
private static ICollection<T> GetUniques<T>(ICollection<T> list)
{
 // Для отслеживания элементов используйте словарь
 Dictionary<T, bool> found = new Dictionary<T, bool>();
 List<T> uniques = new List<T>();
 // Этот алгоритм сохраняет оригинальный порядок элементов
 foreach (T val in list)
 {
 if (!found.ContainsKey(val))
 {
 found[val] = true;
 uniques.Add(val);
 }
 }
 return uniques;
}
```

Подсчет количества вхождений элемента

Задача. Вы хотите подсчитать, сколько раз каждый элемент встречается в данной коллекции.

Решение. Эта задача в определенной степени аналогична предыдущей.

```
void CountUniques<T>(List<T> list)
{
```

```

Dictionary<T, int> counts = new Dictionary<T, int>();
List<T> uniques = new List<T>();
foreach (T val in list)
{
 if (counts.ContainsKey(val))
 counts[val]++;
 else
 {
 counts[val] = 1;
 uniques.Add(val);
 }
}
foreach (T val in uniques)
{
 Console.WriteLine("{0} appears {1} time(s)", val, counts[val]);
}
}

```

Реализация очереди с приоритетами

Задача. Вам нужна очередь, удовлетворяющая стандартным интерфейсам для коллекций.

Решение. Общепринято реализовывать очередь с приоритетами в виде кучи, и вы найдете в Интернете массу примеров таких реализаций. Проблема, которая при этом возникает, состоит в трудности реализации интерфейса `IEnumerable` для кучи, поскольку она не поддерживает строгое упорядочивание.

Альтернативным решением является применение существующих классов коллекций при создании упорядоченного набора очередей. Возможно, такое решение не столь эффективно, но оно хорошо работает во многих приложениях.

Листинг 10.1 содержит полный код реализации очереди с приоритетами.

Листинг 10.1. `PriorityQueue.cs`

```

using System;
using System.Collections;
using System.Collections.Generic;
namespace PriorityQueueDemo
{
 /*
 Обычно очереди с приоритетами реализуются в виде куч,
 но при этом возникает проблема с перебором элементов структуры,
 поскольку куча не поддерживает строгое упорядочивание.
 Здесь приводится альтернативная реализация с использованием
 */

```

```
стандартных структур данных.  
*/  
class PriorityQueue<TPriority, T> : ICollection, IEnumerable<T>  
{  
 private SortedDictionary<TPriority, Queue<T>> _elements;  
 // Те же конструкторы, что и у класса Queue<T>  
 public PriorityQueue()  
 {  
 _elements = new SortedDictionary<  
 TPriority,  
 Queue<T>>();  
 }  
 public PriorityQueue(IComparer<TPriority> comparer)  
 {  
 _elements = new SortedDictionary<  
 TPriority,  
 Queue<T>>(comparer);  
 }  
 public PriorityQueue(PriorityQueue<TPriority, T> queue)  
 :this()  
 {  
 foreach (var pair in queue._elements)  
 {  
 _elements.Add(  
 pair.Key,  
 new Queue<T>(pair.Value));  
 }  
 }  
 public PriorityQueue(  
 PriorityQueue<TPriority, T> queue,  
 IComparer<TPriority> comparer)  
 :this(comparer)  
 {  
 foreach (var pair in queue._elements)  
 {  
 _elements.Add(  
 pair.Key,  
 new Queue<T>(pair.Value));  
 }  
 }  
 public void Enqueue(TPriority priority, T item)
```

```
{
 Queue<TObject> queue = null;
 if (!_elements.TryGetValue(priority, out queue))
 {
 queue = new Queue<TObject>();
 _elements[priority] = queue;
 }
 queue.Enqueue(item);
}

public TObject Dequeue()
{
 if (_elements.Count == 0)
 {
 throw new InvalidOperationException(
 "The priority queue is empty");
 }
 SortedDictionary<TPriority, Queue<TObject>>.Enumerator enumerator =
 _elements.GetEnumerator();
 // Следующий фрагмент должен работать, потому что мы уже выяснили,
 // что имеется хотя бы один элемент
 enumerator.MoveNext();
 Queue<TObject> queue = enumerator.Current.Value;
 TObject obj = queue.Dequeue();
 // Нужно обязательно удалять пустые очереди
 if (queue.Count == 0)
 {
 _elements.Remove(enumerator.Current.Key);
 }
 return obj;
}

public IEnumerator<TObject> GetEnumerator()
{
 foreach (var pair in _elements)
 {
 foreach (TObject obj in pair.Value)
 {
 yield return obj;
 }
 }
}

IEnumerator IEnumerable.GetEnumerator()
{

```

```
 return (this as IEnumerable<TObject>).GetEnumerator();
 }
 public void CopyTo(Array array, int index)
 {
 if (array == null)
 {
 throw new ArgumentNullException("array");
 }
 if (index < 0)
 {
 throw new ArgumentOutOfRangeException("index");
 }
 if (array.Rank != 1)
 {
 throw new ArgumentException(
 "Array needs to be of rank 1",
 "array");
 }
 if (this.Count + index > array.Length)
 {
 throw new ArgumentException(
 "There is not enough space in the array",
 "array");
 }
 int currentIndex = index;
 foreach (var pair in _elements)
 {
 foreach (TObject obj in pair.Value)
 {
 array.SetValue(obj, currentIndex++);
 }
 }
 }
 public int Count
 {
 get
 {
 int count = 0;
 foreach (var queue in _elements.Values)
 {
 count += queue.Count;
 }
 }
 }
}
```


```
 return count;
 }
}
public bool IsSynchronized
{
 get { return (_elements as ICollection).IsSynchronized;
 }
}
public object SyncRoot
{
 get { return (_elements as ICollection).SyncRoot; }
}
}
}
```

Создание префиксного дерева

Задача. Вы хотите выполнять быстрый поиск объектов по строковому ключу, причем многие ключи похожи. Например, если вам нужен индекс товаров, то велика вероятность, что названия многих из них начинаются одинаково (например, Microsoft Windows, Microsoft Office, Microsoft SQL Server и т. д.).

Рис. 10.2. Префиксное дерево

Решение. Префиксное дерево — отличный способ быстро найти нужные данные по строковым префиксам. Фактически это *n*-арное дерево, в котором каждая дуга, ведущая к потомку, представляет очередную часть индекса (фрагмент ключа), а каждый лист представляет значение, индексируемое путем к нему (рис. 10.2). В данном дереве проиндексированы слова `air`, `aid`, `car` и `cow`.

Дерево префиксов может быть реализовано с применением массивов, если алфавит ключей известен заранее. Однако в общем случае для поиска в таком дереве можно использовать словарь.

Первый класс, который мы создадим, будет называться `TrieNode`. Он будет хранить значения, ассоциированные с соответствующим узлом, и ссылки на узлы-потомки.

```
// Внутренний класс для хранения значений и ссылок на следующие узлы
```

```
class TrieNode<T>
{
 private Dictionary<char, TrieNode<T>> _next =
 new Dictionary<char, TrieNode<T>>();
 public ICollection<T> Values { get; private set; }
 public TrieNode()
 {
 this.Values = new List<T>();
 _next = new Dictionary<char, TrieNode<T>>();
 }
 public void AddValue(string key, int depth, T item)
 {
 if (depth < key.Length)
 {
 // Продолжить создание узлов (или переход к узлам),
 // пока не будет достигнут конец ключа
 TrieNode<T> subNode;
 if (!_next.TryGetValue(key[depth], out subNode))
 {
 subNode = new TrieNode<T>();
 _next[key[depth]] = subNode;
 }
 subNode.AddValue(key, depth + 1, item);
 }
 else
 {
 Values.Add(item);
 }
 }
}
// Получить узел-потомок по символу
```

```

public TrieNode<T> GetNext(char c)
{
 TrieNode<T> node;
 if (_next.TryGetValue(c, out node))
 return node;
 return null;
}
// Получить все значения этого узла и, возможно, все его потомки
public ICollection<T> GetValues(bool recursive)
{
 List<T> values = new List<T>();
 values.AddRange(this.Values);
 if (recursive)
 {
 foreach (TrieNode<T> node in _next.Values)
 {
 values.AddRange(node.GetValues(recursive));
 }
 }
 return values;
}
}

```

Большая часть функциональности сосредоточена в классе `TrieNode`, но для удобства создадим оболочку, которая скроет некоторые сложные детали.

```

class Trie<T>
{
 TrieNode<T> _root = new TrieNode<T>();
 public void AddValue(string key, T item)
 {
 _root.AddValue(key, 0, item);
 }
 public ICollection<T> FindValues(string key, bool recursive)
 {
 TrieNode<T> next = _root;
 int index = 0;
 // Проследовать по ключу к последнему узлу
 while (index < key.Length &&
 next.GetNext(key[index]) != null)
 {
 next = next.GetNext(key[index++]);
 }
 }
}

```

```
// Считывать значения, только если обработан весь ключ
if (index == key.Length)
{
 return next.GetValues(recursive);
}
else
{
 return new T[0];
}
}
```

Код тестовой программы заполняет это дерево словами из списка и выполняет поиск по некоторым образцам. Программу можно найти в проекте `TrieDemo` в коде, сопровождающем эту главу. Вывод программы выглядит так:

Non-recursive lookup:

agonize

Recursive lookup:

agonize

agonized

agonizedlies

agonizedly

agonizer

agonizers

agonizes

Non-existent lookup:

Found 0 values

Глава 11

Файлы и сериализация

Практически каждой программе в какой-то момент приходится тем или иным образом взаимодействовать с файлами или постоянными данными. База для этой функциональности находится в пространстве имен `System.IO`.

Создание, чтение и запись файла

Вообще говоря, существуют два режима работы с файлами: текстовый и двоичный. В текстовом режиме содержимое файла преобразуется в объект `System.String` для упрощения манипуляций с ними на платформе .NET. Двоичные файлы оправдывают свое название. Они содержат "сырые", неотфильтрованные байты, с которыми вы можете делать все, что угодно. Мы рассмотрим две простых программы, работающие с файлами каждого из двух типов.

Большая часть ввода/вывода на платформе .NET основана на понятии потоков данных. Это концептуальные буферы, допускающие линейные операции чтения и записи данных. Некоторые потоки данных (например, файлы) позволяют переходить к произвольному месту внутри них. Другие (например, сетевые потоки) — не позволяют этого делать.

Создание, чтение и запись текстового файла

Задача. Вам нужен текстовый файл для чтения и записи.

Решение. Если вы сообщите среде .NET, что открываете текстовый файл, соответствующий поток данных будет заключен в оболочку из текстового декодера `StreamReader` или `StreamWriter`. Декодер в состоянии преобразовывать "сырые" байты в текст (в кодировке UTF-8) или обратно.

Рассмотрим в качестве примера программу, которая получает из командной строки аргументы, записывает их в указанный текстовый файл, а затем считывает их из файла.

```
class Program
{
 static void Main(string[] args)
 {
 if (args.Length < 2)
```

```
{
 Console.WriteLine(
 "Usage: ConsoleToFile filename output1 output2 output3 ...");
 return;
}
// Записать в файл каждый аргумент из командной строки
string destFilename = args[0];
using (StreamWriter writer = File.CreateText(destFilename))
{
 for (int i = 1; i < args.Length; i++)
 {
 Create, Read, and Write Files 179
 writer.WriteLine(args[i]);
 }
}
Console.WriteLine("Wrote args to file {0}", destFilename);
// Просто прочитать файл и вывести его на консоль
using (StreamReader reader = File.OpenText(destFilename))
{
 string line = null;
 do
 {
 line = reader.ReadLine();
 Console.WriteLine(line);
 } while (line != null);
}
}
```

ПРИМЕЧАНИЕ

В этом и следующем примере обязательно поставьте в начало своего файла конструкцию `using System.IO`, поскольку она явно указана не во всех примерах.

ПРИМЕЧАНИЕ

Файлы являются совместно используемыми ресурсами, и вы должны всегда закрывать их по окончании работы, чтобы вернуть операционной системе. Это делается с помощью механизма удаления объектов, описанного в *гл. 22*. Операторы `using` в приведенном выше фрагменте кода гарантируют, что файлы будут закрыты в конце каждого блока, независимо от того, возникли ли внутри него исключения. Это хороший стиль программирования, которого вы должны придерживаться по мере возможности.

Создание, чтение и запись двоичного файла

Задача. Вам нужно напрямую манипулировать байтами файла.

Решение. Когда вы открываете файлы в двоичном режиме, вы получаете поток данных, который вы можете контролировать на более низком уровне, чем тексто-

вый. Далее приведена весьма бесхитростная программа, тем не менее являющаяся хорошей иллюстрацией этого подхода.

```
class Program
{
 static void Main(string[] args)
 {
 if (args.Length < 2)
 {
 Console.WriteLine(
 "Usage: FileCopy [SourceFile] [DestinationFile]");
 return;
 }
 string sourceFile = args[0];
 string destFile = args[1];
 const int BufferSize = 16384;
 byte[] buffer = new byte[BufferSize];
 int bytesCopied = 0;
 UInt64 totalBytes = 0;
 // Открыть оба файла: файл-источник может быть использован
 // совместно, а файл-цель не может
 using (FileStream inStream = File.Open(
 sourceFile, FileMode.Open,
 FileAccess.Read, FileShare.Read))
 using (FileStream outStream = File.Open(
 destFile, FileMode.Create,
 FileAccess.Write, FileShare.None))
 {
 do
 {
 // Необходимо отслеживать количество фактически
 // прочитанных байтов
 bytesCopied = inStream.Read(buffer, 0, BufferSize);
 if (bytesCopied > 0)
 {
 outStream.Write(buffer, 0, bytesCopied);
 totalBytes += (UInt64)bytesCopied;
 }
 } while (bytesCopied > 0);
 }
 Console.WriteLine("{0:N0} bytes copied", totalBytes);
 }
}
```

Удаление файла

Задача. Вам нужно удалить файл.

Решение. Класс `File` имеет ряд статических методов для этой цели, и один из них называется `Delete()`.

```
File.Delete("Filename.txt");
```

ПРИМЕЧАНИЕ

Если файл не существует, исключение возбуждено не будет. Однако, если не существует каталог, будет возбуждено исключение `DirectoryNotFoundException`.

Комбинирование потоков данных (сжатие файла)

Задача. Вы хотите соединить выход одного потока данных со входом другого, чтобы реализовать сложное поведение, например, сжатие файла, в который вы пишете.

Решение. Вы можете комбинировать потоки данных для достижения сложных преобразований. В листинге 11.1 приводится быстрая, но неаккуратная утилита для сжатия файлов.

Листинг 11.1. `CompressFile.cs`

```
using System;
using System.IO;
using System.IO.Compression;
namespace CompressFile
{
 class Program
 {
 static bool compress = false;
 static string sourceFile = null;
 static string destFile = null;
 const int BufferSize = 16384;
 static void Main(string[] args)
 {
 if (!ParseArgs(args))
 {
 Console.WriteLine(
 "CompressFile [compress|decompress] sourceFile destFile");
 return;
 }
 byte[] buffer = new byte[BufferSize];
```


```
/* Сначала создаются обычные потоки данных
 * для исходного и результирующего файлов.
 * Затем создается поток gzip, инкапсулирующий
 * один из потоков, в зависимости от того,
 * выполняется упаковка или распаковка.
 * Иными словами, если поток данных gzip
 * связывается с выходным файлом, и мы пишем в него,
 * то данные пакуются.
 */
using (Stream inFileStream = File.Open(sourceFile, FileMode.Open,
 FileAccess.Read, FileShare.Read))
using (Stream outFileStream = File.Open(destFile, FileMode.Create,
 FileAccess.Write, FileShare.None))
using (GZipStream gzipStream = new GZipStream(
 compress ? outFileStream : inFileStream,
 compress ? CompressionMode.Compress
 : CompressionMode.Decompress))
{
 Stream inStream = compress?inFileStream:gzipStream;
 Stream outStream = compress?gzipStream:outFileStream;
 int bytesRead = 0;
 do
 {
 bytesRead = inStream.Read(buffer, 0, BufferSize);
 outStream.Write(buffer, 0, bytesRead);
 } while (bytesRead > 0);
}
}
private static bool ParseArgs(string[] args)
{
 if (args.Length < 3)
 return false;
 if (string.Compare(args[0], "compress") == 0)
 compress = true;
 else if (string.Compare(args[0], "decompress") == 0)
 compress = false;
 else return false;
 sourceFile = args[1];
 destFile = args[2];
 return true;
}
}
```

Выяснение размера файла

Задача. Вам нужно узнать размер файла.

Решение. Класс `FileInfo` инкапсулирует сведения о файловом потоке.

```
FileInfo info = new FileInfo(@"C:\Autoexec.bat");  
long size = info.Length;
```

Класс `FileInfo` имеет много полезных свойств, например, время создания и модификации, имя каталога и атрибуты файла (является ли он скрытым или, например, архивным). Эти свойства хранятся в свойстве `Attributes`, которое является перечислением типа `FileAttributes`).

Получение информации, связанной с безопасностью

Задача. Вам нужна информация о файле, имеющая отношение к безопасности. Декораторы безопасности могут быть у объектов самых разных типов, но наиболее популярными являются файлы.

Решение. Пространство имен `System.Security` содержит классы .NET, имеющие отношение к вопросам безопасности. В следующем фрагменте кода выводятся атрибуты безопасности файла, имя которого передано через командную строку:

```
using System;  
using System.IO;  
using System.Security.AccessControl;  
using System.Security.Principal;  
namespace ShowFileSecurity  
{  
 class Program  
 {  
 static void Main(string[] args)  
 {  
 if (args.Length < 1)  
 {  
 Console.WriteLine("Usage: ShowFileSecurity filename");  
 return;  
 }  
 string filename = args[0];  
 FileInfo info = new FileInfo(filename);  
 FileSecurity security = info.GetAccessControl();  
 ShowSecurity(security);  
 }  
 private static void ShowSecurity(FileSecurity security)  
 {
```

```

AuthorizationRuleCollection coll =
 security.GetAccessRules(true, true, typeof(NTAccount));
foreach (FileSystemAccessRule rule in coll)
{
 Console.WriteLine("IdentityReference: {0}",
 rule.IdentityReference);
 Console.WriteLine("Access control type: {0}",
 rule.AccessControlType);
 Console.WriteLine("Rights: {0}", rule.FileSystemRights);
 Console.WriteLine("Inherited? {0}", rule.IsInherited);
 Console.WriteLine();
}
}
}
}

```

Эту программу можно запустить из командной строки, например, так:

```

D:\code\ch11>ShowFileSecurity\bin\Debug>ShowFileSecurity.exe
ShowFileSecurity.pdb

```

Будет выведена примерно такая информация:

```

IdentityReference: Ben-Desktop\Ben
Access control type: Allow
Rights: FullControl
Inherited? True

```

```

IdentityReference: NT AUTHORITY\SYSTEM
Access control type: Allow
Rights: FullControl
Inherited? True

```

```

IdentityReference: BUILTIN\Administrators
Access control type: Allow
Rights: FullControl
Inherited? True

```

Проверка существования файла и каталога

Задача. Прежде чем обратиться к файлу или каталогу, вы хотите узнать, существует ли он.

Решение. В следующем фрагменте кода для проверки существования вызываются статические методы `Exists()` классов `File` и `Directory`.

```

string target = @"D:\Files";
if (File.Exists(target))

```

```
{
 Console.WriteLine("File {0} exists", target);
}
else if (Directory.Exists(target))
{
 Console.WriteLine("Directory {0} exists", target);
}
```

СПИСОК ДИСКОВ

Задача. Вам нужен список всех накопителей, установленных в системе.

Решение. Класс `DriveInfo` предоставляет в ваше распоряжение статические методы для получения такой информации.

```
DriveInfo[] drives = DriveInfo.GetDrives();
foreach (DriveInfo info in drives)
{
 Console.WriteLine("Name: {0} (RootDirectory: {1})",
 info.Name, info.RootDirectory);
 Console.WriteLine("DriveType: {0}", info.DriveType);
 Console.WriteLine("IsReady: {0}", info.IsReady);
 // При попытке чтения с диска, который не готов,
 // будет возбуждено исключение
 if (info.IsReady)
 {
 Console.WriteLine("VolumeLabel: {0}", info.VolumeLabel);
 Console.WriteLine("DriveFormat: {0}", info.DriveFormat);
 Console.WriteLine("TotalSize: {0:N0}", info.TotalSize);
 Console.WriteLine("TotalFreeSpace: {0:N0}", info.TotalFreeSpace);
 Console.WriteLine("AvailableFreeSpace: {0:N0}",
 info.AvailableFreeSpace);
 }
 Console.WriteLine();
}
```

На моем компьютере этот код выдает следующую информацию (отредактировано так, что остались только уникальные диски).

```
Name: A:\ (RootDirectory: A:\)
DriveType: Removable
IsReady: False

Name: C:\ (RootDirectory: C:\)
DriveType: Fixed
IsReady: True
```

```
VolumeLabel:  
DriveFormat: NTFS  
TotalSize: 160,045,199,360  
TotalFreeSpace: 81,141,878,784  
AvailableFreeSpace: 81,141,878,784
```

```
Name: F:\ (RootDirectory: F:\)  
DriveType: CDROM  
IsReady: False
```

```
Name: H:\ (RootDirectory: H:\)  
DriveType: Removable  
IsReady: False
```

Список каталогов и файлов

Задача. Вам нужен список (возможно, рекурсивный) всех каталогов или файлов.

Решение. Класс `DirectoryInfo` может вернуть список своих подкаталогов и файлов.

```
string root = @"C:\";  
// Старый способ: получить все строки заранее  
DirectoryInfo di = new DirectoryInfo(root);  
DirectoryInfo[] directories = di.GetDirectories("*",  
 SearchOption.AllDirectories);  
// Способ, появившийся в .Net 4: воспользоваться перечислением  
di = new DirectoryInfo(root);  
// Чтобы получить список файлов, используйте di.EnumerateFiles  
// с аргументами того же типа  
IEnumerable<DirectoryInfo> dirInfo = di.EnumerateDirectories("*",  
 SearchOption.AllDirectories);  
foreach (DirectoryInfo info in dirInfo)  
{  
 Console.WriteLine(info.Name);  
}
```

ПРИМЕЧАНИЕ

Будьте готовы к тому, что вы получите `SecurityException` в процессе перебора файлов и каталогов, особенно, если вы не имеете прав администратора.

Обзор каталогов

Задача. Вы хотите дать пользователю возможность выбрать папку.

Решение. Воспользуйтесь классом `FolderBrowserDialog` из `System.Windows.Forms`. Следующий пример взят из проекта `BrowseForDirectories` из кода, сопровождающего эту главу.

```
FolderBrowserDialog fbd = new FolderBrowserDialog();
if (fbd.ShowDialog() == DialogResult.OK)
{
 textBoxFilename1.Text = fbd.SelectedPath;
}
```

ПРИМЕЧАНИЕ

Существует WPF-эквивалент этого диалогового окна, но вы можете пользоваться этим кодом и в WPF.

Поиск файла или каталога

Задача. Вы хотите найти файл или каталог по имени, возможно, с использованием символов подстановки.

Решение. Объект `DirectoryInfo` имеет много полезных функций, среди которых и поиск в файловой системе по образцу. Образец может содержать символы подстановки, как в командной строке.

В листинге 11.2 представлен простой пример, в котором выполняется поиск по дереву каталогов. Ищется файл или каталог, соответствующий введенному образцу.

Листинг 11.2. Поиск файла или каталога

```
using System;
using System.Collections.Generic;
using System.IO;
namespace Find
{
 class Program
 {
 static bool _folderOnly = false;
 static string _startFolder;
 static string _searchTerm;
 static void Main(string[] args)
 {
 if (!ParseArgs(args))
 {
 PrintUsage();
 return;
 }
 }
 }
}
```

```

 }
 Console.WriteLine("Searching {0} for \"{1}\" {2}",
 _startFolder, _searchTerm,
 _folderOnly ? "(folders only)" : "");
 DoSearch();
}
private static void DoSearch()
{
 DirectoryInfo di = new DirectoryInfo(_startFolder);
 DirectoryInfo[] directories = di.GetDirectories(_searchTerm,
 SearchOption.AllDirectories);
 int numResults = directories.Length;
 PrintSearchResults(directories);
 if (!_folderOnly)
 {
 FileInfo[] files = di.GetFiles(
 _searchTerm,
 SearchOption.AllDirectories);
 PrintSearchResults(files);
 numResults += files.Length;
 }
 Console.WriteLine("{0:N0} results found", numResults);
}
private static void PrintSearchResults(
 DirectoryInfo[] directories)
{
 foreach(DirectoryInfo di in directories)
 {
 Console.WriteLine("{0}\t{1}\t{2}",
 di.Name, di.Parent.FullName, "D");
 }
}
private static void PrintSearchResults(FileInfo[] files)
{
 foreach(FileInfo fi in files)
 {
 Console.WriteLine("{0}\t{1}\t{2}",
 fi.Name, fi.DirectoryName, "F");
 }
}
static void PrintUsage()
{
 Console.WriteLine(
 "Usage: Find [-directory] SearchTerm StartFolder");
 Console.WriteLine("Ex: Find -directory code D:\\Projects");
}

```

```

 Console.WriteLine("* wildcards are accepted");
}
static bool ParseArgs(string[] args)
{
 if (args.Length < 2)
 {
 return false;
 }
 if (string.Compare(args[0], "--directory") == 0)
 {
 _folderOnly = true;
 if (args.Length < 3)
 return false;
 }
 _startFolder = args[args.Length - 1];
 _searchTerm = args[args.Length - 2];
 return true;
}
}
}

```

Программа выводит следующую информацию (на вашем компьютере результаты, скорее всего, будут другими):

```

D:\code\ch11\Find\bin\Debug>Find *media* "c:\Program Files" > temp.txt
Searching c:\Program Files for "*media*"
Windows Media Player c:\Program Files D
VideoMediaHandler.dll c:\Program Files\Movie Maker F
VideoMediaHandler.dll.mui c:\Program Files\Movie Maker\en-US F
3 results found

```

ПРИМЕЧАНИЕ

Во время работы этой программы может возникнуть ошибка "access denied" ("в доступе отказано"), если поиск дойдет до папки, на доступ к которой у вас нет прав. Один из способов справиться с этим заключается в следующем: поменяйте опции поиска на `SearchOption.TopDirectoryOnly`, отслеживайте подкаталоги в стеке и выполняйте рекурсивный поиск самостоятельно, обрабатывая исключения, если они возникнут.

Манипуляции с путями к файлам

Задача. Вы хотите добавить имя файла к имени каталога, или вы хотите получить отдельные части пути.

Решение. Вам практически никогда не придется вручную разбирать путь в C#, потому что существует класс `System.IO.Path`. Он имеет только статические методы.

В табл. 11.1 приведены почти все доступные методы и свойства класса `Path`.

Таблица 11.1. Методы и свойства класса *Path*

Метод	Пример ввода	Результат
<code>GetDirectoryName()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>C:\Windows\System32</code>
<code>GetExtension()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>.exe</code>
<code>GetFileName()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>xcopy.exe</code>
<code>GetFileNameWithoutExtension()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>xcopy</code>
<code>GetFullPath()</code>	<code>xcopy.exe</code>	<code>C:\Windows\System32\xcopy.exe</code>
<code>Root()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>C:\</code>
<code>HasExtension()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>True</code>
<code>IsPathRooted()</code>	<code>C:\Windows\System32\xcopy.exe</code>	<code>True</code>
<code>IsPathRooted()</code>	<code>xcopy.exe</code>	<code>False</code>
<code>RandomFileName()</code>	отсутствует	<code>rq33lkoe.vwi</code>
<code>GetInvalidFileNameChars()</code>	отсутствует	Длинный список символов, которые запрещено употреблять в именах файлов
<code>GetInvalidPathChars()</code>	отсутствует	Длинный список символов, которые запрещено употреблять в путях
<code>AltDirectorySeparatorChar</code>	отсутствует	<code>'/'</code>
<code>DirectorySeparatorChar</code>	отсутствует	<code>'\'</code>
<code>PathSeparator</code>	отсутствует	<code>':'</code>
<code>VolumeSeparatorChar</code>	отсутствует	<code>':'</code>

Имеются еще два полезных метода. Метод `Path.Combine()` принимает две строки или более и собирает из них путь, подставляя разделители каталогов, если это необходимо. Рассмотрим пример:

```
string path = Path.Combine(@"C:\Windows\", "System32", "xcopy.exe ");
```

В результате получится путь `"C:\Windows\System32\xcopy.exe "`.

Второй метод, `Path.ChangeExtension()`, меняет расширение. Например:

```
string path = Path.ChangeExtension(@"C:\Windows\System32\xcopy.exe ", "bin");
```

Новым значением пути будет `"C:\Windows\System32\xcopy.bin"`. Обратите внимание, что на файл на диске это не повлияет, — изменяется только строка символов.

Создание уникальных или временных имен для файлов

Задача. Вам нужно произвольное имя файла для временного использования.

Решение. Вместо того, чтобы выяснять, где находится временный каталог пользователя, генерировать случайное имя, а затем создавать файл, просто напишите следующий код:

```
// tempFileName содержит полный путь к пустому файлу
// во временном каталоге
string tempFileName = Path.GetTempFileName();
using (StreamWriter writer = File.OpenText(tempFileName))
{
 writer.WriteLine("data");
}
```

При однократном выполнении этого кода на моем компьютере метод `GetTempFileName()` возвратил:

```
C:\Users\Ben\AppData\Local\Temp\tmp96B7.tmp
```

Если вы не хотите, чтобы файл был создан, вы можете получить только случайное имя (без пути) с помощью следующего кода:

```
string fileName = Path.GetRandomFileName();
// fileName: fup5cwk4.355
```

Отслеживание изменений в файловой системе

Задача. Вы хотите, чтобы ваша программа получала уведомления об изменениях в файловой системе, например, о создании или модификации файлов.

Решение. Многие файловые системы позволяют операционной системе уведомлять программы об изменениях в файлах и каталогах. На платформе .NET имеется класс `System.IO.FileSystemWatcher`, который прослушивает такие события.

```
class Program
{
 static void Main(string[] args)
 {
 if (args.Length < 1)
 {
 Console.WriteLine("Usage: WatchForChanges [FolderToWatch]");
 return;
 }

 System.IO.FileSystemWatcher watcher =
```

```

 new System.IO.FileSystemWatcher();
 watcher.Path = args[0];
 watcher.NotifyFilter = System.IO.NotifyFilters.Size |
 System.IO.NotifyFilters.FileName |
 System.IO.NotifyFilters.DirectoryName |
 System.IO.NotifyFilters.CreationTime;
 watcher.Filter = "*.*";
 watcher.Changed += watcher_Change;
 watcher.Created += watcher_Change;
 watcher.Deleted += watcher_Change;
 watcher.Renamed +=
 new System.IO.RenamedEventHandler(watcher_Renamed);
 Console.WriteLine(
 "Manipulate files in {0} to see activity...", args[0]);
 watcher.EnableRaisingEvents = true;
 while (true) { Thread.Sleep(1000); }
}
static void watcher_Change(object sender,
 System.IO.FileSystemEventArgs e)
{
 Console.WriteLine("{0} changed ({1})", e.Name, e.ChangeType);
}
static void watcher_Renamed(object sender,
 System.IO.RenamedEventArgs e)
{
 Console.WriteLine("{0} renamed to {1}", e.OldName, e.Name);
}
}

```

Вот что выведет такая программа в ответ на создание, переименование и удаление файла temp.txt):

```

D:\code\ch11\WatchForChanges\bin\Debug>WatchForChanges.exe d:\
Manipulate files in d:\ to see activity...
temp.txt changed (Created)
temp.txt changed (Changed)
temp.txt renamed to temp.rename
temp.rename changed (Deleted)

```

В качестве альтернативы можно вызвать метод `watcher.WaitForChange()`, который ждет и не возвращает управление, пока не произойдут изменения. Впрочем, механизм, основанный на событиях, работает вполне надежно.

Получение пути к каталогам My Documents, My Pictures и т. д.

Задача. Вам нужен путь к специальным папкам на компьютере пользователя, например, к папке My Documents (Мои документы).

Решение. Никогда не "зашивайте" пути в код программы. В разных версиях операционной системы имена стандартных папок могут быть разными. Кроме того, пользователь может переместить их, куда ему заблагорассудится. Вызывайте метод `Environment.GetFolder()` с перечислением `Environment.SpecialFolder`, и он возвратит путь к папке на диске. Следующий код выводит на консоль весь список:

```
foreach (Environment.SpecialFolder folder in
 Enum.GetValues(typeof(Environment.SpecialFolder)))
{
 string path = Environment.GetFolderPath(folder);
 Console.WriteLine("{0}\t==>\t{1}", folder, path);
}
```

ПРИМЕЧАНИЕ

Вообще говоря, вы должны размещать данные, которыми пользуется ваше приложение, в папке `LocalApplicationData` (неперемещаемой) или в папке `ApplicationData` (перемещаемой). Собственно, для этого они и предназначены. Изучите их содержимое на своем компьютере, чтобы понять, как они используются другими приложениями. Никогда не пишите данные вашей программы в папку `ProgramFiles` или в любую другую, в которой безопасность файлов имеет значение. Каталог `ApplicationData` будет скопирован на все компьютеры в домене, на которых пользователь имеет учетную запись, поэтому не следует помещать в этот каталог несущественные данные. Начиная с версии Windows Vista, операционная система уделяет гораздо больше внимания безопасности файлов, и приложение, не учитывающее этот факт, может перестать работать.

Сериализация объектов

Задача. Вы хотите сохранить .NET-объекты в двоичной форме, удобной для хранения на диске или передачи по сети.

Решение. Самый простой способ сделать тип сериализуемым — поставить атрибут `[Serializable]` перед его определением. Платформа .NET предоставляет три встроенных сериализатора — SOAP, двоичный и XML. Сериализация в XML несколько отличается от первых двух и обсуждается в отдельной главе (гл. 14). В примерах к этой главе используется сериализация SOAP, поскольку ее можно представить в текстовом виде, однако вы легко можете подставить в код класс `BinaryFormatter`.

Сериализация объектов с использованием атрибута *Serializable*

Подвергнем сериализации класс `Vertex3d` из гл. 2. Ради простоты возьмем облегченную структуру:

```
[Serializable]
public struct Vertex3d
```

```

{
 private double _x;
 private double _y;
 private double _z;
 public double X
 {
 get { return _x; }
 set { _x = value; }
 }
 public double Y
 {
 get { return _y; }
 set { _y = value; }
 }
 public double Z
 {
 get { return _z; }
 set { _z = value; }
 }
 public Vertex3d(double x, double y, double z)
 {
 _x = x;
 _y = y;
 _z = z;
 }
}

```

Следующий код сериализует нашу структуру:

```

Vertex3d v = new Vertex3d(1.0, 2.0, 3.0);
byte[] bytes = new byte[1024];
string result = "";
// Вы можете сериализовать объект в произвольный поток;
// здесь используется MemoryStream просто потому,
// что его легче вывести на экран
using (MemoryStream ms = new MemoryStream(bytes))
{
 SoapFormatter formatter = new SoapFormatter();
 formatter.Serialize(ms, v);
 // Преобразовать последовательность байтов в строку, понятную человеку
 result = Encoding.UTF8.GetString(bytes, 0, (int)ms.Position);
}

```

```

Console.WriteLine("Vertex: {0}", v);
Console.WriteLine("Serialized to SOAP: " +
 Environment.NewLine + result);

```

Вывод этой программы:

```

Serialized to SOAP:
<SOAP-ENV:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:clr="http://schemas.microsoft.com/soap/encoding clr/1.0"
  SOAP-ENV:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">
<SOAP-ENV:Body>
<a1:Vertex3d id="ref-1"
  xmlns:a1="http://schemas.microsoft.com/clr/nsassem/SerializeVertex/
  SerializeVerte
  x%2C%20Version%3D1.0.0.0%2C%20Culture%3Dneutral
  %2C%20PublicKeyToken%3Dnull">
<_x>1</_x>
<_y>2</_y>
<_z>3</_z>
</a1:Vertex3d>
</SOAP-ENV:Body>
</SOAP-ENV:Envelope>

```

На первый взгляд, мы не затратим никаких усилий, кроме добавления атрибута `[Serializable]`, но на самом деле это не совсем так. В этой версии `Vertex3d` отсутствует поле `int? _id`, которое было в первоначальном коде. Сериализаторы не знают, как его обработать. Если вам нужно сериализовать класс, содержащий данные, которые не могут быть сериализованы автоматически, вам придется немного поработать. Читайте следующий раздел.

Сериализация объектов путем реализации интерфейса *ISerializable*

Чтобы сериализовать более сложные данные (такие как коллекции), вы должны взять управление процессом в свои руки. Реализуйте интерфейс `ISerializable` и определите сериализующий конструктор.

Модифицируем код из предыдущего раздела следующим образом:

```

[Serializable]
public struct Vertex3d : ISerializable
{
 private int? _id;
 public int? Id

```

```

{
 get
 {
 s return _id;
 }
 set
 {
 _id = value;
 }
}
...
// Обратите внимание, что конструктор определен с модификатором
// private. Если бы у нас был класс, он бы имел модификатор
// protected, чтобы производные классы могли обращаться к нему.
private Vertex3d(SerializationInfo info, StreamingContext context)
{
 if (info == null)
 throw new ArgumentNullException("info");
 // Обработка поля id, у которого может быть значение null
 int tempId = info.GetInt32("id");
 if (tempId != 0)
 _id = tempId;
 else
 _id = null;
 _x = info.GetInt32("x");
 _y = info.GetInt32("y");
 _z = info.GetInt32("z");
}
public void GetObjectData(SerializationInfo info,
 StreamingContext context)
{
 info.AddValue("id", _id.HasValue ? _id.Value : 0);
 info.AddValue("x", _x);
 info.AddValue("y", _y);
 info.AddValue("z", _z);
}
}

```

Сериализация в буфер в памяти

Задача. Вам нужно сериализовать данные в буфер в памяти (в не в файл или сетевой поток).

Решение. Это было сделано в предыдущем примере сериализации, однако я хочу представить решение и в виде самостоятельного кода:

```
byte[] bytes = new byte[1024];
using (MemoryStream ms = new MemoryStream(bytes))
{
 // Записать данные в поток любым методом, который позволяет это сделать
}
// Обработать байты любым способом, в частности, путем преобразования их
// в текст с помощью класса Encoding, если данные текстовые
```

Хранение данных приложения, имеющего ограниченные права

Задача. Вам нужно сохранить данные приложения и пользователя в условиях, когда приложение не имеет разрешения на доступ к локальному компьютеру, в частности, когда оно работает из зоны безопасности Интернета.

Решение. Пользуйтесь изолированной памятью. Она представляет собой виртуальную файловую систему, которую среда .NET связывает со сборкой, пользователем, доменом приложения, приложением (когда включена опция ClickOnce) или с комбинацией этих понятий. Используя изолированную память, вы даете программам возможность сохранить информацию, не имея доступа к реальной файловой системе.

Приведем простой код, создающий подкаталог и текстовый файл:

```
using System;
using System.IO;
using System.IO.IsolatedStorage;
namespace IsolatedStorageDemo
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Run with command line arg -r
 to remove isolated storage for this app/user");
 // Получить изолированную память для этого домена приложения
 // и этого пользователя
 using (IsolatedStorageFile file =
 IsolatedStorageFile.GetUserStoreForDomain())
 {
 // Установить каталог
 if (!file.DirectoryExists("Dummy"))
```


```
{
 file.CreateDirectory("Dummy");
}
Console.WriteLine("Accesses:");
// Выполнить чтение и запись файла в каталоге
using (IsolatedStorageFileStream stream =
 file.OpenFile(@"Dummy\accesses.txt",
 System.IO.FileMode.OpenOrCreate))
using (TextReader reader = new StreamReader(stream))
using (TextWriter writer = new StreamWriter(stream))
{
 string line = null;
 do
 {
 line = reader.ReadLine();
 if (line != null)
 {
 Console.WriteLine(line);
 }
 } while (line != null);
 writer.WriteLine(DateTime.Now.ToString());
}
if (args.Length > 0 && args[0] == "-r")
{
 Console.WriteLine("Removing isolated storage
 for this user/app-domain");
 file.Remove();
}
}
Console.ReadKey();
}
}
```

После нескольких запусков программы вывод выглядит так:

```
Run with command line arg -r to remove isolated storage
for this app/user
```

```
Accesses:
```

```
7/4/2009 4:02:08 PM
```

```
7/4/2009 4:02:16 PM
```

```
7/4/2009 4:02:22 PM
```

```
7/4/2009 4:02:28 PM
```

Глава 12

Работа в сетях и во Всемирной паутине

В наши дни редко можно встретить приложение, функциональность которого никак не связана с Интернетом. Мир программного обеспечения един, и значительное количество программ выполняет действия через сеть, даже если они сводятся к проверке собственных обновлений.

Корректная работа с сетью является непростой задачей, но эта глава позволит вам продвинуться на этом пути, получив базовые (и не только базовые) сведения.

Определение IP-адреса по имени хоста

Задача. Вам нужно преобразовать имя хоста (например, microsoft.com) в его IP-адрес.

Решение. Пространство имен System.Net содержит почти все функциональные возможности, демонстрируемые в этой главе, в том числе такие важные классы как IPAddress и Dns.

```
string host = "www.microsoft.com";  
// Обратите внимание, что хост может иметь несколько IP-адрес  
IPAddress[] addresses = Dns.GetHostAddresses(host);  
foreach (IPAddress addr in addresses)  
{  
 Console.WriteLine("\t{0}", addr);  
}
```

После нескольких запусков программы для известных имен ее вывод выглядит так:

```
www.microsoft.com  
 207.46.19.254 207.46.19.190  
www.live.com  
 204.2.160.40 204.2.160.49  
www.google.com  
 208.67.219.230 208.67.219.231  
www.yahoo.com  
 209.131.36.158
```

Выяснение имени хоста и IP-адреса у данного компьютера

Задача. Вам нужно знать имя хоста и IP-адреса компьютера, на котором работает ваше приложение.

Решение. Чтобы узнать текущее имя хоста, вы должны сделать всего один вызов в дополнение к решению, приведенному в предыдущем разделе.

```
string hostname = Dns.GetHostName();
Console.WriteLine("Hostname: {0}", hostname);
IPAddress[] addresses = Dns.GetHostAddresses(hostname);
foreach (IPAddress addr in addresses)
{
 Console.WriteLine("IP Address: {0} ({1})",
 addr.ToString(), addr.AddressFamily);
}
```

На моем компьютере эта программа выводит следующую информацию (обратите внимание на адреса IPv6):

```
Hostname: Ben-Desktop
IP Address: fe80::2c4c:372:e7ee:35b7%14 (InterNetworkV6)
IP Address: fe80::claa:9268:a7f0:a203%8 (InterNetworkV6)
IP Address: 192.168.1.2 (InterNetwork)
IP Address: 2001:0:4137:9e50:2c4c:372:e7ee:35b7 (InterNetworkV6)
```

"Пингование" компьютера

Задача. Вам нужно выяснить доступность сети или хоста.

Решение. Платформа .NET имеет интерфейс для "пингования", который поддерживает как синхронные, так и асинхронные операции:

```
System.Net.NetworkInformation.Ping ping =
 new System.Net.NetworkInformation.Ping();
System.Net.NetworkInformation.PingReply reply = ping.Send("yahoo.com");
Console.WriteLine("address: {0}", reply.Address);
Console.WriteLine("options: don't fragment: {0}, TTL: {1}",
 reply.Options.DontFragment, reply.Options.Ttl);
Console.WriteLine("roundtrip: {0}ms", reply.RoundtripTime);
Console.WriteLine("status: {0}", reply.Status);
```

ПРИМЕЧАНИЕ

Конфигурация многих сетей не позволяет "пинговать" их извне, то есть не из их локальных сетей. Пользуясь приведенным решением, вы должны отслеживать исключения `PingException` и изучать внутренние исключения, чтобы понять конкретную причину проблемы. Список возможных исключений вы найдете в описании метода `Send()` в документации MSDN.

Вывод программы выглядит примерно так:

```
address: 69.147.114.224
options: don't fragment: False, TTL: 49
roundtrip: 111ms
status: Success
```

Выяснение информации о сетевой карте

Задача. Вам требуется информация низкого уровня обо всех сетевых адаптерах компьютера.

Решение. Эту функциональность предоставляет класс `System.Net.NetworkInformation.NetworkInterface`.

```
NetworkInterface[] nics = NetworkInterface.GetAllNetworkInterfaces();
foreach (NetworkInterface nic in nics)
{
 // В принципе, вместе лишь опрашивается несколько свойств
 Console.WriteLine("ID: {0}", nic.Id);
 Console.WriteLine("Name: {0}", nic.Name);
 Console.WriteLine("Physical Address: {0}",
 nic.GetPhysicalAddress());
 IPInterfaceProperties props = nic.GetIPProperties();
 PrintIPCollection("DHCP Servers: ", props.DhcpServerAddresses);
}
```

Полный текст кода см. в проекте `NicInfo` из кода, сопровождающего эту главу. Эта программа выводит примерно следующее (для одного адаптера):

```
ID: {6B124BB0-CFBE-4DA8-831E-3FD323733CD4}
Name: Local Area Connection
Description: Marvell Yukon 88E8053 PCI-E Gigabit Ethernet Controller
Type: Ethernet
Status: Up
Speed: 100000000
Supports Multicast: True
Receive-only: False
Physical Address: 000129A4C39B
DHCP Servers:
DNS Servers: 208.67.222.222 208.67.220.220
```

Создание сервера и клиента на базе TCP/IP

Задача. Имеющиеся протоколы передачи не удовлетворяют вас. Например, HTTP слишком прост, SOAP излишне тяжеловесен, RPC сложен, а использовать WCF вы не можете. В этом случае вам придется разработать на уровне приложения собственный протокол, основанный на TCP/IP.

Решение. Среда .NET позволяет без труда создать клиент и сервер на базе TCP/IP. Вначале создадим сервер (листинг 12.1). Логика очень проста:

1. Запустите цикл. Внутри цикла ждите, когда возникнет соединение.
2. При установлении соединения создайте поток выполнения.
3. Примите сообщение.
4. Отправьте ответ.
5. Закройте соединение и возвратите управление из потока выполнения.

Листинг 12.1. TCP-сервер

```
using System;
using System.Net.Sockets;
using System.Net;
using System.Text;
using System.Threading;
namespace TcpServer
{
 class Program
 {
 static void Main(string[] args)
 {
 IPAddress localhost = IPAddress.Parse("127.0.0.1");
 TcpListener listener =
 new System.Net.Sockets.TcpListener(localhost, 1330);
 listener.Start();
 while (true)
 {
 Console.WriteLine("Waiting for connection");
 // Объект AcceptTcpClient ждет соединения с клиентом
 TcpClient client = listener.AcceptTcpClient();
 // Запустить новый поток выполнения для обработки
 // этого соединения, чтобы иметь возможность
 // вернуться к ожиданию очередного соединения
 Thread thread = new Thread(
 new ParameterizedThreadStart(HandleClientThread));
 thread.Start(client);
 }
 }
 static void HandleClientThread(object obj)
 {
 TcpClient client = obj as TcpClient;
 bool done = false;
 while (!done)
```

```
{
 string received = ReadMessage(client);
 Console.WriteLine("Received: {0}", received);
 done = received.Equals("bye");
 if (done) SendResponse(client, "BYE");
 else SendResponse(client, "OK");
}
client.Close();
Console.WriteLine("Connection closed");
}
private static string ReadMessage(TcpClient client)
{
 byte[] buffer = new byte[256];
 int totalRead = 0;
 // Считывать байты, пока поток данных не проинформирует,
 // что они закончились
 do
 {
 int read = client.GetStream().Read(buffer, totalRead,
 buffer.Length - totalRead);
 totalRead += read;
 } while (client.GetStream().DataAvailable);
 return Encoding.Unicode.GetString(buffer, 0, totalRead);
}
private static void SendResponse(TcpClient client,
 string message)
{
 // На другом конце должны использовать тот же формат!
 byte[] bytes = Encoding.Unicode.GetBytes(message);
 client.GetStream().Write(bytes, 0, bytes.Length);
}
}
}
```

Единственный способ остановить работу этого сервера — нажать комбинацию клавиш <Ctrl>+<C> (что вполне обычно для консольных серверов).

Теперь перейдем к клиенту (см. листинг 12.2). Его логика столько же проста:

1. Соединитесь с сервером.
2. Запустите цикл и ждите сигнала на выход из него.
3. Отправьте сообщение.
4. Примите ответ.
5. Если ответ "BYE", это сигнал на выход из цикла.

Листинг 12.2. TCP-клиент

```
using System;
using System.Text;
using System.Net;
using System.Net.Sockets;
namespace TcpClientTest
{
 class Program
 {
 static void Main(string[] args)
 {
 TcpClient client = new TcpClient("127.0.0.1", 1330);
 bool done = false;
 Console.WriteLine("Type 'bye' to end connection");
 while (!done)
 {
 Console.Write("Enter a message to send to server: ");
 string message = Console.ReadLine();
 SendMessage(client, message);
 string response = ReadResponse(client);
 Console.WriteLine("Response: " + response);
 done = response.Equals("BYE");
 }
 }
 private static void SendMessage(TcpClient client,
 string message)
 {
 // На другом конце линии связи необходимо использовать тот же формат!
 byte[] bytes = Encoding.Unicode.GetBytes(message);
 client.GetStream().Write(bytes, 0, bytes.Length);
 }
 private static string ReadResponse(TcpClient client)
 {
 byte[] buffer = new byte[256];
 int totalRead = 0;
 // Читать байты, пока ни одного не останется
 do
 {
 int read = client.GetStream().Read(buffer, totalRead,
 buffer.Length - totalRead);
 totalRead += read;
 }
 }
 }
}
```

```
} while (client.GetStream().DataAvailable);  
return Encoding.Unicode.GetString(buffer, 0, totalRead);  
}  
}  
}
```

ПРИМЕЧАНИЕ

Базовый протокол TCP/IP — очень хороший инструмент, но вы можете использовать WCF, что немного упростит разработку ваших программ. Технология WCF описана далее в этой главе в разд. "Взаимодействие между процессами на одном компьютере (WCF)".

Отправка электронного письма по протоколу SMTP

Задача. Вы хотите отправлять электронные письма по протоколу SMTP.

Решение. Аббревиатура SMTP расшифровывается как Simple Mail Transport Protocol (Простой протокол передачи почтовых сообщений). Это действительно простой, хорошо определенный протокол для обмена сообщениями электронной почты через SMTP-сервер. К счастью, его специфика покрыта функциональностью класса `System.Net.Mail.SmtpClient`. На рис. 12.1 изображено окно SMTP-клиента с полноценной поддержкой прикрепления файлов.

Рис. 12.1. Окно SMTP-клиента

Полный текст почтовой программы вы найдете в проекте `EmailClient` в коде, сопровождающем эту главу. Ниже приводится только метод для отправки сообщений:

```
private void SendEmail(string host, int port,  
string username, string password,
```


```

string from, string to,
string subject, string body,
ICollection<string> attachedFiles)
{
 // Объект MailMessage должен быть уничтожен!
 using (MailMessage message = new MailMessage())
 {
 message.From = new MailAddress(from);
 message.To.Add(to);
 message.Subject = subject;
 message.Body = body;
 foreach (string file in attachedFiles)
 {
 message.Attachments.Add(new Attachment(file));
 }
 SmtplibClient client = new SmtplibClient(host, port);
 // Если SMTP-сервер требует пароль,
 // следующая строка очень важна
 client.Credentials = new NetworkCredential(username, password);
 // Это синхронная отправка, вы можете
 // предпочесть асинхронную
 client.Send(message);
 }
}

```

ПРИМЕЧАНИЕ

Объект класса `MailMessage` должен быть уничтожен после отправки сообщения. Мой опыт показывает, что в случае пренебрежения этим правилом почтовые сообщения начинают уходить с задержкой.

Загрузка содержимого веб-страницы по протоколу HTTP

Задача. Вы хотите загрузить веб-страницу или файл из Всемирной паутины.

Решение. Класс `System.Net.WebClient` обеспечивает практически все функциональные возможности, которые вам когда-либо понадобятся. Это демонстрирует следующий пример:

```

string url = "http://www.microsoft.com";
string outputfile = "temp.html";
using (WebClient client = new WebClient())
{
 // Такой вариант тоже сработал бы:

```

```
// byte[] bytes = client.DownloadData(url);
try
{
 client.DownloadFile(url, outputfile);
}
catch (WebException ex)
{
 Console.WriteLine(ex.Message);
}
}
```

Все это очень просто, но `DownloadFile` — синхронный метод. Иными словами, он не возвратит управление, пока файл не будет загружен. Это не лучший вариант, когда вы хотите позволить пользователю заняться другими делами (или отменить загрузку). Более удачное решение приведено в следующем подразделе.

Асинхронная загрузка веб-содержимого

Задача. Вы хотите загрузить веб-содержимое, имея при этом возможность отмены загрузки и не блокируя поток выполнения до окончания загрузки. Окно программы, позволяющей прервать асинхронную загрузку, изображено на рис. 12.2.

Рис. 12.2. Приложение, выполняющее асинхронную загрузку веб-содержимого

Решение. В нашем случае асинхронная модель работает следующим образом:

- ❑ Прослушивайте события, уведомляющие вас о состоянии загрузки.
- ❑ Запустите загрузку методом `-Async`.
- ❑ Займитесь другой работой (даже если она сведется к ожиданию щелчка по кнопке).
- ❑ В обработчиках событий загрузки реагируйте на ход ее выполнения (и на ее окончание).

В листинге 12.3 приведена часть программы. Чтобы запустить ее, изучите проект `WebDownloaderAsync` в коде, сопровождающем эту главу.

Листинг 12.3. Асинхронный загрузчик веб-содержимого

```
using System;
using System.ComponentModel;
using System.Text;
```

```
using System.Windows.Forms;
using System.Net;
namespace WebDownloaderAsync
{
 public partial class Form1 : Form
 {
 WebClient _client = null;
 bool _downloading = false; // Для отслеживания действия кнопки
 public Form1()
 {
 InitializeComponent();
 }
 private void buttonDownload_Click(object sender, EventArgs e)
 {
 if (!_downloading)
 {
 _client = new WebClient();
 // Прослушивать события, чтобы быть в курсе происходящего
 _client.DownloadProgressChanged +=
 _client_DownloadProgressChanged;
 _client.DownloadDataCompleted +=
 _client_DownloadDataCompleted;
 try
 {
 // Запустить загрузку и тут же вернуть управление
 _client.DownloadDataAsync(new Uri(textBoxUrl.Text));
 // Теперь, пока мы ждем окончания загрузки,
 // программа может выполнять другую работу!
 _downloading = true;
 buttonDownload.Text = "Cancel";
 }
 catch (UriFormatException ex)
 {
 MessageBox.Show(ex.Message);
 _client.Dispose();
 }
 catch (WebException ex)
 {
 MessageBox.Show(ex.Message);
 _client.Dispose();
 }
 }
 }
 }
}
```

```
else
{
 _client.CancelAsync();
}
}

void _client_DownloadProgressChanged(object sender,
DownloadProgressChangedEventArgs e)
{
 progressBar.Value = e.ProgressPercentage;
 labelStatus.Text =
 string.Format("{0:N0} / {1:N0} bytes received",
 e.BytesReceived,
 e.TotalBytesToReceive);
}

void _client_DownloadDataCompleted(object
sender, DownloadDataCompletedEventArgs e)
{
 // Загрузка файла закончена
 if (e.Cancelled)
 {
 progressBar.Value = 0;
 labelStatus.Text = "Cancelled";
 }
 else if (e.Error != null)
 {
 progressBar.Value = 0;
 labelStatus.Text = e.Error.Message;
 }
 else
 {
 progressBar.Value = 100;
 labelStatus.Text = "Done!";
 }
 // Не забудьте уничтожить объект-клиент!
 _client.Dispose();
 _downloading = false;
 buttonDownload.Text = "Download";
 // Прочитать данные из e.Results
}
}
}
```

Выгрузка файла по протоколу FTP

Задача. Вы хотите реализовать передачу файла по протоколу FTP.

Решение. Протокол FTP — старый, но по-прежнему популярный механизм передачи файлов, и .NET поддерживает его с помощью класса `WebClient`, который способен распознавать в URL-адресе подстроку "ftp://" и использовать `FtpWebRequest` для выполнения задачи.

```
string host = "ftp.myFtpSite.com";
string username = "anonymous";
string password = "your@email.com";
string file = "myLocalFile.txt";
if (!host.StartsWith("ftp://"))
{
 host = "ftp://" + host;
}
Uri uri = new Uri(host);
System.IO.FileInfo info = new System.IO.FileInfo(file);
string destFileName = host + "/" + info.Name;
try
{
 // Хотя это FTP-протокол, мы можем использовать класс WebClient,
 // который распознает ftp:// и воспользуется правильным протоколом
 // в своем коде
 WebClient client = new WebClient();
 client.Credentials = new NetworkCredential(username, password);
 byte[] response = client.UploadFile(destFileName, file);
 if (response.Length > 0)
 {
 Console.WriteLine("Response: {0}",
 Encoding.ASCII.GetString(response));
 }
}
catch (WebException ex)
{
 Console.WriteLine(ex.Message);
}
```

У метода `UploadFile` имеется и асинхронная версия.

Удаление тегов из HTML-кода

Задача. У вас есть строка с полным содержимым веб-страницы, и вы хотите удалить из нее все, кроме текста.

Решение. Общепринятым подходом к анализу источников данных во Всемирной паутине, когда они не предоставляют API для структурированного доступа, является извлечение данных из веб-страниц. Это процесс неформальный, подверженный сбоям, но в некоторых случаях он дает результат. Частью этого процесса является удаление HTML-содержимого со страницы, чтобы на ней остался только текст. Удаление HTML-тегов бывает полезно и в простом приложении, занимающемся индексацией веб-сайтов. Для решения задачи можно воспользоваться регулярными выражениями (подробную информацию см. в гл. 8):

```
private string StripHtml(string source)
{
 string[] patterns = {
 @"<(.\|n)*?>", // HTML-теги общего назначения
 @"<script.*?</script>" // Теги сценариев
 };
 string stripped = source;
 foreach (string pattern in patterns)
 {
 stripped = System.Text.RegularExpressions.Regex.Replace(
 stripped, pattern, string.Empty);
 }
 return stripped;
}
```

Встраивание веб-браузера в приложение

Задача. Вы хотите дать пользователям рассматривать сайты в Интернете (или в локальной сети) непосредственно из приложения. Другой вариант — вы просто хотите представлять на экране HTML-содержимое, пользуясь механизмом стандартного браузера.

Решение. Вы можете воспользоваться компонентом Internet Explorer, включенным в состав .NET. В среде Visual Studio его можно найти в разделе Common Controls в Form Designer.

Элементом управления `WebBrowser` можно пользоваться, как любым другим. В частности, его можно настроить под свои нужды. На рис. 12.3 изображено окно простого браузера, созданного на основе доступной функциональности Internet Explorer.

В листинге 12.4 приводится фрагмент кода, манипулирующего элементом управления, представляющим браузер.

Листинг 12.4. Собственный браузер

```
using System;
using System.ComponentModel;
using System.Windows.Forms;
namespace WebBrowser
```

```
{  
 public partial class Form1 : Form  
 {  
 public Form1()  
 {  
 InitializeComponent();  
 }  
 private void buttonGo_Click(object sender, EventArgs e)  
 {  
 if (radioButtonUrl.Checked)  
 {  
 this.webBrowser1.Navigate(textBoxUrl.Text);  
 }  
 else  
 {  
 this.webBrowser1.DocumentText = textBoxHTML.Text;  
 }  
 }  
 private void OnRadioCheckedChanged(object sender, EventArgs e)  
 {  
 textBoxUrl.Enabled = radioButtonUrl.Checked;  
 textBoxHTML.Enabled = radioButtonHTML.Checked;  
 }  
 }  
}
```


Рис. 12.3. Окно браузера

Как видите, можно с одинаковой легкостью представлять на экране собственное содержимое и страницы из Всемирной паутины. Однако приложение остается браузером Internet Explorer, какой бы интерфейс вы для него ни сделали. (Щелкните правой кнопкой мыши по странице, и вы увидите стандартное контекстное меню Internet Explorer.) Помните об этом, в частности, когда используете JavaScript.

Прием RSS-ленты новостей

Задача. Вы хотите анализировать RSS-содержимое в своем приложении.

Решение. RSS-лента новостей — это просто XML-файл, генерируемый с определенной периодичностью и принимаемый приложением, которое умеет его анализировать. То есть для решения этой задачи достаточно решить две известные: загрузить веб-содержимое и разобрать XML-код.

Код для этой главы включает в себя два проекта, RssLib и RssReader. Приведенный ниже фрагмент кода взят из RssLib и предназначен для анализа RSS-ленты новостей.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;
using System.Xml;
using System.Net;
using System.Globalization;
namespace RssLib
{
 public class Channel
 {
 public string Title { get; set; }
 public string Link { get; set; }
 public string Description { get; set; }
 public CultureInfo Culture { get; set; }
 public List<Item> Items { get; set; }
 }
 public class Item
 {
 public string Title { get; set; }
 public string Link { get; set; }
 public string Comments { get; set; }
 public string PubDate { get; set; }
 public string Description { get; set; }
 }
}
```


```
public class Feed
{
 public Channel Read(string url)
 {
 WebRequest request = WebRequest.Create(url);
 WebResponse response = request.GetResponse();
 XmlDocument doc = new XmlDocument();
 try
 {
 doc.Load(response.GetResponseStream());
 Channel channel = new Channel();
 XmlElement rssElem = doc["rss"];
 if (rssElem == null) return null;
 XmlElement chanElem = rssElem["channel"];
 if (chanElem != null)
 {
 // Прочитать лишь некоторые из имеющихся полей
 channel.Title = chanElem["title"].InnerText;
 channel.Link = chanElem["link"].InnerText;
 channel.Description =
 chanElem["description"].InnerText;
 channel.Culture = CultureInfo.CreateSpecificCulture(
 chanElem["language"].InnerText);
 channel.Items = new List<Item>();
 XmlNodeList itemElems =
 chanElem.GetElementsByTagName("item");
 foreach (XmlElement itemElem in itemElems)
 {
 Item item = new Item();
 item.Title = itemElem["title"].InnerText;
 item.Link = itemElem["link"].InnerText;
 item.Description =
 itemElem["description"].InnerText;
 item.PubDate = itemElem["pubDate"].InnerText;
 item.Comments = itemElem["comments"].InnerText;
 channel.Items.Add(item);
 }
 }
 }
 return channel;
 }
 catch (XmlException)
 {
```

```
 return null;
 }
}
public void Write(Stream stream, Channel channel)
{
 XmlWriter writer = XmlTextWriter.Create(stream);
 writer.WriteStartElement("rss");
 writer.WriteAttributeString("version", "2.0");
 writer.WriteStartElement("channel");
 writer.WriteElementString("title", channel.Title);
 writer.WriteElementString("link", channel.Link);
 writer.WriteElementString("description",
 channel.Description);
 writer.WriteElementString("language",
 channel.Culture.ToString());
 foreach (Item item in channel.Items)
 {
 writer.WriteStartElement("item");
 writer.WriteElementString("title", item.Title);
 writer.WriteElementString("link", item.Link);
 writer.WriteElementString("description",
 item.Description);
 writer.WriteElementString("pubDate", item.PubDate);
 writer.WriteEndElement();
 }
 writer.WriteEndElement();
 writer.WriteEndElement();
 writer.Flush();
}
}
```

Эту библиотеку можно использовать следующим образом:

```
private void buttonLoad_Click(object sender, EventArgs e)
{
 LoadFeed(textBoxFeed.Text);
}
private void LoadFeed(string url)
{
 listViewEntries.Items.Clear();
 RssLib.Channel channel = _feed.Read(url);
 this.Text = "RSS Reader - " + channel.Title;
 foreach (RssLib.Item item in channel.Items)
```

```

{
 ListViewItem listViewItem = new
 ListViewItem(item.PubDate.ToString());
 listViewItem.SubItems.Add(item.Title);
 listViewItem.SubItems.Add(item.Link);
 listViewItem.Tag = item;
 listViewEntries.Items.Add(listViewItem);
}
}

```

Полный текст вы найдете в проекте RssReader.

На практике RSS-код может содержать гораздо больше полей, чем представлено здесь. Полная спецификация, перечисляющая обязательные и дополнительные элементы, находится по адресу <http://www.rssboard.org/rss-specification>.

Динамическое генерирование RSS-ленты новостей в IIS

Задача. Вы хотите динамически генерировать RSS-код на основе содержимого базы данных.

Решение. Вы обладаете всеми необходимыми знаниями для генерирования RSS-ленты. В конце концов, это всего лишь XML-файл. Более интересным является вопрос, когда нужно выполнять генерирование.

Существует несколько вариантов:

- при каждом добавлении или обновлении данных;
- периодически (например, раз в час);
- по запросу (возможно, с кэшированием).

В последнем случае можно, например, создавать собственный обработчик для IIS-сервера.

В проекте-библиотеке классов определите такой класс:

```

class RssGenerator : System.Web.IHttpHandler
{
 RssLib.Feed feed = new RssLib.Feed();
 #region IHttpHandler Members
 public bool IsReusable
 {
 get { return true; }
 }
 public void ProcessRequest(System.Web.HttpContext context)
 {
 context.Response.ContentType = "application/xml";
 CreateFeedContent(context.Response.OutputStream);
 }
}

```

```
}
#endregion
private void CreateFeedContent(Stream outputStream)
{
 RssLib.Channel channel = GetFeedFromDB();
 feed.Write(outputStream, channel);
}
private RssLib.Channel GetFeedFromDB()
{
 using (IDataReader reader = CreateDataSet().CreateDataReader())
 {
 RssLib.Channel channel = new RssLib.Channel();
 channel.Title = "Test Feed";
 channel.Link = "http://localhost";
 channel.Description = "A sample RSS generator";
 channel.Culture = CultureInfo.CurrentCulture;
 channel.Items = new List<RssLib.Item>();
 while (reader.Read())
 {
 RssLib.Item item = new RssLib.Item();
 item.Title = reader["title"] as string;
 item.Link = reader["link"] as string;
 item.PubDate = reader["pubDate"] as string;
 item.Description = reader["description"] as string;
 channel.Items.Add(item);
 }
 return channel;
 }
}
private static DataSet CreateDataSet()
{
 DataSet dataSet = new DataSet();
 // Получить информацию из базы данных и записать ее в DataSet
 return dataSet;
}
}
```

Чтобы использовать этот код в своем веб-проекте, вы должны модифицировать файл `web.config` веб-проекта, добавив необходимое упоминание:

```
<httpHandlers>
...
<!-- type="Namespace.ClassName,AssemblyName" -->
```

```
<add verb="GET" path="feed.xml"
  type="IISRssHandler.RssGenerator,IISRssHandler"/>
</httpHandlers>
```

Впоследствии при каждом обращении к файлу feed.xml из браузера обработчик перехватит этот запрос и запустит код, генерирующий RSS-ленту.

ПРИМЕЧАНИЕ

Вместо того чтобы генерировать результаты по каждому запросу, вы можете реализовать простую систему кэширования: генерировать новые результаты, только если в течение, скажем, 10 минут не было запросов; в противном случае возвращать предыдущие.

Чтобы посмотреть пример в действии, запустите проект WebAppForRSS, представленный в коде, сопровождающем эту главу.

Взаимодействие между процессами на одном компьютере (WCF)

Задача. Вам нужно организовать взаимодействие с процессом, запущенным на том же компьютере.

Решение. Воспользуйтесь технологией WCF (Windows Communication Foundation, основание для коммуникаций Windows) с привязкой к именованным каналам.

До появления WCF у программиста был богатый выбор технологий, включавший в себя COM, DCOM, .NET Remoting, SOAP, TCP/IP, HTTP, именованные каналы и т. д. Теперь WCF служит оболочкой для всех перечисленных технологий. Она разграничивает то, *с чем* вы взаимодействуете, и то, *как* вы осуществляете взаимодействие. Как вы вскоре увидите, переход от именованных каналов к протоколу HTTP сводится к изменению настроек конфигурации.

Технология WCF была разработана "с нуля" специально для унификации коммуникационных механизмов в рамках одной платформы. Она позволяет создавать исключительно гибкие приложения, способ взаимодействия которых можно легко изменять. При этом вы получаете огромный объем вспомогательной функциональности, в том числе безопасность, возможность аудита, расширяемость и т. д. Если вы хотите использовать более одного протокола, у вас имеется единый интерфейс WCF, избавляющий вас от необходимости учитывать специфику каждого из них. Технологию WCF можно применять в консольных приложениях, в приложениях с графическим пользовательским интерфейсом, в службах Windows и в компонентах IIS.

Тема WCF настолько обширна, что заслуживает отдельной книги (или серии книг). В этой главе представлены сведения, позволяющие новичку приступить к применению этой технологии.

В общем случае WCF-приложение состоит из трех компонентов:

- интерфейс и реализация службы. Они могут находиться в той же сборке, что и сервер, но иногда бывает полезно хранить их в отдельной сборке, чтобы использовать ее на нескольких хостах;

- сервер, на котором реализована служба;
- клиент, вызывающий сервер через прокси-класс, который реализует интерфейсы библиотеки.

Обсудим все компоненты поочередно.

Определение интерфейса службы

В этом примере в качестве службы возьмем простой файловый сервер, реализующий три метода для получения данных из каталога и файла для клиента. Методы определяются в интерфейсе в библиотеке класса, которую сервер реализует.

```
using System;
using System.ServiceModel;
namespace FileServiceLib
{
 [ServiceContract]
 public interface IFileService
 {
 [OperationContract]
 string[] GetSubDirectories(string directory);
 [OperationContract]
 string[] GetFiles(string directory);
 [OperationContract]
 int RetrieveFile(string filename, int amountToRead,
 out byte[] bytes);
 }
}
```

Атрибуты интерфейса и его методов сообщают среде WCF, что они являются частью службы.

Реализация довольно проста:

```
using System;
using System.ServiceModel;
using System.IO;
namespace FileServiceLib
{
 public class FileService : FileServiceLib.IFileService
 {
 // Вы не обязаны использовать реальную файловую систему
 // только потому, что создаете файловый сервер – вполне можно
 // обойтись виртуальной файловой системой
 public string[] GetSubDirectories(string directory)
 {
 return System.IO.Directory.GetDirectories(directory);
 }
 }
}
```

```

 }
 public string[] GetFiles(string directory)
 {
 return System.IO.Directory.GetFiles(directory);
 }
 public int RetrieveFile(string filename, int amountToRead,
 out byte[] bytes)
 {
 bytes = new byte[amountToRead];
 using (FileStream stream = File.OpenRead(filename))
 {
 return stream.Read(bytes, 0, amountToRead);
 }
 }
}

```

Рекомендуется изучить проект `FileServiceLib` в коде, сопровождающем эту главу.

Создание сервера

Для простоты ограничимся консольным приложением. Ничто не мешает вам создать службу Windows или приложение под IIS.

```

using System;
using System.ServiceModel;
using FileServiceLib;
namespace WCFHost
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("FileService Host");
 // Сообщить среде WCF, что нужно запустить службу,
 // используя информацию из файла app.config
 using (ServiceHost serviceHost =
 new ServiceHost(typeof(FileServiceLib.FileService)))
 {
 serviceHost.Open();
 Console.ReadLine();
 }
 }
 }
}

```

Самая важная информация заключена в файле конфигурации. В этом примере мы сообщаем среде WCF, что для взаимодействия с клиентами нужно использовать именованные каналы, которые идеально подходят для процессов, работающих на одном компьютере.

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service name="FileServiceLib.FileService"
 behaviorConfiguration="FileServiceMEXBehavior">
 <endpoint address=""
 binding="netNamedPipeBinding"
 contract="FileServiceLib.IFileService"/>
 <!-- Конечная точка MEX позволяет среде WCF обмениваться
 метаданными о вашем соединении -->
 <endpoint address="mex"
 binding="mexNamedPipeBinding"
 contract="IMetadataExchange"/>-->
 </service>
 </services>
 <behaviors>
 <serviceBehaviors>
 <behavior name="FileServiceMEXBehavior">
 <serviceMetadata />
 </behavior>
 </serviceBehaviors>
 </behaviors>
  </system.serviceModel>
</configuration>
```

Рассмотрите проект WCFHost из кода, сопровождающего эту главу.

Создание клиента

Чтобы клиент мог "гладко" взаимодействовать с сервером, не обладая информацией о протоколах, вы должны использовать прокси-класс, преобразующий обычные вызовы методов в команды WCF, которые в конечном счете будут оттранслированы в байты, передаваемые через соединение на сервер. Этот класс можно

создать вручную, но проще будет запустить сервер, а затем — утилиту, которая сгенерирует прокси-класс.

Утилита svcutil.exe поставляется вместе с Windows SDK. Она генерирует два файла: код, реализующий прокси-класс на языке C#, и файл конфигурации для использования в клиенте.

На моем компьютере файл svcutil.exe расположен в каталоге C:\Program Files (x86)\Microsoft SDKs\Windows\v7.0A\bin\, но у вас он может находиться в другом месте. После запуска сервера я выдаю в командной строке следующую команду:

```
D:\>"C:\Program Files (x86)\Microsoft SDKs\Windows\v7.0A\bin\SvcUtil.exe"
net.pipe://localhost/FileService/out:FileServiceLib_Proxy.cs/
config:app.config
```

ПРИМЕЧАНИЕ

Visual Studio тоже может генерировать прокси-класс в диалоговом окне **Add Service Reference** (Добавить ссылку на службу). Однако, если у проекта несколько разработчиков, необходимо использовать утилиту svcutil.exe, поскольку Visual Studio генерирует дополнительные файлы с метаданными, которые могут оказаться разными на разных компьютерах. Чтобы не усложнять себе жизнь, лучше избегать такой ситуации.

ПРИМЕЧАНИЕ

Прокси-класс генерируется для обеспечения интерфейса и не зависит от используемого протокола. Это позволяет менять протокол в файле конфигурации без перекомпиляции всего приложения.

В нашем примере клиент является приложением типа Windows Forms, что позволит вам вызывать каждый метод службы и видеть результаты.

Вначале добавьте в проект оба файла, сгенерированных утилитой svcutil.exe. Файл app.config будет выглядеть примерно так:

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <system.serviceModel>
 <bindings>
 <netNamedPipeBinding>
 <binding name="NetNamedPipeBinding_IFileService"
 closeTimeout="00:01:00"
 openTimeout="00:01:00" receiveTimeout="00:10:00"
 sendTimeout="00:01:00"
 transactionFlow="false" transferMode="Buffered"
 transactionProtocol="OleTransactions"
 hostNameComparisonMode="StrongWildcard"
 maxBufferPoolSize="524288"
 maxBufferSize="65536" maxConnections="10"
 maxReceivedMessageSize="65536">
 <readerQuotas maxDepth="32"
```

```

 maxStringLength="8192"
 maxArrayLength="16384"
 maxBytesPerRead="4096"
 maxNameTableCharCount="16384" />
<security mode="Transport">
 <transport protectionLevel="EncryptAndSign" />
</security>
</binding>
</netNamedPipeBinding>
</bindings>
<client>
 <endpoint address="net.pipe://localhost/FileService"
 binding="netNamedPipeBinding"
 bindingConfiguration
 = "NetNamedPipeBinding_IFileService"
 contract="IFileService"
 name="NetNamedPipeBinding_IFileService">
 <identity>
 <userPrincipalName value="Ben-Desktop\Ben" />
 </identity>
 </endpoint>
</client>
</system.serviceModel>
</configuration>

```

Прокси-класс будет называться `FileServiceClient`, так что для создания его экземпляра понадобится примерно такой код:

```

using System;
using System.ComponentModel;
using System.Linq;
using System.Text;
using System.Windows.Forms;
namespace WCFClient
{
 public partial class Form1 : Form
 {
 FileServiceClient fsClient = null;
 public Form1()
 {
 InitializeComponent();
 fsClient = new FileServiceClient();
 }
 }
}

```

```

private void buttonGetSubDirs_Click(object sender, EventArgs e)
{
 SetResults(fsClient.GetSubDirectories(
 textBoxGetSubDirs.Text));
}
private void buttonGetFiles_Click(object sender, EventArgs e)
{
 SetResults(fsClient.GetFiles(textBoxGetFiles.Text));
}
private void buttonGetFileContents_Click(object sender,
 EventArgs e)
{
 int bytesToRead = (int)numericUpDownBytesToRead.Value;
 byte[] buffer = new byte[bytesToRead];
 int bytesRead =
 fsClient.RetrieveFile(out buffer,
 textBoxRetrieveFile.Text,
 bytesToRead);
 if (bytesRead > 0)
 {
 // В этом примере предполагается кодировка ASCII
 string text = Encoding.ASCII.GetString(buffer,
 0,
 bytesRead);

 SetResults(text);
 }
}
private void SetResults(string[] results)
{
 // Технология LINQ позволяет без труда конкатенировать результаты
 textBoxOutput.Text =
 results.Aggregate((a, b) => a + Environment.NewLine + b);
}
private void SetResults(string results)
{
 textBoxOutput.Text = results;
}
}
}

```

На рис. 12.4 изображен клиент, работающий на том же компьютере, что и сервер.

Про WCF можно говорить долго, но мощь этой технологии вам уже очевидна.

Рис. 12.4. Клиент, взаимодействующий с сервером через именованные каналы

Взаимодействие между двумя компьютерами в одной сети (WCF)

Задача. Вы хотите взаимодействовать с процессом на другом компьютере в рамках одной сети.

Решение. Используйте WCF с протоколом TCP/IP.

Возьмите код из предыдущего раздела и измените конфигурационную информацию как на сервере, так и на клиенте. На самом деле, достаточно иметь несколько конечных точек на сервере и позволять клиентам соединяться, как им удобнее.

Вот как должен выглядеть файл `app.config` у сервера:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service name="WCFHost.FileService"
 behaviorConfiguration="FileServiceMEXBehavior">
 <endpoint address=""
 binding="netTcpBinding"
 contract="FileServiceLib.IFileService"/>
 <endpoint address="mex"
 binding="mexTcpBinding"
 contract="IMetadataExchange"/>
 </service>
 </services>
 <host>
 <baseAddresses>
 <add baseAddress="net.tcp://localhost:8080/FileService"/>
 </baseAddresses>
 </host>
  </system.serviceModel>
</configuration>
```

```

</services>
<behaviors>
  <serviceBehaviors>
 <behavior name="FileServiceMEXBehavior">
 <serviceMetadata />
 </behavior>
  </serviceBehaviors>
</behaviors>
</system.serviceModel>
</configuration>

```

Файл `app.config` у клиента модифицируется аналогично:

```

<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <system.serviceModel>
 <bindings>
 <netTcpBinding>
 <binding name="netTcpBinding_IFileService" />
 </netTcpBinding>
 </bindings>
 <client>
 <endpoint address="net.tcp://remote-pc:8080/FileService"
 binding="netTcpBinding"
 bindingConfiguration="netTcpBinding_IFileService"
 contract="IFileService"
 name="netTcpBinding_IFileService"/>
 </client>
  </system.serviceModel>
</configuration>

```

ПРИМЕЧАНИЕ

Чтобы корректно протестировать этот код на современной операционной системе, вам, возможно, потребуется создать брандмауэрное исключение, чтобы разрешать соединение с сервером.

Вот и все. Простым изменением конфигурации вы полностью сменили протокол и теперь можете организовать взаимодействие внутри сети.

Взаимодействие через Интернет (WCF)

Задача. Вы хотите взаимодействовать со службой в Интернете.

Решение. Используйте WCF с протоколом HTTP.

И опять все сводится к изменению конфигурации в уже работающей WCF-службе.

Серверный файл app.config:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service name="WCFHost.FileService"
 behaviorConfiguration="FileServiceMEXBehavior">
 <endpoint address=""
 binding="basicHttpBinding"
 contract="FileServiceLib.IFileService"/>
 <endpoint address="mex"
 binding="mexHttpBinding"
 contract="IMetadataExchange"/>
 </service>
 </services>
 <host>
 <baseAddresses>
 <add baseAddress="http://localhost:8080/FileService"/>
 </baseAddresses>
 </host>
  </system.serviceModel>
</configuration>
<behaviors>
  <serviceBehaviors>
 <behavior name="FileServiceMEXBehavior">
 <!-- Allows metadata to be viewed via a web
 browser or other HTTP request -->
 <serviceMetadata httpGetEnabled="true" />
 </behavior>
  </serviceBehaviors>
</behaviors>
```

ПРИМЕЧАНИЕ

Чтобы иметь возможность создания конечной точки для HTTP под Vista или Windows 7, вы должны выдать следующую команду (с правами администратора):

```
netsh http add urlacl url=http://+:PORT/user=MYMACHINE\UserName
```

Например, так:

```
netsh http add urlacl url=http://+:8080/ user=BEN-PC\BenOTE
```

Клиентский файл app.config:

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <system.serviceModel>
```

```

<bindings>
  <basicHttpBinding>
 <binding name="BasicHttpBinding_IFileService"
 closeTimeout="00:01:00"
 openTimeout="00:01:00"
 receiveTimeout="00:10:00"
 sendTimeout="00:01:00"
 allowCookies="false" bypassProxyOnLocal="false"
 hostNameComparisonMode="StrongWildcard"
 maxBufferSize="65536" maxBufferPoolSize="524288"
 maxReceivedMessageSize="65536"
 messageEncoding="Text"
 textEncoding="utf-8"
 transferMode="Buffered"
 useDefaultWebProxy="true">
 <readerQuotas maxDepth="32" maxStringContentLength="8192"
 maxArrayLength="16384"
 maxBytesPerRead="4096" maxNameTableCharCount="16384" />
 <security mode="None">
 <transport clientCredentialType="None"
 proxyCredentialType="None"
 realm="" />
 <message clientCredentialType="UserName"
 algorithmSuite="Default" />
 </security>
 </binding>
  </basicHttpBinding>
</bindings>
<client>
  <endpoint address="http://localhost:8080/FileService"
 binding="basicHttpBinding"
 bindingConfiguration="BasicHttpBinding_IFileService"
 contract="IFileService"
 name="BasicHttpBinding_IFileService" />
</client>
</system.serviceModel>
</configuration>

```

Обнаружение служб на этапе выполнения (WCF)

Задача. Вы хотите, чтобы клиенты динамически обнаруживали доступные службы в сети.

Решение. В версии .NET 4 вы можете воспользоваться классом `System.ServiceModel.Discovery.DiscoveryClient`, который позволяет находить

в сети все конечные точки, реализующие нужный вам интерфейс. После установки связи с адресом ваши действия по использованию прокси-класса службы не отличаются от тех, что описаны в предыдущих разделах.

Реализация хоста, который можно обнаружить

Код хоста такой же, как и раньше:

```
using System;
using System.ServiceModel;
namespace WCFDiscoverableHost
{
 class Host
 {
 static void Main(string[] args)
 {
 Console.WriteLine("FileService Host (Discoverable)");
 using (ServiceHost serviceHost = new
 ServiceHost(typeof(FileServiceLib.FileService)))
 {
 serviceHost.Open();
 Console.ReadLine();
 }
 }
 }
}
```

Зато файл конфигурации выглядит чуть иначе:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <services>
 <service name="FileServiceLib.FileService"
 behaviorConfiguration="fileservice">
 <endpoint address=""
 binding="netTcpBinding"
 contract="FileServiceLib.IFileService"
 behaviorConfiguration="dynEPBehavior"/>
```


```

 </baseAddresses>
 </host>
</service>
</services>
<behaviors>
 <serviceBehaviors>
 <behavior name="filesevice">
 <serviceMetadata />
 <serviceDiscovery />
 </behavior>
 </serviceBehaviors>
 <endpointBehaviors>
 <behavior name="dynEPBehavior">
 <endpointDiscovery />
 </behavior>
 </endpointBehaviors>
</behaviors>
</system.serviceModel>
</configuration>

```

Реализация динамического клиента

Чтобы код оставался кратким, этот клиент тоже реализован в виде консольного приложения.

```

using System;
using System.Collections.Generic;
using System.ServiceModel;
using System.ServiceModel.Discovery;
namespace WCFDiscoverableClient
{
 class Client
 {
 static void Main(string[] args)
 {
 DiscoveryClient client =
 new DiscoveryClient(new UdpDiscoveryEndpoint());
 // Найти все доступные конечные точки
 // -- вы также можете вызвать этот метод асинхронно
 FindCriteria criteria =
 new FindCriteria(typeof(FileServiceLib.IFileService));
 FindResponse response = client.Find(criteria);
 // Связаться с одной из них

```

```
FileServiceClient svcClient = null;
foreach (var endpoint in response.Endpoints)
{
 svcClient = new FileServiceClient();
 svcClient.Endpoint.Address = endpoint.Address;
 break;
}
// Вызвать службу
if (svcClient != null)
{
 string[] dirs = svcClient.GetSubDirectories(@"C:\");
 foreach (string dir in dirs)
 {
 Console.WriteLine(dir);
 }
}
Console.ReadLine();
}
}
```

Файл конфигурации достаточно прост:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
  <system.serviceModel>
 <client>
 <endpoint name="fileServiceEndpoint"
 address=""
 binding="netTcpBinding"
 contract="IFileService"/>
 <endpoint name="udpDiscoveryEndpoint"
 kind="udpDiscoveryEndpoint"/>
 </client>
  </system.serviceModel>
</configuration>
```

Глава 13

Базы данных

Большинство приложений так или иначе обрабатывает данные. Эти данные часто хранятся в реляционной базе данных, например, SQL Server, Oracle или MySQL (существует и множество других).

В этой главе обсуждаются основы работы с базами данных на платформе .NET. Если у вас на компьютере нет никакой базы данных, я рекомендую установить SQL Server Express Edition или MySQL Community Edition, дистрибутивы для которых вы легко найдете в Интернете. Обе базы данных имеют компоненты, позволяющие создавать и редактировать базы данных непосредственно из Visual Studio.

Во всех примерах этой главы используется база данных TestDB, содержащая единственную таблицу под названием Books. В первом разделе обсуждается создание базы данных на сервере SQL Server.

Создание базы данных в Visual Studio

Задача. Вы хотите создать базу данных из среды Visual Studio.

Решение. Вначале установите сервер базы данных, например, SQL Server (для целей этой главы отлично подойдет Express Edition). В то время как SQL Server автоматически интегрируется с Visual Studio, не исключено, что вам придется загрузить дополнительные компоненты, чтобы базы данных от сторонних производителей могли работать в среде Visual Studio. В этом разделе предполагается, что вы используете SQL Server.

1. Откройте Server Explorer (в меню **View** (Вид) или комбинацией клавиш **<Ctrl>+<W>**, **<L>**).
2. Сделайте щелчок правой кнопкой мыши по **Data Connections** (Соединения с данными) и выберите **Create New SQL Server Database** (Создать базу данных в SQL Server).
3. Выберите экземпляр сервера в раскрывающемся списке и укажите метод аутентификации (в соответствии с настройками сервера).
4. Введите имя, например, TestDB и щелкните по кнопке **ОК**.
5. Разверните окно созданной базы данных.
6. Сделайте щелчок правой кнопкой мыши по **Tables** и выберите пункт **Add New Table** (Добавить новую таблицу).

Рис. 13.1. Конфигурация таблицы в тестовой базе данных

Рис. 13.2. Данные в таблице

7. Сконфигурируйте таблицу примерно так, как показано на рис. 13.1.
8. Закройте окно и дайте таблице имя Books.
9. Чтобы заполнить таблицу данными, сделайте на ней щелчок правой кнопкой мыши и выберите **Show Table Data** (Показать данные таблицы). Значения, которые я добавил в свою таблицу, показаны на рис. 13.2.

Соединение с базой и чтение данных

Задача. Вам нужно установить соединение с базой данных и выдать простой запрос к ней.

Решение. Работа с большинством баз данных сводится к следующим шагам:

1. Создать соединение с помощью строки соединения.
2. Выдать команду в соответствии с синтаксисом SQL.
3. Выполнить команду через соединение и, возможно, получить данные.

В следующих разделах вы увидите конкретные примеры того, как это делается. Чтобы код примеров в этой главе был работоспособным, в большинстве случаев требуется пространство имен `System.Data.SqlClient`, даже если в коде отсутствуют прямые ссылки на него.

Соединение с SQL Server

Среда .NET поставляется с классом, обеспечивающим соединение с SQL Server, поэтому мы начнем с этого сервера базы данных.

```
static void Main(string[] args)
{
 try
 {
 string connectionString = GetConnectionString();
 using (SqlConnection conn = new SqlConnection(connectionString))
 {
 conn.Open();
 // Не забудьте передать команде объект-соединение
 using (SqlCommand cmd = new SqlCommand(
 "SELECT * FROM Books", conn))
 using (SqlDataReader reader = cmd.ExecuteReader())
 {
 // Класс SqlDataReader читает ряды и базы данных
 // по одному, по мере того, как вы их запрашиваете
 while (reader.Read())
 {
 Console.WriteLine("{0}\t{1}\t{2}",
 reader.GetInt32(0),
```

```

 reader.GetString(1),
 reader.GetInt32(2));
 }
}
}
Connect and Retrieve Data 241
}
catch (SqlException ex)
{
 Console.Write(ex);
}
}
// Хранить строки соединения в исходном коде не нужно,
// но здесь это сделано в иллюстративных целях
static string GetConnectionString()
{
 // Укажите источник данных, соответствующий
 // локальной копии SQL Server на вашем компьютере
 return @"Data source=BEN-DESKTOP\SQLEXPRESS;Initial Catalog=TestDB;
 Integrated Security=SSPI";
}

```

Этот код выводит следующие результаты:

```

1  Les Miserables 1862
2  Notre-Dame de Paris 1831
3  Le Rhin 1842

```

Соединение с MySQL

Фирма Sun (обладатель прав на MySQL в то время, когда писались эти строки) поставляет .NET-классы для работы с базами данных MySQL. Вы можете выбрать любой из двух вариантов установки:

- воспользоваться программой-установщиком, которая поместит библиотеку `MySQL.Data.dll` в глобальный кэш сборки (GAC, Global Assembly Cache), чтобы приложения `MySQL` могли обращаться к ней;
- поместить `MySQL.Data.dll` в свой проект и обращаться к ней непосредственно из файловой системы.

В коде, сопровождающем эту главу, выбрана вторая возможность. Хотя это дело вкуса, я предпочитаю минимизировать внешние зависимости проекта. После добавления ссылки на компонент код оказывается практически идентичным коду, работающему с SQL Server.

```

static void Main(string[] args)
{
 try

```

```

{
 string connectionString = GetConnectionString();
 // Практически код тот же самый,
 // но везде появляется префикс "My"
 using (MySQLConnection conn =
 new MySQLConnection(connectionString))
 {
 conn.Open();
 using (MySQLCommand cmd = new MySQLCommand(
 "SELECT * FROM Books", conn))
 using (MySQLDataReader reader = cmd.ExecuteReader())
 {
 while (reader.Read())
 {
 Console.WriteLine("{0}\t{1}\t{2}",
 reader.GetInt32(0),
 reader.GetString(1),
 reader.GetInt32(2));
 }
 }
 }
}
catch (MySQLException ex)
{
 Console.Write(ex);
}
}
// Хранить строки соединения в исходном коде не нужно,
// но здесь это сделано в иллюстративных целях
static string GetConnectionString()
{
 return @"Data source=localhost;Initial Catalog=TestDB;
 user=ben;password=password;";
}

```

Написание программы, не зависящей от сервера базы данных

Задача. Вам нужна программа, которая будет работать с разными серверами баз данных.

Решение. Вы, конечно, заметили, как похожи программы, работающие с MySQL и SQL Server. Дело в том, что все классы для обращения к базам данных в .NET

являются производными от одного набора классов и интерфейсов. Если имеется возможность быстро переключаться с одного сервера баз данных на другой, то неплохо было бы максимально абстрагироваться от сервера, как это сделано в следующем простом примере:

```
enum DatabaseServerType { SqlServer, MySQL };
static void PrintUsage()
{
 Console.WriteLine("ConnectToEither.exe [SqlServer | MySql]");
}
static void Main(string[] args)
{
 DatabaseServerType dbType;
 if (args.Length < 1)
 {
 PrintUsage();
 return;
 }
 if (string.Compare("SqlServer", args[0]) == 0)
 {
 dbType = DatabaseServerType.SqlServer;
 }
 else if (string.Compare("MySQL", args[0]) == 0)
 {
 dbType = DatabaseServerType.MySQL;
 }
 else
 {
 PrintUsage();
 return;
 }
 try
 {
 string connectionString = GetConnectionString(dbType);
 using (DbConnection conn = CreateConnection(dbType,
 connectionString))
 {
 conn.Open();
 using (DbCommand cmd = CreateCommand(dbType,
 "SELECT * FROM Books",
 conn))
 using (IDataReader reader = cmd.ExecuteReader())
```


```
{
 while (reader.Read())
 {
 Console.WriteLine("{0}\t{1}\t{2}",
 reader.GetInt32(0),
 reader.GetString(1), reader.GetInt32(2));
 }
}
}
}
catch (DbException ex)
{
 Console.Write(ex);
}
Console.WriteLine("Press any key to exit...");
Console.ReadKey();
}
static string GetConnectionString(DatabaseServerType dbType)
{
 switch (dbType)
 {
 case DatabaseServerType.SqlServer:
 return @"Data source=BEN-DESKTOP\SQLEXPRESS;
 Initial Catalog=TestDB; Integrated Security=SSPI";
 case DatabaseServerType.MySQL:
 return @"Data source=localhost;
 Initial Catalog=TestDB;user=ben;password=password;";
 }
 throw new InvalidOperationException();
}
private static DbConnection CreateConnection(DatabaseServerType dbType,
 string connectionString)
{
 switch (dbType)
 {
 case DatabaseServerType.SqlServer:
 return new System.Data.SqlClient.SqlConnection(
 connectionString);
 case DatabaseServerType.MySQL:
```

```
 return new MySql.Data.MySqlClient.MySqlConnection(
 connectionString);
 }
 throw new InvalidOperationException();
}
private static string CreateSelectString(DatabaseServerType dbType)
{
 // Необходимо помнить, что разные серверы
 // нередко предполагают немного разный синтаксис языка SQL,
 // но у такого простого запроса, как этот, синтаксис единый
 return "SELECT * FROM Books";
}
private static DbCommand CreateCommand(DatabaseServerType dbType,
 string query, DbConnection conn)
{
 switch (dbType)
 {
 case DatabaseServerType.SqlServer:
 // Необходимо преобразовывать типы соединений,
 // потому что команды работают только с одним соединением
 return new System.Data.SqlClient.SqlCommand(query,
 conn as System.Data.SqlClient.SqlConnection);
 case DatabaseServerType.MySQL:
 return new MySql.Data.MySqlClient.MySqlCommand(query,
 conn as MySql.Data.MySqlClient.MySqlConnection);
 }
 throw new InvalidOperationException();
}
```

ПРИМЕЧАНИЕ

Когда вы пользуетесь базовыми классами для работы с базами данных, в вашем распоряжении имеются только функциональные возможности, общие для всех серверов. Но даже в этом случае есть вероятность, что какая-то база данных не поддерживает весь интерфейс. То есть, при попытке написать код, не зависящий от базы данных, вы все-таки вынуждены реализовать функциональность, специфичную для отдельных баз данных.

ПРИМЕЧАНИЕ

В реальной ситуации вам придется потратить больше усилий, если вы хотите написать действительно полезный код, не зависящий от базы данных. Базы данных включают в себя множество функциональных составляющих, таких как триггеры, представления, хранимые процедуры и т. д. Поэтому достижение подлинной независимости кода потребует немалого труда.

Добавление данных в таблицу

Задача. Вы хотите добавить данные в таблицу базы данных.

Решение. Большинство приложений записывает в базу данных некоторую информацию, а также читает данные из базы.

```
try
{
 string connectionString = GetConnectionString();
 using (SqlConnection conn = new SqlConnection(connectionString))
 {
 conn.Open();
 using (SqlCommand cmd = new SqlCommand(
 "INSERT INTO Books (Title, PublishYear)
 VALUES (@Title, @PublishYear)", conn))
 {
 cmd.Parameters.Add(new SqlParameter("@Title", "Test Book"));
 cmd.Parameters.Add(new SqlParameter("@PublishYear",
 "2010"));
 // Здесь используется метод ExecuteNonQuery, потому что
 // мы не выдаем запрос на чтение строк во время вставки
 int rowsAffected = cmd.ExecuteNonQuery();
 Console.WriteLine("{0} rows affected by insert",
 rowsAffected);
 }
 }
}
catch (SqlException ex)
{
 Console.Write(ex);
}
```

ПРИМЕЧАНИЕ

Большинство SQL-объектов является оболочками для внешних ресурсов, и это объясняет активное использование операторов `using` в коде программы.

ПРИМЕЧАНИЕ

Для выполнения кода обязательно используйте объекты класса `SqlCommand` с параметрами. Это защитит вашу базу данных от атак вида "SQL-инъекция". Если вы будете выполнять обычные SQL-операторы, особенно с пользовательскими данными внутри них, это послужит сигналом для злоумышленников, что базу данных можно украсть или разрушить.

Удаление данных из таблицы

Задача. Вы хотите удалить данные из таблицы.

Решение. Удаление является опасной операцией, но иногда оно необходимо. Выполнять ее в .NET ничуть не сложнее, чем остальные:

```
try
{
 string connectionString = GetConnectionString();
 using (SqlConnection conn = new SqlConnection(connectionString))
 {
 conn.Open();
 // Удалить строки, вставленные ранее
 using (SqlCommand cmd = new SqlCommand(
 "DELETE FROM Books WHERE Title LIKE '%Test'", conn))
 {
 int rowsAffected = cmd.ExecuteNonQuery();
 Console.WriteLine("{0} rows affect by delete",
 rowsAffected);
 }
 }
}
catch (SqlException ex)
{
 Console.Write(ex);
}
```

ПРИМЕЧАНИЕ

Действительно ли вам необходимо удалить данные? Эта задача может оказаться довольно трудоемкой, если у вас много таблиц, ссылающихся друг на друга. Вы не поверите, но во многих случаях гораздо проще оставлять данные в таблице и сопровождать поле "Удалено", которое будет служить идентификатором, что запись содержит неактивные данные.

Тем не менее, удалять данные приходится. Например, если принят закон, требующий удаления определенных данных по истечении определенного интервала времени.

Выполнение хранимой процедуры

Задача. Вы хотите выполнить в базе данных хранимую процедуру.

Решение. Хранимые процедуры в некотором смысле аналогичны методам, хранящимся на сервере. Платформа .NET поддерживает их с помощью свойства `CommandType` объекта `SqlCommand`. Для следующего примера я подготовил в базе

данных SQL Server простенькую процедуру, возвращающую список книг, упорядоченный по году издания:

```
ALTER PROCEDURE dbo.GetSortedBooks
AS
 SELECT * FROM Books ORDER BY PublishYear
RETURN
```

Как видно из следующего кода, выполнение хранимой процедуры аналогично выполнению запроса к базе данных:

```
string connectionString = GetConnectionString();
using (SqlConnection conn = new SqlConnection(connectionString))
{
 conn.Open();
 // Не забывайте передать команде объект-соединение
 using (SqlCommand cmd = new SqlCommand("GetSortedBooks", conn))
 {
 // Мы указываем тип команды, чтобы объект-команда интерпретировал
 // текст запроса как хранимую процедуру
 cmd.CommandType = System.Data.CommandType.StoredProcedure;
 using (SqlDataReader reader = cmd.ExecuteReader())
 {
 // SqlDataReader считывает по одной строке из базы данных
 // по мере того, как вы их запрашиваете
 while (reader.Read())
 {
 Console.WriteLine("{0}\t{1}\t{2}", reader.GetInt32(0),
 reader.GetString(1), reader.GetInt32(2));
 }
 }
 }
}
```

Транзакции

Задача. Вы хотите использовать транзакции, чтобы несколько операций обрабатывались как атомарная единица, то есть либо все они выполняются успешно, либо все заканчиваются неудачей.

Решение. Вы можете создать транзакцию на основе объекта-соединения. После этого нужно включать ее в каждую выполняемую команду.

```
try
{
 // Код GetConnectionString взят из предыдущего примера
```

```
string connectionString = GetConnectionString();
using (SqlConnection conn = new SqlConnection(connectionString))
{
 conn.Open();
 Console.WriteLine("Before attempted inserts: ");
 using (SqlCommand cmd = new SqlCommand("SELECT * FROM Books",
 conn))
 using (SqlDataReader reader = cmd.ExecuteReader())
 {
 while (reader.Read())
 {
 Console.WriteLine("{0}\t{1}\t{2}", reader.GetInt32(0),
 reader.GetString(1), reader.GetInt32(2));
 }
 }
 using (SqlTransaction transaction = conn.BeginTransaction())
 {
 try
 {
 using (SqlCommand cmd = new SqlCommand(
 "INSERT INTO Books (Title, PublishYear)
 VALUES ('Test', 2010)", conn, transaction))
 {
 cmd.ExecuteNonQuery(); // Это должно работать
 }
 using (SqlCommand cmd = new SqlCommand(
 "INSERT INTO Books (Title, PublishYear)
 VALUES ('Test', 'Oops')",
 conn, transaction))
 {
 cmd.ExecuteNonQuery(); // Это НЕ должно работать
 }
 // Если программа дошла до этого места, значит,
 // все в порядке, можно продолжить и выполнить транзакцию
 transaction.Commit();
 }
 catch (SqlException )
 {
 Console.WriteLine("Exception occurred, rolling back");
 transaction.Rollback();
 }
 }
}
```

```

Console.WriteLine("After attempted inserts");
using (SqlCommand cmd = new SqlCommand("SELECT * FROM Books", conn))
using (SqlDataReader reader = cmd.ExecuteReader())
{
 while (reader.Read())
 {
 Console.WriteLine("{0}\t{1}\t{2}", reader.GetInt32(0),
 reader.GetString(1), reader.GetInt32(2));
 }
}
}
}
catch (SqlException ex)
{
 Console.Write(ex);
}
}

```

Из вывода программы понятно, что даже если первый оператор `INSERT` был выполнен безупречно, вставка данных не произойдет, потому что второй оператор `INSERT` в этой же транзакции закончился неудачей:

Before attempted inserts:
(до попытки совершить вставку):

```

1 Les Miserables 1862
2 Notre-Dame de Paris 1831
3 Le Rhin 1842

```

Exception occurred, rolling back
(Возникло исключение, откат)

After attempted inserts
(После попытки совершить вставку)

```

1 Les Miserables 1862
2 Notre-Dame de Paris 1831
3 Le Rhin 1842

```

Связывание данных с элементом управления при помощи класса *DataSet*

Задача. Вы хотите выводить информацию из базы данных в форму на экране.

Решение. В этом разделе представлена мощная техника, позволяющая связывать данные с экранными элементами управления и реализовывать взаимодействие между ними в рамках платформы .NET.

Вся функциональность связывания объектов с базой данных основана на наборах данных. В техническом смысле набором данных может являться любая коллекция, реализующая интерфейс `IEnumerable`, но в большинстве случаев можно воспользоваться классом `DataSet`, который позволяет хранить в памяти реляционные данные. Объекты `DataSet` могут быть заполнены информацией из базы данных, после чего соединение с базой данных можно закрыть без опасений.

Связывание данных с элементом управления в приложении Windows Forms

В следующем коде предполагается, что форма содержит единственный элемент управления `DataGridView`. Полный текст программы, включая опущенный здесь код для реализации графического пользовательского интерфейса, можно увидеть в проекте `DataBindingWinForms` из кода, который сопровождает эту главу.

```
public partial class Form1 : Form
{
 DataSet _dataSet;
 public Form1()
 {
 InitializeComponent();
 _dataSet = CreateDataSet();
 dataGridView.DataSource = _dataSet.Tables["Books"];
 }
 protected override void OnFormClosing(FormClosingEventArgs e)
 {
 _dataSet.Dispose();
 }
 private DataSet CreateDataSet()
 {
 string connectionString = @"Data source=BEN-DESKTOP\SQLEXPRESS;
 Initial Catalog=TestDB;Integrated Security=SSPI";
 using (SqlConnection conn = new SqlConnection(connectionString))
 {
 conn.Open();
 using (SqlCommand cmd =
 new SqlCommand("SELECT * FROM Books", conn))
 using (SqlDataAdapter adapter = new SqlDataAdapter())
 {
 // Объекты-адаптеры умеют взаимодействовать
 // с конкретными серверами баз данных
 adapter.TableMappings.Add("Table", "Books");
 adapter.SelectCommand = cmd;
 }
 }
 }
}
```


```

 DataSet dataSet = new DataSet("Books");
 // Поместить все строки в набор данных
 adapter.Fill(dataSet);
 return dataSet;
 }
}
}
}
}

```

На рис. 13.3 изображен элемент управления `DataGridView`, связанный с нашей базой данных. Он является удобным средством вывода информации из базы данных прямо на экран.

Рис. 13.3. Элемент управления `DataGridView`

Обновление базы данных из объекта `DataSet`

Задача. Поскольку объект `DataGridView` позволяет редактировать значения в его ячейках, вы хотите, чтобы изменения отражались в базе данных.

Решение. Для этого вы должны сделать так, чтобы объекту `DataSet` стал известен синтаксис SQL-оператора `UPDATE`. После этого вы должны будете вызывать метод `Update()` для объекта-адаптера. Следующий код является расширением кода из предыдущего примера. В объект `DataSet` добавлено свойство `UpdateCommand`, а в графический элемент управления добавлена кнопка для выполнения обновления.

```

public partial class Form1 : Form
{
 IDataAdapter _adapter;
 DataSet _dataSet;
 IDbConnection _conn;
 public Form1()
 {

```

```
InitializeComponent();
buttonUpdate.Enabled = false;
CreateDataSet();
dataGridView1.DataSource = _dataSet.Tables["Books"];
dataGridView1.CellEndEdit +=
 new DataGridViewCellEventHandler(OnCellEdit);
buttonUpdate.Click += new EventHandler(buttonUpdate_Click);
}
protected override void OnClosing(CancelEventArgs e)
{
 _dataSet.Dispose();
 _conn.Dispose();
}
private void CreateDataSet()
{
 string connectionString =
 @"Data source=BEN-DESKTOP\SQLEXPRESS;InitialCatalog=TestDB;
 Integrated Security=SSPI";
 SqlConnection conn = new SqlConnection(connectionString);
 SqlCommand selectCmd = new SqlCommand("SELECT * FROM Books",
 conn);
 SqlCommand updateCmd = new SqlCommand(
 "UPDATE BOOKS SET Title=@Title, PublishYear=@PublishYear
 WHERE BookID=@BookID",
 conn);
 // Необходимы параметры, чтобы объект DataSet
 // мог подставлять корректные значения для столбцов
 updateCmd.Parameters.Add("@BookID", SqlDbType.Int, 4, "BookID");
 updateCmd.Parameters.Add("@Title", SqlDbType.VarChar,
 255, "Title");
 updateCmd.Parameters.Add("@PublishYear", SqlDbType.Int,
 4, "PublishYear");
 SqlDataAdapter adapter = new SqlDataAdapter();
 adapter.TableMappings.Add("Table", "Books");
 adapter.SelectCommand = selectCmd;
 adapter.UpdateCommand = updateCmd;
 _conn = conn;
 _adapter = adapter;
 _dataSet = new DataSet("Books");
 // Поместить все строки в набор данных
```

```

 _adapter.Fill(_dataSet);
}
private void OnCellEdit(object sender, DataGridViewCellEventArgs e)
{
 buttonUpdate.Enabled = true;
}
private void buttonUpdate_Click(object sender, EventArgs e)
{
 _adapter.Update(_dataSet);
 buttonUpdate.Enabled = false;
}
}

```

Связывание данных с элементом управления в WPF

WPF предоставляет в распоряжение программиста гораздо больше возможностей для форматирования, чем Windows Forms, однако в примере, приведенном далее, мы будем выводить на экран данные в том же формате, что и раньше. Полный текст примера находится в проекте DatabindingWPF в коде, сопровождающем эту главу.

Вначале напишем на языке XAML (Extensible Application Markup Language, расширяемый язык разметки приложений) код для окна:

```

<Window x:Class="DataBindingWPF.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Data Binding Demo (WPF)" Height="301" Width="477">
 <Grid>
 <ListView Name="listView1">
 <ListView.View>
 <GridView>
 <GridViewColumn Header="ID" Width="35"
 DisplayMemberBinding="{Binding Path=BookID}"/>
 <GridViewColumn Header="Title" Width="200"
 DisplayMemberBinding="{Binding Path=Title}"/>
 <GridViewColumn Header="Published" Width="70"
 DisplayMemberBinding="{Binding Path=PublishYear}"/>
 </GridView>
 </ListView.View>
 </ListView>
 </Grid>
</Window>

```

А теперь — код программы:

```
public partial class Window1 : Window
{
 DataSet _dataSet;
 public Window1()
 {
 InitializeComponent();
 _dataSet = CreateDataSet();
 listView1.DataContext = _dataSet.Tables["Books"];
 Binding binding = new Binding();
 listView1.SetBinding(ListView.ItemsSourceProperty, binding);
 }
 protected override void
 OnClosing(System.ComponentModel.CancelEventArgs e)
 {
 _dataSet.Dispose();
 }
 private DataSet CreateDataSet()
 {
 string connectionString = @"Data source=BEN-DESKTOP\SQLEXPRESS;
 Initial Catalog=TestDB;Integrated Security=SSPI";
 using (SqlConnection conn = new SqlConnection(connectionString))
 {
 conn.Open();
 using (SqlCommand cmd =
 new SqlCommand("SELECT * FROM Books", conn))
 using (SqlDataAdapter adapter = new SqlDataAdapter())
 {
 adapter.TableMappings.Add("Table", "Books");
 adapter.SelectCommand = cmd;
 DataSet dataSet = new DataSet("Books");
 // Поместить все строки в набор данных
 adapter.Fill(dataSet);
 return dataSet;
 }
 }
 }
}
```

На рис. 13.4 изображена WPF-версия элемента управления `DataGrid` с информацией из базы данных. Технология WPF позволяет связывать значения в любом элементе управления с источником данных.

ID	Title	Published
1	Les Miserables	1862
2	Notre-Dame de Paris	1831
3	Le Rhin	1842

Рис. 13.4. Элемент управления DataGrid

Связывание данных с элементом управления в приложении ASP.NET

Связывание данных по технологии ASP.NET происходит так же просто, как и в предыдущих случаях. Будем использовать элемент управления GridView.

Приведем HTML-код для представления данных:

```
<%@ Page Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs" Inherits="DataBindingWeb._Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title></title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 Database Results:
 <asp:GridView ID="GridView1" runat="server">
 </asp:GridView>
 </div>
 </form>
</body>
</html>
```


Рис. 13.5. Веб-страница с данными

А так выглядит код, обеспечивающий связывание:

```
public partial class _Default : System.Web.UI.Page
{
 private DataSet _dataSet;
 protected void Page_Load(object sender, EventArgs e)
 {
 _dataSet = CreateDataSet();
 GridView1.DataSource = _dataSet.Tables["Books"];
 GridView1.DataBind();
 }
 private DataSet CreateDataSet()
 {
 string connectionString = @"Data source=BEN-DESKTOP\SQLEXPRESS;
 Initial Catalog=TestDB;Integrated Security=SSPI";
 using (SqlConnection conn = new SqlConnection(connectionString))
 {
 conn.Open();
 using (SqlCommand cmd =
 new SqlCommand("SELECT * FROM Books", conn))
 using (SqlDataAdapter adapter = new SqlDataAdapter())
 {
 adapter.TableMappings.Add("Table", "Books");
 adapter.SelectCommand = cmd;
 DataSet dataSet = new DataSet("Books");
 // Поместить все строки в набор данных
 }
 }
 }
}
```

```
 adapter.Fill(dataSet);
 return dataSet;
 }
}
}
```

На рис. 13.5 изображена хорошо знакомая нам таблица. На этот раз — в виде веб-страницы.

Выяснение доступности соединения с базой данных

Задача. Ваше приложение работает в условиях ненадежного соединения с базой данных, и вы хотите, чтобы оно приостанавливало операции при обнаружении проблем.

Решение. В идеальном варианте базы данных не должны "исчезать" из сети, но в определенных ситуациях приходится проявлять крайнюю осторожность.

Рассмотрим простую функцию, которая делает попытку открыть соединение и возвращает булево значение, позволяющее судить об успешности попытки:

```
private static bool TestConnection()
{
 try
 {
 using (SqlConnection conn =
 new SqlConnection(GetConnectionString()))
 {
 conn.Open();
 return (conn.State == ConnectionState.Open);
 }
 }
 catch (SqlException)
 {
 return false;
 }
 catch (InvalidOperationException)
 {
 return false;
 }
}
```

ПРИМЕЧАНИЕ

Такой подход не гарантирует, что база данных доступна, ведь на сервере могут возникнуть проблемы уже после того, как функция возвратила `true`. В конечном счете, код должен быть очень устойчив к сбоям. Однако, как показала практика, эта функция полезна при работе в сети с регулярно пропадающим соединением с базой данных.

Автоматическое отображение данных на объекты с помощью платформы Entity Framework

Задача. Вы хотите обращаться к базе данных при посредстве объектов платформы .NET, не создавая собственную библиотеку объектов данных.

Решение. Воспользуйтесь платформой Entity Framework. Она позволяет автоматически отображать таблицы базы данных и их отношения на объекты, которые можно использовать в коде C#.

По сути, Entity Framework является библиотекой объектно-реляционного сопоставления. Она создана корпорацией Microsoft и полностью интегрируется в Visual Studio.

Чтобы создать объект для таблицы Books, представленной ранее в этой главе, выполните следующие шаги:

1. Сделайте щелчок правой кнопкой мыши по имени проекта и выберите **Add** (Добавить), **New Item** (Новый элемент).
2. Выберите **ADO.NET Entity Data Model** (Модель данных ADO.NET Entity) и дайте ей имя Books.edmx. Щелкните по **Add** (Добавить).
3. В Мастере **Entity Data Model Wizard**, который при этом появится, выберите **Generate From Database** (Сгенерировать по базе данных) и щелкните по **Next** (Далее).
4. Выберите базу данных в раскрывающемся списке.
5. В качестве значения для **Save entity connection settings in App.Config as** (Сохранить настройки соединения сущности в App.Config как) укажите **BookEntities**.
6. Щелкните по **Next** (Далее).
7. Установите флажок у таблицы **Books**.
8. В качестве значения для **Model Namespace** (Пространство имен модели) укажите **BookModel** и щелкните по **Finish** (Готово).

В результате будут созданы объекты `Book` и `BookEntities`. В следующих разделах приводятся примеры работы с ними.

Получение списка всех сущностей

Объект представляет интерфейс и коллекции. В следующем примере выводятся все значения таблицы, для чего используется коллекция сущностей:

```
// Получить список всех сущностей
BookEntities entities = new BookEntities();
```


```
foreach (var book in entities.Books)
{
 Console.WriteLine("{0}, {1} {2}",
 book.ID, book.Title, book.PublishYear);
}
```

Этот код выводит:

```
1, Les Miserables 1862
2, Notre-Dame de Paris 1831
3, Le Rhin 1842
```

Создание новой сущности

Чтобы создать новую сущность `Book`, просто объявите объект, установите значения его свойств, а затем добавьте его в коллекцию сущностей. В нашем примере свойство `ID` инкрементируется автоматически, так что устанавливать его значение не нужно.

```
BookEntities entities = new BookEntities();
Book newBook = new Book();
newBook.Title = "C# 4 How-to";
newBook.PublishYear = 2010;
entities.AddToBooks(newBook);
entities.SaveChanges();
```

Поиск сущности

Для создания запросов можно воспользоваться классом `ObjectQuery<T>`:

```
ObjectQuery<Book> bookQuery =
 new ObjectQuery<Book>(
 "SELECT VALUE Book FROM BookEntities.Books AS Book",
 entities).Where("it.ID = 1");
```

Впрочем, выражения быстро становятся громоздкими. В этом случае лучше использовать механизм LINQ, который описывается в *гл. 21*. Эквивалентный запрос будет выглядеть примерно так:

```
var books = from book in entities.Books
 where book.ID == 1
 select book;
```

Удаление сущности

Чтобы удалить сущность, передайте ее методу `DeleteObject` объекта, представляющего список сущностей:

```
BookEntities entities = new BookEntities();  
// Создать новую сущность  
Book newBook = new Book();  
newBook.Title = "C# 4 How-to";  
newBook.PublishYear = 2010;  
entities.AddToBooks(newBook);  
entities.SaveChanges();  
entities.DeleteObject(newBook);  
entities.SaveChanges();
```


Глава 14

Язык XML

XML получил широкое распространение как единый язык информационного обмена. Пожалуй, уже невозможно найти технологию, которая не использует XML-данные в той или иной степени, будь то формат импорта/экспорта, формат базы данных или просто конфигурационные данные.

Это произошло в силу самой сути языка XML, название которого расшифровывается как eXtensible Markup Language (расширяемый язык разметки). Он исключительно гибок по своей природе и подходит для решения самых разных задач.

На платформе .NET обеспечена всесторонняя поддержка языка XML с предоставлением программисту множества способов для чтения, анализа и поиска, а также для создания кода и проверки его корректности.

В большинстве примеров этой главы используется пространство имен System.XML.

Сериализация объекта в XML и десериализация его

Задача. Вы хотите выводить объекты .NET в виде XML-кода, а затем загружать их обратно.

Решение. Автоматическая сериализация объектов — простейший способ преобразования двоичных объектов в XML и обратно. Однако здесь необходимо сделать очень важное предупреждение: этот способ работает только с открытыми типами и открытыми членами этих типов. Помня об этом, рассмотрим код, включающий в себя несколько тестовых классов:

```
public class Person
{
 public string FirstName { get; set; }
 public char MiddleInitial { get; set; }
 public string LastName { get; set; }
 public DateTime BirthDate { get; set; }
 public double HighschoolGPA { get; set; }
 public Address Address {get;set;}
 // Чтобы тип можно было сериализовать в XML,
```

```
// у него должен быть конструктор без параметров
public Person() { }
public Person(string firstName, char middleInitial, string lastName,
 DateTime birthDate, double highSchoolGpa, Address address)
{
 this.FirstName = firstName;
 this.MiddleInitial = middleInitial;
 this.LastName = lastName;
 this.BirthDate = birthDate;
 this.HighschoolGPA = highSchoolGpa;
 this.Address = address;
}
public override string ToString()
{
 return FirstName + " " + MiddleInitial + ". " + LastName +
 ", DOB:" + BirthDate.ToShortDateString() +
 ", GPA: " + this.HighschoolGPA
 + Environment.NewLine + Address.ToString();
}
}
// Увы, здесь перечислены далеко не все 50 штатов :)
public enum StateAbbreviation {RI, VA, SC, CA, TX, UT, WA};
public class Address
{
 public string AddressLine1 { get; set; }
 public string AddressLine2 { get; set; }
 public string City { get; set; }
 public StateAbbreviation State { get; set; }
 public string ZipCode { get; set; }
 public Address() { }
 public Address(string addressLine1, string addressLine2,
 string city, StateAbbreviation state, string zipCode)
 {
 this.AddressLine1 = addressLine1;
 this.AddressLine2 = addressLine2;
 this.City = city;
 this.State = state;
 this.ZipCode = zipCode;
 }
 public override string ToString()
 {
```

```

 return AddressLine1 + Environment.NewLine + AddressLine2 +
 Environment.NewLine + City+", "+State+" "+ ZipCode;
}
}

```

Обратите внимание, что этот код не имеет никакого отношения к XML. Он лишь содержит объекты данных для приложения.

Чтобы сериализовать (а затем десериализовать) объекты, напишите примерно такой код:

```

Person person = new Person("John", 'Q', "Public",
 new DateTime(1776, 7, 4), 3.5,
 new Address("1234 Cherry Lane", null, "Smalltown",
 StateAbbreviation.VA, "10000"));
Console.WriteLine("Before serialize:" + Environment.NewLine +
 person.ToString());
XmlSerializer serializer = new XmlSerializer(typeof(Person));
// В демонстрационных целях выполняем сериализацию в строку
StringBuilder sb = new StringBuilder();
using (StringWriter sw = new StringWriter(sb))
{
 // Собственно сериализация
 serializer.Serialize(sw, person);
 Console.WriteLine(Environment.NewLine + "XML:" + Environment.NewLine +
 sb.ToString() + Environment.NewLine);
}
using (StringReader sr = new StringReader(sb.ToString()))
{
 // Десериализовать из текста в двоичную форму
 Person newPerson = serializer.Deserialize(sr) as Person;
 Console.WriteLine("After deserialize:" + Environment.NewLine +
 newPerson.ToString());
}

```

Вывод этот программы выглядит так:

Before serialize:

(до сериализации)

John Q. Public, DOB:7/4/1776, GPA: 3.5
 1234 Cherry Lane

Smalltown, VA 10000

XML:

```
<?xml version="1.0" encoding="utf-16"?)
```

```
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
```

```

xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<FirstName>John</FirstName>
<MiddleInitial>81</MiddleInitial>
<LastName>Public</LastName>
<BirthDate>1776-07-04T00:00:00</BirthDate>
<HighschoolGPA>3.5</HighschoolGPA>
<Address>
  <AddressLine1>1234 Cherry Lane</AddressLine1>
  <City>Smalltown</City>
  <State>VA</State>
  <ZipCode>10000</ZipCode>
</Address>
</Person>

```

After deserialize:

(после сериализации)

John Q. Public, DOB:7/4/1776, GPA: 3.5

1234 Cherry Lane

Smalltown, VA 10000

Обратите внимание, что объект `XmlSerializer` корректно обработал значение `null` свойства `AddressLine2`.

Управление сериализацией объекта

Задача. Вы хотите управлять процессом сериализации, например, игнорировать некоторые свойства класса, изменить имена элементов или проводить различие между элементами и атрибутами.

Решение. Работа с классом `XmlSerializer` в значительной степени автоматизирована, но существуют простые и удобные способы модифицировать результирующий XML-код в соответствии со своими потребностями. Предположим в качестве примера, что вы снабдили класс `Person` следующими атрибутами:

```

[XmlIgnore]
public char MiddleInitial { get; set; }
[XmlElement("DOB")]
public DateTime BirthDate { get; set; }
[XmlAttribute("GPA")]
public double HighschoolGPA { get; set; }

```

Вы получите такой вывод:

Before serialize:

(до сериализации)

John Q. Public, DOB:7/4/1776, GPA: 3.5

1234 Cherry Lane

Smalltown, VA 10000

XML:

```
<?xml version="1.0" encoding="utf-16"?>
<Person xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://
www.w3.org/2001/XMLSchema" GPA="3.5">
  <FirstName>John</FirstName>
  <LastName>Public</LastName>
  <DOB>1776-07-04T00:00:00</DOB>
  <Address>
 <AddressLine1>1234 Cherry Lane</AddressLine1>
 <City>Smalltown</City>
 <State>VA</State>
 <ZipCode>10000</ZipCode>
  </Address>
</Person>
```

After deserialize:

(после сериализации)

John . Public, DOB:7/4/1776, GPA: 3.5

1234 Cherry Lane

Smalltown, VA 10000

Хотя другие атрибуты предоставляют более широкие возможности контроля над сериализацией, эти три встречаются чаще других.

Создание XML-документа "с нуля"

При создании собственного XML-кода в вашем распоряжении имеются, вообще говоря, два способа:

- записать каждый элемент и атрибут по порядку, от начала и до конца;
- построить объектную модель документа (DOM).

У каждого способа есть свои плюсы и минусы. В основном, вам приходится выбирать между скоростью работы и эффективностью использования ресурсов. Построение модели DOM в памяти позволяет легко обращаться ко всем узлам, но такой подход занимает много ресурсов и работает медленно. Простой вывод всех элементов происходит быстро, но требует больше усилий при сложных моделях данных. Примеры обоих подходов приводятся ниже.

Построение XML-документа с помощью класса *XmlDocument*

Задача. Вы хотите создать XML-документ "с нуля", пользуясь широким набором инструментальных средств, представляющих объектную модель документа.

Решение. Класс `XmlDocument` представляет в памяти компьютера структуру XML-узла.

```
XmlDocument doc = new XmlDocument();
XmlElement bookElem = doc.CreateElement("Book");
bookElem.SetAttribute("PublishYear", "2009");
XmlElement titleElem = doc.CreateElement("Title");
titleElem.InnerText = "Programming, art or engineering?";
XmlElement authorElem = doc.CreateElement("Author");
authorElem.InnerText = "Billy Bob";
bookElem.AppendChild(titleElem);
bookElem.AppendChild(authorElem);
doc.AppendChild(bookElem);
StringBuilder sb = new StringBuilder();
// Можно с тем же успехом выводить в файл или любой другой поток данных
using (StringWriter sw = new StringWriter(sb))
using (XmlTextWriter xtw = new XmlTextWriter(sw))
{
 // Если это не указать, XML-код будет представлять собой
 // длинную строчку символов; это подходит для передачи
 // по сети, но не для вывода на консоль
 xtw.Formatting = Formatting.Indented;
 doc.WriteContentTo(xtw);
 Console.WriteLine(sb.ToString());
}
```

Создание XML-кода с помощью класса *XmlWriter*

Задача. Вы хотите создать XML-код "с нуля", причем сделать это очень быстро, за один проход.

Решение. Воспользуйтесь классом `XmlWriter`. При этом вы берете на себя ответственность за выяснение связей между подузлами, корректную расстановку начальных и конечных тегов, а также постановку атрибутов:

```
StringBuilder sb = new StringBuilder();
using (StringWriter sw = new StringWriter(sb))
using (XmlTextWriter xtw = new XmlTextWriter(sw))
{
 xtw.Formatting = Formatting.Indented;
 xtw.WriteStartElement("Book");
```


```

xtw.WriteAttributeString("PublishYear", "2009");
xtw.WriteStartElement("Title");
xtw.WriteString("Programming, art or engineering?");
xtw.WriteEndElement();
xtw.WriteStartElement("Author");
xtw.WriteString("Billy Bob");
xtw.WriteEndElement();
xtw.WriteEndElement();
}
Console.WriteLine(sb.ToString());

```

Чтение XML-файла

Необходимость делать выбор между двумя крайностями, стоящая перед вами при генерировании XML-файла, проявляется еще ярче, когда вы читаете его. Если XML-файл большой и сложный, класс `XmlDocument` сильно замедлит работу. Класс `XmlTextReader` работает быстро, но перекладывает на вас обязанность отслеживать состояние. Выбор между двумя способами чтения вы должны сделать самостоятельно.

Чтение XML-файла с помощью класса *XmlDocument*

Задача. Вам нужно прочитать XML-документ, и при этом либо объем документа не очень велик, либо вопросы производительности вас не волнуют.

Решение. Класс `XmlDocument` содержит методы для загрузки XML-документов из файлов, потоков или строк.

```

class Program
{
 const string sourceXml =
 "<Book PublishYear=\"2009\">"+
 "<Title>Programming, art or engineering?</Title>"+
 "<Author>Billy Bob</Author>"+
 "</Book>";

 static void Main(string[] args)
 {
 XmlDocument doc = new XmlDocument();
 doc.LoadXml(sourceXml);
 Console.WriteLine("Publish Year: {0}",
 doc.GetElementsByTagName("Book")[0].Attributes["PublishYear"].Value);
 Console.WriteLine("Author: {0}",
 doc.GetElementsByTagName("Author")[0].InnerText);
 }
}

```

Чтение XML-файла с помощью класса *XmlTextReader*

Задача. Вам нужно прочитать XML-документ, причем производительность программы имеет большое значение, объект-документ вам не нужен, а объектную структуру документа вы можете создавать самостоятельно.

Решение. Воспользуйтесь классом `XmlTextReader`, способным читать информацию из самых разных источников. В нашем примере, поскольку XML-код находится в строке, вам еще понадобится класс `StringReader`, который преобразует ее в поток данных для класса `XmlTextReader`.

```
class Program
{
 const string sourceXml =
 "<Book PublishYear=\"2009\">" +
 "<Title>Programming, art or engineering?</Title>" +
 "<Author>Billy Bob</Author>" +
 "</Book>";

 static void Main(string[] args)
 {
 string publishYear = null, author = null;
 using (StringReader reader = new StringReader(sourceXml))
 using (XmlTextReader xmlReader = new XmlTextReader(reader))
 {
 while (xmlReader.Read())
 {
 if (xmlReader.NodeType == XmlNodeType.Element)
 {
 if (xmlReader.Name == "Book")
 {
 if (xmlReader.MoveToAttribute("PublishYear"))
 {
 publishYear = xmlReader.Value;
 }
 }
 else if (xmlReader.Name == "Author")
 {
 xmlReader.Read();
 author = xmlReader.Value;
 }
 }
 }
 }

 Console.WriteLine("Publish Year: {0}", publishYear);
 }
}
```

```

 Console.WriteLine("Author: {0}", author);
 }
}

```

Вы видите, насколько объемнее получился код в этом случае. Повторюсь, выбор из двух способов вы должны сделать сами.

ПРИМЕЧАНИЕ

Однажды, работая над приложением, читавшим несколько больших файлов (около 3 Мбайт), я добился резкого повышения производительности, когда отказался от XmlDocument в пользу XmlTextReader.

Проверка корректности XML-документа

Задача. Вы хотите проверить, насколько XML-документ соответствует своей схеме.

Решение. Проверка корректности XML-документа может быть выполнена самыми разными способами. Один из наиболее распространенных включает в себя использование XML-схем.

Предположим, у вас есть файл со схемой, определенной следующим образом:

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema elementFormDefault="qualified"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="Book" >
 <xs:complexType >
 <xs:sequence>
 <xs:element name="Title" type="xs:string"/>
 <xs:element name="Author" type="xs:string"/>
 </xs:sequence>
 <xs:attribute name="PublishYear" type="xs:gYear" />
 </xs:complexType>
  </xs:element>
</xs:schema>

```

Код, приведенный ниже, проверит соответствие XML-кода этой схеме. Предполагается, что она находится в файле XmlBookSchema.xsd:

```

// Этот XML-документ не пройдет проверку на соответствие,
// потому что элементы Author и Title идут в неправильном порядке
const string sourceXml =
 "<?xml version='1.0'?>" +
 "<Book PublishYear=\"2009\">" +
 "<Author>Billy Bob</Author>" +
 "<Title>Programming, art or engineering?</Title>" +
 "</Book>";

```

```
static void Main(string[] args)
{
 XmlSchemaSet schemaSet = new XmlSchemaSet();
 schemaSet.Add(null, "XmlBookSchema.xsd");
 XmlReaderSettings settings = new XmlReaderSettings();
 settings.ValidationType = ValidationType.Schema;
 settings.Schemas = schemaSet;
 settings.ValidationEventHandler +=
 new ValidationEventHandler(Settings_ValidationEventHandler);
 using (StringReader reader = new StringReader(sourceXml))
 using (XmlReader xmlReader = XmlTextReader.Create(reader, settings))
 {
 while (xmlReader.Read()) ;
 }
 Console.WriteLine("Validation complete");
 Console.ReadKey();
}
static void Settings_ValidationEventHandler(object sender,
 ValidationEventArgs e)
{
 Console.WriteLine("Validation failed: "+e.Message);
}
```

Выдача запроса к XML-документу с помощью XPath

Задача. Вы должны выдать запрос к XML-документу на предмет наличия определенной информации. Для этой цели вы хотели бы воспользоваться языком XML-запросов XPath.

Решение. Помимо традиционных способов чтения XML-кода с использованием класса `XmlDocument` или `XmlTextReader`, вы можете прибегнуть к помощи класса `XPathDocument` и связанных с ним классов, которые позволяют строить запросы к XML-документам на специальном языке, называемом XPath.

Пусть исходный XML-файл `LesMis.xml` выглядит так:

```
<?xml version="1.0" encoding="utf-8" ?>
<Book>
  <Title>Les Misérables</Title>
  <Author>Victor Hugo</Author>
  <Source Retrieved="2009-02-14T00:00:00">
 <URL>http://www.gutenberg.org/files/135/135.txt</URL>
  </Source>
  <Chapters>
 <Chapter>M. Myriel</Chapter>
```

```

<Chapter>M. Myriel becomes M. Welcome</Chapter>
<Chapter>A Hard Bishopric for a Good Bishop</Chapter>
<Chapter>Monseigneur Bienvenu made his Cassocks
 last too long</Chapter>
<Chapter>Who guarded his House for him</Chapter>
<Chapter>Cravatte</Chapter>
<Chapter>Philosophy after Drinking</Chapter>
<Chapter>The Brother as depicted by the Sister</Chapter>
<Chapter>The Bishop in the Presence of an Unknown Light</Chapter>
<Chapter>A Restriction</Chapter>
<Chapter>The Solitude of Monseigneur Welcome</Chapter>
<Chapter>What he believed</Chapter>
<Chapter>What he thought</Chapter>
<Chapter>...far too many more...</Chapter>
</Chapters>
</Book>

```

В следующем коде делается запрос по поводу названий глав:

```

XPathDocument doc = new XPathDocument("LesMis.xml");
XPathNavigator navigator = doc.CreateNavigator();
XPathNodeIterator iter = navigator.Select("/Book/Chapters/Chapter");
while (iter.MoveNext())
{
 Console.WriteLine("Chapter: {0}", iter.Current.Value);
}
Console.WriteLine("Found {0} chapters",
 navigator.Evaluate("count(/Book/Chapters/Chapter)"));

```

Результат будет выглядеть так:

```

Chapter: M. Myriel
Chapter: M. Myriel becomes M. Welcome
Chapter: A Hard Bishopric for a Good Bishop
Chapter: Monseigneur Bienvenu made his Cassocks last too long
Chapter: Who guarded his House for him
Chapter: Cravatte
Chapter: Philosophy after Drinking
Chapter: The Brother as depicted by the Sister
Chapter: The Bishop in the Presence of an Unknown Light
Chapter: A Restriction
Chapter: The Solitude of Monseigneur Welcome
Chapter: What he believed
Chapter: What he thought
Chapter: ...far too many more...
Found 14 chapters

```

Преобразование информации из базы данных в XML-документ

Задача. Вы хотите преобразовать информацию, хранящуюся в реляционных таблицах (то есть в базе данных), в XML-документ, чтобы передать его другому приложению.

Решение. Обладая знаниями, полученными из главы о базах данных, вы легко воспользуетесь классом `DataSet`, у которого есть метод `WriteXml()`:

```
XmlDocument doc = new XmlDocument();
DataSet dataSet = new DataSet("Books");
using (SqlConnection conn = new SqlConnection(GetConnectionString()))
using (SqlCommand cmd = new SqlCommand("SELECT * FROM Books", conn))
using (SqlDataAdapter adapter = new SqlDataAdapter(cmd))
{
 adapter.Fill(dataSet);
}
StringBuilder sb = new StringBuilder();
using (StringWriter sw = new StringWriter(sb))
{
 dataSet.WriteXml(sw);
}
Console.WriteLine(sb.ToString());
```

Выполнив этот код для таблицы, которая была создана в главе, посвященной базам данных, мы получим следующий результат:

```
<Books>
  <Table>
 <BookID>1</BookID>
 <Title>Les Miserables</Title>
 <PublishYear>1862</PublishYear>
  </Table>
  <Table>
 <BookID>2</BookID>
 <Title>Notre-Dame de Paris</Title>
 <PublishYear>1831</PublishYear>
  </Table>
  <Table>
 <BookID>3</BookID>
 <Title>Le Rhin</Title>
 <PublishYear>1842</PublishYear>
  </Table>
</Books>
```

Преобразование XML-документа в HTML-документ

Задача. Вы хотите преобразовать XML-данные в легко читаемый документ, отформатированный на языке HTML.

Решение. Это делается с помощью технологии XML Transforms, которую поддерживает платформа .NET.

В качестве примера возьмем XML-файл, созданный в предыдущем разделе и содержащий названия глав книги. Создадим файл преобразований XML, включающий в себя теги шаблонов HTML и XML для подстановки данных (листинг 14.1).

Листинг 14.1. BookTransform.xslt

```
<?xml version="1.0" encoding="utf-8"?>
<xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:msxsl="urn:schemas-microsoft-com:xslt"
  exclude-result-prefixes="msxsl">
  <xsl:output method="xml" indent="yes"/>
  <xsl:template match="/">
 <html>
 <head>
 <title>
 <xsl:value-of select="/Book/Title"/>
 </title>
 </head>
 <body>
 <b>Author:</b><xsl:value-of select="/Book/Author"/><br></br>
 Chapters:
 <table border="1">
 <xsl:for-each select="/Book/Chapters/Chapter">
 <tr>
 <td>
 <xsl:value-of select="."/>
 </td>
 </tr>
 </xsl:for-each>
 </table>
 </body>
 </html>
  </xsl:template>
</xsl:stylesheet>
```

А теперь напишем код, выполняющий преобразование и выводящий полученный HTML-файл:

```
XslCompiledTransform transform = new XslCompiledTransform();  
transform.Load("BookTransform.xslt");  
transform.Transform("LesMis.xml", "LesMis.html");  
// Вывести веб-страницу в браузере  
Process.Start("LesMis.html");
```

Класс `XslCompiledTransform` позволяет быстро создавать HTML-документы на основе XML-данных. Результат изображен на рис. 14.1.

Рис. 14.1. Результат преобразования XML-документа в HTML-документ

ЧАСТЬ III

**Взаимодействие
с пользователем**

Глава 15

Делегаты, события и анонимные методы

Хотя делегаты и события как таковые не имеют прямого отношения к взаимодействию с пользователем, они формируют фундамент, на котором строится графический пользовательский интерфейс.

В частности, делегаты и события помогают "распараллелить" программу. Например, создавая события для различных компонентов своей программы, вы позволяете им сигнализировать об изменениях своего состояния и избавляете себя от забот по обеспечению интерфейса с внешними компонентами, заинтересованными в отслеживании изменений.

Анонимные методы и лямбда-выражения в определенном смысле являются упрощением синтаксиса, когда вы работаете с делегатами.

Динамический вызов метода

Задача. Вам нужна возможность принимать на этапе выполнения решение о том, какой метод должен быть вызван.

Решение. Объявите делегат, соответствующий сигнатуре целевых методов. В языке C# делегаты являются разновидностью объектно-ориентированных типобезопасных указателей на функции. Они тоже могут быть универсальными. В следующем примере продемонстрировано, как делегаты могут быть агрегированы и сохранены, — подобно любым другим данным, — а после этого выполнены.

```
class Program
{
 delegate T MathOp<T>(T a, T b);
 static void Main(string[] args)
 {
 // Да, это массив методов,
 // и все они соответствуют делегату MathOp<T>
 List<MathOp<double>> opsList = new List<MathOp<double>>();
 opsList.Add(Add);
 opsList.Add(Divide);
 opsList.Add(Add);
 opsList.Add(Multiply);
 }
}
```

```

double result = 0.0;
foreach (MathOp<double> op in opsList)
{
 result = op(result, 3);
}
Console.WriteLine("result = {0}", result);
}
static double Divide(double a, double b)
{
 return a / b;
}
static double Multiply(double a, double b)
{
 return a * b;
}
static double Add(double a, double b)
{
 return a + b;
}
}

```

Вызов нескольких методов с помощью одного делегата

Задача. Вы хотите вызывать несколько методов с помощью одного делегата.

Решение. Все делегаты автоматически являются групповыми. Это означает, что вы можете присваивать им несколько целевых методов, для чего существует специальная операция +=.

```

class Program
{
 delegate void FormatNumber(double number);
 static void Main(string[] args)
 {
 // Присвоить этому делегату три целевых метода
 FormatNumber format = FormatNumberAsCurrency;
 format += FormatNumberWithCommas;
 format += FormatNumberWithTwoPlaces;
 // Вызвать все три метода друг за другом
 format(12345.6789);
 }
 static void FormatNumberAsCurrency(double number)
 {

```

```
 Console.WriteLine("A Currency: {0:C}", number);
 }
 static void FormatNumberWithCommas(double number)
 {
 Console.WriteLine("With Commas: {0:N}", number);
 }
 static void FormatNumberWithTwoPlaces(double number)
 {
 Console.WriteLine("With 3 places: {0:.###}", number);
 }
}
```

ПРИМЕЧАНИЕ

В первом примере методы делегата возвращали значения. Это вполне допустимо для групповых делегатов, но следует помнить, что делегат, у которого тип возвращаемого значения отличен от `void`, возвращает значение, возвращенное последним вызванным методом. Недетерминизм этой ситуации является причиной того, что у большинства делегатов в качестве типа возвращаемого значения указан `void`.

Подписка на событие

Задача. Вы хотите подписаться на событие и вызывать собственный метод-обработчик, когда оно произойдет.

Решение. Воспользуйтесь специальным синтаксисом обработки событий в .NET и добавьте свой обработчик в список делегатов события.

В следующем примере выполняется подписка на событие `Click` элемента управления `Button`.

```
public partial class Form1 : Form
{
 public Form1()
 {
 InitializeComponent();
 // Добавить собственный метод в список делегатов
 // события Click для кнопки
 button1.Click += new EventHandler(button1_Click);
 }
 void button1_Click(object sender, EventArgs e)
 {
 MessageBox.Show("This is too easy");
 }
}
```

Прекращение подписки на событие

Задача. Вы больше не хотите прослушивать событие, на которое подписались ранее.

Решение. Для удаления обработчика события воспользуйтесь операцией `--`. Например:

```
button1.Click -= new EventHandler(button1_Click);
```

Публикация события

Задача. Вы хотите оповещать внешние компоненты об изменениях, происходящих в вашем классе.

Решение. Создайте в классе событие, на которое каждый может подписаться. Вы должны следовать установленному образцу возбуждения событий на платформе .NET Framework, продемонстрированному в следующем примере.

В этом примере имитируется загрузка программных данных во второй поток выполнения, который уведомляет главный поток выполнения об окончании своей работы:

```
class ProgramData
{
 private DateTime _startTime;
 /* При определении собственных событий следуйте установленному образцу:
 * -public event
 * -protected virtual On... - это функция, возбуждающая событие
 */
 public event EventHandler<EventArgs> LoadStarted;
 protected virtual void OnLoadStarted()
 {
 if (LoadStarted != null)
 {
 // Данные отсутствуют, поэтому используется
 // "пустое" событие EventArgs
 LoadStarted(this, EventArgs.Empty);
 }
 }
 public event EventHandler<ProgramDataEventArgs> LoadEnded;
 protected virtual void OnLoadEnded(TimeSpan loadTime)
 {
 if (LoadEnded != null)
 {
 LoadEnded(this, new ProgramDataEventArgs(loadTime));
 }
 }
}
```

```
}
public void BeginLoad()
{
 _startTime = DateTime.Now;
 Thread thread = new Thread(new ThreadStart(LoadThreadFunc));
 thread.Start();
 // Возбудить событие LoadStarted
 OnLoadStarted();
}
private void LoadThreadFunc()
{
 // Имитация работы
 Thread.Sleep(5000);
 // Возбудить событие LoadEnded
 OnLoadEnded(DateTime.Now - _startTime);
}
}
// Ваш собственный класс EventArgs должен быть производным
// от стандартного EventArgs
class ProgramDataEventArgs : EventArgs
{
 public TimeSpan LoadTime { get; private set; }
 public ProgramDataEventArgs(TimeSpan loadTime)
 {
 this.LoadTime = loadTime;
 }
}
public partial class Form1 : Form
{
 ProgramData _data;
 public Form1()
 {
 InitializeComponent();
 _data = new ProgramData();
 _data.LoadStarted +=
 new EventHandler<EventArgs>(_data_LoadStarted);
 Ensure UI Updates Occur on UI Thread 285
 _data.LoadEnded +=
 new EventHandler<ProgramDataEventArgs>(_data_LoadEnded);
 _data.BeginLoad();
 }
 void _data_LoadStarted(object sender, EventArgs e)
```

```
{
 if (this.InvokeRequired)
 {
 // Если это не поток пользовательского интерфейса, делать
 // рекурсивный вызов, пока управление не будет передано
 // потоку пользовательского интерфейса
 Invoke(new EventHandler<EventArgs>(_
 data_LoadStarted), sender, e);
 }
 else
 {
 textBoxLog.AppendText("Load started" + Environment.NewLine);
 }
}

void _data_LoadEnded(object sender, ProgramDataEventArgs e)
{
 if (this.InvokeRequired)
 {
 Invoke(new EventHandler<ProgramDataEventArgs>(_
 data_LoadEnded), sender, e);
 }
 else
 {
 textBoxLog.AppendText(string.Format("Load ended (elapsed:
 {0})" + Environment.NewLine, e.LoadTime));
 }
}
}
```

Гарантия обновления пользовательского интерфейса в потоке пользовательского интерфейса

Задача. Вам необходимо справиться со следующей проблемой. Когда вы пытаетесь обновить элемент пользовательского интерфейса в ответ на событие, произошедшее в другом потоке выполнения, возникает исключение.

Решение. Вызывайте требуемый метод в потоке выполнения, связанном с пользовательским интерфейсом.

В силу своей внутренней реализации элементы пользовательского интерфейса Windows требуют, чтобы к ним обращались из того потока выполнения, в котором они были созданы. Предыдущие платформы (например, MFC) не следили за выполнением этого требования так строго, как .NET. При этом Windows Forms и WPF реагируют на ситуацию немного по-разному.

WinForms

При работе WinForms вы можете проверить, работает ли поток выполнения пользовательского интерфейса, опрашивая свойство `InvokeRequired` любого элемента графического интерфейса. Если оно имеет значение `true`, вы должны переключиться на главный поток выполнения, вызвав метод `Invoke()` и передав ему соответствующий делегат.

На практике это можно сделать несколькими способами, и самый простой (основанный на предыдущем примере) продемонстрирован ниже в обработчике событий `data_LoadStarted`:

```
public Form1()
{
 InitializeComponent();
 _data = new ProgramData();
 _data.LoadStarted += new EventHandler<EventArgs>(_data_LoadStarted);
 _data.LoadEnded +=
 new EventHandler<ProgramDataEventArgs>(_data_LoadEnded);
 _data.BeginLoad();
}

void _data_LoadStarted(object sender, EventArgs e)
{
 if (this.InvokeRequired)
 {
 // Если это не поток пользовательского интерфейса, делать
 // рекурсивный вызов, пока управление не будет передано
 // потоку пользовательского интерфейса
 Invoke(new EventHandler<EventArgs>(_
 data_LoadStarted), sender, e);
 }
 else
 {
 textBoxLog.AppendText("Load started" + Environment.NewLine);
 }
}
```

WPF

В WPF применяется аналогичный подход. У каждого элемента WPF имеется свойство `Dispatcher`. Сравняя поток выполнения, в котором это свойство было создано, с текущим потоком выполнения, вы выясняете, нужно ли вызывать `Invoke`. Далее этот подход демонстрируется на примере простого приложения WPF (см. проект `WpfInvoke` в коде, сопровождающем эту главу):

```
using System;
using System.Windows;
```


```
using System.Windows.Controls;
using System.Threading;
namespace WpfInvoke
{
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();
 // Запуск второго потока выполнения для проведения обновлений
 Thread thread = new Thread(new ThreadStart(ThreadProc));
 thread.IsBackground = true;
 thread.Start();
 }
 private void ThreadProc()
 {
 int val = 0;
 while (true)
 {
 ++val;
 UpdateValue(val);
 Thread.Sleep(200);
 }
 }
 private delegate void UpdateValueDelegate(int val);
 private void UpdateValue(int val)
 {
 if (Dispatcher.Thread != Thread.CurrentThread)
 {
 Dispatcher.Invoke(new UpdateValueDelegate(UpdateValue),
 val);
 }
 else
 {
 textBlock.Text = val.ToString("N0");
 }
 }
 }
}
```

Присваивание анонимного метода делегату

Задача. Вы хотите выполнить короткий фрагмент кода и избежать накладных расходов, связанных с вызовом полноценного метода.

Решение. Воспользуйтесь синтаксисом анонимных методов и присвойте блок кода делегату.

```
delegate int MathOp(int a, int b);  
...  
MathOp op = delegate(int a, int b) { return a + b; };  
int result = MathOp(13,14);
```

Использование анонимных методов в качестве простых обработчиков событий

Задача. Вам нужен простой в использовании обработчик событий, который не нуждается в имени.

Решение. Присвойте делегату анонимный метод. Придерживайтесь синтаксиса, продемонстрированного в следующем примере:

```
public partial class Form1 : Form  
{  
 Point prevPt = Point.Empty;  
 public Form1()  
 {  
 InitializeComponent();  
 this.MouseMove += delegate(object sender, MouseEventArgs e)  
 {  
 if (prevPt != e.Location)  
 {  
 this.textBox1.AppendText(  
 string.Format("MouseMove: ({0},{1})"  
 + Environment.NewLine, e.X, e.Y));  
 prevPt = e.Location;  
 }  
 };  
 this.MouseClick += delegate(object sender, MouseEventArgs e)  
 { this.textBox1.AppendText(  
 string.Format("MouseClick: ({0},{1}) {2}"  
 + Environment.NewLine, e.X, e.Y, e.Button)); };  
 // Если аргументы метода не требуются, то не нужно их указывать  
 this.MouseDown += delegate  
 { this.textBox1.AppendText("MouseDown"+Environment.NewLine); };  
 this.MouseUp += delegate { this.textBox1.AppendText("MouseUp"  
 + Environment.NewLine); };  
 }  
}
```

На рис. 15.1 изображено окно проекта AnonymousMethods из кода, сопровождающего эту главу. Анонимные методы удобны в качестве простых обработчиков событий.

Рис. 15.1. Окно проекта AnonymousMethods

Использование синтаксиса лямбда-выражений для анонимных методов

Задача. Вы хотите использовать упрощенный синтаксис для написания анонимного метода.

Решение. Воспользуйтесь синтаксисом лямбда-выражений для анонимных методов. Лямбда-выражения применяются для создания анонимных методов, а также для деревьев выражений в LINQ. В следующем коде делается то же самое, что и в предыдущем примере:

```
public partial class Form1 : Form
{
 Point prevPt = Point.Empty;
 public Form1 ()
```

```
{
 InitializeComponent();
 // Компилятор может самостоятельно распознать тип аргументов
 this.MouseMove += (sender, e) =>
 {
 if (prevPt != e.Location)
 {
 this.textBox1.AppendText(
 string.Format("MouseMove: ({0},{1})"
 + Environment.NewLine, e.X, e.Y));
 prevPt = e.Location;
 }
 };
 // Лямбда-выражение занимает одну строчку и
 // выглядит действительно просто
 this.MouseClick += (sender, e) =>
 this.textBox1.AppendText(string.Format("MouseClick: ({0},{1}) {2}"
 + Environment.NewLine, e.X, e.Y, e.Button));
 this.MouseDown += (sender,e) =>
 this.textBox1.AppendText("MouseDown"
 + Environment.NewLine);
 this.MouseUp += (sender, e) =>
 this.textBox1.AppendText("MouseUp"
 + Environment.NewLine);
}
}
```

Использование преимуществ контравариантности

Задача. В предыдущих версиях .NET возникали ситуации, в которых делегаты вели себя неожиданным образом. Например, делегат с параметром-типом базового класса, по идее, должен легко присваиваться делегатам с производными параметрами-типами, поскольку любой делегат, вызываемый из базового класса, должен позволять вызывать себя из производного класса. Ситуацию иллюстрирует код, приведенный ниже.

Предположим, классы определены следующим образом:

```
class Shape
{
 public void Draw() { Console.WriteLine("Drawing shape"); }
};

class Rectangle : Shape
```

```
{
 public void Expand() { /*...*/ }
};
```

А делегат и метод определены так:

```
delegate void ShapeAction< T>(T shape);
static void DrawShape(Shape shape)
{
 if (shape != null)
 {
 shape.Draw();
 }
}
```

Тогда логично предполагать, что следующий код проработает:

```
ShapeAction<Shape> action = DrawShape;
ShapeAction<Rectangle> rectAction2 = action;
```

В самом деле, метод `DrawShape` должен принимать объекты `Shape` любого типа, включая `Rectangle`. Но, к сожалению, в предыдущих версиях этот сценарий не действовал.

Решение. В версии .NET 4 контравариантность делегатов решила проблему, и вы можете присваивать менее специфичные делегаты более специфичным. Теперь параметр-тип `T` определен с модификатором `in`, и это означает, что делегат не возвращает `T`. В коде, приведенном далее, параметр-тип делегата модифицирован ключевым словом `in`:

```
class Shape
{
 public void Draw() { Console.WriteLine("Drawing shape"); }
};
class Rectangle : Shape
{
 public void Expand() { /*...*/ }
};
class Program
{
 delegate void ShapeAction<in T>(T shape);
 static void DrawShape(Shape shape)
 {
 if (shape != null)
 {
 shape.Draw();
 }
 }
 static void Main(string[] args)
```

```
{
 // Очевидно, что этот код должен работать
 ShapeAction<Shape> action = DrawShape;
 action(new Rectangle());
 /* Интуитивно понятно, что любой метод, удовлетворяющий
 * делегату ShapeAction<Shape>, должен работать
 * с объектом Rectangle, потому что Rectangle является
 * производным от Shape.
 *
 * Всегда есть возможность присвоить менее специфичный _метод_
 * более специфичному делегату, но до появления версии .NET 4
 * нельзя было присвоить менее специфичный _делегат_ более
 * специфичному делегату. Это очень важное различие.
 *
 * Теперь это можно, поскольку параметр-тип помечен
 * модификатором "in".
 */
 // Следующие действия были возможны до появления .NET 4
 ShapeAction<Rectangle> rectAction1 = DrawShape;
 rectAction1(new Rectangle());
 Take Advantage of Contravariance 293
 // А это было невозможно до появления .NET 4
 ShapeAction<Rectangle> rectAction2 = action;
 rectAction2(new Rectangle());
 Console.ReadKey();
}
}
```

Глава 16

Технология Windows Forms

Windows Forms — это следующий шаг в эволюционном развитии программирования после Win32 и MFC (Microsoft Foundation Classes, библиотека базовых классов Microsoft). Для опытного программиста эта технология относительно проста в изучении и удобна в использовании.

Поскольку приложения Windows Forms содержат большой объем кода, сгенерированного и сопровождаемого средой Visual Studio, многие примеры в этой главе представлены не полностью. Законченные и работоспособные программы представлены в виде проектов, сопровождающих эту главу и расположенных на веб-сайте книги.

Создание модальных и немодальных форм

Задача. Вы хотите создать окно, которое не позволит пользователю продолжать работу с приложением, пока он не отреагирует на сообщение в окне. Или, наоборот, вы хотите создать окно, которое может оставаться открытым, когда пользователь работает с вашим приложением.

Решение. Существуют два вида форм: модальные и немодальные. Модальные требуют, чтобы пользователь отреагировал на их сообщение и закрыл их прежде, чем продолжит работу с приложением. Немодальные могут оставаться открытыми, пока пользователь работает с другими формами (рис. 16.1).

На платформе .NET эти два вида форм открываются по-разному:

```
// Открыть модальное окно
PopupForm form = new PopupForm();
form.ShowDialog(this);

и

// Открыть немодальное окно
PopupForm form = new PopupForm();
// Создание родительского окна позволит сделать поведение родителя
// и потомка более эффективным, особенно при работе с активными
// окнами и сворачивании окон
form.Show(this);
```

См. проект Modal vs. Modeless в коде, сопровождающем эту главу.

Рис. 16.1. Модальное окно на фоне нескольких немодальных

Добавление строки меню

Задача. Вы хотите, чтобы у вашего приложения была система меню.

Решение. В технологии Windows Forms предусмотрено создание элементов управления, облегчающих построение стандартных интерфейсов. В этом разделе приведен пример, который будет фигурировать и в нескольких последующих разделах. Мы построим очень простое приложение для работы с файлами и снабдим его системой меню, строкой состояния, панелью инструментов и боковой панелью (рис. 16.2).

Рис. 16.2. Приложение для работы с файлами

Все перечисленные элементы управления являются экземплярами соответствующих классов, которые можно поместить внутрь класса `ToolStripContainer`, представляющего удобный компоновочный элемент управления, позволяющий располагать элементы управления в разных местах формы.

ПРИМЕЧАНИЕ

Элементы управления, производные от `ToolStrip`, имеют гораздо больше функциональных возможностей, чем их предшественники. Например, они способны заключать в себе не только стандартные кнопки и текстовые элементы, но и комбинированные списки, индикаторы хода выполнения и другие элементы, производные от `ToolStripItem`.

Приведем примерный код, демонстрирующий инициализацию строки меню и ее размещение в контейнере `ToolStripContainer`:

```
// В классе Form1
private ToolStripContainer toolStripContainer;
private MenuStrip menuStrip;
private ToolStripMenuItem fileToolStripMenuItem;
private ToolStripMenuItem exitToolStripMenuItem;
private ToolStripMenuItem editToolStripMenuItem;
private ToolStripMenuItem copyToolStripMenuItem;
private TextBox textView;
private void InitializeComponent()
{
 ...
 this.toolStripContainer = new ToolStripContainer();
 this.menuStrip = new MenuStrip();
 this.fileToolStripMenuItem = new ToolStripMenuItem();
 this.exitToolStripMenuItem = new ToolStripMenuItem();
 this.editToolStripMenuItem = new ToolStripMenuItem();
 this.copyToolStripMenuItem = new ToolStripMenuItem();
// Строка меню
 this.menuStrip.Dock = DockStyle.None;
 this.menuStrip.Items.AddRange(
 new ToolStripItem[] { this.fileToolStripMenuItem,
 this.editToolStripMenuItem});
 this.menuStrip.Name = "menuStrip";
// Чтобы при последовательном нажатии на клавишу табуляции она
// предшествовала панели инструментов
 this.menuStrip.TabIndex = 0;
// Меню File
 this.fileToolStripMenuItem.DropDownItems.AddRange(
 new ToolStripItem[] {this.exitToolStripMenuItem});
 this.fileToolStripMenuItem.Name = "fileToolStripMenuItem";
 this.fileToolStripMenuItem.Text = "&File";
```

```
// Пункт меню exit
this.exitToolStripMenuItem.Name = "exitToolStripMenuItem";
this.exitToolStripMenuItem.ShortcutKeys =
 ((Keys)((Keys.Alt | Keys.F4)));
this.exitToolStripMenuItem.Text = "E&xit";
this.exitToolStripMenuItem.Click += new
 EventHandler(exitToolStripMenuItem_Click);
// Пункт меню edit
this.editToolStripMenuItem.DropDownItems.AddRange(
 new ToolStripItem[] {this.copyToolStripMenuItem});
this.editToolStripMenuItem.Name = "editToolStripMenuItem";
this.editToolStripMenuItem.Text = "&Edit";
this.editToolStripMenuItem.DropDownOpening += new
 EventHandler(editToolStripMenuItem_DropDownOpening);
// copyToolStripMenuItem
this.copyToolStripMenuItem.Name = "copyToolStripMenuItem";
this.copyToolStripMenuItem.Text = "&Copy";
this.copyToolStripMenuItem.Click += new
 EventHandler(copyToolStripMenuItem_Click);
// Разместить меню в верхней части контейнера ToolStripContainer
this.toolStripContainer.TopToolStripPanel.Controls.Add(
 this.menuStrip);
this.toolStripContainer.Dock = DockStyle.Fill;
this.toolStripContainer.Name = "toolStripContainer";
...
}
```

Два обработчика пунктов меню:

```
void exitToolStripMenuItem_Click(object sender, EventArgs e)
{
 Application.Exit();
}
void copyToolStripMenuItem_Click(object sender, EventArgs e)
{
 if (textView.SelectionLength > 0)
 {
 textView.Copy();
 }
}
```

Другие обработчики пунктов меню будут рассмотрены в следующем разделе.

ПРИМЕЧАНИЕ

В крупных приложениях вы, возможно, предпочтете создать собственный класс, производный от `ToolStripMenuItem`, чтобы получить возможность для ассоциирования с ним данных о состоянии, необходимых для обработки команд или в качестве контекста рабочего пространства документа.

Динамический перевод пунктов меню в неактивное состояние

Задача. Вы хотите переводить пункты меню в неактивное состояние, когда представляемые ими команды недоступны в текущем контексте. Например, пункты **Cut** (Вырезать) и **Paste** (Вставить) должны быть активны только при выделении текста.

Решение. Если пунктом меню нельзя пользоваться, он должен выглядеть как неактивный.

```
// Реакция на событие DropDownOpening элемента, являющегося родителем
// для элемента, который должен стать неактивным
void editToolStripMenuItem_DropDownOpening(object sender, EventArgs e)
{
 // Проверить состояние программы на предмет необходимости перевода
 // этого пункта в неактивное состояние
 this.copyToolStripMenuItem.Enabled = (textView.SelectionLength > 0);
}
```

Добавление строки состояния

Задача. Вы хотите сообщить пользователю некоторую информацию о состоянии программы.

Решение. Добавление строки состояния ничуть не сложнее добавления меню. Дополните свой код следующим фрагментом:

```
private StatusStrip statusStrip;
private ToolStripStatusLabel toolStripStatusLabel;
private ToolStripProgressBar toolStripProgressBar;
private void InitializeComponent()
{
 ...
 this.statusStrip = new StatusStrip();
 this.toolStripProgressBar = new ToolStripProgressBar();
 this.toolStripStatusLabel = new ToolStripStatusLabel();
 this.statusStrip.Items.AddRange(
 new ToolStripItem[] {
 this.toolStripStatusLabel, this.toolStripProgressBar});
 this.statusStrip.Name = "statusStrip";
 this.statusStrip.Text = "statusStrip";
 this.toolStripStatusLabel.Name = "toolStripStatusLabel";
 this.toolStripStatusLabel.Text = "Ready";
 this.toolStripProgressBar.Name = "toolStripProgressBar";
 this.toolStripProgressBar.Size = new System.Drawing.Size(100, 16);
 this.toolStripProgressBar.Style = ProgressBarStyle.Continuous;
```

```
this.toolStripContainer.BottomToolStripPanel.Controls.Add(
 this.statusStrip);
...
}
```

Добавление панели инструментов

Задача. Вы хотите снабдить приложение кнопками с графикой, позволяющими вызывать наиболее часто используемые команды.

Решение. Добавьте в код формы следующий фрагмент, и под меню появится панель инструментов:

```
private ToolStrip toolStrip;
private ToolStripButton toolStripButtonExit;
private ToolStripSeparator toolStripSeparator1;
private ToolStripComboBox toolStripComboBoxDrives;
private void InitializeComponents()
{
 ...
 this.toolStrip.Dock = System.Windows.Forms.DockStyle.None;
 this.toolStrip.Location = new System.Drawing.Point(3, 24);
 this.toolStrip.Name = "toolStrip";
 this.toolStrip.Size = new System.Drawing.Size(164, 25);
 this.toolStrip.TabIndex = 1;
 this.toolStripButtonExit.DisplayStyle =
 System.Windows.Forms.ToolStripItemDisplayStyle.Image;
 this.toolStripButtonExit.Image =
 ((System.Drawing.Image) (resources.GetObject(
 "toolStripButtonExit.Image")));
 this.toolStripButtonExit.ImageTransparentColor =
 System.Drawing.Color.Magenta;
 this.toolStripButtonExit.Name = "toolStripButtonExit";
 this.toolStripButtonExit.Size = new System.Drawing.Size(23, 22);
 this.toolStripButtonExit.Text = "Exit";
 this.toolStripButtonExit.Click +=
 new System.EventHandler(this.toolStripButtonExit_Click);
 this.toolStripSeparator1.Name = "toolStripSeparator1";
 this.toolStripSeparator1.Size = new System.Drawing.Size(6, 25);
 this.toolStripComboBoxDrives.DropDownStyle =
 System.Windows.Forms.ComboBoxStyle.DropDownList;
 this.toolStripComboBoxDrives.Name = "toolStripComboBoxDrives";
 this.toolStripComboBoxDrives.Size =
 new System.Drawing.Size(121, 25);
 this.toolStripComboBoxDrives.SelectedIndexChanged +=
```

```

new System.EventHandler(
 this.toolStripComboBoxDrives_SelectedIndexChanged);
...
}

```

Обработчики событий будут выглядеть так:

```

void toolStripButtonExit_Click(object sender, EventArgs e)
{
 Application.Exit();
}
void toolStripComboBoxDrives_SelectedIndexChanged(object sender,
EventArgs e)
{
 /* Обработать комбинированный список */
}

```

Создание интерфейса, включающего в себя подокно

Задача. Вы хотите иметь возможность динамического изменения размера части окна. Популярным элементом пользовательского интерфейса является окно, разделенное на две части регулируемого размера.

Решение. Именно для этой цели в .NET предусмотрен класс `SplitContainer`. Для получения сложных компоновочных решений вы можете вкладывать экземпляры этого класса друг в друга.

Добавим в наш пример экземпляр `SplitContainer`, содержащий объект `TreeView` слева и объект `TextView` справа:

```

private SplitContainer splitContainer;
private TextBox textView;
private TreeView treeView;
private void InitializeComponent()
{
 ...
 this.splitContainer = new System.Windows.Forms.SplitContainer();
 this.treeView = new System.Windows.Forms.TreeView();
 this.textView = new System.Windows.Forms.TextBox();
 this.toolStripContainer.ContentPanel.Controls.Add(this.splitContainer);
 this.splitContainer.Dock = System.Windows.Forms.DockStyle.Fill;
 this.splitContainer.Location = new System.Drawing.Point(0, 0);
 this.splitContainer.Name = "splitContainer";
 // Добавить в левую часть
 this.splitContainer.Panel1.Controls.Add(this.treeView);
 // Добавить в правую часть
 this.splitContainer.Panel2.Controls.Add(this.textView);
}

```

```
this.splitContainer.Size = new System.Drawing.Size(840, 369);
this.splitContainer.SplitterDistance = 280;
this.splitContainer.TabIndex = 2;
this.treeView.Dock = System.Windows.Forms.DockStyle.Fill;
this.treeView.Location = new System.Drawing.Point(0, 0);
this.treeView.Name = "treeView";
this.treeView.Size = new System.Drawing.Size(280, 369);
this.treeView.TabIndex = 0;
this.treeView.AfterSelect +=
 new System.Windows.Forms.TreeViewEventHandler(
 this.treeView_AfterSelect);
this.textView.Dock = System.Windows.Forms.DockStyle.Fill;
this.textView.Multiline = true;
this.textView.Name = "textView";
this.textView.ScrollBars = System.Windows.Forms.ScrollBars.Both;
}
```

Полный текст этого примера приведен в проекте ToolAndStatusAndSplit в коде, сопровождающем эту главу.

Наследование формы

Задача. Вы хотите, чтобы базовая форма содержала основные элементы управления, а ее потомки меняли компоновку элементов или содержали дополнительные элементы.

Рис. 16.3. Базовая форма и форма-наследник

Решение. Наследование форм аналогично наследованию обычных классов. Вы можете определить поведение базовой формы и специализировать и дополнять его в формах-наследниках. На рис. 16.3 демонстрируется добавление новых столбцов в элемент `ListView` окна **InheritedForm**.

Чтобы можно было модифицировать элементы пользовательского интерфейса в базовой форме, вы должны сделать их открытыми или защищенными. Листинги 16.1 и 16.2 взяты из проекта `DerivedForms` из кода, сопровождающего эту главу.

Листинг 16.1. `BaseForm.cs`

```
using System;
using System.ComponentModel;
using System.Windows.Forms;
namespace DerivedForms
{
 public partial class BaseForm : Form
 {
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.TextBox textBox1;
 protected System.Windows.Forms.ListView listView1;
 private System.Windows.Forms.Label label2;
 private System.ComponentModel.IContainer components = null;
 public BaseForm()
 {
 InitializeComponent();
 }
 protected override void Dispose(bool disposing)
 {
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
 {
 System.Windows.Forms.ListViewItem listViewItem3 =
 new System.Windows.Forms.ListViewItem("Item1");
 System.Windows.Forms.ListViewItem listViewItem4 =
 new System.Windows.Forms.ListViewItem("Item2");
 this.label1 = new System.Windows.Forms.Label();
 this.textBox1 = new System.Windows.Forms.TextBox();
```

```
this.listView1 = new System.Windows.Forms.ListView();
this.label2 = new System.Windows.Forms.Label();
this.SuspendLayout();
// label1
this.label1.AutoSize = true;
this.label1.Location = new System.Drawing.Point(13, 13);
this.label1.Name = "label1";
this.label1.Size = new System.Drawing.Size(77, 13);
this.label1.TabIndex = 0;
this.label1.Text = "My Base Label";
// textBox1
this.textBox1.Location = new System.Drawing.Point(96, 10);
this.textBox1.Name = "textBox1";
this.textBox1.Size = new System.Drawing.Size(120, 20);
this.textBox1.TabIndex = 1;
this.textBox1.Text = "My Base Textbox";
// listView1
this.listView1.Items.AddRange(
 new System.Windows.Forms.ListViewItem[] {
 listViewItem3,
 listViewItem4});
this.listView1.Location = new System.Drawing.Point(16, 56);
this.listView1.Name = "listView1";
this.listView1.Size = new System.Drawing.Size(215, 62);
this.listView1.TabIndex = 2;
this.listView1.UseCompatibleStateImageBehavior = false;
this.listView1.View = System.Windows.Forms.View.List;
// label2
this.label2.AutoSize = true;
this.label2.Location = new System.Drawing.Point(16, 39);
this.label2.Name = "label2";
this.label2.Size = new System.Drawing.Size(97, 13);
this.label2.TabIndex = 3;
this.label2.Text = "protected ListView:";
// BaseForm
this.AutoScaleDimensions =
 new System.Drawing.SizeF(6F, 13F);
this.AutoScaleMode =
 System.Windows.Forms.AutoScaleMode.Font;
this.ClientSize = new System.Drawing.Size(243, 130);
this.Controls.Add(this.label2);
this.Controls.Add(this.listView1);
```


```

this.Controls.Add(this.textBox1);
this.Controls.Add(this.label1);
this.Name = "BaseForm";
this.StartPosition =
 System.Windows.Forms.FormStartPosition.CenterParent;
this.Text = "BaseForm";
this.ResumeLayout(false);
this.PerformLayout();
}
}
}

```

Листинг 16.2. InheritedForm.cs

```

using System;
using System.ComponentModel;
using System.Windows.Forms;
namespace DerivedForms
{
 public partial class InheritedForm : DerivedForms.BaseForm
 {
 private System.Windows.Forms.ColumnHeader columnHeader1;
 private System.Windows.Forms.ColumnHeader columnHeader2;
 private CheckBox checkBox1;
 private System.ComponentModel.IContainer components = null;
 public InheritedForm()
 {
 InitializeComponent();
 }
 protected override void Dispose(bool disposing)
 {
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
 {
 this.columnHeader1 =
 new System.Windows.Forms.ColumnHeader();
 this.columnHeader2 =
 new System.Windows.Forms.ColumnHeader();

```

```
this.checkBox1 = new System.Windows.Forms.CheckBox();
this.SuspendLayout();
// listView1 - мы можем добавлять столбцы,
// потому что элемент listView1 защищен
this.listView1.Columns.AddRange(
 new System.Windows.Forms.ColumnHeader[] {
 this.columnHeader1,
 this.columnHeader2});
this.listView1.Location = new System.Drawing.Point(15, 57);
this.listView1.View = System.Windows.Forms.View.Details;
// columnHeader1
this.columnHeader1.Text = "Items";
// columnHeader2
this.columnHeader2.Text = "Attributes";
// checkBox1 - мы можем добавлять любые новые поля
this.checkBox1.AutoSize = true;
this.checkBox1.Location = new System.Drawing.Point(19, 126);
this.checkBox1.Name = "checkBox1";
this.checkBox1.Size = new System.Drawing.Size(107, 17);
this.checkBox1.TabIndex = 4;
this.checkBox1.Text = "Added checkbox";
this.checkBox1.UseVisualStyleBackColor = true;
// InheritedForm
this.AutoScaleDimensions =
 new System.Drawing.SizeF(6F, 13F);
this.ClientSize = new System.Drawing.Size(243, 149);
this.Controls.Add(this.checkBox1);
this.Name = "InheritedForm";
this.Text = "InheritedForm";
this.Controls.SetChildIndex(this.checkBox1, 0);
this.Controls.SetChildIndex(this.listView1, 0);
this.ResumeLayout(false);
this.PerformLayout();
}
}
}
```

Создание собственного элемента управления

Задача. Вы хотите создать собственный элемент пользовательского интерфейса и включать его в различные приложения.

Решение. Иногда встроенные элементы управления Windows Forms не обеспечивают необходимую вам функциональность. Вы можете создать собственный, ко-

торый будет представлять комбинацию существующих элементов или оригинальный рисунок или тему.

В этом довольно объемистом коде представлен элемент управления, являющийся комбинацией из ползунка, числового поля, метки и рисунка, позволяющего выбирать цвет:

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Drawing;
using System.Windows.Forms;
Create a User Control 309
namespace CustomControl
{
 public enum RGBSelection
 {
 R,G,B
 };
 public partial class MyCustomControl : UserControl
 {
 // Элементы управления
 private System.ComponentModel.IContainer components = null;
 private System.Windows.Forms.Label labelLabel;
 private System.Windows.Forms.NumericUpDown numericUpDownValue;
 private System.Windows.Forms.TrackBar trackBarValue;
 protected override void Dispose(bool disposing)
 {
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 private void InitializeComponent()
 {
 this.labelLabel = new System.Windows.Forms.Label();
 this.numericUpDownValue =
 new System.Windows.Forms.NumericUpDown();
 this.trackBarValue = new System.Windows.Forms.TrackBar();
 ((System.ComponentModel.ISupportInitialize)(this.numericUpDownValue)).BeginInit();
 ((System.ComponentModel.ISupportInitialize)(this.trackBarValue)).BeginInit();
```

```
(this.trackBarValue).BeginInit();
this.SuspendLayout();
// labelLabel
this.labelLabel.AutoSize = true;
this.labelLabel.Location = new System.Drawing.Point(4, 4);
this.labelLabel.Name = "labelLabel";
this.labelLabel.Size = new System.Drawing.Size(71, 13);
this.labelLabel.TabIndex = 0;
this.labelLabel.Text = "Dummy Label";
// numericUpDownValue
this.numericUpDownValue.Location =
 new System.Drawing.Point(175, 20);
this.numericUpDownValue.Name = "numericUpDownValue";
this.numericUpDownValue.Size =
 new System.Drawing.Size(41, 20);
this.numericUpDownValue.TabIndex = 1;
// trackBarValue
this.trackBarValue.Location =
 new System.Drawing.Point(7, 20);
this.trackBarValue.Name = "trackBarValue";
this.trackBarValue.Size = new System.Drawing.Size(162, 45);
this.trackBarValue.TabIndex = 2;
// MyCustomControl
this.AutoScaleDimensions =
 new System.Drawing.SizeF(6F, 13F);
this.AutoScaleMode =
 System.Windows.Forms.AutoScaleMode.Font;
this.Controls.Add(this.trackBarValue);
this.Controls.Add(this.numericUpDownValue);
this.Controls.Add(this.labelLabel);
this.Name = "MyCustomControl";
this.Size = new System.Drawing.Size(216, 65);
((System.ComponentModel.ISupportInitialize).BeginInit())
 (this.numericUpDownValue).EndInit();
((System.ComponentModel.ISupportInitialize).BeginInit())
 (this.trackBarValue).EndInit();
this.ResumeLayout(false);
this.PerformLayout();
}
public RGBSelection ColorPart {get;set;}
public string Label
{
```

```
get
{
 return labelLabel.Text;
}
set
{
 labelLabel.Text = value;
}
}
// Значение элемента управления
public int Value
{
 get
 {
 return (int)numericUpDownValue.Value;
 }
 set
 {
 numericUpDownValue.Value = (int)value;
 }
}
public event EventHandler<EventArgs> ValueChanged;
public MyCustomControl()
{
 InitializeComponent();
 numericUpDownValue.Minimum = 0;
 numericUpDownValue.Maximum = 255;
 trackBarValue.Minimum = 0;
 trackBarValue.Maximum = 255;
 trackBarValue.TickFrequency = 10;
 numericUpDownValue.ValueChanged
 += numericUpDownValue_ValueChanged;
 trackBarValue.ValueChanged += trackBarValue_ValueChanged;
}
// Если либо у ползунка, либо у числового поля изменилось
// значение, мы должны обновить другой элемент, чтобы
// сохранить их взаимное соответствие
void trackBarValue_ValueChanged(object sender, EventArgs e)
{
 if (sender != this)
 {
 numericUpDownValue.Value = trackBarValue.Value;
 }
}
```

```
 OnValueChanged();
 }
}
void numericUpDownValue_ValueChanged(object sender, EventArgs e)
{
 if (sender != this)
 {
 trackBarValue.Value = (int)numericUpDownValue.Value;
 OnValueChanged();
 }
}
protected void OnValueChanged()
{
 Refresh();
 if (ValueChanged != null)
 {
 ValueChanged(this, EventArgs.Empty);
 }
}
protected override void OnPaint(PaintEventArgs e)
{
 base.OnPaint(e);
 // Эллипс нужного цвета — единственное, что мы должны
 // нарисовать сами в этом элементе управления
 Rectangle rect = new Rectangle(numericUpDownValue.Left, 5,
 numericUpDownValue.Width, numericUpDownValue.Bounds.Top - 10);
 int r = 0, g = 0, b = 0;
 switch (ColorPart)
 {
 case RGBSelection.R:
 r = Value;
 break;
 case RGBSelection.G:
 g = Value;
 break;
 case RGBSelection.B:
 b = Value;
 break;
 }
 Color c = Color.FromArgb(r,g,b);
 using (Brush brush = new SolidBrush(c))
 {
```

```

 e.Graphics.FillEllipse(brush, rect);
 }
}
}
}

```

Теперь можно использовать этот элемент в формах, как показано на рис. 16.4. Здесь представлено окно приложения, позволяющего выбрать цвет с помощью комбинации трех элементов управления.

Рис. 16.4. Нестандартный элемент управления

Применение таймера

Задача. Вам нужно вызывать функцию через регулярные промежутки или только один раз по истечении определенного интервала времени.

Решение. Воспользуйтесь таймером. На платформе .NET имеется много типов таймеров, но самый распространенный и простой в обращении — это класс `System.Windows.Forms.Timer`. Он использует обычный механизм обработки событий для уведомления о своем очередном такте.

Рассмотрим простой пример, в котором текст метки меняется каждую секунду. Элементы управления `Button` и `Label` определены в файле фонового кода, входящем в состав проекта `TimerDemo` в коде, сопровождающем эту главу.

```

public partial class Form1 : Form
{
 private Timer _timer;
 bool _tick = true;
 bool _stopped = true;
 public Form1()

```

```
{
 InitializeComponent();
 _timer = new Timer();
 _timer.Interval = 1000; // 1 секунда
 _timer.Tick += new EventHandler(_timer_Tick);
}
void _timer_Tick(object sender, EventArgs e)
{
 labelOutput.Text = _tick ? "Tick" : "Tock";
 _tick = !_tick;
}
private void buttonStart_Click(object sender, EventArgs e)
{
 if (_stopped)
 {
 _timer.Enabled = true;
 buttonStart.Text = "&Stop";
 }
 else
 {
 _timer.Enabled = false;
 buttonStart.Text = "&Start";
 }
 _stopped = !_stopped;
}
}
```

ПРИМЕЧАНИЕ

Не следует питать иллюзий по поводу точности таймеров. Этот таймер реализован на обычной модели событий и не является очень точным. Если вам нужен более точный хронометраж, можно воспользоваться таймером, описанным в *гл. 23*. И даже в этом случае не надо слишком полагаться на точность таймера. Windows не является операционной системой реального времени и, следовательно, нельзя гарантировать, что она удовлетворяет строгим хронометражным требованиям.

Использование общих и пользовательских настроек конфигурации

Задача. Вы хотите сохранять настройки конфигурации как пользовательские, так и сделанные на уровне приложения.

Решение. Настройки конфигурации — головная боль программиста. Как правило, они реализуются задним числом. К счастью, на платформе .NET имеется несколько встроенных классов, облегчающих решение этой проблемы. В инструмен-

тальной среде Visual Studio эти классы имеют прямую поддержку. Редактор настроек Visual Studio позволяет создавать настройки, действующие на уровне приложения и на уровне отдельного пользователя.

Рис. 16.5. Добавление файла настроек в среде Visual Studio

Рис. 16.6. Редактор настроек Visual Studio

В большинстве случаев при создании проекта с графическим пользовательским интерфейсом автоматически генерируется файл настроек. Если же вам приходится создавать его вручную, придерживайтесь следующей процедуры:

1. Сделайте щелчок правой кнопкой мыши по имени проекта в окне **Solution Explorer** (Проводник решений).
2. Выберите **Add** (Добавить), **New Item** (Новый элемент).
3. Найдите строчку **Settings File** (Файл настроек) и выделите ее (рис. 16.5).
4. Дайте файлу осмысленное имя. (Я обычно называю его Settings.settings.)
5. Когда файл с настройками создан, сделайте двойной щелчок по его имени в окне **Solution Explorer** (Проводник решений), чтобы открыть редактор настроек (рис. 16.6).

В табл. 16.1 описаны различия между пользовательскими настройками и настройками приложения.

Таблица 16.1. Область действия настроек конфигурации

Настройки	Описание
На уровне приложения	Эти настройки влияют на все экземпляры приложения при любом пользователе. Их нельзя изменить на этапе выполнения. Они хранятся в файле, расположенном вместе с выполняемым файлом
На уровне пользователя	Эти настройки устанавливаются для конкретного пользователя. Их можно менять на этапе выполнения. Файл настроек хранится в каталоге пользователя вместе с данными приложения

Среда Visual Studio сгенерирует "за кулисами" свойства типа, используемого в коде. Рассмотрим пример:

```
public partial class Form1 : Form
{
 public Form1()
 {
 InitializeComponent();
 // Загрузить настройки в пользовательский интерфейс
 this.textBoxAppConfigValue.Text =
 Properties.Settings.Default.MyAppSetting;
 this.textBoxUserConfigValue.Text =
 Properties.Settings.Default.MyUserSetting;
 }
 // Сохранить настройки по окончании работы
 protected override void OnClosing(CancelEventArgs e)
 {
 Properties.Settings.Default.MyUserSetting =
 textBoxUserConfigValue.Text;
 }
}
```

```

// Этого делать нельзя: настройки приложения доступны
// только для чтения
//Properties.Settings.Default.MyAppSetting =
//textBoxAppConfigValue.Text;
// Если мы хотим увидеть эти настройки при следующем запуске
// приложения, то лучше сохранить их
Properties.Settings.Default.Save();
}
}

```

Демонстрационное приложение и исходный код включены в проект ConfigValuesDemo в коде, сопровождающем эту главу.

Эффективное использование элемента *ListView* в виртуальном режиме

Задача. Вы когда-нибудь пытались ввести несколько тысяч записей в элемент управления *ListView*? Если пытались, то вы знаете, что производительность этого элемента невысока. Однако имеется возможность эффективно вывести в элементе *ListView* около 100 миллионов записей и избежать его "зависания".

Решение. Секрет в том, чтобы использовать виртуальный режим элемента управления *ListView*, в котором задействован механизм обратных вызовов для извлечения только тех данных, которые должны быть выведены на экран.

Пользоваться виртуальным режимом следует осторожно, чтобы избежать повторного создания объектов, которые потом должен будет уничтожить сборщик мусора. Поэтому в следующем примере реализована простая система кэширования, при которой объекты *ListViewItem* используются повторно, когда элементу управления нужно обновить элементы, выводимые в данный момент.

```

public partial class Form1 : Form
{
 // Простой кэш элементов списка
 private List<ListViewItem> _listViewItemCache =
 new List<ListViewItem>();
 // Это нужно для отображения индекса в списке
 // на индекс в кэше
 private int _topIndex = -1;
 public Form1()
 {
 InitializeComponent();
 listView.VirtualMode = true;
 listView.VirtualListSize = (int)numericUpDown1.Value;
 listView.CacheVirtualItems += new
 CacheVirtualItemsEventHandler(listView_CacheVirtualItems);
 }
}

```

```
listView.RetrieveVirtualItem += new
 RetrieveVirtualItemEventHandler(listView_RetrieveVirtualItem);
}
// Вызывается непосредственно перед тем, как ListView выведет
// новую порцию элементов списка
void listView_CacheVirtualItems(object sender,
 CacheVirtualItemsEventArgs e)
{
 _topIndex = e.StartIndex;
 // Выяснить, нужны ли еще элементы
 // (Обратите внимание, что мы никогда не делаем список короче;
 // это признак не самой эффективной реализации кэша)
 int needed = (e.EndIndex - e.StartIndex) + 1;
 if (_listViewItemCache.Capacity < needed)
 {
 int toGrow = needed - _listViewItemCache.Capacity;
 // Привести вместимость в соответствие с характеристиками цели
 _listViewItemCache.Capacity = needed;
 // Добавить новые кэшированные элементы
 for (int i = 0; i < toGrow; i++)
 {
 _listViewItemCache.Add(new ListViewItem());
 }
 }
}
void listView_RetrieveVirtualItem(object sender,
 RetrieveVirtualItemEventArgs e)
{
 int cacheIndex = e.ItemIndex - _topIndex;
 if (cacheIndex >= 0 && cacheIndex < _listViewItemCache.Count)
 {
 e.Item = _listViewItemCache[cacheIndex];
 // В тексте можно было вывести любые данные;
 // исходя из значения e.ItemIndex, покажем
 // индекс элементов списка и индекс кэша (для простоты)
 e.Item.Text = e.ItemIndex.ToString() + " --> " +
 cacheIndex.ToString();
 // Записать произвольный объект в e.Item.Tag
 }
 else
 {
 // Это может иногда случаться, но мы этого не увидим
 }
}
```

```

 e.Item = _listViewItemCache[0];
 e.Item.Text = "Oops";
 }
}
// Размер списка изменяется по требованию
private void numericUpDown1_ValueChanged(object sender, EventArgs e)
{
 listView.VirtualListSize = (int)numericUpDown1.Value;
}
}

```

Полный код программы, включая код элементов управления, приведен в проекте `VirtualListView` в коде, сопровождающем эту главу.

Наклон колесика мыши для горизонтальной прокрутки

Задача. Современные мыши в большинстве своем имеют колесико прокрутки, сигналы от которого адекватно воспринимаются элементами пользовательского интерфейса. Однако некоторые мыши позволяют выполнять горизонтальную прокрутку за счет наклона колесика. Поддержка этой возможности имеется далеко не у всех элементов управления. Если у формы есть автоматические полосы прокрутки, то обычная прокрутка мышью и прокрутка наклоном колесика работают одинаково хорошо. Если же вам понадобится прокрутка собственного элемента управления, то вы обнаружите, что сделать ее в горизонтальном направлении невозможно.

Решение. Скорее всего, необходимая функциональность появится в последующих версиях .NET, а пока рассмотрим пример, в котором она достигается в элементе управления, производном от `Panel`. При этом используются некоторые возможности Win32.

```

abstract class Win32Messages
{
 // Константа из winuser.h
 public const int WM_MOUSEWHEEL = 0x020a;
 // Константа из winuser.h (требуется ОС Vista или Server 2008 и выше!)
 public const int WM_MOUSEHWHEEL = 0x020e;
}
class Win32Constants
{
 // Константы из winuser.h (Platform SDK)
 public const int MK_LBUTTON = 0x0001;
 public const int MK_RBUTTON = 0x0002;
 public const int MK_SHIFT = 0x0004;
 public const int MK_CONTROL = 0x0008;
}

```

```
public const int MK_MBUTTON = 0x0010;
public const int MK_XBUTTONDOWN1 = 0x0020;
public const int MK_XBUTTONDOWN2 = 0x0040;
public const int WHEEL_DELTA = 120;
// (требуется ОС Vista или Server 2008 и выше!)
public const int SPI_GETWHEELSCROLLCHARS = 0x006C;
}
class TiltAwarePanel : Panel
{
 // FYI: класс SystemParameters имеется в WPF,
 // но не в WinForms
 [DllImport("user32.dll", SetLastError = true)]
 [return: MarshalAs(UnmanagedType.Bool)]
 static extern bool SystemParametersInfo(uint uiAction, uint uiParam,
 ref uint pvParam, uint fWinIni);
 private int _wheelHPos = 0;
 private readonly uint HScrollChars = 1;
 // Прокрутка определяется в терминах строк или символов,
 // как указано в приложении
 private const int CharacterWidth = 8;
 public event EventHandler<MouseEventArgs> MouseHWheel;
 public TiltAwarePanel()
 {
 // Получить системные значения для обеспечения
 // горизонтальной прокрутки
 if (!SystemParametersInfo(
 Win32Constants.SPI_GETWHEELSCROLLCHARS, 0,
 ref HScrollChars, 0))
 {
 throw new InvalidOperationException(
 "Unsupported on this platform");
 }
 }
 protected void OnMouseHWheel(MouseEventArgs e)
 {
 // Необходимо накапливать значение
 _wheelHPos += e.Delta;
 // Собственно метод
 while (_wheelHPos >= Win32Constants.WHEEL_DELTA)
 {
 ScrollHorizontal((int)HScrollChars * CharacterWidth);
 _wheelHPos -= Win32Constants.WHEEL_DELTA;
 }
 }
}
```

```

 }
 while (_wheelHPos <= -Win32Constants.WHEEL_DELTA)
 {
 ScrollHorizontal(-(int)HScrollChars * CharacterWidth);
 _wheelHPos += Win32Constants.WHEEL_DELTA;
 }
 if (MouseHWheel != null)
 {
 MouseHWheel(this, e);
 }
 Refresh();
}

private void ScrollHorizontal(int delta)
{
 AutoScrollPosition =
 new Point(
 -AutoScrollPosition.X + delta,
 -AutoScrollPosition.Y);
}

protected override void WndProc(ref Message m)
{
 if (m.HWnd == this.Handle)
 {
 switch (m.Msg)
 {
 case Win32Messages.WM_MOUSEHWHEEL:
 OnMouseHWheel(CreateMouseEventArgs(m.WParam,
 m.LParam));
 // Ноль служит индикатором, что обработка закончена
 m.Result = (IntPtr)0;
 return;
 default:
 break;
 }
 }
 base.WndProc(ref m);
}

private MouseEventArgs CreateMouseEventArgs(IntPtr wParam,
 IntPtr lParam)
{
 int buttonFlags = LOWORD(wParam);
 MouseButton buttons = MouseButton.None;

```

```
 buttons |= ((buttonFlags & Win32Constants.MK_LBUTTON) != 0) ?
 MouseButtons.Left:0;
 buttons |= ((buttonFlags & Win32Constants.MK_RBUTTON) != 0) ?
 MouseButtons.Right : 0;
 buttons |= ((buttonFlags & Win32Constants.MK_MBUTTON) != 0) ?
 MouseButtons.Middle : 0;
 buttons |= ((buttonFlags & Win32Constants.MK_XBUTTON1) != 0) ?
 MouseButtons.XButton1 : 0;
 buttons |= ((buttonFlags & Win32Constants.MK_XBUTTON2) != 0) ?
 MouseButtons.XButton2 : 0;
 int delta = (Int16)HIWORD(wParam);
 int x = LOWORD(lParam);
 int y = HIWORD(lParam);
 return new MouseEventArgs(buttons, 0, x, y, delta);
 }
 private static Int32 HIWORD(IntPtr ptr)
 {
 Int32 val32 = ptr.ToInt32();
 return ((val32 >> 16) & 0xFFFF);
 }
 private static Int32 LOWORD(IntPtr ptr)
 {
 Int32 val32 = ptr.ToInt32();
 return (val32 & 0xFFFF);
 }
}
HorizTiltWheelDemo // Главная форма, включающая в себя панель,
 // определенную выше
// Полную версию кода см. в проекте HorizTiltWheelDemo
public partial class Form1 : Form
{
 [DllImport("user32.dll", CharSet = CharSet.Auto)]
 private static extern IntPtr SendMessage(IntPtr hWnd,
 int msg,
 IntPtr wp,
 IntPtr lp);

 public Form1()
 {
 InitializeComponent();
 panell1.MouseHWheel
 += new EventHandler<MouseEventArgs>(panell1_MouseHWheel);
 }
}
```


```

void panell_MouseHWheel(object sender, MouseEventArgs e)
{
 labell1.Text = string.Format("H Delta: {0}", e.Delta);
}
protected override void WndProc(ref Message m)
{
 // Все сообщения от колесика мыши отправляются панели
 switch (m.Msg)
 {
 case Win32Messages.WM_MOUSEWHEEL:
 case Win32Messages.WM_MOUSEHWHEEL:
 SendMessage(panell.Handle, m.Msg, m.WParam, m.LParam);
 m.Result = IntPtr.Zero;
 break;
 }
 base.WndProc(ref m);
}
}

```

Полный текст этой программы вы найдете в проекте `HorizTiltWheelDemo` в коде, сопровождающем эту главу.

Реализация *Cut* и *Paste*

Задача. Вы хотите помещать элементы в буфер обмена.

Решение. Для решения этой задачи имеются два способа: простой и очень простой. Первый применяется в тех случаях, когда в буфер обмена необходимо поместить сразу несколько элементов разных типов, а второй — когда речь идет только об одном элементе. В следующих разделах обсуждаются оба способа, а также демонстрируется, как поместить в буфер обмена экземпляры ваших собственных классов.

Реализация *Cut* и *Paste* для одного типа данных

Простейший способ занесения элементов в буфер обмена сводится к вызову таких методов, как `Clipboard.SetText()`, `Clipboard.SetImage()` и т. д.

```

// Поместить в буфер обмена текст "Hello, there!"
Clipboard.SetText("Hello, there!");
Bitmap bitmap = Bitmap.FromFile(@"C:\MyImage.bmp");
// Поместить в буфер обмена содержимое файла C:\MyImage.bmp
Clipboard.SetImage(bitmap);
// Извлечение из буфера обмена
Image image = Clipboard.GetImage();
string text = Clipboard.GetText();

```

Реализация *Cut* и *Paste* для текста и изображений одновременно

Многие программы обладают более развитой функциональностью в отношении буфера обмена. Например, при копировании информации из Microsoft Word возможно одновременное занесение в буфер обмена текста в самых разных форматах, включая простой текст, формат Word, HTML и даже изображение текста, которое потом можно поместить в графический редактор! Это базовая функциональность буфера обмена Windows, и вы можете ею пользоваться. При вставке содержимого буфера обмена каждая программа сама решает, какой формат запросить по умолчанию, причем она может переложить выбор формата на пользователя.

В следующем фрагменте кода в буфер обмена заносятся текст и изображение:

```
Bitmap bitmap = Bitmap.FromFile(@"C:\MyImage.bmp");
DataObject obj = new DataObject();
obj.SetText("Hello, there!");
obj.SetImage(bitmap);
Clipboard.SetDataObject(obj);
```

Выяснение форматов элементов, находящихся в буфере обмена

Чтобы узнать, какие форматы доступны, вызывайте статические методы класса Clipboard:

```
Clipboard.ContainsAudio();
Clipboard.ContainsFileDropList();
Clipboard.ContainsImage();
Clipboard.ContainsText();
```

Все они возвращают булево значение. Кроме того, имеется метод `ContainsData`, используемый для выяснения присутствия элемента произвольного формата. Этот метод обсуждается в следующем разделе.

Для выяснения, каковы форматы элементов в буфере обмена, можно воспользоваться следующим кодом:

```
IDataObject obj = Clipboard.GetDataObject();
if (obj != null)
{
 foreach (string format in obj.GetFormats())
 {
 Console.WriteLine(format);
 }
}
```

Выполнив этот код после копирования фрагмента текста из документа Microsoft Word в буфер обмена, я получил следующий вывод:

```
Object Descriptor
Rich Text Format
```

```

HTML Format
System.String
UnicodeText
Text
EnhancedMetafile
MetaFilePict
Embed Source
Link Source
Link Source Descriptor
ObjectLink
Hyperlink

```

Реализация *Cut* и *Paste* для нестандартных объектов

Если вы пишете программу, предназначенную, например, для конструирования графических мини-приложений (так называемых "виджетов"), то вы, без сомнения, захотите придать ей функциональные возможности копирования и вставки. Вы можете выбрать один из двух вариантов:

- преобразовать мини-приложение в стандартный формат буфера обмена (например, в текст) и поместить результат в буфер обмена, а при вставке преобразовать текст обратно в мини-приложение;
- поместить в буфер обмена произвольные двоичные данные, а затем сериализовать и десериализовать свой класс (приложив минимальные усилия).

Второй вариант гораздо проще в использовании.

Предположим, у вас есть элемент управления `ListView`, содержащий такие сведения, как имя, возраст и пол нескольких человек. Чтобы поместить эти строчки в буфер обмена, определим промежуточный сериализуемый класс.

```

[Serializable]
class MyClipboardItem
{
 // Для идентификации типа данных в буфере обмена
 // нужно придумать уникальное имя;
 // пусть будет такое:
 public const string FormatName =
 "HowToCSharp.ch16.ClipboardDemo.MyClipboardItem";
 public static readonly DataFormats.Format Format;
 static MyClipboardItem()
 {
 Format = DataFormats.GetFormat(FormatName);
 }
 public string Name { get; set; }
 public string Sex { get; set; }
}

```

```
public string Age { get; set; }
public MyClipboardItem(string name, string sex, string age)
{
 this.Name = name;
 this.Sex = sex;
 this.Age = age;
}
}
```

Когда понадобится поместить информацию в буфер обмена, можно сделать примерно следующее (предполагается, что элемент `ListView` уже существует и содержит необходимые данные):

```
private void CopyAllFormats()
{
 DataObject obj = new DataObject();
 obj.SetText(GetText()); // Получить текстовую версию строк
 obj.SetImage(GetBitmap()); // Получить двоичную версию строк
 // Организовать строки в особый тип данных
 // Обратите внимание, что это список элементов, а не отдельный элемент
 obj.SetData(MyClipboardItem.Format.Name, RowsToClipboardItems());
 Clipboard.SetDataObject(obj);
}
private string GetText()
{
 StringBuilder sb = new StringBuilder(256);
 foreach (ListViewItem item in listView1.SelectedItems)
 {
 sb.AppendFormat("{0},{1},{2}", item.Text,
 item.SubItems[1].Text,
 item.SubItems[2].Text);
 sb.AppendLine();
 }
 return sb.ToString();
}
private Bitmap GetBitmap()
{
 Bitmap bitmap = new Bitmap(listView1.Width, listView1.Height);
 listView1.DrawToBitmap(bitmap, listView1.ClientRectangle);
 return bitmap;
}
private List<MyClipboardItem> RowsToClipboardItems()
{
 List<MyClipboardItem> clipItems = new List<MyClipboardItem>();
```

```

foreach (ListViewItem item in listView1.SelectedItems)
{
 clipItems.Add(
 new MyClipboardItem(item.Text, item.SubItems[1].Text,
 item.SubItems[2].Text)
 );
}
return clipItems;
}

```

Для извлечения данных нестандартного типа из буфера обмена пользуйтесь следующим кодом:

```

private void buttonPasteToList_Click(object sender, EventArgs e)
{
 if (Clipboard.ContainsData(MyClipboardItem.Format.Name))
 {
 IList<MyClipboardItem> items = GetItemsFromClipboard();
 foreach (MyClipboardItem item in items)
 {
 AddPerson(item.Name, item.Sex, item.Age);
 }
 }
 else
 {
 MessageBox.Show(
 "Nothing on the clipboard in the right format!");
 }
}

private void AddPerson(string name, string sex, string age)
{
 ListViewItem item = new ListViewItem(name);
 item.SubItems.Add(sex);
 item.SubItems.Add(age);
 listView1.Items.Add(item);
}

IList<MyClipboardItem> GetItemsFromClipboard()
{
 object obj = Clipboard.GetData(MyClipboardItem.Format.Name);
 return obj as IList<MyClipboardItem>;
}

```

В проекте ClipboardDemo демонстрируется использование буфера обмена с текстом, изображением и данными произвольного формата.

Автоматический сброс индикатора ожидания

Задача. Во время продолжительных операций вы должны выводить индикатор, показывающий пользователю, что работать с программой он пока не может.

Однако вполне вероятно следующая ситуация:

```
Cursor oldCursor = this.Cursor;
this.Cursor = Cursors.WaitCursor;
// Выполняются какие-то действия
throw new Exception("Ooops, something happened!");
// Увы! Индикатор не будет сброшен
this.Cursor = oldCursor;
```

В этом случае ошибка не позволяет сбросить индикатор ожидания.

Решение. Хотя для решения можно воспользоваться блоком `try...finally`, существует простое решение с применением интерфейса `IDisposable`:

```
class AutoWaitCursor : IDisposable
{
 private Control _target;
 private Cursor _prevCursor = Cursors.Default;
 public AutoWaitCursor(Control control)
 {
 if (control == null)
 {
 throw new ArgumentNullException("control");
 }
 _target = control;
 _prevCursor = _target.Cursor;
 _target.Cursor = Cursors.WaitCursor;
 }
 public void Dispose()
 {
 _target.Cursor = _prevCursor;
 }
}
```

Теперь для автоматического сброса индикатора достаточно написать следующий код:

```
using (new AutoWaitCursor(this))
{
 // Выполняются какие-то действия
 throw new Exception();
}
```

Глава 17

Графика с применением Windows Forms и GDI+

Если вы знакомы с Win32 и GDI (Graphics Device Interface, Интерфейс графических устройств), то GDI+ не вызовет у вас вопросов. Как понятно из названия, это GDI с небольшим расширением возможностей. Технология GDI+ является фундаментальной для рисования произвольной графики в приложении, и освоить ее совсем нетрудно.

Определение цвета

Цвета определяются с помощью структуры `System.Drawing.Color`. В принципе, она является оболочкой для четырех однобайтовых значений, соответствующих красному, зеленому и синему цветам, а также показателю прозрачности (альфа).

```
Color color = Color.FromArgb(255, 255, 255, 255); // Непрозрачный
 // чистый белый цвет
```

Простые цвета можно обозначить с помощью многочисленных статических свойств структуры `Color`:

```
Color color = Color.White;
```

ПРИМЕЧАНИЕ

Вы должны отдавать себе отчет в том, что именованные цвета отличаются от тех, которые вы определяете сами. Рассмотрим выражение:

```
bool e = Color.White.Equals(Color.FromArgb(255, 255, 255));
```

Переменная `e` получит значение `false`, хотя оба цвета визуально эквивалентны.

Для обращения к составляющим каждого цвета существуют свойства с очевидными именами:

```
int red = color.R;
```

Использование системного элемента управления для выбора цвета

Задача. Вы хотите предоставить пользователю возможность выбора цвета.

Решение. Существует встроенный элемент управления, предоставляющий быстрый и удобный доступ к базовому интерфейсу выбора цвета (рис. 17.1).

```
Color c = Color.FromArgb(25, 50, 75);
System.Windows.Forms.ColorDialog cdg =
 new System.Windows.Forms.ColorDialog();
cdg.Color = c;
if (cdg.ShowDialog() == DialogResult.OK)
{
 c = cdg.Color;
}
```


Рис. 17.1. Элемент управления для выбора цвета

Преобразование цветов между системами RGB и HSV

Задача. Вы хотите предоставить пользователю выбирать цвета в более естественном формате HSV.

Формат RGB, в котором цвета представлены в компьютерах, очень удобен... для компьютеров. Для человека формат HSV (hue-saturation-value, оттенок-насыщенность-значение) интуитивно понятнее и проще в использовании.

Многие хорошие программы для рисования позволяют выбирать цвета в любом из этих форматов, и вы должны предоставить своим пользователям такую возможность.

Решение. Обсуждение научных и математических аспектов отображения цвета и преобразования одного формата в другой лежит за пределами этой книги. В Интернете вы найдете самую подробную информацию по этой теме.

Приложение ColorConverter, окно которого изображено на рис. 17.2, заключает в элегантную форму код, выполняющий преобразование, демонстрируя при этом некоторые приемы построения пользовательского интерфейса. В нем активно используется класс `LinearGradientBrushes` для индикации результата перемещения того или иного ползунка. Полный текст приложения здесь не представлен, но его нетрудно найти в проекте ColorConverter в коде, сопровождающем эту главу.

Рис. 17.2. Форма для выбора цвета, демонстрирующая связь между форматами RGB и HSV

Преобразование из RGB в HSV

```

/// <summary>
/// Convert RGB to HSV
/// </summary>
/// <param name="color">The RGB color.</param>
/// <param name="hue">The hue.</param>
/// <param name="saturation">The saturation.</param>
/// <param name="value">The value.</param>
/// <remarks>
/// Based on code from "Building a Color Picker with GDI+
/// in Visual Basic.Net or C#" by Ken Getz

```

```
/// http://msdn.microsoft.com/en-us/magazine/cc164113.aspx
/// </remarks>
public static void RgbToHsv(Color rgbColor,
 out int hue, out int saturation, out int value)
{
 double r = rgbColor.R / 255.0;
 double g = rgbColor.G / 255.0;
 double b = rgbColor.B / 255.0;
 // Получить минимальные и максимальные значения всех трех составляющих
 double min = Math.Min(Math.Min(r, g), b);
 double max = Math.Max(Math.Max(r, g), b);
 double v = max;
 double delta = max - min;
 double h=0, s=0;
 Convert Colors Between RGB to HSV 333
 if (max == 0 || delta == 0)
 {
 // Здесь либо черный, либо серый
 s = h = 0;
 }
 else
 {
 s = delta / max;
 if (r == max)
 {
 h = (g-b)/delta;
 }
 else if (g == max)
 {
 h = 2 + (b-r) / delta;
 }
 else
 {
 h = 4 + (r-g) / delta;
 }
 }
 // Масштабировать оттенок в пределах 0 - 360
 h *= 60;
 if (h < 0)
 {
 h += 360.0;
 }
}
```

```

hue = (int)h;
// Масштабировать насыщенность и значение в пределах 0-100
saturation = (int)(s * 100.0);
value = (int)(v * 100.0);
}

```

Преобразование из HSV в RGB

```

/// <summary>
/// HSVs to RGB.
/// </summary>
/// <param name="hue">The hue (0-360).</param>
/// <param name="saturation">The saturation (0-100).</param>
/// <param name="value">The value (0-100).</param>
/// <returns>The RGB color equivalent</returns>
/// <remarks>
/// Based on code from "Building a Color Picker with GDI+ in
/// Visual Basic.Net or C#" by Ken Getz
/// http://msdn.microsoft.com/en-us/magazine/cc164113.aspx
/// </remarks>
public static Color HsvToRgb(int hue, int saturation, int value)
{
 double h = hue;
 double s = saturation / 100.0;
 double v = value / 100.0;
 double r=0, g=0, b=0;
 if (s == 0)
 {
 // Отсутствие насыщенности = серый
 r = g = b = v;
 }
 else
 {
 double sector = h / 60;
 int sectorNumber = (int)Math.Floor(sector);
 double sectorPart = sector - sectorNumber;
 // Три оси цвета
 double p = v * (1 - s);
 double q = v * (1 - (s * sectorPart));
 double t = v * (1 - (s * (1 - sectorPart)));
 switch (sectorNumber)
 {

```

```
case 0: // Доминирует красный
 r = v;
 g = t;
 b = p;
 break;
case 1: // Доминирует зеленый
 r = q;
 g = v;
 b = p;
 break;
case 2:
 r = p;
 g = v;
 b = t;
 break;
case 3: // Доминирует синий
 r = p;
 g = q;
 b = v;
 break;
case 4:
 r = t;
 g = p;
 b = v;
 break;
case 5: // Доминирует красный
 r = v;
 g = p;
 b = q;
 break;
}
}
return Color.FromArgb((int)(r * 255), (int)(g * 255),
 (int)(b * 255));
}
```

Рисование фигур

Задача. Вам нужно нарисовать на экране простейшие фигуры.

Решение. Большинство фигур можно изобразить либо в закрашенном виде, либо только контуром. Код, приведенный ниже, демонстрирует рисование десяти фигур в обоих видах, когда это возможно (рис. 17.3). В следующих разделах обсуждаются текст и сглаживание.

Рис. 17.3. Рисование простейших фигур с помощью GDI+

Как правило, рисование выполняется в процедуре `OnPaint` класса `Control` или `Form`.

```
protected override void OnPaint(PaintEventArgs e)
{
 base.OnPaint(e);
 // Закрашенная фигура с границей — это фактически две фигуры
 e.Graphics.FillRectangle(Brushes.Red, 10, 10, 50, 50);
 e.Graphics.DrawRectangle(Pens.Black, 10, 10, 50, 50);
 e.Graphics.FillEllipse(Brushes.Green, 100, 10, 100, 50);
 e.Graphics.DrawEllipse(Pens.DarkGreen, 100, 10, 100, 50);
 // Круг — это эллипс, высота и ширина которого равны
 e.Graphics.FillEllipse(Brushes.Blue, 250, 10, 50, 50);
 e.Graphics.DrawEllipse(Pens.DarkBlue, 250, 10, 50, 50);
 // Один отрезок
 e.Graphics.DrawLine(Pens.SteelBlue, 350, 10, 400, 60);
 // Последовательность соединенных отрезков
 Point[] linesPoints = new Point[] {
 new Point(10,100),
 new Point(20, 110),
 new Point(35, 150),
 new Point(75, 105),
```

```
 new Point(30, 125));
e.Graphics.DrawLine(Pens.SpringGreen, linesPoints);
// Многоугольник (замкнутая последовательность отрезков)
Point[] polygonPoints = new Point[] {
 new Point(100,100),
 new Point(110,110),
 new Point(130,150),
 new Point(140,125),
 new Point(125,105)};
e.Graphics.FillPolygon(Brushes.Tan, polygonPoints);
e.Graphics.DrawPolygon(Pens.DarkGoldenrod, polygonPoints);
// Кривая, проходящая через все точки
// (то же, что фундаментальный сплайн)
Point[] curvePoints = new Point[] {
 new Point(200,100),
 new Point(210,110),
 new Point(230,150),
 new Point(240,125),
 new Point(225,105)};
e.Graphics.DrawCurve(Pens.Purple, curvePoints);
Point[] closedCurvePoints = new Point[] {
 new Point(300,100),
 new Point(310,110),
 new Point(330,150),
 new Point(340,125),
 new Point(325,105)};
e.Graphics.FillClosedCurve(Brushes.LightCoral, closedCurvePoints);
e.Graphics.DrawClosedCurve(Pens.PowderBlue, closedCurvePoints);
e.Graphics.FillPie(Brushes.LawnGreen, 10, 200, 100, 50, 180, 135);
e.Graphics.DrawPie(Pens.DarkOliveGreen, 10, 200, 100, 50, 180, 135);
e.Graphics.DrawArc(Pens.Plum, 150, 200, 100, 50, 180, 135);
}
```

ПРИМЕЧАНИЕ

Вообще говоря, следует использовать инструмент "перо" в методах Draw* и "кисть" в методах Fill*. Однако, как будет показано в следующем разделе, с помощью перьев можно имитировать кисти.

В этой главе во многих примерах из соображений простоты значительная часть кода помещена непосредственно в метод OnPaint() или методы, вызываемые из OnPaint(). Однако, ради повышения производительности вы должны выполнять как можно больше работы вне метода OnPaint(). Например, вычисление размеров должно производиться в методе OnSize().

Создание перьев

Задача. Вам нужно менять характеристики перьев, рисующих фигуры, например, выбирать другую толщину или цвет.

Решение. Как видно из следующего кода, при создании пера в вашем распоряжении имеется целый ряд возможностей. Вы можете менять самые разные характеристики перьев, в том числе цвет, толщину и стиль, а также общий стиль окончаний для двух последовательных отрезков и окончательные элементы отрезков. Вы даже можете придать перу некоторые характеристики кисти!

```
Point[] points = new Point[]
{
 new Point(5,10),
 new Point(50, 10),
 new Point (10, 50)
};
LinearGradientBrush gradientBrush =
 new LinearGradientBrush(new Point(0, 0),
 new Point(50, 50),
 Color.Red, Color.Yellow);
HatchBrush hatchBrush = new HatchBrush(HatchStyle.DashedVertical,
 Color.Green, Color.Transparent);
Pen[] pens;
public Form1()
{
 InitializeComponent();
 pens = new Pen[]
 {
 new Pen(Color.Red),
 new Pen(Color.Green, 4), // Ширина 4 пиксела
 new Pen(Color.Purple, 2), // Пунктир
 new Pen(gradientBrush, 6), // Градиент
 new Pen(gradientBrush, 6), // Закругл. соединения и концы отрезков
 new Pen(hatchBrush, 6) // Штриховка
 };
 pens[2].DashStyle = DashStyle.DashDot;
 pens[4].EndCap = LineCap.Round;
 pens[4].LineJoin = LineJoin.Round;
}
protected override void OnPaint(PaintEventArgs e)
{
 base.OnPaint(e);
 // Нарисовать каждую группу линий в отдельном прямоугольнике
```

```

const int boxWidth = 100;
const int boxHeight = 100;
for (int i = 0; i < pens.Length; i++)
{
 e.Graphics.TranslateTransform(
 (i % 4) * boxWidth,
 (i / 4) * boxHeight);
 e.Graphics.DrawLines(pens[i], points);
 e.Graphics.ResetTransform();
}
}

```

Результат работы этого кода представлен на рис. 17.4.

Рис. 17.4. Рисунок, выполненный перьями с различными характеристиками

ПРИМЕЧАНИЕ

Перья и кисти являются объектами GDI и используют системные ресурсы. Поэтому по окончании работы с ними их следует уничтожить:

```

protected override void Dispose(bool disposing)
{
 if (disposing && (components != null))
 {
 components.Dispose();
 foreach (Pen pen in pens)
 {
 pen.Dispose();
 }
 }
}

```


```

 hatchBrush.Dispose();
 gradientBrush.Dispose();
}
base.Dispose(disposing);
}

```

Создание кистей с произвольными характеристиками

Задача. Вам нужно менять характеристики кистей, закрашивающих фигуры, например, выбирать другой цвет или определять градиент.

Рис. 17.5. Рисунок, выполненный кистями с различными характеристиками

Решение. Подобно перьям, кисти имеют широкий набор настроек цвета и стиля. При создании кисти вы можете указать разнообразные штриховки, растровые изображения и градиенты (рис. 17.5).

```

Brush[] brushes;
const int boxSize = 175;
Rectangle ellipseRect = new Rectangle(0, 0, boxSize, boxSize);
GraphicsPath path = new GraphicsPath();
public Form1()
{

```

```
InitializeComponent();
path.AddRectangle(ellipseRect);
brushes = new Brush[]
{
 new SolidBrush(Color.Red),
 new HatchBrush(HatchStyle.Cross,
 Color.Green,
 Color.Transparent),
 // Elements – это изобразительный ресурс,
 // добавленный в проект автором
 new TextureBrush(Properties.Resources.Elements),
 // Необходимо сообщить среде .NET
 // начальный и конечный цвет, а остальное она сделает сама
 new LinearGradientBrush(ellipseRect, Color.LightGoldenrodYellow,
 Color.ForestGreen, 45),
 new PathGradientBrush(path)
};
// Кисти класса PathGradientBrush устроены сложнее других,
// информацию о них вы найдете в MSDN
(brushes[4] as PathGradientBrush).SurroundColors =
 new Color[] { Color.ForestGreen, Color.AliceBlue, Color.Aqua };
(brushes[4] as PathGradientBrush).CenterColor = Color.Fuchsia;
}
protected override void OnPaint(PaintEventArgs e)
{
 base.OnPaint(e);
 ellipseRect.Inflate(-10, -10);
 for (int i=0;i<brushes.Length;i++)
 {
 e.Graphics.TranslateTransform(
 (i % 3) * boxSize,
 (i / 3) * boxSize);
 e.Graphics.FillEllipse(brushes[i], ellipseRect);
 e.Graphics.ResetTransform();
 }
}
protected override void Dispose(bool disposing)
{
 if (disposing && (components != null))
 {
 components.Dispose();
 foreach(Brush brush in brushes)
```

```
{
 brush.Dispose();
}
path.Dispose();
}
base.Dispose(disposing);
}
```

Преобразования

Задача. Вам нужно изменить местоположение, размер или форму значительного фрагмента рисунка.

Предположим в качестве примера, что на вашем рисунке линия соединяет тысячу точек, и рисунок нужно повернуть на 30 градусов. Как поступить? Изменить положение каждой точки? Можно и так, но я не рекомендую применять этот подход.

Представим другую ситуацию. Вы хотите, чтобы некоторая фигура повторялась в нескольких местах рисунка. Было бы неразумно создавать много копий объекта в памяти только для того, чтобы нарисовать его в разных местах.

Решение. В обеих ситуациях достичь желаемого можно путем преобразований, представляющих собой математические способы манипулирования координатами с помощью матриц. К счастью, в .NET имеется много функциональных возможностей, позволяющих выполнять преобразования, не задумываясь о сложном математическом аппарате.

Перенос

Перенос — это линейное перемещение объекта. Размер и ориентация объекта не изменяются.

```
Rectangle ellipseRect = new Rectangle(25, 25, 100, 50);
// Перенос
// Перенести объект на 100 пикселей вниз
e.Graphics.TranslateTransform(0, 100);
e.Graphics.FillEllipse(Brushes.Blue, ellipseRect);
e.Graphics.ResetTransform();
```

Поворот

Угол поворота задается в градусах, а выполнение его аналогично выполнению переноса.

```
// Поворот; углы указаны в радианах
e.Graphics.RotateTransform(-15);
e.Graphics.FillEllipse(Brushes.Red, ellipseRect);
e.Graphics.ResetTransform();
```

Перенос с поворотом

При объединении преобразований их порядок исключительно важен. Поэкспериментируйте, чтобы увидеть разницу.

```
// Перенос + поворот
// Обратите внимание на порядок! Он важен
e.Graphics.TranslateTransform(100, 100);
e.Graphics.RotateTransform(-15);
e.Graphics.FillEllipse(Brushes.Purple, ellipseRect);
e.Graphics.ResetTransform();
```

Масштабирование

Масштабирование — это изменение размеров объекта по осям X и Y.

```
// Масштабирование
// Сделаем объект в два раза длиннее и на четверть уже
e.Graphics.ScaleTransform(2.0f, 0.75f);
e.Graphics.FillEllipse(Brushes.Green, ellipseRect);
e.Graphics.ResetTransform();
```

Сдвиг

Все рассмотренные преобразования фактически задаются матрицами. При сдвиге фрагмента изображения нам приходится определять матрицу непосредственно.

```
// Для преобразования графики
// мы можем выбрать произвольную
// матрицу
Font font = new Font("Verdana",
16.0f);
Matrix matrix = new Matrix();
matrix.Shear(0.5f, 0.25f);
e.Graphics.Transform = matrix;
e.Graphics.DrawString("Hello,
Shear", font, Brushes.Black, 0, 0);
e.Graphics.ResetTransform();
```

На рис. 17.6 показаны результаты всех этих преобразований, избавляющих вас от тяжелой работы при манипулировании графикой.

Рис. 17.6. Примеры преобразований

Рисование текста

Задача. Вам нужно нарисовать текст на экране.

Решение. Для рисования текста необходимо указать шрифт и кисть.

```
Font _textFont = new Font("Verdana", 18.0f);
// Передать строку, которая должна быть написана (в данном случае
// это название шрифта), шрифт, кисть и местоположение
e.Graphics.DrawString(_textFont.Name, _textFont,
 Brushes.DarkMagenta, 0, 0);
```

Расположение текста по диагонали

Задача. Вы хотите нарисовать текст под углом к горизонтали.

Решение. Воспользуйтесь преобразованием:

```
private Font font = new Font("Verdana", 18.0f);
e.Graphics.TranslateTransform(100, 300);
e.Graphics.RotateTransform(15);
e.Graphics.DrawString("My text here", font,
 Brushes.DarkMagenta, 0, 0);
e.Graphics.ResetTransform();
```

Вывод изображений

Задача. Вы должны вывести на экран изображение, например, растровое.

Решение. Платформа .NET предоставляет огромное количество перегруженных методов для вывода изображений. Приведем примеры использования самых распространенных:

```
// Получение изображений из встроенных ресурсов
Image smallImage = Properties.Resources.Elements_Small;
Image largeImage = Properties.Resources.Elements_Large;
// Обычный вывод изображения
e.Graphics.DrawImage(smallImage, 10, 10);
// Вывод с изменением размера: происходит интерполирование пикселей
// в соответствии с текущим режимом;
// для изменения размера изображения существует много алгоритмов
e.Graphics.InterpolationMode = _InterpolationMode.Bicubic;
e.Graphics.DrawImage(smallImage, 250, 100, 400, 400);
// Вывод части изображения
Rectangle sourceRect = new Rectangle(400, 400, 200, 200);
Rectangle destRect = new Rectangle(10, 200,
 sourceRect.Width, sourceRect.Height);
e.Graphics.DrawImage(Properties.Resources.Elements_Large,
 destRect, sourceRect, GraphicsUnit.Pixel);
```


Рисование в буфере

Задача. Вы хотите сформировать изображение из примитивов GDI+, чтобы впоследствии вывести его на экран, распечатать, сохранить или скопировать.

Решение. В следующем коде выполняется рисование как на экране, так и в буфере, содержимое которого потом переносится в буфер обмена:

```
protected override void OnPaint(PaintEventArgs e)
{
 base.OnPaint(e);
 Render(e.Graphics);
}
// Этот метод можно вызвать с объектом Graphics
private void Render(Graphics graphics)
{
 graphics.FillEllipse(Brushes.Red, 10, 10, 100, 50);
}
private void button1_Click(object sender, EventArgs e)
{
 using (Bitmap bitmap =
 new Bitmap(ClientSize.Width, ClientSize.Height))
 using (Graphics graphics = Graphics.FromImage(bitmap))
 {
 Render(graphics);
 Clipboard.SetImage(bitmap);
 }
}
```

Полный текст этого примера вы найдете в проекте DrawToBitmap в коде, сопровождающем эту главу.

ПРИМЕЧАНИЕ

В некоторых приложениях приходится выводить графику на несколько разных устройств. В таких случаях вы должны переработать код, выполняющий собственно вывод, так, чтобы его можно было вызывать для каждого устройства в отдельности.

Прямое обращение к пикселям для повышения эффективности

Задача. Вы хотите манипулировать отдельными пикселями растрового изображения.

Решение. Класс `Bitmap` предоставляет в ваше распоряжение удобные методы `GetPixel()` и `SetPixel()`. Они хорошо подходят для внесения небольших изменений, но для крупномасштабного редактирования вам придется напрямую обращаться к графическим данным.

В следующем примере продемонстрированы операции с пикселями изображения. Выполняются копирование и уменьшение яркости наполовину.

```
// Объект pictureBoxSource – это экземпляр PictureBox,
// содержащий графический ресурс
Bitmap sourceImg = new Bitmap(pictureBoxSource.Image);
Bitmap destImg = new Bitmap(sourceImg.Width, sourceImg.Height);
Rectangle dataRect =
 new Rectangle(0,0, sourceImg.Width, sourceImg.Height);
BitmapData sourceData =
 sourceImg.LockBits(dataRect, ImageLockMode.ReadOnly,
 PixelFormat.Format32bppArgb);
BitmapData destData =
 destImg.LockBits(dataRect, ImageLockMode.WriteOnly,
 PixelFormat.Format32bppArgb);
IntPtr sourcePtr = sourceData.Scan0;
IntPtr destPtr = destData.Scan0;
byte[] buffer = new byte[sourceData.Stride];
for (int row = 0; row < sourceImg.Height; row++)
{
 // Можно было скопировать сразу все изображение,
 // но я хочу продемонстрировать технику работы с битами
 System.Runtime.InteropServices.Marshal.Copy(
 sourcePtr, buffer, 0, sourceData.Stride);
 // Манипулируем битами
 for (int i = 0; i < buffer.Length; i+=4)
 {
 // Каждый пиксел представлен четырьмя битами,
 // последний байт – прозрачность – будем игнорировать
 buffer[i + 0] /= 2;
 buffer[i + 1] /= 2;
 buffer[i + 2] /= 2;
 }
 System.Runtime.InteropServices.Marshal.Copy(
 buffer, 0, destPtr, destData.Stride);
 sourcePtr = new IntPtr(sourcePtr.ToInt64() + sourceData.Stride);
 destPtr = new IntPtr(destPtr.ToInt64() + destData.Stride);
}
sourceImg.UnlockBits(sourceData);
destImg.UnlockBits(destData);
```


Полный текст программы вы найдете в проекте BitmapDirect в коде, сопровождающем эту главу. Проект демонстрирует эффективность этого способа по сравнению с использованием методов `GetPixel()` и `SetPixel()`.

Насколько велик выигрыш в производительности? Я провел неформальные тесты с изображением 1600×1200 . Код, включающий в себя методы `GetPixel()` и `SetPixel()`, работал от 3 до 5 секунд. Непосредственные манипуляции с битами заняли менее половины секунды.

ПРИМЕЧАНИЕ

Будьте осторожны. Блокирование битовых данных в памяти нельзя выполнять бездумно. Когда вы блокируете память, система управления памятью .NET теряет возможность перемещать эти данные, что может воспрепятствовать работе сборщика мусора. В результате память будет использована недостаточно эффективно. Устанавливайте блокировку, когда это нужно, но не оставляйте память заблокированной излишне долго.

Рисование со сглаживанием

Задача. Вы хотите убрать "зазубрины" (ступенчатость) на диагоналях и кривых. Эти ступеньки появляются из-за ограниченного разрешения устройств вывода, имеющих прямоугольную матрицу пикселей.

Решение. Сгладить ступенчатость можно, выдав соответствующую инструкцию графическому контексту. На рис. 17.8 показаны увеличенные изображения эллипса до и после сглаживания, так что вы ясно видите, что сглаживание происходит за счет "размытия" краев. Цвета пикселей складываются с цветами их соседей, и достигается эффект смешивания, что наглядно демонстрирует увеличенное изображение.

```
e.Graphics.SmoothingMode = SmoothingMode.HighQuality;
// Выполняйте рисование с помощью объекта e.Graphics
```


Рис. 17.8. Сглаживание

Поскольку сглаживание текста является более сложной процедурой (например, изменяются размеры области, занимаемой текстом), для этой цели предусмотрена отдельная функциональная возможность:

```
// Результаты работы ClearType лучше всего выглядят на ЖК-мониторе
// Можно также выбрать AntiAlias или другую опцию
e.Graphics.TextRenderingHint = TextRenderingHint.ClearTypeGridFit;
```

Проект DrawingDemo (см. рис. 17.3) позволяет увидеть разницу между несколькими алгоритмами сглаживания применительно к графике и тексту.

Перерисовка без мерцания

Задача. Перерисовка экрана занимает много времени и вызывает мерцание, и вы хотите избавиться от этой проблемы.

Решение. Класс Control имеет защищенное свойство DoubleBuffered. По умолчанию оно принимает значение false. Вы можете произвести собственный класс для элемента управления от класса Control (или от другого класса, производного от Control) и установить это свойство в значение true.

```
class DrawPanel : Panel
{
 ...
 // Сделать свойство открытым, чтобы оно было доступно
 // в конфигурации пользовательского интерфейса
 public new bool DoubleBuffered
 {
 get
 {
 return base.DoubleBuffered;
 }
 set
 {
 base.DoubleBuffered = value;
 }
 }
 ...
}
```

Разница в том, как протекает перерисовка, будет весьма заметна, в чем вы можете убедиться, запустив код проекта FlickerFree.

ПРИМЕЧАНИЕ

Я добился очень хороших результатов с помощью встроенной функциональности свойства DoubleBuffered, но если вы по каким-то причинам хотите контролировать процесс, вы можете реализовать его самостоятельно, пользуясь техникой, описанной ранее в этой главе в разд. "Рисование в буфере".

Изменение размеров изображения

Задача. Вам нужно изменить размеры изображения.

Решение. Собрав воедино информацию из предыдущих разделов, относящуюся к рисованию изображений и выводу в буфер, вы легко напишете код, изменяющий размер изображения:

```
Bitmap resizedBmp = null;
try
{
 Image image = Image.FromFile(args[0]);
 resizedBmp = new Bitmap(image, new Size(100, 100));
 resizedBmp.Save(@"C:\NewImage.bmp", image.RawFormat);
}
finally
{
 if (resizedBmp!=null)
 {
 resizedBmp.Dispose();
 }
}
```

ПРИМЕЧАНИЕ

Существует много алгоритмов изменения размеров изображений. Если вам нужен результат, отличный от того, что достигается с помощью класса `Bitmap`, реализуйте соответствующий алгоритм самостоятельно, пользуясь техникой непосредственного манипулирования с битами растрового изображения.

Создание миниатюры

Задача. Вы хотите быстро сгенерировать миниатюрный вариант изображения, причем сделать это асинхронно (например, для вывода на веб-странице).

Решение. Воспользуйтесь методом `GetThumbnailImage` класса `Image`.

В примере, приведенном ниже, выясняется, каков должен быть размер с учетом пропорций при данном максимальном размере:

```
static void Main(string[] args)
{
 /* Разбор аргументов ... */
 int maxSize = 100;
 string outputFile = @"C:\output_thumb.bmp";
 try
 {
 Image image = Image.FromFile(args[0]);
```

```
 Size size = CalculateThumbSize(image.Size, maxSize);
 Image thumbnail = image.GetThumbnailImage(
 size.Width, size.Height,
 ThumbnailAbortCallback, IntPtr.Zero);
 thumbnail.Save(outputFile);
 }
 catch (OutOfMemoryException ex)
 {
 Console.WriteLine(ex);
 }
 catch (FileNotFoundException ex)
 {
 Console.WriteLine(ex);
 }
}
// Метод вызывается обработчиком изображения, чтобы узнать,
// пора ли прекратить изменение размера;
// это бывает полезно при работе с крупными изображениями
private static bool ThumbnailAbortCallback()
{
 return false;
}
// Вычисление размеров с сохранением пропорций
// на основе значения maxSize, переданного пользователем
private static Size CalculateThumbSize(Size size, int maxSize)
{
 if (size.Width > size.Height)
 {
 return new Size(maxSize,
 (int)(((double)size.Height / (double)size.Width) * maxSize));
 }
 else
 {
 return new Size(
 (int)(((double)size.Width / (double)size.Height) * maxSize), maxSize);
 }
}
```

Захват многоэкранного изображения

Задача. Вы хотите выполнить захват изображений со всех экранов в среде с несколькими мониторами. (Создание снимков экрана является важной частью многих регистрационных систем, как легальных, так и противозаконных! Кроме того, снимки экрана нужны для работы хранителей экрана.)

Решение. В среде .NET задача захвата многоэкранного изображения решается весьма легко. Вам всего лишь нужно выяснить границы каждого экрана и отдать объекту `Graphics` команду на копирование пикселей, лежащих в этих границах.

```
Image _image = null;
private void buttonCapture_Click(object sender, EventArgs e)
{
 this.Visible = false;
 // Подождать, пока исчезнет наше окно, чтобы оно
 // не попало в захваченную картинку
 Thread.Sleep(500);
 _image = CaptureScreen();
 this.Visible = true;
}
private Image CaptureScreen()
{
 // Объединить границы всех экранов
 Rectangle bounds = GetScreenBounds();
 Bitmap bitmap = new Bitmap(bounds.Width, bounds.Height);
 using (Graphics graphics = Graphics.FromImage(bitmap))
 {
 graphics.CopyFromScreen(bounds.Location, new Point(0, 0),
 bounds.Size);
 }
 return bitmap;
}
private Rectangle GetScreenBounds()
{
 Rectangle rect = new Rectangle();
 foreach (Screen screen in Screen.AllScreens)
 {
 rect = Rectangle.Union(rect, screen.Bounds);
 }
 return rect;
}
```

На рис. 17.9 изображено окно утилиты `ScreenCapture` до выполнения захвата.

Рис. 17.9. Окно простого приложения для захвата изображения до начала операции

Рис. 17.10. Изображение, полученное в результате захвата

На рис. 17.10 показан результат работы. Обратите внимание, что окна утилиты нет, потому что мы подождали, пока оно скроется.

Вычисление расстояния от указателя мыши до заданной точки

Задача. Вам нужно знать расстояние в пикселах от указателя мыши до некоторой точки на экране.

Решение. Вспомним теорему Пифагора из школьного курса геометрии.

```
double DistanceFromCenter(Point location)
{
 Point center = new Point(ClientSize.Width / 2,
 ClientSize.Height / 2);
 /*
 * Вычисление расстояния основано на теореме Пифагора:
 * d = sqrt(dx^2 + dy^2),
 * где dx и dy – расстояния между проекциями точек на оси X и Y
 */
 int dx = location.X - center.X;
 int dy = location.Y - center.Y;
 return Math.Sqrt(dx * dx + dy * dy);
}
```

Это и следующие решения вы найдете в проекте HitTesting в коде, сопровождающем эту главу.

Выяснение местоположения точки относительно прямоугольника

Задача. Вы хотите узнать, щелкнул ли пользователь внутри прямоугольника или вне его.

Решение. Структура `Rectangle` имеет метод `Contains`, позволяющий ответить на этот вопрос. Если вы все же хотите написать собственный код, то это совсем нетрудно.

```
class MyRectangle{
 private int _left, _top, _width, _height;
 //...
 public override bool HitTest(System.Drawing.Point location)
 {
 return location.X >= _left && location.X <= _left + _width
 && location.Y >= _top && location.Y <= _top + _height;
 }
}
```

Выяснение местоположения точки относительно круга

Задача. Вы хотите узнать, щелкнул ли пользователь внутри круга или вне его.

Решение. Это частный случай уже знакомой нам задачи о нахождении расстояния до точки.

```
class MyCircle{
 private Point _center;
 private int _radius;
 //...
 public override bool HitTest(System.Drawing.Point location)
 {
 /* Формула окружности: X^2 + Y^2 = R^2
 * где R — радиус
 * Точка находится внутри круга, если X^2 + Y^2 <= R^2
 * В этой формуле предполагается, что центр круга
 * находится в точке (0,0), поэтому мы должны
 * нормализовать фактические координаты
 */
 Point normalized = new Point(location.X - _center.X,
 location.Y - _center.Y);
 return (normalized.X * normalized.X +
 normalized.Y * normalized.Y)
 <= (_radius * _radius);
 }
}
```

ПРИМЕЧАНИЕ

При взгляде на формулу окружности возникает искушение вызвать метод `Math.Sqrt` в левой части уравнения (и свести его к теореме Пифагора) вместо того, чтобы возводить радиус в квадрат. Однако задумаемся над тем, какая функция работает быстрее, извлечение корня или умножение. Оказывается, что умножение выполняется *на несколько порядков быстрее*, чем большинство реализаций квадратного корня.

Код, относящийся к компьютерной графике, часто содержит аналогичные приемы оптимизации, которые позволяют избежать вычислений, не являющихся абсолютно необходимыми.

Выяснение местоположения точки относительно эллипса

Задача. Вы хотите узнать, щелкнул ли пользователь внутри эллипса или вне его.

Решение. Эта задача аналогична предыдущей, но сейчас необходимо применить более общую формулу:

```
class MyEllipse
{
```


```

private Point _center;
private int _xRadius;
private int _yRadius;
//...
public override bool HitTest(System.Drawing.Point location)
{
 if (_xRadius <= 0.0 || _yRadius <= 0.0)
 return false;
 /* Формула эллипса имеет более общий вид, чем формула окружности
 *  $X^2/a^2 + Y^2/b^2 \leq 1$ 
 */
 Point normalized = new Point(location.X - _center.X,
 location.Y - _center.Y);
 return ((double)(normalized.X * normalized.X)
 / (_xRadius * _xRadius)) +
 ((double)(normalized.Y * normalized.Y) / (_yRadius * _yRadius))
 <= 1.0;
}
}

```

Выяснение факта пересечения двух прямоугольников

Задача. Вам нужно знать, пересекаются ли два прямоугольника.

Решение. Класс `Rectangle` имеет метод `IntersectsWith()`, который можно вызывать следующим образом:

```

Rectangle rect1 = new Rectangle(0, 0, 100, 50);
Rectangle rect2 = new Rectangle(25, 25, 100, 50);
bool intersects = rect1.IntersectsWith(rect2);

```

Если вам нужен прямоугольник, возникающий в результате пересечения двух других, вызывайте метод `Intersect()`:

```

Rectangle rect3 = rect1.Intersect(rect2);

```

Печать и предварительный просмотр

Задача. Ваше приложение должно вывести данные на печать.

Решение. В среде .NET печать аналогична выводу на экран. Рассмотрим пример, в котором в качестве источника выводимых данных используется массив объектов `Process`.

Вначале создадим класс, производный от `PrintDocument`:

```

class ProcessPrintDocument : PrintDocument
{

```

```
private Font _pageHeaderFont, _rowHeaderFont, _rowTextFont;
float _pageHeaderHeight, _rowHeaderHeight, _rowHeight;
bool _disposed = false;
int _currentPage = 0;
int _currentRow = 0;
const int ColumnWidth = 150;
private IList<Process> _processes;
public ProcessPrintDocument(IList<Process> processes)
{
 _processes = processes;
 _pageHeaderFont = new Font("Arial", 14.0f);
 _rowHeaderFont = new Font("Arial", 10.0f,
 FontStyle.Bold | FontStyle.Underline);
 _rowTextFont = new Font("Verdana", 10.0f);
}
protected override void Dispose(bool disposing)
{
 if (!_disposed)
 {
 if (disposing)
 {
 _pageHeaderFont.Dispose();
 _rowHeaderFont.Dispose();
 _rowTextFont.Dispose();
 }
 base.Dispose(disposing);
 }
 _disposed = true;
}
protected override void OnBeginPrint(PrintEventArgs e)
{
 base.OnBeginPrint(e);
 // Здесь следует выполнить начальную настройку
}
protected override void OnEndPrint(PrintEventArgs e)
{
 base.OnEndPrint(e);
 // Здесь следует выполнить заключительные действия
}
protected override void OnPrintPage(PrintPageEventArgs e)
{
 base.OnPrintPage(e);
```

```

 _pageHeaderHeight = e.Graphics.MeasureString("A",
 _pageHeaderFont).Height;
 _rowHeaderHeight = e.Graphics.MeasureString("A",
 _rowHeaderFont).Height;
 _rowHeight = e.Graphics.MeasureString("A",
 _rowTextFont).Height;

 _currentPage++;
 PrintPageHeader(e);
 PrintContent(e);
 PrintPageFooter(e);
 // Внимание! Если вы не установите это свойство,
 // следующие страницы выводиться не будут.
 // Кроме того, необходимо в какой-то момент присвоить ему
 // значение false, чтобы печать не продолжалась бесконечно!
 e.HasMorePages = (_currentRow < _processes.Count - 1);
}
private void PrintPageHeader(PrintPageEventArgs e)
{
 // Определение места для колонтитула
 Rectangle headerRect = new Rectangle(e.PageBounds.Left,
 e.PageBounds.Top,
 e.PageBounds.Right - e.PageBounds.Left,
 e.MarginBounds.Top - e.PageBounds.Top);
 if (headerRect.Height < 50)
 {
 headerRect.Height = 50;
 }
 StringFormat headerFormat = new StringFormat();
 headerFormat.LineAlignment = StringAlignment.Center;
 headerFormat.Alignment = StringAlignment.Center;
 string headerText = string.Format("Processes - page {0}",
 _currentPage);
 e.Graphics.DrawString(headerText,
 _pageHeaderFont,
 Brushes.Black,
 headerRect, headerFormat);
}
private void PrintPageFooter(PrintPageEventArgs e)
{
 // Нарисуем изображение, просто потому что мы умеем это делать
 PointF location = new PointF(e.MarginBounds.Left,
 e.MarginBounds.Bottom);
}

```

```
int height = e.PageBounds.Bottom - e.MarginBounds.Bottom;
RectangleF rect = new RectangleF(location,
 new Size (e.MarginBounds.Width, height));
// Добавим изображение в ресурсы проекта под именем SampleImage
e.Graphics.DrawImage(Properties.Resources.SampleImage, rect);
}
private void PrintContent(PrintPageEventArgs e)
{
 PointF currentLoc = new Point(e.MarginBounds.Left,
 e.MarginBounds.Top);
 PrintRowHeader(e, ref currentLoc);
 bool lastRow = false, lastRowOnPage = false;
 while (!lastRow && !lastRowOnPage)
 {
 currentLoc.Y += _rowHeight;
 currentLoc.X = e.MarginBounds.Left;
 lastRow = (_currentRow == _processes.Count - 1);
 Print and Print Preview 361
 lastRowOnPage =
 (currentLoc.Y + _rowHeight > e.MarginBounds.Bottom);
 if (currentLoc.Y + _rowHeight < e.MarginBounds.Bottom)
 {
 PrintRow(e, _currentRow, ref currentLoc);
 _currentRow++;
 }
 }
}
private void PrintRowHeader(PrintPageEventArgs e,
 ref PointF currentLoc)
{
 string[] columnHeader = { "Process", "PID",
 "Working Set", "Base Priority" };
 foreach (string header in columnHeader)
 {
 RectangleF rect = new RectangleF(currentLoc.X, currentLoc.Y,
 ColumnWidth, _rowHeight);
 e.Graphics.DrawString(header, _rowHeaderFont,
 Brushes.Black, rect);
 currentLoc.X += ColumnWidth;
 }
}
private void PrintRow(PrintPageEventArgs e,
```

```

 int _currentRow,
 ref PointF currentLoc)
 {
 Process proc = _processes[_currentRow];
 RectangleF destRect = new RectangleF(currentLoc,
 new SizeF(ColumnWidth, _rowHeight));
 e.Graphics.DrawString(_currentRow.ToString()+" " + proc.ProcessName,
 _rowTextFont, Brushes.Black, destRect);
 destRect.Offset(ColumnWidth, 0);
 e.Graphics.DrawString(proc.Id.ToString(),
 _rowTextFont,
 Brushes.Black,
 destRect);
 destRect.Offset(ColumnWidth, 0);
 e.Graphics.DrawString(proc.WorkingSet64.ToString("N0"),
 _rowTextFont,
 Brushes.Black, destRect);
 destRect.Offset(ColumnWidth, 0);
 e.Graphics.DrawString(proc.BasePriority.ToString(),
 _rowTextFont,
 Brushes.Black, destRect);
 destRect.Offset(ColumnWidth, 0);
 }
}

```

Теперь печать и предварительный просмотр сводятся к передаче документа соответствующим классам платформы .NET Framework:

```

private void buttonPrint_Click(object sender, EventArgs e)
{
 ProcessPrintDocument printDoc =
 new ProcessPrintDocument(Process.GetProcesses());
 PrintDialog pd = new PrintDialog();
 pd.Document = printDoc;
 pd.UseEXDialog = true;
 if (pd.ShowDialog() == DialogResult.OK)
 {
 printDoc.Print();
 }
}

private void buttonPrintPreview_Click(object sender, EventArgs e)
{
 ProcessPrintDocument printDoc =
 new ProcessPrintDocument(Process.GetProcesses());
}

```

```
PrintPreviewDialog dlg = new PrintPreviewDialog();  
dlg.Document = printDoc;  
dlg.ShowDialog(this);  
}
```

На рис. 17.11 изображено окно предварительного просмотра, выводимое этим приложением.

Рис. 17.11. Окно предварительного просмотра

Глава 18

WPF

Вначале существовала простая технология Win32. Программисту предоставлялись интерфейсы для программ на языке C, а основную часть работы он выполнял самостоятельно. Технология MFC заключила в объектно-ориентированную оболочку некоторые особенно сложные задачи, но фактически оказалась лишь тонким слоем, надстроенным над Win32. Затем появилась технология Windows Forms на платформе .NET. Она представляла собой более элегантную попытку абстрагирования старых интерфейсов для кода, написанного на языке C, но сами интерфейсы продолжали существовать.

Новейшая технология WPF (Windows Presentation Foundation) отменяет все предыдущие подходы и предоставила программистам абсолютно новую базу для построения пользовательских интерфейсов. Она позволяет аппаратным образом повышать производительность приложений, поскольку ориентирована на использование особенностей современных графических карт.

Как обычно бывает при появлении новой технологии, программистам приходится многому учиться, однако затраты времени и сил быстро окупаются. С помощью WPF вы сможете без труда решать такие задачи, для которых в прежние времена пришлось бы изучать специализированные API-интерфейсы компьютерной графики, такие как DirectX.

Тематика WPF чрезвычайно обширна, но примеры и советы в этой главе помогут вам сделать первые шаги по созданию впечатляющих интерфейсов за гораздо меньший срок, чем при использовании прежних интерфейсов.

Открытие окна

Задача. Вы хотите открыть на экране простое окно, пользуясь технологией WPF. С открытия окна начинается работа большинства приложений.

Решение. Хотя значительная часть функциональности WPF может быть выражена либо в виде XAML-документа, либо в виде кода, в большинстве примеров будет максимально активно использоваться язык XAML.

Вот как выглядит документ Window1.xaml:

```
<Window x:Class="WpfTextEditor.Window1"  
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
```

```
xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
Title="WPF Text Editor" Height="300" Width="300"
>
</Window>
```

Соответствующий код `Window1.xaml.cs` еще проще:

```
public partial class Window1 : Window
{
 public Window1()
 {
 InitializeComponent();
 }
}
```

Метод `InitializeComponent` базового класса `Window` выполнит анализ XAML-документа и выведет окно.

В следующих разделах будет построен простой текстовый редактор на базе WPF, интерфейс которого будет включать в себя меню, панель инструментов, строку состояния и набор команд.

Выбор компоновки интерфейса

Задача. Вам нужно расположить в окне элементы управления.

Решение. Компоновка окна WPF выполняется автоматически. Необходимость в ручном расположении элементов пользовательского интерфейса возникает очень редко. Это облегчает решение таких задач, как обработка динамического содержимого или интернационализация приложения. Технология WPF предоставляет программисту ряд компоновочных элементов управления, которые перечислены в табл. 18.1. Скорее всего, вам не понадобится создавать собственные.

Таблица 18.1. Компоновочные элементы управления в WPF

Имя	Описание
<code>DockPanel</code>	Элементы могут прикрепляться к любой из четырех сторон, причем последний автоматически займет оставшееся место. Используется при компоновке окон верхнего уровня
<code>Grid</code>	Каждый потомок определяет ячейку, в которой он должен появиться, причем возможно занятие нескольких смежных ячеек. Хороший вариант для компоновки элементов в виде таблицы
<code>Uniform Grid</code>	Аналогичен элементу <code>Grid</code> , но все ячейки имеют одинаковый размер
<code>StackPanel</code>	Упорядочивает элементы друг за другом либо по горизонтали, либо по вертикали
<code>WrapPanel</code>	Аналогичен элементу <code>StackPanel</code> , но при достижении конца ряда или колонки выполняется циклический переход в начало

Таблица 18.1 (окончание)

Имя	Описание
Canvas	Позволяет произвольно позиционировать элементы и напоминает прежние способы компоновки элементов. Вы получаете абсолютный контроль над процессом компоновки, но лишаетесь многих удобств, предоставляемых остальными компоновочными элементами управления

Практически любой интерфейс может быть построен как комбинация этих способов компоновки. В этой главе в примерах используются Grid, StackPanel и DockPanel.

Добавление строки меню

Задача. Вы хотите добавить строку меню в окно WPF.

Решение. Многие приложения, созданные на основе WPF, демонстрируют трехмерную графику или эффективное связывание данных, однако на стандартных интерфейсах (включающих в себя строку меню, панель инструментов и строку состояния) технология WPF превосходит остальные по простоте и удобству работы. Поэтому мы начнем с простых функциональных возможностей и лишь потом перейдем к более впечатляющим.

Итак, добавим меню в пустое окно:

```
<Window x:Class="WpfTextEditor.Window1"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="WPF Text Editor" Height="300" Width="300"
  xmlns:local="clr-namespace:WpfTextEditor">
  <!-- Элемент DockPanel занимает все окно,
 и элементы интерфейса находятся внутри него. -->
  <DockPanel Name="dockPanel1" VerticalAlignment="Stretch"
 HorizontalAlignment="Stretch">
 <Menu DockPanel.Dock="Top" Height="Auto">
 <MenuItem Header="_ File">
 <MenuItem Header="_ Exit" />
 </MenuItem>
 <MenuItem Header="_ Edit">
 <MenuItem Header="_ Copy" />
 <MenuItem Header="C_ut" />
 <MenuItem Header="_ Paste" />
 </MenuItem>
 <MenuItem Header="_ View">
 <MenuItem Header="_ Wordwrap" IsCheckable="True"
 Name="menuItemWordWrap" />
 </MenuItem>
 </Menu>
  </DockPanel>
</Window>
```

```

 </MenuItem>
</Menu>
<TextBox AcceptsReturn="True" SpellCheck.IsEnabled="True"
 Name="textBox"
 HorizontalScrollBarVisibility="Auto"
 VerticalScrollBarVisibility="Auto">
</TextBox>
</DockPanel>
</Window>

```

ПРИМЕЧАНИЕ

Обратите внимание на символ подчеркивания () перед некоторыми буквами в пунктах меню. Он означает, что буква после него будет участвовать в клавиатурном сокращении команды. При программировании с применением Win32 для этой цели служил амперсанд (&), но в языке XML (от которого произведен XAML) амперсанд имеет специальное значение, так что вместо него используется символ подчеркивания.

На самом деле, это меню не выполняет никаких действий. В следующих разделах мы создадим еще несколько элементов пользовательского интерфейса, а затем снабдим их командами.

Добавление строки состояния

Задача. Вам нужно выводить строку состояния в нижней части WPF-окна.

Решение. Объект `StatusBar` можно легко пристыковать к нижнему краю объекта `DockPanel`, что и продемонстрировано в следующем примере:

```

<Window x:Class="WpfTextEditor.Window1"
...
<DockPanel Name="dockPanel1" VerticalAlignment="Stretch"
 HorizontalAlignment="Stretch">
 <Menu DockPanel.Dock="Top" Height="Auto">
...
</Menu>
<StatusBar DockPanel.Dock="Bottom">
 <TextBlock><TextBlock
 Text="{Binding ElementName=textBox, Path=Text.Length}"/>
 characters</TextBlock>
</StatusBar>
...
</DockPanel>
</Window>

```

Объект `StatusBar` содержит объект `TextBlock`, связанный со свойством `Length` объекта `Text`, входящего в состав объекта `TextBox`. Связывание данных обсуждается далее в этой главе.

ПРИМЕЧАНИЕ

Один из секретов мощности WPF кроется в отсутствии каких-либо связей между этой технологией и Win32. Как следствие, программист имеет гораздо больше свободы при выборе компоновки. При желании вы можете разместить в строке состояния кнопку, меню или собственный нестандартный элемент управления. Система компоновки обладает абсолютной гибкостью. Вы можете встраивать текстовые поля в кнопки, а видеоклипы — во флажки (если у вас возникнут столь странные фантазии), а также выполнять много других действий с элементами интерфейса.

Добавление панели инструментов

Задача. Вы хотите, чтобы в WPF-окне присутствовала панель инструментов.

Решение. Панели инструментов в WPF основаны на тех же концепциях, что и в Windows Forms, но обладают гибкостью, присущей всем элементам управления WPF:

```
<Window x:Class="WpfTextEditor.Window1"
...
<DockPanel Name="dockPanel1" VerticalAlignment="Stretch"
 HorizontalAlignment="Stretch">
 <Menu DockPanel.Dock="Top" Height="Auto">
 ...
</Menu>
<ToolBarTray DockPanel.Dock="Top">
 <ToolBar >
 <Button >
 <Image Source="Resources\COPY.png"
 Opacity="1" />
 </Button>
 <!-- На панели инструментов элемент CheckBox (флажок)
 выглядит как кнопка с двумя фиксируемыми состояниями -->
 <!-- Связать состояние "нажата" с состоянием "отмечен"
 у пункта меню -->
 <CheckBox IsChecked="{Binding Mode=TwoWay,
 ElementName=menuItemWordWrap,
 Path=IsChecked}" >
 <Image Source="Resources\WordWrap.png"
 OpacityMask="White" />
 </CheckBox>
 </ToolBar>
</ToolBarTray>
<StatusBar DockPanel.Dock="Bottom">
...
</DockPanel>
</Window>
```

Панель инструментов пристыкована к верхнему краю и, поскольку определена после меню, расположена прямо под ним.

Использование стандартных команд

Задача. Вы хотите, чтобы программа реагировала на команды меню, щелчки по панели инструментов и клавиатурные комбинации.

Решение. Технология WPF включает в себя целый ряд стандартных обработчиков команд, реагирующих на события стандартных элементов управления. Например, если ассоциировать пункт меню **Copy** (Копировать) со встроенной командой `Copy`, она автоматически станет активной, как только фокус перейдет на элемент `TextBox`.

```
<Window x:Class="WpfTextEditor.Window1"
... >
<DockPanel Name="dockPanel1" VerticalAlignment="Stretch"
 HorizontalAlignment="Stretch">
 <Menu DockPanel.Dock="Top" Height="Auto">
 ...
 <MenuItem Header="_Edit">
 <MenuItem Header="_Copy" Command="Copy"/>
 <MenuItem Header="_Cut" Command="Cut"/>
 <MenuItem Header="_Paste" Command="Paste"/>
 </MenuItem>
 ...
 </Menu>
 <ToolBarTray DockPanel.Dock="Top">
 <ToolBar >
 <Button Command="ApplicationCommands.Copy">
 <Image Source="Resources\Copy.png"
 Opacity="1" />
 </Button>
 ...
 </ToolBar>
 </ToolBarTray>
 ...
</DockPanel>
</Window>
```

Использование нестандартных команд

Задача. Вы хотите создать собственные команды, специфичные для данного приложения.

Решение. Обычно команды сгруппированы в статических классах, чтобы к ним удобнее было обращаться. Определим две команды:

```
public class WpfTextEditorCommands
{
 public static RoutedUICommand ExitCommand;
 public static RoutedUICommand WordWrapCommand;
 static WpfTextEditorCommands ()
 {
 InputGestureCollection exitInputs =
 new InputGestureCollection();
 exitInputs.Add(new KeyGesture(Key.F4, ModifierKeys.Alt));
 ExitCommand = new RoutedUICommand("Exit application",
 "ExitApplication",
 typeof(WpfTextEditorCommands), exitInputs);
 WordWrapCommand = new RoutedUICommand("Word wrap", "WordWrap",
 typeof(WpfTextEditorCommands));
 }
}
```

Теперь можно связывать эти команды с элементами управления и закреплять их за обработчиками событий:

```
public partial class Window1 : Window
{
 public Window1 ()
 {
 InitializeComponent();
 // Создать обработчики для наших нестандартных команд
 CommandBinding cmdBindingExit = new
 CommandBinding(WpfTextEditorCommands.ExitCommand);
 cmdBindingExit.Executed += new
 ExecutedRoutedEventHandler(cmdBindingExit_Executed);
 CommandBinding cmdBindingWordWrap = new
 CommandBinding(WpfTextEditorCommands.WordWrapCommand);
 cmdBindingWordWrap.Executed += new
 ExecutedRoutedEventHandler(cmdBindingWordWrap_Executed);
 this.CommandBindings.Add(cmdBindingExit);
 this.CommandBindings.Add(cmdBindingWordWrap);
 }
 void cmdBindingWordWrap_Executed(object sender,
 ExecutedRoutedEventArgs e)
 {
 textBox.TextWrapping =
 ((textBox.TextWrapping == TextWrapping.NoWrap) ?
```

```

 TextWrapping.Wrap : TextWrapping.NoWrap);
 }
 void cmdBindingExit_Executed(object sender, ExecutedRoutedEventArgs e)
 {
 Application.Current.Shutdown();
 }
}

```

Соберем все вместе с помощью XAML-кода:

```

<Window x:Class="WpfTextEditor.Window1"
 ... >
 <DockPanel Name="dockPanel1" VerticalAlignment="Stretch"
 HorizontalAlignment="Stretch">
 <Menu DockPanel.Dock="Top" Height="Auto">
 <MenuItem Header="_ File">
 <MenuItem Header="_ Exit"
 Command="local:WpfTextEditorCommands.ExitCommand"/>
 </MenuItem>
 ...
 <MenuItem Header="_ View">
 <MenuItem Header="_ Wordwrap" IsCheckable="True"
 Name="menuItemWordWrap"
 Command="local:WpfTextEditorCommands.WordWrapCommand"/>
 </MenuItem>
 </Menu>
 <ToolBarTray DockPanel.Dock="Top">
 <ToolBar >
 ...
 <CheckBox IsChecked="{Binding Mode=TwoWay,
 ElementName=menuItemWordWrap,
 Path=IsChecked}"
 Command="local:WpfTextEditorCommands.WordWrapCommand">
 <Image Source="Resources\WordWrap.png"
 OpacityMask="White" />
 </CheckBox>
 </ToolBar>
 </ToolBarTray>
 ...
 </DockPanel>
</Window>

```

Приложение почти готово, и его окно изображено на рис. 18.1. На разработку мы потратили минимум усилий и при этом познакомились с такими впечатляющими возможностями WPF, как связывание данных и реализация команд.


```
e.CanExecute = textBox.Text.Length == 0;
}
}
```


Рис. 18.2. Команда Exit (Выход) неактивна

Сворачивание и разворачивание группы элементов управления

Задача. Вы хотите сворачивать группу элементов управления, когда они не используются.

Решение. Компонент управления `Expander` аналогичен элементу `GroupBox`, поскольку тоже предназначен для группировки элементов интерфейса под общим заголовком. Однако `Expander` позволяет сворачивать группу и экономить экранное место. Рассмотрим использование элемента `Expander` на примере приложения `ImageViewer` (рис. 18.3).

```
<Expander Header="Image Info" IsExpanded="True" x:Name="imageInfoGroup">
```

```
<Grid DockPanel.Dock="Left">
```

```
<Grid.ColumnDefinitions>
```

```
<ColumnDefinition/>
```

```
<ColumnDefinition/>
```

```
</Grid.ColumnDefinitions>
```

```
<Grid.RowDefinitions>
```

```
<RowDefinition/>
```

```
<RowDefinition/>
```

```
<RowDefinition/>
```

```
</Grid.RowDefinitions>
```

```
<Label Grid.Row="0" Grid.Column="0">Filename</Label>
```


```

<TextBox IsReadOnly="True" Grid.Row="0" Grid.Column="1"
 Text="{Binding Path=FileName, Mode=OneWay}"/>
<Label Grid.Row="1" Grid.Column="0">Width</Label>
<TextBox IsReadOnly="True" Grid.Row="1" Grid.Column="1"
 Text="{Binding Path=Width,
 Mode=OneWay,
 Converter={StaticResource
 formattingConverter}, ConverterParameter=\{0:N0\}"/>
<Label Grid.Row="2" Grid.Column="0">Height</Label>
<TextBox IsReadOnly="True" Grid.Row="2" Grid.Column="1"
 Text="{Binding Path=Height, Mode=OneWay,
 Converter={StaticResource formattingConverter},
 ConverterParameter=\{0:N0\}"/>

</Grid>
</Expander>

```


Рис. 18.3. Элемент управления Expander

Реагирование на события

Задача. Вам нужно реагировать на события WPF.

Решение. В программе ImageViewer определены два переключателя. Соответствующий класс, `RadioButton`, имеет событие `Checked`. Для определения обработчика

события в документе XAML достаточно переменной с тем же именем, что и у события, присвоить строку, содержащую имя функции:

```
<RadioButton Content="No caption" IsChecked="True"
 Checked="OnTemplateOptionChecked"
 Name="radioButtonNoCaption" FontStyle="Normal" />
<RadioButton Content="With Caption" IsChecked="False"
 Checked="OnTemplateOptionChecked"
 Name="radioButtonWithCaption" />
```

Сам обработчик событий выглядит как стандартный обработчик в среде .NET:

```
private void OnTemplateOptionChecked(object sender, RoutedEventArgs e)
{
 /* Тело метода будет написано позже, в разделе, посвященном
 шаблонам элементов управления */
}
```

ПРИМЕЧАНИЕ

В WPF-элементах применяются события типа `RoutedEventArgs`, которые аналогичны обычным событиям .NET, но имеют больше функциональных возможностей. Они нужны, поскольку у WPF-элементов может быть несколько уровней вложенности. Например, если вы встроите в кнопку элементы `StackPanel`, `TextBlock` и `Image`, то вы, конечно, захотите, чтобы щелчок по изображению был воспринят приложением как щелчок по кнопке.

Существуют три разновидности перенаправленных событий (класс `RoutedEventArgs`): события с прямой маршрутизацией, с восходящей маршрутизацией и с нисходящей маршрутизацией.

События с прямой маршрутизацией аналогичны событиям .NET. Только источник события может вызвать обработчик.

События с восходящей маршрутизацией наиболее типичны для WPF. Событие возникает в элементе-источнике и "всплывает" к его родителю, от которого оно переходит к его родителю и т. д.

События с нисходящей маршрутизацией начинаются в корне и идут "вниз", к указанному элементу.

Отделение внешнего вида от функциональности

Задача. Вы хотите отделить внешность элемента от его функциональности, чтобы можно было менять внешний вид элемента, не влияя на совершаемые им действия.

Решение. Среди веб-разработчиков популярна идея разделения визуальных стилей и функциональности. Этот подход реализован и в WPF на основе мощной системы стилей.

Стили — это ресурсы, которые определяются в специальных файлах или в специальном разделе конкретного элемента.

```
<Window x:Class="ImageViewer.Window1"
...
>
<Window.Resources>
  <Style TargetType="{x:Type Label}">
 <Setter Property="FontSize" Value="12.0" />
  </Style>
</Window.Resources>
...
</Window>
```

В этом простом стиле свойство `FontSize` элемента управления `Label` устанавливается в значение `12`.

ПРИМЕЧАНИЕ

Поскольку тег `Style` в этом примере имеет атрибут `TargetType`, но не уточняет имя элемента, он относится ко всем элементам `Label` в его области действия. В качестве альтернативы можно было дать стилю имя примерно таким образом: `<Style x:Key="MyStyle" ... />`, а затем применить его к конкретному элементу `Label` с помощью тега `<Label Style="{StaticResource MyStyle}" ... />`.

Применение триггеров для смены стилей на этапе выполнения

Задача. Вы хотите, чтобы события в пользовательском интерфейсе заставляли элемент менять стиль на этапе выполнения.

Решение. Триггеры — это эффективная функциональная возможность, позволяющая выполнять определенные действия в ответ на возникновение событий или изменение данных. В частности, их можно применять совместно со стилями для внесения изменений во внешний вид элементов, когда пользователь вводит определенную информацию.

В следующем примере модифицирован стиль элемента `Label` из кода, приведенного ранее. В результате внешний вид элемента меняется, когда пользователь наводит на него указатель мыши (рис. 18.4).

```
<Window x:Class="ImageViewer.Window1"
...
>
<Window.Resources>
...
  <Style TargetType="{x:Type Label}">
 <Setter Property="FontSize" Value="12.0" />
 <Style.Triggers>
 <Trigger Property="IsMouseOver" Value="True">
```

```

<Setter Property="Label.FontWeight" Value="Bold" />
<Setter Property="Label.FontSize" Value="14.0" />
<Setter Property="Label.Background"
 Value="LightBlue" />
</Trigger>
</Style.Triggers>
</Style>
...
</Window.Resources>
...
</Window>

```


Рис. 18.4. Результат использования триггера

Связывание свойств элемента управления с другим объектом

Задача. Вы хотите связать часть пользовательского интерфейса с определенными данными, чтобы интерфейс автоматически обновлялся.

Решение. Ранее мы уже выполняли простое связывание данных. На самом деле, в WPF *затруднительно* обходиться без связывания данных, поскольку оно является естественной чертой WPF.

Чтобы связывание работало, оно должно быть ассоциировано со свойством `DataContext`. Элементы выполняют поиск вверх по родительскому дереву, пока не доходят до ближайшего свойства `DataContext`. Связывание данных происходит относительно этого контекста, если явно не указано что-то другое (с помощью конструкций `ElementName` или `RelativeSource`).

В проекте `ImageViewer` был создан объект данных специально для демонстрации связывания. Он ассоциирован со свойством `DataContext` родительского окна.

В листингах 18.1 и 18.2 демонстрируется связывание данных в приложении, позволяющем перетаскивать и просматривать изображения. Каждый раз, когда пользователь перетаскивает изображение на окно приложения, создается новая модель просмотра `ImageInfoViewModel`, которая присваивается свойству `DataContext` окна приложения. Эта модель просмотра абстрагируется от фактической модели (то есть изображения) и представляет собой простой класс, который может быть использован для связывания данных в пользовательском интерфейсе. Более подробную информацию о моделях просмотра и общем шаблоне проектирования приложения вы найдете в гл. 25.

Листинг 18.1. `ImageInfoViewModel.cs`

```
using System;
using System.Collections.Generic;
using System.Windows.Media.Imaging;
using System.IO;
using System.ComponentModel;
namespace ImageViewer
{
 public class ImageInfoViewModel
 {
 private BitmapImage _image;
 public BitmapImage Image
 {
 get
 {
 return _image;
 }
 }
 public string FileName
 {
 get
 {
 return Path.GetFileName(_image.UriSource.LocalPath);
 }
 }
 }
}
```

```
 }
 public int Width
 {
 get
 {
 return (int)_image.PixelWidth;
 }
 }
 public int Height
 {
 get
 {
 return (int)_image.PixelHeight;
 }
 }
 public ICollection<KeyValuePair<string, object>> AllProperties
 {
 get
 {
 return CreateProperties();
 }
 }
 public ImageInfoViewModel(BitmapImage image)
 {
 _image = image;
 }
 private IDictionary<string, object> CreateProperties()
 {
 Dictionary<string, object> properties =
 new Dictionary<string, object>();
 properties["Width"] = _image.PixelWidth;
 properties["Height"] = _image.PixelHeight;
 properties["DpiX"] = _image.DpiX;
 properties["DpiY"] = _image.DpiY;
 properties["BitsPerPixel"] = _image.Format.BitsPerPixel;
 properties["Format"] = _image.Format.ToString();
 return properties;
 }
}
}
```

Листинг 18.2. Window1.xaml.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Data;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Imaging;
using System.Windows.Navigation;
using System.Windows.Shapes;
using System.Windows.Media.Animation;
namespace ImageViewer
{
 /// <summary>
 /// Реализация логики взаимодействия с окном Window1.xaml
 /// </summary>
 public partial class Window1 : Window
 {
 private static DependencyProperty ImageInfoProperty;
 static Window1()
 {
 ImageInfoProperty = DependencyProperty.Register("ImageInfo",
 typeof(ImageInfoViewModel), typeof(Window1));
 }
 public ImageInfoViewModel ImageInfo
 {
 get
 {
 return (ImageInfoViewModel)GetValue(ImageInfoProperty);
 }
 set
 {
 SetValue(ImageInfoProperty, value);
 // Установить контекст данных для успешного выполнения связывания
 DataContext = value;
 }
 }
 }
}
```

```
public Window1()
{
 InitializeComponent();
}
protected override void OnDragEnter(DragEventArgs e)
{
 base.OnDragEnter(e);
 // Представлен список файлов?
 if (e.Data.GetDataPresent(DataFormats.FileDrop))
 {
 e.Effects = DragDropEffects.Copy;
 }
 else
 {
 e.Effects = DragDropEffects.None;
 }
}
protected override void OnDrop(DragEventArgs e)
{
 base.OnDrop(e);
 if (e.Data.GetDataPresent(DataFormats.FileDrop))
 {
 foreach(string path in (string[])e.Data.GetData(
 DataFormats.FileDrop))
 {
 // Получить первое изображение
 try
 {
 BitmapImage image =
 new BitmapImage(new Uri(path));
 ImageInfoViewModel model =
 new ImageInfoViewModel(image);
 this.ImageInfo = model;
 }
 catch (Exception )
 {
 }
 }
 }
}
}
```


Рассмотрим фрагмент XAML-документа, в котором элементы интерфейса связываются с объектом `ImageInfoViewModel`:

```
<Expander Header="Image Info" IsExpanded="True" x:Name="imageInfoGroup">
  <Grid DockPanel.Dock="Left">
 <Grid.ColumnDefinitions>
 <ColumnDefinition/>
 <ColumnDefinition/>
 </Grid.ColumnDefinitions>
 <Grid.RowDefinitions>
 <RowDefinition/>
 <RowDefinition/>
 <RowDefinition/>
 </Grid.RowDefinitions>
 <Label Grid.Row="0" Grid.Column="0">Filename</Label>
 <TextBox IsReadOnly="True" Grid.Row="0" Grid.Column="1"
 Text="{Binding Path=FileName, Mode=OneWay}"/>
 <Label Grid.Row="1" Grid.Column="0">Width</Label>
 <TextBox IsReadOnly="True" Grid.Row="1" Grid.Column="1"
 Text="{Binding Path=Width, Mode=OneWay}"/>
 <Label Grid.Row="2" Grid.Column="0">Height</Label>
 <TextBox IsReadOnly="True" Grid.Row="2" Grid.Column="1"
 Text="{Binding Path=Height, Mode=OneWay}"/>
  </Grid>
</Expander>
```

Каждый раз, когда вы перетаскиваете изображение в окно приложения `ImageInfo`, информация об изображении, выводимая элементами пользовательского интерфейса, автоматически обновляется. Это происходит благодаря правильной настройке свойства `ImageInfo`.

Форматирование значений при связывании данных

Задача. Вы хотите отформатировать связанное значение.

Решение. Начиная с версии .NET 3.5 SP1, вы можете использовать свойство `StringFormat`.

```
<TextBox IsReadOnly="True" Grid.Row="1" Grid.Column="1"
  Text="{Binding Path=Width, Mode=OneWay, StringFormat=N0}"/>
```

Преобразование типов значений при связывании данных

Задача. Вы хотите преобразовать типы связанных значений. Например, вам нужно связать цвет элемента управления с определенным текстом.

Решение. Определите конвертирующий класс, производный от интерфейса `IValueConverter`, и реализуйте один или оба его метода:

```
class FilenameToColorConverter : IValueConverter
{
 public object Convert(object value,
 Type targetType,
 object parameter,
 System.Globalization.CultureInfo culture)
 {
 if (string.IsNullOrEmpty(value as string))
 {
 return Brushes.Red;
 }
 else
 {
 return Brushes.Green;
 }
 }
 public object ConvertBack(object value,
 Type targetType,
 object parameter,
 System.Globalization.CultureInfo culture)
 {
 // Чтобы выполнять преобразования в обоих направлениях,
 // достаточно реализовать и этот метод
 throw new NotImplementedException();
 }
}
```

В XAML-документе, определяющем окно, укажите ресурс и конвертирующий класс там, где это необходимо. В следующем фрагменте цвет фона связывается с именем файла при помощи нашего класса-конвертера. Как результат, цвет становится красным, если вместо имени файла передается `null`:

```
<Window x:Class="ImageViewer.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:local="clr-namespace:ImageViewer"
 Title="Image Viewer" Height="426" Width="537" AllowDrop="True"
 Name="MainWindow"
>
<Window.Resources>
 <local:FilenameToColorConverter x:Key="fileColorConverter"/>
 ...
```

```

</Window.Resources>
...
<TextBox IsReadOnly="True" Grid.Row="0" Grid.Column="1"
 Text="{Binding Path=FileName, Mode=OneWay}"
 Background="{Binding Path=FileName, Mode=OneWay,
 Converter={StaticResource
 fileColorConverter}}"/>
</Window>

```

Связывание с коллекцией

Задача. Некоторые элементы интерфейса выводят коллекции значений. Вы хотите связать их с источником данных.

Решение. Связывание с коллекцией данных не таит в себе ничего неожиданно-го. Например, вы можете написать такой фрагмент XAML-кода:

```

<Expander Header="All Properties" IsExpanded="False"
 x:Name="allPropertiesGroup">
<ListBox
 <!-- Объект AllProperties определен как
 ICollection<KeyValuePair<string, object>>
 в классе ImageInfoViewModel -->
 ItemsSource="{Binding Path=AllProperties}"
/>
</Expander>

```

Однако у WPF нет информации, как вы хотите выводить элементы коллекции, и поэтому для каждого из них будет вызван метод `ToString()`. Чтобы представление выводимых данных соответствовало вашим потребностям, вы должны определить шаблон данных. Это тема следующего раздела.

Контроль за представлением связанных данных

Задача. Вы хотите управлять представлением связанных данных.

Решение. Вы можете воспользоваться шаблоном данных. Шаблоны данных определяются как ресурсы:

```

<Window.Resources>
<DataTemplate x:Key="dataItemTemplate">
<Grid>
<Grid.ColumnDefinitions>
 <ColumnDefinition Width="80"/>
 <ColumnDefinition Width="*/>
</Grid.ColumnDefinitions>

```

```

<Label Content="{Binding Path=Key, Mode=OneWay}"
 Grid.Column="0"/>
<TextBox Text="{Binding Path=Value, Mode=OneWay}"
 IsReadOnly="True"
 Grid.Column="1"
 HorizontalContentAlignment="Left"
 HorizontalAlignment="Left" />
</Grid>
</DataTemplate>
</Window.Resources>

```

Затем необходимо модифицировать свойство `ItemTemplate` элемента `ListBox` так, чтобы оно ссылалось на этот шаблон:

```

<Expander Header="All Properties" IsExpanded="False"
 x:Name="allPropertiesGroup">
<ListBox
 ItemsSource="{Binding Path=AllProperties}"
 ItemTemplate="{StaticResource dataItemTemplate}"
 />
</Expander>

```

Результат вы уже видели на рис. 18.4. Это хорошо скомпонованное представление произвольного количества элементов коллекции.

Определение внешнего вида элементов управления с помощью шаблонов

Задача. Вы хотите задавать внешний вид элемента управления с помощью одного или нескольких шаблонов и менять его на этапе выполнения.

Решение. Внимательно сравнив рис. 18.3 и 18.4, вы заметите, что последний содержит подпись под изображением. Этого удалось добиться благодаря наличию шаблонов.

Определим два шаблона `ControlTemplate` в виде ресурсов:

```

<Window.Resources>
<ControlTemplate x:Key="imageTemplate"
 TargetType="{x:Type ContentControl}"
 x:Name="imageControlTemplate">
 <Image Source="{Binding Path=Image}" />
</ControlTemplate>
<ControlTemplate x:Key="imageWithCaptionTemplate"
 TargetType="{x:Type ContentControl}">
<Grid>
 <Grid.RowDefinitions>

```

```

 <RowDefinition Height="*" />
 <RowDefinition Height="Auto" />
 </Grid.RowDefinitions>
 <Image Source="{Binding Path=Image}" Grid.Row="0" />
 <TextBlock Text="{Binding Path=FileName}"
 HorizontalAlignment="Center"
 FontSize="16"
 Grid.Row="1" />
</Grid>
</ControlTemplate>
</Window.Resources>

```

Шаблон, принимаемый по умолчанию, указывается в определении элемента:

```

<Window
 ...
>
 ...
 <DockPanel>
 ...
 <ContentControl Template="{DynamicResource imageTemplate}"
 Name="controlDisplay" />
 </DockPanel>
</Window>

```

Обработчик событий для переключателей (уже обсуждавшийся ранее) выполняет переключение с одного шаблона на другой:

```

private void OnTemplateOptionChecked(object sender, RoutedEventArgs e)
{
 if (radioButtonNoCaption != null && controlDisplay != null)
 {
 if (radioButtonNoCaption.IsChecked == true)
 {
 controlDisplay.Template =
 (ControlTemplate) FindResource("imageTemplate");
 }
 else
 {
 controlDisplay.Template =
 (ControlTemplate) FindResource("imageWithCaptionTemplate");
 }
 }
}

```

Анимирование свойств элементов

Задача. Вы хотите, чтобы свойства элементов пользовательского интерфейса менялись со временем.

Решение. В технологии WPF анимация сводится к периодическому изменению свойств элемента. Например, вы можете в течение 5 секунд изменить X-координату кнопки с 1 до 100. В результате возникнет впечатление, что она перемещается по экрану. В принципе, WPF позволяет анимировать любое свойство у любой зависимости.

Рис. 18.5. Проявление боковой панели окна при старте программы

Анимация в приложении ImageViewer заключается в постепенном "проявлении" левой части панели в первые 15 секунд после запуска приложения. На рис. 18.5 изображено окно приложения с наполовину проявившимися элементами интерфейса.

Вначале определим сценарий анимации среди ресурсов окна:

```
<Window.Resources>
  <Storyboard x:Key="FadeInLeftPanel"
 Storyboard.TargetName="LeftPanel">
 <!-- Double refers to the Type of the property -->
 <DoubleAnimation
 Storyboard.TargetProperty="Opacity"
 From="0.0" To="1.0" Duration="0:0:5" />
  </Storyboard>
</Window.Resources>
```

Теперь необходимо написать триггер:

```
<Window>
  <Window.Resources>
 ...
  </Window.Resources>
  <Window.Triggers>
 <EventTrigger
 RoutedEvent="Window.Loaded">
 <BeginStoryboard
 Storyboard="{StaticResource FadeInLeftPanel}" />
 </EventTrigger>
 </Window.Triggers>
 ...
</window>
```

Отображение трехмерной графики

Задача. Вы хотите выводить на экран трехмерные изображения.

Решение. Начиная с этого раздела, вы будете убеждаться в наличии у технологии WPF беспрецедентных возможностей для комбинирования трехмерной графики со стандартными элементами и мультимедийными объектами.

Эффективная работа с трехмерными изображениями требует начальных знаний в области фото- или видеосъемки, освещения, материалов и координатных систем. К счастью, технология WPF позволяет легко решать возникающие задачи.

В следующем простом примере создается куб и определяются его цвет и освещение (рис. 18.6).

Рис. 18.6. Установка освещения и задание текстур

Вначале необходимо определить геометрию. Для наших простых примеров форма фигур будет задаваться в секциях `Window.Resources`. Приведем определения шести граней куба:

```
<Window.Resources>
  <MeshGeometry3D
 x:Key="faceNear"
 Positions="-1,-1,1 1,-1,1 1,1,1 -1,1,1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"
 Normals="0,0,1 0,0,1 0,0,1 0,0,1"/>
  <MeshGeometry3D
 x:Key="faceFar"
 Positions="-1,-1,-1 1,-1,-1 1,1,-1 -1,1,-1"
 TriangleIndices="0 1 2 0 2 3" />
  <MeshGeometry3D
 x:Key="faceLeft"
 Positions="-1,-1,-1 -1,-1,1 -1,1,1 -1,1,-1"
 TriangleIndices="0 1 2 0 2 3"/>
  <MeshGeometry3D
 x:Key="faceRight"
 Positions="1,-1,1 1,-1,-1 1,1,-1 1,1,1"
 TriangleIndices="0 1 2 0 2 3"/>
  <MeshGeometry3D
 x:Key="faceTop"
 Positions="-1,1,1 1,1,1 1,1,-1 -1,1,-1"
 TriangleIndices="0 1 2 0 2 3"/>
  <MeshGeometry3D
 x:Key="faceBottom"
 Positions="-1,-1,-1 1,-1,-1 1,-1,1 -1,-1,1"
 TriangleIndices="0 1 2 0 2 3"/>
  <MaterialGroup x:Key="defaultMaterial">
 <DiffuseMaterial Brush="Red" />
 <SpecularMaterial SpecularPower="30" Brush="Yellow" />
  </MaterialGroup>
</Window.Resources>
```

Фактическое размещение этих фигур выполняется внутри элемента `Viewport3D`:

```
<Grid>
  <!-- Трехмерные элементы должны располагаться
 внутри элемента Viewport3D -->
  <Viewport3D x:Name="Viewport">
 <!-- Камера -->
 <Viewport3D.Camera>
```


```
<OrthographicCamera
Width="5"
Position="4,4,10"
LookDirection="-0.4,-0.4,-1"
UpDirection="0,1,0" />
</Viewport3D.Camera>
<ModelVisual3D>
  <ModelVisual3D.Content>
 <GeometryModel3D
Geometry="{StaticResource faceNear}"
Material="{StaticResource defaultMaterial}" />
  </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
  <ModelVisual3D.Content>
 <GeometryModel3D
Geometry="{StaticResource faceFar}"
Material="{StaticResource defaultMaterial}"/>
  </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
  <ModelVisual3D.Content>
 <GeometryModel3D
Geometry="{StaticResource faceLeft}"
Material="{StaticResource defaultMaterial}"/>
  </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
  <ModelVisual3D.Content>
 <GeometryModel3D
Geometry="{StaticResource faceRight}"
Material="{StaticResource defaultMaterial}"/>
  </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
  <ModelVisual3D.Content>
 <GeometryModel3D
Geometry="{StaticResource faceTop}"
Material="{StaticResource defaultMaterial}"/>
  </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
```

```

 <ModelVisual3D.Content>
 <GeometryModel3D
 Geometry="{StaticResource faceBottom}"
 Material="{StaticResource defaultMaterial}"/>
 </ModelVisual3D.Content>
  </ModelVisual3D>
  <!-- Освещение -->
  <ModelVisual3D>
 <ModelVisual3D.Content>
 <PointLight Position="5,10,5" Color="White"/>
 </ModelVisual3D.Content>
  </ModelVisual3D>
  <ModelVisual3D>
 <ModelVisual3D.Content>
 <AmbientLight Color="Gray"/>
 </ModelVisual3D.Content>
  </ModelVisual3D>
  <ModelVisual3D>
 <ModelVisual3D.Content>
 <SpotLight Color="White" Position="0,0,3"
 Direction="0,0,-1"/>
 </ModelVisual3D.Content>
  </ModelVisual3D>
</Viewport3D>
</Grid>

```

Размещение видео на поверхности трехмерной фигуры

Задача. Вы хотите разместить медиаобъект на поверхности трехмерной фигуры.

Решение. Изображение куба, конечно, впечатляет, но еще больше впечатлит пользователя видеоролик, воспроизводимый на одной из граней (или, хотя бы, картинка или любой другой WPF-элемент). Технология WPF позволяет с легкостью решить эту задачу.

```

<Window x:Class="MovieIn3D.Window1"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns:interactive3D="clr-namespace:_3DTools;assembly=3DTools"
  Title="Movie and Controls in 3D"
  Height="480" Width="640" Loaded="Window_Loaded">
  <Window.Resources>
 <MeshGeometry3D

```

```

 x:Key="movieSurface"
 Positions="-1,-1,1 1,-1,1 1,1,1 -1,1,1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"
 Normals="0,0,1 0,0,1 0,0,1 0,0,1" />
<MeshGeometry3D
 x:Key="controlSurface"
 Positions="1,-1,1 1,-1,-1 1,1,-1 1,1,1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"
 Normals="1,0,0 1,0,0 1,0,0 1,0,0"/>
<MeshGeometry3D
 x:Key="faceTop"
 Positions="-1,1,1 1,1,1 1,1,-1 -1,1,-1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"/>
</Window.Resources>
<Grid>
 <Viewport3D x:Name="Viewport">
 <Viewport3D.Camera>
 <OrthographicCamera
 Width="5"
 Position="4,4,10"
 LookDirection="-0.4,-0.4,-1"
 UpDirection="0,1,0" />
 </Viewport3D.Camera>
 <ModelVisual3D>
 <ModelVisual3D.Content>
 <GeometryModel3D
 Geometry="{StaticResource movieSurface}">
 <GeometryModel3D.Material>
 <MaterialGroup>
 <DiffuseMaterial Brush="LightBlue"/>
 <DiffuseMaterial >
 <DiffuseMaterial.Brush>
 <!-- Объект VisualBrush позволяет
 разместить любой WPF-элемент -->
 <VisualBrush>
 <VisualBrush.Visual>
 <MediaElement
 x:Name="mediaPlayer" LoadedBehavior="Manual"/>

```

```

 </VisualBrush.Visual>
 </VisualBrush>
 </DiffuseMaterial.Brush>
</DiffuseMaterial>
</MaterialGroup>
</GeometryModel3D.Material>
</GeometryModel3D>
</ModelVisual3D.Content>
</ModelVisual3D>
<!-- Освещение -->
<ModelVisual3D>
 <ModelVisual3D.Content>
 <PointLight Position="5,10,5" Color="White"/>
 </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
 <ModelVisual3D.Content>
 <AmbientLight Color="Gray"/>
 </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
 <ModelVisual3D.Content>
 <SpotLight Color="White"
 Position="0,0,3" Direction="0,0,-1"/>
 </ModelVisual3D.Content>
</ModelVisual3D>
</Viewport3D>
</Grid>
</Window>

```

Видеоролик может быть загружен в объект `MediaElement` с помощью такого кода:

```

mediaPlayer.Source = new Uri(filename);
mediaPlayer.Play();

```

В следующем разделе мы добавим к видеоролику элементы управления и тоже разместим их на кубе.

ПРИМЕЧАНИЕ

Возможность проделать эти трюки вызывает энтузиазм, но здесь нельзя переусердствовать. Видеоролик, размещенный на грани куба, хорош на презентации или в интернет-магазине, как приглашение развернуть видео на весь экран. Однако вряд ли пользователь согласится просмотреть ролик целиком в таком виде. Если вы *умеете* делать нечто впечатляющее, вы отнюдь *не обязаны* делать это на каждом шагу.

Размещение интерактивных элементов управления на поверхности трехмерной фигуры

Задача. Вы можете разместить WPF-элемент на поверхности трехмерного тела с помощью объекта `VisualBrush`, как было продемонстрировано в предыдущем разделе. Однако при таком размещении элементы управления не обладают интерактивностью.

Решение. Специально для этой цели корпорация Microsoft выпустила пакет 3D Tools for Windows Presentation Foundation, доступный по адресу <http://3dtools.codeplex.com/>. Он включает в себя объекты, которые являются оболочками для WPF-элементов и транслируют трехмерное окружение в контекст, понятный этим элементам.

Добавим в код нашего примера элементы, позволяющие выбирать файл и управлять работой такого необычного плеера (рис. 18.7). (Построить такой плеер в WPF было бы совсем не просто.) Кроме того, в проекте должна присутствовать ссылка на сборку `3DTools.dll`.

Рис. 18.7. Куб, показывающий слайд-шоу

Вот законченный код:

```
<Window x:Class="MovieIn3D.Window1"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:interactive3D="clr-namespace:_3DTools;assembly=3DTools"
```

```

Title="Movie and Controls in 3D"
Height="480" Width="640" Loaded="Window_Loaded">
<Window.Resources>
  <MeshGeometry3D
 x:Key="movieSurface"
 Positions="-1,-1,1 1,-1,1 1,1,1 -1,1,1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"
 Normals="0,0,1 0,0,1 0,0,1 0,0,1" />
  <MeshGeometry3D
 x:Key="controlSurface"
 Positions="1,-1,1 1,-1,-1 1,1,-1 1,1,1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"
 Normals="1,0,0 1,0,0 1,0,0 1,0,0"/>
  <MeshGeometry3D
 x:Key="faceTop"
 Positions="-1,1,1 1,1,1 1,1,-1 -1,1,-1"
 TriangleIndices="0 1 2 0 2 3"
 TextureCoordinates="0,1 1,1 1,0 0,0"/>
</Window.Resources>
<Grid>
  <interactive3D:Interactive3DDecorator>
 <Viewport3D x:Name="Viewport">
 <Viewport3D.Camera>
 <OrthographicCamera
 Width="5"
 Position="4,4,10"
 LookDirection="-0.4,-0.4,-1"
 UpDirection="0,1,0" />
 </Viewport3D.Camera>
 <ModelVisual3D>
 <ModelVisual3D.Content>
 <GeometryModel3D
 Geometry="{StaticResource movieSurface}">
 <GeometryModel3D.Material>
 <MaterialGroup>
 <DiffuseMaterial Brush="LightBlue"/>
 <DiffuseMaterial >
 <DiffuseMaterial.Brush>
 <VisualBrush>
 <VisualBrush.Visual>

```

```

 <MediaElement
 x:Name="mediaPlayer" LoadedBehavior="Manual"/>
 </VisualBrush.Visual>
</VisualBrush>
 </DiffuseMaterial.Brush>
</DiffuseMaterial>
</MaterialGroup>
 </GeometryModel3D.Material>
</GeometryModel3D>
</ModelVisual3D.Content>
</ModelVisual3D>
<interactive3D:InteractiveVisual3D Geometry=
 "{StaticResource controlSurface}">
 <interactive3D:InteractiveVisual3D.Visual>
 <StackPanel>
 <Button Content="Play"
 x:Name="buttonPlay" Click="OnPlay"/>
 <Button Content="Pause"
 x:Name="buttonPause" Click="OnPause"/>
 <Button Content="Stop"
 x:Name="buttonStop" Click="OnStop"/>
 </StackPanel>
 </interactive3D:InteractiveVisual3D.Visual>
</interactive3D:InteractiveVisual3D>
<interactive3D:InteractiveVisual3D
 Geometry="{StaticResource faceTop}">
 <interactive3D:InteractiveVisual3D.Visual>
 <Button Content="Select File..."
 x:Name="buttonLoad" Click="OnSelectFile"/>
 </interactive3D:InteractiveVisual3D.Visual>
</interactive3D:InteractiveVisual3D>
<!-- Освещение -->
<ModelVisual3D>
 <ModelVisual3D.Content>
 <PointLight Position="5,10,5" Color="White"/>
 </ModelVisual3D.Content>
</ModelVisual3D>
<ModelVisual3D>
 <ModelVisual3D.Content>
 <AmbientLight Color="Gray"/>
 </ModelVisual3D.Content>

```

```

 </ModelVisual3D>
 <ModelVisual3D>
 <ModelVisual3D.Content>
 <SpotLight Color="White" Position="0,0,3"
 Direction="0,0,-1"/>
 </ModelVisual3D.Content>
 </ModelVisual3D>
 </Viewport3D>
</interactive3D:Interactive3DDecorator>
</Grid>
</Window>

```

Следующий код обеспечивает функциональность кнопок:

```

public partial class Window1 : Window
{
 public Window1()
 {
 InitializeComponent();
 }
 private void OnSelectFile(object sender, RoutedEventArgs e)
 {
 OpenFileDialog ofd = new OpenFileDialog();
 if (ofd.ShowDialog() == true)
 {
 mediaPlayer.Source = new Uri(ofd.FileName);
 // Принудительный показ первого кадра,
 // чтобы стала очевидной смена кадров
 mediaPlayer.Play();
 mediaPlayer.Pause();
 }
 }
 void OnPlay(object sender, RoutedEventArgs e)
 {
 mediaPlayer.Play();
 }
 void OnPause(object sender, RoutedEventArgs e)
 {
 mediaPlayer.Pause();
 }
 void OnStop(object sender, RoutedEventArgs e)
 {
 mediaPlayer.Stop();
 }
}

```


Применение WPF в приложении WinForms

Задача. Вы хотите воспользоваться преимуществами WPF, но не можете себе позволить переделку всех имеющихся приложений.

Решение. Элемент управления `ElementHost` помогает реализовать взаимодействие между технологиями WinForms и WPF.

```
public partial class Form1 : Form
{
 public Form1()
 {
 InitializeComponent();
 // Создать элемент управления WPF
 // и разместить его в элементе-контейнере
 // Мы можем объявить WPF-элемент напрямую;
 // в конце концов, это всего лишь .NET-код
 MyWpfControl wpfControl = new MyWpfControl();
 // WPF-элемент определяет нестандартное событие
 wpfControl.ButtonClicked +=
 new EventHandler<EventArgs>(OnButtonClicked);
 ElementHost host = new ElementHost();
 host.Left = 5;
 host.Top = 100;
 host.Width = 160;
 host.Height = 66;
 host.Child = wpfControl;
 this.Controls.Add(host);
 }
 private void OnButtonClicked(object source, EventArgs e)
 {
 MessageBox.Show
 ("WPF Button clicked");
 }
}
```

На рис. 18.8 изображено приложение Windows Forms со стандартными элементами управления WinForms и одним WPF-элементом. (Который представляет собой кнопку с меткой и текстом, доказывая свою причастность к WPF.)

Рис. 18.8. Подлинный WPF-элемент управления в приложении Windows Forms

Применение WinForms в WPF-приложении

Задача. Вы хотите использовать технологию WPF в новом проекте, но не можете себе позволить переделку всех имеющихся форм и элементов управления.

Решение. Пойти в обратном направлении ничуть не сложнее.

```
<Window x:Class="WinFormInWPF.Window1"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns:winforms="clr-namespace:System.Windows.Forms;
  assembly=System.Windows.Forms"
  Title="WinForm control in WPF" Height="300" Width="300">
  <Grid>
 <!-- Удивительно, но мы можем объявить пользовательский
 интерфейс WinForms в документе XAML! -->
 <WindowsFormsHost Margin="12,41,66,12" Name="windowsFormsHost1">
 <winforms:NumericUpDown x:Name="numberPicker"/>
 </WindowsFormsHost>
 <Button Height="23" HorizontalAlignment="Left"
 Margin="12,12,0,0" Name="button1"
 VerticalAlignment="Top" Width="75">WPF Button</Button>
  </Grid>
</Window>
```

Обратите внимание, что элемент `NumericUpDown` в технологии WPF отсутствует (рис. 18.9). Впрочем, не будем терять надежду.

Рис. 18.9. В технологии WPF нет элемента `NumericUpDown`

Глава 19

ASP.NET

Программные проекты во все большей степени становятся веб-проектами, и ASP.NET является прекрасной платформой для построения современных приложений. Она предоставляет вам доступ ко всему богатству функциональных возможностей .NET Framework. Тема ASP.NET весьма обширна, и эта глава послужит хорошим трамплином для перехода к более сложным задачам.

Просмотр отладочной и трассировочной информации

Задача. Вам нужно отладить приложение, построенное на платформе ASP.NET, либо вы просто хотите вывести собственную трассировочную информацию.

Отладка приложений ASP.NET, вообще говоря, сильно отличается от отладки обычных клиентских приложений. Во время разработки встроенный отладчик Visual Studio предоставляет вам массу возможностей, но после развертывания приложения сопроводить его отладчиком весьма проблематично. В таких условиях возрастает ценность отладочной и трассировочной информации.

Решение. Платформа ASP.NET обладает встроенными возможностями вывода отладочных данных в журналы и даже на веб-страницу, чтобы разработчик мог оперативно просмотреть их. В следующих разделах демонстрируются различные техники, которыми вы можете воспользоваться.

Включение трассировки для конкретной страницы

Чтобы включить трассировку для определенной страницы, добавьте конструкцию `Trace="true"` в элемент `@Page` соответствующего ASPX-файла:

```
<%@ Page Language="C#" AutoEventWireup="true"  
CodeBehind="Default.aspx.cs"  
Inherits="BrowserCapsAndTracing._Default" Trace="true" %>
```

В результате будет сделан дамп веб-запроса в конец веб-страницы (см. рис. 19.1).

Включение трассировки для всех страниц

Если вы не состоите самостоятельно отредактировать веб-страницы или желаете видеть трассировочную информацию, вы можете модифицировать файл `web.config` так, чтобы трассировка выполнялась для всех страниц:

```
<system.web>
  <trace enabled="true" localOnly="true" pageOutput="true"/>
  ...
```

Запись ваших собственных трассировочных сообщений в журнал

Для записи собственных сообщений в журнал трассировки вы можете воспользоваться классом `Trace`:

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!IsPostBack)
 {
 Trace.Write("Creating Capabilities Table");
 Table1.Rows.AddRange (
```


Рис. 19.1. Трассировка запроса с выводом подробной информации на веб-страницу

```

new TableRow[]
{
 CreateCapabilityRow("ActiveX",
 Request.Browser.ActiveXControls),
 ...
});
}
}
}

```

На рис. 19.1 видно сообщение "Creating Capabilities Table" (Создание таблицы возможностей).

Выяснение возможностей браузера

Задача. Вы хотите, чтобы поведение приложения менялось в зависимости от возможностей браузера пользователя.

Если учесть, какое количество платформ, браузеров, операционных систем и мобильных устройств приходится поддерживать веб-сайтам в настоящее время, остается лишь удивляться, что Всемирная паутина вообще работает. У каждого браузера свои особенности в выводе информации на экран и свои возможности по загрузке добавляемых модулей, таких как элементы управления ActiveX или движка JavaScript.

Решение. Платформа .NET предоставляет программисту простой способ автоматического выяснения возможностей браузера. Этот способ включает в себя использование структуры `Request.Browser`, содержащей булевы или строковые значения для многих важных свойств.

Метод `CreateCapabilityRow` является вспомогательным при создании строки таблицы, содержащей результаты (рис. 19.2). В следующем коде показано, как

Рис. 19.2. Таблица возможностей браузера

выявить характеристики браузера, способные повлиять на функциональность вашего приложения.

```
CreateCapabilityRow("ActiveX", Request.Browser.ActiveXControls),
CreateCapabilityRow("AOL", Request.Browser.AOL),
CreateCapabilityRow("Background Sounds",
 Request.Browser.BackgroundSounds),
CreateCapabilityRow("Beta", Request.Browser.Beta),
CreateCapabilityRow("Browser", Request.Browser.Browser),
```

Перенаправление на другую страницу

Задача. Вы хотите направить пользователя на другую страницу для последующей обработки его запроса.

Решение. Существуют два способа перевести пользователя на другую страницу. В первом применяется стандартный механизм переадресации:

```
protected void buttonRedirect_Click(object sender, EventArgs e)
{
 Response.Redirect("TargetPage.aspx");
}
```

Здесь фактически содержится команда браузеру перейти на целевую страницу.

Если вы хотите перенести обработку текущего запроса на другую страницу того же каталога без уведомления пользователя (так, что его браузер останется на той же странице), вы можете написать следующий код:

```
protected void buttonSubmit_Click(object sender, EventArgs e)
{
 if (ProcessingChoice.SelectedValue == "Transfer")
 {
 Server.Transfer("TargetPage.aspx");
 }
}
```

Для пользователя URL-адрес страницы остается прежним.

Чтобы понять, как это работает, изучите проект FormSubmitAndRedirect в коде, сопровождающем эту главу.

На рис. 19.3 изображено окно простого приложения с формой, позволяющей пользователю выбирать способ обработки (на той же странице, перенаправление на другую страницу или перенос обработки на другую страницу без уведомления пользователя). На рис. 19.4 представлены результаты, полученные при выборе второй опции¹. Обратите внимание, что они получены с целевой страницы, а URL по-прежнему имеет значение default.aspx.

¹ Опция называется "transfer processing" ("перенести обработку") — *прим. перев.*

Рис. 19.3. Приложение, демонстрирующее разные способы обработки запроса

Рис. 19.4. Перенос обработки запроса на другую страницу

Аутентификация с помощью формы для входа пользователя в систему

Задача. Вы хотите произвести аутентификацию пользователя прежде, чем разрешить ему использовать некоторую часть приложения.

Решение. Общепринятая процедура аутентификации пользователя на веб-сайтах выглядит следующим образом. Приложение ждет, пока он попытается обратиться к защищенным данным, перенаправляет его на форму для входа, а затем — на страницу, которую он запросил. Все это очень легко реализовать на платформе ASP.NET.

Вначале вы создаете страницу для входа (листинги 19.1 и 19.2).

Листинг 19.1. LoginForm.aspx

```
<%@ Page Language="C#" AutoEventWireup="true"
CodeBehind="LoginForm.aspx.cs"
Inherits="AuthDemo.LoginForm" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
<title>Login Form</title>
</head>
<body>
<form id="form1" runat="server">
<div>
Username:
<asp:TextBox ID="TextBoxUsername" runat="server" />
<br />
Password:<asp:TextBox ID="TextBoxPassword" runat="server" />
<br />
<asp:Button ID="ButtonStatus" runat="server" Text="Submit"
onclick="ButtonStatus_Click" />
<br />
<asp:Label ID="LabelStatus" runat="server"
Text="Enter your login info" />
</div>
</form>
</body>
</html>
```

Листинг 19.2. LoginForm.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
```


```

using System.Web.UI.WebControls;
using System.Web.Security;
namespace AuthDemo
{
 public partial class LoginForm : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 }
 protected void ButtonStatus_Click(object sender, EventArgs e)
 {
 if (AuthenticateUser(TextBoxUsername.Text,
 TextBoxPassword.Text))
 {
 // Если вы хотите, чтобы пользователь оставался в системе,
 // передайте true
 FormsAuthentication.RedirectFromLoginPage(
 TextBoxUsername.Text, false);
 }
 else
 {
 LabelStatus.Text = "Oops";
 }
 }
 private bool AuthenticateUser(string username, string password)
 {
 // Для аутентификации можно было использовать базу данных
 // или просто файл
 return username == "user" && password == "pass";
 }
 }
}

```

Теперь добавьте в секцию <system.web> файла web.config следующую информацию о конфигурации:

```

<authentication mode="Forms" >
 <forms name=".ASPXAUTH" loginUrl="LoginForm.aspx" />
</authentication>
<!-- Запрашивать аутентификацию для всех страниц в этой папке -->
<authorization>
 <deny users="?" />
</authorization>

```

В этом приложении, кроме страницы для входа, будет только страница, выводимая по умолчанию, защищенная автоматически (листинг 19.3).

Листинг 19.3. Default.aspx

```
<%@ Page Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs"
 Inherits="AuthDemo._Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>Protected page</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 Congratulations, you have been authenticated.</div>
 </form>
</body>
</html>
```

Когда пользователь попытается попасть на страницу Default.aspx, он будет перенаправлен вначале на страницу LoginForm.aspx (рис. 19.5), а затем — обратно на Default.aspx, если, конечно, аутентификация пройдет успешно.

Рис. 19.5. Форма для входа LoginForm.aspx

Использование главных страниц для достижения единства оформления

Задача. Вы хотите, чтобы ваши страницы имели единое оформление.

Решение. Главные страницы — это, в сущности, шаблоны, определяющие общую структуру страницы. Они содержат элементы, общие для группы страниц, а также объекты, резервирующие место, которые будут заполняться конкретными данными.

В листинге 19.4 приводится главная страница для приложения, выдающего информацию о наличии книг. Полный текст приложения вы найдете в проекте BooksApp из кода, сопровождающего эту главу.

Листинг 19.4. Приложение BooksApp, главная страница MasterPage.master

```
<%@ Master Language="C#" AutoEventWireup="true"
 CodeBehind="MasterPage.master.cs"
 Inherits="BooksApp.MasterPage" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <asp:ContentPlaceHolder ID="head" runat="server">
 <title>Books App</title>
 </asp:ContentPlaceHolder>
</head>
<body>
 <form id="form1" runat="server">
 <div style="position:absolute;top:0px;width:800px;height:50px;">
 <asp:ContentPlaceHolder ID="Header" runat="server">
 </asp:ContentPlaceHolder>
 </div>
 <div style="position:absolute; top: 100px;
 left:110px; width:700px;">
 <asp:ContentPlaceHolder ID="MainContent" runat="server">
 </asp:ContentPlaceHolder>
 </div>
 </form>
</body>
</html>
```

Как видите, главная страница очень похожа на обычную ASPX-страницу. Главные страницы могут также содержать фоновый код. Наша страница включает в себя

три объекта `ContentPlaceholder` для элемента `<head>`, заголовок тела страницы и секции с содержимым. Обратите внимание, что резервирующий объект `<head>` содержит тег `<title>` со значением по умолчанию. Он будет использован, если конкретная страница не заполнит элемент своим содержимым.

В листинге 19.5 приводится простая страница, заполняющая содержимым объекты `ContentPlaceholder`.

Листинг 19.5. Default.aspx

```
<%@ Page Title="" Language="C#" MasterPageFile="~/MasterPage.Master"
 AutoEventWireup="true" CodeBehind="Default.aspx.cs"
 Inherits="BooksApp.WebForm1" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
 <title>Book Collection</title>
</asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="Header" runat="server">
 <p align="center">
 Book Collection</p>
</asp:Content>
<asp:Content ID="Content3"
 ContentPlaceHolderID="MainContent" runat="server">
 <p>
 Use the menu to select pages</p>
</asp:Content>
```

Группа страниц с конкретными данными будет создана в последующих разделах.

Добавление меню

Задача. Вы хотите предоставить пользователю меню для навигации по сайту.

Решение. Для начала добавьте в свой проект файл по имени `web.sitemap`, представляющий карту сайта. Он должен иметь следующее содержимое:

```
<?xml version="1.0" encoding="utf-8" ?>
<siteMap xmlns="http://schemas.microsoft.com/AspNet/SiteMap-File-1.0" >
 <!-- В элементе siteMap может быть только один элемент siteMapNode,
 поэтому при создании меню мы проигнорируем его существование
 и будем иметь дело с его потомками -->
 <siteMapNode url="" title="" description="">
 <siteMapNode url="~/Default.aspx" title="Home"
 description="Site default page" />
 <siteMapNode url="~/BookList.aspx" title="Book List"
 description="List of all books"/>
 <siteMapNode url="~/BookDetail.aspx" title="Book Details"
```

```

 description="Details of one book" />
 </siteMapNode>
</siteMap>

```

В то место главной страницы, где должно находиться меню, добавьте следующий элемент:

```

<div style="position:absolute; top:100px;
 width:100px; background-color:#DCDCFF;">
 <asp:Menu ID="MainMenu" runat="server"
 DataSourceID="SiteMapDataSource1">
 </asp:Menu>
 <asp:SiteMapDataSource ID="SiteMapDataSource1" runat="server"
 ShowStartingNode="False" />
</div>

```

Тем самым вы свяжете меню с объектом `SiteMapDataSource`, который автоматически читает информацию из файла `web.sitemap`. Наше меню выглядит так, как показано на рис. 19.6.

Рис. 19.6. Меню, определяемое файлом `web.sitemap`

Связывание данных с элементом управления *GridView*

Задача. Вы хотите связать табличные данные (например, полученные из базы данных) с элементом веб-страницы.

Решение. Воспользуйтесь элементом управления `GridView`, обладающим необычной гибкостью. В листинге 19.6 представлена страница `BookList`, выводящая на экран таблицу с информацией о книгах.

Листинг 19.6. BookList.aspx

```

<%@ Page Title="" Language="C#" MasterPageFile="~/MasterPage.Master"
 AutoEventWireup="true" CodeBehind="BookList.aspx.cs"
 Inherits="BooksApp.WebForm2" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
 <title>List of Books</title>
</asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="Header" runat="server">
 List of Books
</asp:Content>
<asp:Content ID="Content3" ContentPlaceHolderID="MainContent"
 runat="server">
 <!-- Отключить генерирование столбцов, поскольку
 они определяются ниже -->
 <asp:GridView ID="BookListGrid" runat="server"
 AutoGenerateColumns="False">
 <Columns>
 <!-- Превратить название в гиперссылку,
 указывающую на страницу с подробной информацией -->
 <asp:HyperLinkField HeaderText="Title"
 DataNavigateUrlFields="ID"
 DataNavigateUrlFormatString="BookDetail.aspx?id={0}"
 DataTextField="Title" />
 <asp:BoundField DataField="Author" HeaderText="Author" />
 </Columns>
 </asp:GridView>
</asp:Content>

```

Файл с фоновым кодом, обеспечивающим связывание данных, выглядит так:

```

public partial class WebForm2 : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 if (!IsPostBack)
 {
 // Имитируем базу данных с помощью объекта BookDataSource.DataSet
 BookListGrid.DataSource =
 BookDataSource.DataSet.Tables["Books"];
 BookListGrid.DataBind();
 }
 }
}

```

Связывание элемента GridView с набором данных приводит к автоматической вставке строк с содержимым. Возможна настройка элемента, при которой он будет сортировать данные и разбивать их на страницы. На рис. 19.7 изображена таблица с информацией о книгах, взятой из объекта DataSet.

Рис. 19.7. Таблица с информацией о книгах

Создание пользовательского элемента управления

Задача. Вы хотите собрать основные элементы управления ASP.NET в один внутренне согласованный компонент, который может быть повторно использован либо на том же сайте, либо в других проектах.

Решение. Пользовательские элементы управления ASP.NET во многом похожи на аналогичные элементы Windows Forms и WPF. Они предоставляют простой способ инкапсулирования нескольких элементов управления в один элемент, представляющий унифицированный интерфейс к ним.

В листинге 19.7 представлен код элемента управления, объединяющего несколько текстовых полей в одну запись с информацией о книге. Листинг 19.8 содержит фоновый код для этого элемента управления.

Листинг 19.7. BookEntrycontrol.ascx

```
<%@ Control Language="C#" AutoEventWireup="true"
 CodeBehind="BookEntryControl.ascx.cs"
 Inherits="BooksApp.BookEntryControl" %>
<asp:Panel ID="Panel1" runat="server" BorderWidth="1px" Width="265px">
```

```
<asp:Label ID="Label5" runat="server"
 Text="Book Entry" Font-Bold="True" />
<asp:Table ID="Table1" runat="server">
 <asp:TableRow>
 <asp:TableCell>
 <asp:Label ID="Label1" runat="server" Text="ID:" />
 </asp:TableCell>
 <asp:TableCell>
 <asp:TextBox ID="TextBoxID" runat="server"
 ReadOnly="True"
 Columns="5" />
 </asp:TableCell>
 </asp:TableRow>
 <asp:TableRow>
 <asp:TableCell>
 <asp:Label ID="Label6" runat="server" Text="Title:" />
 </asp:TableCell><asp:TableCell>
 <asp:TextBox ID="TextBoxTitle" runat="server"
 Width="200px" />
 </asp:TableCell>
 </asp:TableRow>
 <asp:TableRow>
 <asp:TableCell>
 <asp:Label ID="Label2" runat="server" Text="Author:" />
 </asp:TableCell>
 <asp:TableCell>
 <asp:TextBox ID="TextBoxAuthor" runat="server"
 Width="200px" />
 </asp:TableCell>
 </asp:TableRow>
 <asp:TableRow>
 <asp:TableCell>
 <asp:Label ID="Label3" runat="server" Text="Year:" />
 </asp:TableCell>
 <asp:TableCell>
 <asp:TextBox ID="TextBoxPublishYear" runat="server"
 Width="75px" />
 </asp:TableCell>
 </asp:TableRow>
</asp:Table>
</asp:Panel>
```


В коде на языке C# мы легко определим свойства, инкапсулирующие функциональность этого элемента управления для удобства тех, кто будет использовать его в своих программах.

Листинг 19.8. BookEntryControl.ascx.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace BooksApp
{
 public partial class BookEntryControl : System.Web.UI.UserControl
 {
 public int BookID
 {
 get { return int.Parse(TextBoxID.Text); }
 set { TextBoxID.Text = value.ToString(); }
 }
 public string Title
 {
 get { return TextBoxTitle.Text; }
 set { TextBoxTitle.Text = value; }
 }
 public string Author
 {
 get { return TextBoxAuthor.Text; }
 set { TextBoxAuthor.Text = value; }
 }
 public int PublishYear
 {
 get { return int.Parse(TextBoxPublishYear.Text); }
 set { TextBoxPublishYear.Text = value.ToString(); }
 }
 public bool IsEditable
 {
 get { return TextBoxID.ReadOnly; }
 set { TextBoxID.ReadOnly = TextBoxTitle.ReadOnly =
 TextBoxAuthor.ReadOnly =
 TextBoxPublishYear.ReadOnly = !value; }
 }
 }
}
```

```

 }
 protected void Page_Load(object sender, EventArgs e)
 {
 }
}
}

```

Чтобы обращаться к этому коду со своей страницы, вы должны сперва зарегистрировать его, а затем упомянуть его при разметке страницы, как это делается с любым другим элементом управления (листинг 19.9).

Листинг 19.9. BookDetail.aspx

```

<%@ Page Title="" Language="C#" MasterPageFile="~/MasterPage.Master"
 AutoEventWireup="true" CodeBehind="BookDetail.aspx.cs"
 Inherits="BooksApp.BookDetailForm" %>
<%@ Register TagPrefix="how" TagName="BookEntry"
 Src="~/BookEntryControl.ascx" %>
<asp:Content ID="Content1" ContentPlaceHolderID="head" runat="server">
 <title>Book Detail</title>
</asp:Content>
<asp:Content ID="Content2" ContentPlaceHolderID="Header" runat="server">
 Book Detail
</asp:Content>
<asp:Content ID="Content3" ContentPlaceHolderID="MainContent"
 runat="server">
 <how:BookEntry runat="server" ID="bookEntry" IsEditable="false" />
</asp:Content>

```

Тег `<%@ Register>` определяет, как вы будете ссылаться на элемент управления со своей страницы. После регистрации элемента управления работа с ним ничем не отличается от работы со встроенными элементами.

Фоновый код страницы показывает, как следует обращаться к свойствам элемента управления (листинг 19.10).

Листинг 19.10. BookDetail.aspx.cs

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;

```

```

using System.Web.UI.WebControls;
using System.Data;
namespace BooksApp
{
 public partial class BookDetailForm : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 string idStr = Request.QueryString["id"];
 int id = 1;
 // Выполнить разбор идентификационного номера и убедиться,
 // что он — целое число
 if (int.TryParse(idStr, out id))
 {
 DataSet set = BookDataSource.DataSet;
 DataRow[] rows = set.Tables["Books"].Select(
 "ID=" + id.ToString());
 if (rows.Length == 1)
 {
 bookEntry.BookID = id;
 bookEntry.Title = rows[0]["Title"] as string;
 bookEntry.Author = rows[0]["Author"] as string;
 bookEntry.PublishYear = (int)rows[0]["PublishYear"];
 }
 }
 }
 }
}

```

Создание гибкого пользовательского интерфейса с элементами Web Parts

Задача. Вы хотите создать сайт с настраиваемыми и перемещаемыми компонентами в стиле мини-приложений ("виджетов").

Если вы посещали такие сайты, как **www.msn.com** или **my.yahoo.com**, вы понимаете, что я имею в виду, говоря о перемещаемых настраиваемых компонентах (рис. 19.8).

Решение. Сайты, подобные этим, имеют гибкую компоновку. Функциональная возможность платформы ASP.NET, называемая Web Parts, позволяет без труда создать такую компоновку и в вашем приложении.

Рис. 19.8. Сайт my.yahoo.com с "виджетами", представляющими новости, расписание кинопоказов и т. д.

Создайте элемент `WebPartManager` и один или несколько элементов `WebPartZone`. Последние будут определять зоны, в которые можно будет помещать любой встроенный или нестандартный элемент управления. Кроме них, имеются встроенные зоны для редактирования внешнего вида и содержания элементов `Web Parts`.

```
<%@ Page Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs"
 Inherits="WebPartsDemo._Default" %>
<%@ Register TagPrefix="part" TagName="QuoteGenerator"
 Src="~/RandomQuoteControl.ascx" %>
<%@ Register TagPrefix="part" TagName="TimeDisplay"
 Src="~/TimeDisplayControl.ascx" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>Web Parts Demo</title>
</head>
<body>
```

```

<form id="form1" runat="server">
<asp:WebPartManager ID="WebPartManager1" runat="server"
 Personalization- Enabled="true"/>
<div>
<div style="float: left; width: 250px;" >
 <asp:WebPartZone ID="LeftZone" runat="server">
 <ZoneTemplate>
 <part:QuoteGenerator ID="QuoteGenerator1"
 runat="server"
 title="Quotes"/>
 </ZoneTemplate>
 </asp:WebPartZone>
</div>
<div style="margin-left: 20px; float:left; width:250px;">
 <asp:WebPartZone ID="CenterZone" runat="server">
 <ZoneTemplate>
 <part:TimeDisplay ID="TimeDisplay1"
 runat="server" title="Time"/>
 </ZoneTemplate>
 </asp:WebPartZone>
</div>
<div style="margin-left: 20px; float: left; width: 250px;" >
 <asp:DropDownList ID="DropDownListSupportedModes"
 runat="server" AutoPostBack="true"
 OnSelectedIndexChanged="OnDisplayModeChanged">
 </asp:DropDownList>
 <asp:WebPartZone ID="Rightzone" runat="server">
 <ZoneTemplate>
 <part:QuoteGenerator ID="QuoteGenerator2"
 runat="server"
 title="Quote"/>
 </ZoneTemplate>
 </asp:WebPartZone>
 <%-- Эти зоны помогают настраивать внешний вид
 и содержимое компонентов --%>
 <asp:EditorZone ID="EditorZone1" runat="server">
 <ZoneTemplate>
 <asp:AppearanceEditorPart ID="AppearanceEditor1"
 runat="server" />
 </ZoneTemplate>
 </asp:EditorZone>
 <asp:CatalogZone ID="CatalogZone1" runat="server">

```

```
<ZoneTemplate>
  <asp:PageCatalogPart ID="PageCatalogPart1"
 runat="server" />
</ZoneTemplate>
</asp:CatalogZone>
</div>
</div>
</form>
</body>
</html>
```

В этом коде присутствуют ссылки на два нестандартных элемента управления. Чтобы эти элементы работали в среде Web Part, вы не должны предпринимать никаких специальных действий, что видно из следующего кода:

```
<!-- RandomQuoteControl.ascx -->
<%@ Control Language="C#" AutoEventWireup="true"
 CodeBehind="RandomQuoteControl.ascx.cs"
 Inherits="WebPartsDemo.RandomQuoteControl" %>
<asp:Table ID="Table2" runat="server">
  <asp:TableRow runat="server">
 <asp:TableCell ID="QuoteText"
 runat="server">
 </asp:TableCell>
  </asp:TableRow>
  <asp:TableRow runat="server">
 <asp:TableCell ID="QuoteAuthor"
 runat="server"
 Font-Italic="True">
 </asp:TableCell>
  </asp:TableRow>
</asp:Table>
```

В фоновом коде этого элемента управления происходит загрузка случайно выбранной цитаты в ячейку таблицы:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace WebPartsDemo
{
  public partial class RandomQuoteControl : System.Web.UI.UserControl
  {
```

```

private static Random rand = new Random();
private static string[][] quotes = new string[][] {
 new string[]{"To be wicked does not insure prosperity.",
 "Victor Hugo"},
 new string[]{"Not being heard is no reason for silence.",
 "Victor Hugo"},
 new string[]{"Philosophy is the microscope of thought.",
 "Victor Hugo"},
// В полном варианте проекта вы найдете больше цитат
};
protected void Page_Load(object sender, EventArgs e)
{
 string[] quote = quotes[rand.Next(0, quotes.Length)];
 QuoteText.Text = quote[0];
 QuoteAuthor.Text = quote[1];
}
}
}

```

Исходный код элемента `TimeDisplayControl` содержится в проекте `WebPartsDemo`.

Обратите внимание на фактическое отсутствие реализации атрибута `title` у нестандартных элементов управления. Тем не менее, элемент `WebPartManager` использует значение этого атрибута в строке заголовка элементов `Web Parts`.

По умолчанию элементы `EditorZone` и `CatalogZone` скрыты. Их можно сделать видимыми, установив свойство `DisplayMode` объекта `WebPartManager`. В фоновом коде допустимые режимы показа собраны в раскрывающийся список, предоставляемый пользователю:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Web.UI.WebControls.WebParts;
namespace WebPartsDemo
{
 public partial class _Default : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 if (!IsPostBack)
 {

```

```

 foreach (WebPartDisplayMode mode in
 WebPartManager1.SupportedDisplayModes)
 {
 DropDownListSupportedModes.Items.Add(mode.Name);
 }
}
}
protected void OnDisplayModeChanged(object sender, EventArgs e)
{
 WebPartManager1.DisplayMode =
 WebPartManager1.DisplayModes[DropDownListSupportedModes.SelectedValue];
}
}
}

```

Создание простой страницы с использованием технологии AJAX

Задача. Вы хотите реализовать взаимодействие с пользователем и обмен данными с сервером без полного обновления страницы.

За последние несколько лет технология AJAX (Asynchronous Javascript and XML, асинхронные JavaScript и XML) стала фактическим стандартом для определения интерактивности современных сайтов, стоящей на уровне гораздо более высоком, чем тот, который обеспечивает HTML. Технология AJAX позволяет обновить часть веб-страницы без ее полного обновления (и, между прочим, без прокрутки страницы в самое начало).

Решение. Встроенный элемент `UpdatePanel` позволяет без труда применять технологию AJAX. Элементы управления, размещенные внутри `UpdatePanel`, автоматически асинхронно обновляются, не требуя от вас отказа от привычных приемов программирования.

Демонстрационный проект AJAX Demo, код которого приведен в листингах 19.11 и 19.12, содержит два примера применения AJAX. Первый представляет типичное обновление содержимого в ответ на щелчок по кнопке, а второй — таймер, вызывающий обновление через определенные интервалы времени. На рис. 19.9 изображено окно работающего приложения.

Листинг 19.11. AJAX Demo — Default.aspx

```

<%@ Page Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs"
 Inherits="AjaxDemo._Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

```


```
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
<title>AJAX Demo</title>
</head>
<body>
  <form id="form1" runat="server">
 <asp:ScriptManager ID="ScriptManager1" runat="server"/>
 <div>
 <asp:UpdatePanel ID="UpdatePanel1" runat="server">
 <ContentTemplate>
 <asp:TextBox ID="TextBoxValue" runat="server"
 ReadOnly="True">0</asp:TextBox>
 <br />
 <asp:Button ID="ButtonIncrement" runat="server"
 Text="Increment"
 onclick="ButtonIncrement_Click" />
 </ContentTemplate>
 </asp:UpdatePanel>
 <asp:UpdatePanel ID="UpdatePanel2" runat="server">
 <ContentTemplate>
 <asp:Timer ID="Timer1" runat="server"
 Interval="1000" ontick="OnTick" />
 <br />
 <asp:TextBox ID="TextBoxTime"
 runat="server" ReadOnly="true"/>
 </ContentTemplate>
 </asp:UpdatePanel>
 </div>
  </form>
</body>
</html>
```

Листинг 19.12. AJAX Demo — Default.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace AjaxDemo
{
```

```
public partial class _Default : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {
 }
 protected void ButtonIncrement_Click(object sender, EventArgs e)
 {
 int val = Int32.Parse(TextBoxValue.Text);
 ++val;
 TextBoxValue.Text = val.ToString();
 }
 protected void OnTick(object sender, EventArgs e)
 {
 TextBoxTime.Text = DateTime.Now.ToString("HH:mm:ss");
 }
}
}
```


Рис. 19.9. Поля, независимо обновляемые без перезагрузки страницы

Проверка допустимости данных

Задача. Вы хотите проверить допустимость данных, введенных пользователем, перед отправкой их на сервер.

Решение. Вообще говоря, проверку допустимости входных данных можно выполнять как на клиенте, так и на сервере. На клиентской стороне платформа ASP.NET

предоставляет программисту разнообразные элементы управления для автоматической проверки попадания введенных данных в определенный диапазон. На сервере эти же проверки выполняются автоматически. Если вы применяете более сложные способы проверки допустимости данных, их можно выполнять на сервере.

Проект Validation Demo, представленный в листингах 19.13 и 19.14, демонстрирует действие некоторых встроенных проверяющих элементов, а также одного нестандартного, реализованного на стороне сервера. На рис. 19.10 изображено окно работающего приложения Validation Demo.

Листинг 19.13. Validation Demo — Default.aspx

```
<%@ Page Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs"
 Inherits="ClientSideValidation._Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>Validation Demo</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
 Name:
 <br />
 <asp:TextBox ID="TextBoxName" runat="server" />
 <asp:RequiredFieldValidator
 ID="RequiredFieldValidator1" runat="server"
 ErrorMessage="You must enter your name"
 ControlToValidate="TextBoxName" />
 <br />
 Date:
 <br />
 <asp:TextBox ID="TextBoxDate" runat="server" />
 <asp:RegularExpressionValidator
 ID="RegularExpressionValidator1" runat="server"
 ErrorMessage="Enter a date in the form MM/DD/YYYY"
 ControlToValidate="TextBoxDate"
 ValidationExpression="(0[1-9]|1[012])/
 ([1-9]|0[1-9]|12)[0-9]|3[01])\d{4}"
 />
 <br />
 </div>
 </form>
</body>
```

```
A Number from 1-10
<br />
<asp:TextBox ID="TextBoxNumber" runat="server" />
<asp:RangeValidator ID="RangeValidator1" runat="server"
ErrorMessage="Enter a value from 1 to 10"
ControlToValidate="TextBoxNumber"
MinimumValue="1" MaximumValue="10" />
<br />
A Prime Number < 1000:
<br />
<%-- Обратите внимание, что в одном поле могут присутствовать
 несколько проверяющих элементов --%>
<asp:TextBox ID="TextBoxPrimeNumber" runat="server" />
<asp:CompareValidator ID="CompareValidator1" runat="server"
  ErrorMessage="Number is not < 1000"
  ControlToValidate="TextBoxPrimeNumber"
  Operator="LessThan"
  ValueToCompare="1000" Type="Integer"
  />
<%-- Стандартные проверяющие элементы генерируют код JavaScript,
 а нестандартный выполняет всю работу на сервере --%>
<asp:CustomValidator ID="CustomValidator1" runat="server"
  ErrorMessage="Number is not prime"
  ControlToValidate="TextBoxPrimeNumber"
  onservervalidate="OnValidatePrime" />
<br />
<asp:Button ID="buttonSubmit" runat="server" Text="Submit"
  onclick="buttonSubmit_Click" />
</div>
</form>
</body>
</html>
```

Листинг 19.14. Validation Demo — Default.aspx.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace ClientSideValidation
```

```
{
public partial class _Default : System.Web.UI.Page
{
protected void Page_Load(object sender, EventArgs e)
{
}
protected void OnValidatePrime(object source,
ServerValidateEventArgs args)
{
int val = 0;
args.IsValid = false;
if (int.TryParse(args.Value, out val))
{
args.IsValid = (val < 1000) && IsPrime(val);
}
}
private bool IsPrime(int number)
{
// Проверка на четность
if (number % 2 == 0)
{
if (number == 2)
return true;
return false;
}
// После извлечения квадратного корня проверка не требуется
int max = (int)Math.Sqrt(number);
for (int i = 3; i <= max; i += 2)
{
if ((number % i) == 0)
{
return false;
}
}
return true;
}
protected void buttonSubmit_Click(object sender, EventArgs e)
{
if (Page.IsValid)
{
/* После отправки данных на сервер их проверка
выполняется здесь (или в другом месте, но раньше,
```

```
чем вы начнете относиться к ним с доверием). */  
/*if (string.IsNullOrEmpty(TextBoxName.Text))  
{  
 Response.Redirect("MyErrorPage.aspx");  
}*/  
}  
}  
}  
}
```


Рис. 19.10. Окно приложения Validation Demo с проверкой, является ли введенное число простым

ПРИМЕЧАНИЕ

Вы должны понимать, что стандартные элементы проверки допустимости данных предназначены для удобства *пользователя*, а не для *вашего* удобства. Если вы проводите проверку в браузере, это никак не влияет на безопасность вашего приложения. В частности, если пользователь отключил выполнение сценариев JavaScript, то никакая проверка на клиентской стороне происходить не будет.

Вы должны *всегда* проверять допустимость данных на сервере. К счастью, ASP.NET автоматически выполняет большую часть работы с помощью встроенных элементов управления. Но вам нельзя забывать о реализации собственных процедур проверки допустимости данных на сервере и о включении их в ASPX-код. После получения данных от клиента и до того, как вы начнете относиться к ним с доверием, вы должны проверить значение свойства `Page.IsValid`.

При обсуждении этой ситуации принято говорить о границе, окружающей данные, которые вызывают доверие. Вся информация, введенная пользователем, проходит пограничную проверку, "санитарную обработку" и нормализацию прежде, чем вы начнете относиться к ней с минимальным уровнем доверия.

Помните, что никогда нельзя доверять данным, которые ввел пользователь. Никогда.

Поддержание состояния приложения

Задача. Вы хотите хранить данные на уровне всего приложения.

Если данные хранятся на уровне приложения, это означает, что они одинаковы для всех компонентов, всех пользователей и всех сеансов. Это прямой эквивалент глобальных переменных.

Решение. Одним из мест для хранения таких данных является глобальный статический класс `Application`, доступный с любой страницы.

```
{
 Application["LastPageLoad"] = DateTime.UtcNow;
 //...
 DateTime lastLoad = (DateTime)Application["LastPageLoad"];
}
```

Если вы хотите, чтобы срок хранения глобальных данных истек в определенный момент, вы можете хранить их в кэше приложения:

```
protected void Page_Load(object sender, EventArgs e)
{
 // Срок хранения этих данных в кэше никогда не истечет
 Context.Cache["MyData"] = myDataSet;
 Context.Cache.Add(
 "MyExpiringData",
 myExpiringDataSet,
 // Другие объекты кэша, зависящие от этого
 null,
 // Безусловное удаление из кэша по истечении часа
 DateTime.UtcNow.AddHours(1),
 // Пока этот срок не наступил, удаление данных через 15 минут
 // после последнего обращения к ним
 TimeSpan.FromMinutes(15),
 System.Web.Caching.CacheItemPriority.Normal,
 // Делегат, вызываемый, когда объект удаляется из кэша
 null
 );
}
```

Поддержание состояния пользовательского интерфейса

Задача. Состояние одного из элементов интерфейса должно поддерживаться при загрузке разных страниц.

Решение. Стандартные элементы управления в ASP.NET имеют так называемое состояние представления (*ViewState*), в котором хранятся их свойства при переходе с одной страницы на другую. Состояние представления является скрытым полем объекта-запроса. Вы можете включить в него и дополнительную информацию, если пожелаете.

```
protected void buttonSubmit_Click(object sender, EventArgs e)
{
 ViewState["MyCustomData"] = 13;
 int val = (int)ViewState["MyCustomData"];
 // Обработка этой информации
}
```

Поддержание пользовательских данных на протяжении сеанса

Задача. Вы хотите сохранить данные, ассоциированные с конкретным пользователем, при переходе с одной страницы на другую.

Решение. Пользовательский сеанс обычно начинается, когда пользователь заходит на сайт (и, возможно, авторизуется в системе).

Проект *Session State Demo*, представленный в листингах 19.15 и 19.16, демонстрирует, как можно сохранить имя пользователя на протяжении сеанса и настроить интерфейс на отображение этого имени.

Листинг 19.15. *Session State Demo* — *Default.aspx*

```
<%@ Page Language="C#" AutoEventWireup="true"
 CodeBehind="Default.aspx.cs"
 Inherits="SessionDemo._Default" %>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
 <title>Session state</title>
</head>
<body>
 <form id="form1" runat="server">
 <div>
```


```

<asp:Label ID="LabelHello" runat="server" Text="Hello, " />
<asp:Label ID="LabelName" runat="server" Text="" />
<asp:Label ID="LabelEnterYourName" runat="server"
 Text="Enter your name: " />
<asp:TextBox ID="TextBoxName"
 runat="server" />
<asp:Button ID="ButtonSubmit" runat="server" Text="Submit"
 onclick="ButtonSubmit_Click" />
</div>
</form>
</body>
</html>

```

Листинг 19.16. Session State Demo — Default.aspx.cs

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace SessionDemo
{
 public partial class _Default : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 SetVisibility();
 }
 private void SetVisibility()
 {
 bool hasUser = !string.IsNullOrEmpty(
 Session["UserName"] as string);
 LabelHello.Visible = LabelName.Visible = hasUser;
 LabelEnterYourName.Visible
 = TextBoxName.Visible
 = ButtonSubmit.Visible
 = !hasUser;
 if (hasUser)
 {
 LabelName.Text = Session["UserName"] as string;
 }
 }
 }
}

```

```
 }  
 protected void ButtonSubmit_Click(object sender, EventArgs e)  
 {  
 Session["UserName"] = TextBoxName.Text;  
 SetVisibility();  
 }  
}  
}
```

Сохранение состояния сеанса

Задача. Вам приходится решать, где хранить информацию о пользовательском сеансе. Это особенно затруднительно, когда умолчание "хранить в процессе" на вас не распространяется.

Задача становится тем более важной, когда сайт настолько велик, что не умещается на одном сервере, или имеет так много пользователей, что информация об их сеансах занимает большой объем памяти.

Решение. Состояние сеанса задается в файле `machine.config`, расположенном в каталоге `Config` в папке, где установлена рабочая платформа .NET. Например, на моем компьютере путь к этому каталогу такой: `C:\Windows\Microsoft.NET\Framework\v4.0.21006\Config`. На каждом веб-сервере должен присутствовать файл `machine.config` с корректной конфигурацией параметров состояния сеанса.

Сохранение состояния в процессе

Такой тип сохранения выполняется по умолчанию, и он не нуждается в конфигурировании, кроме тех случаев, когда необходимо указать его явно:

```
<sessionState  
 mode="InProc"  
 cookieless="false"  
 timeout="20"  
>
```

Атрибут `cookieless` относится ко всем типам серверов состояний сеансов и сообщает среде .NET, необходимо ли использовать `cookie` для идентификации клиентов.

Атрибут `timeout` указывает длительность сеанса в минутах.

Сохранение состояния на сервере состояний

Сервер состояний — это компьютер, на котором выполняется служба `aspnet_state.exe`, реализованная апплетом `Services` в папке `Administrative Tools`.

```
<sessionState  
 mode="StateServer"  
 stateConnectionString="tcpip=127.0.0.1:42626"
```

```
cookieless="false"
timeout="20" />
```

Здесь достаточно указать IP-адрес сервера состояний в атрибуте `stateConnectionString`.

Сохранение состояния в базе данных SQL Server

Вы также можете сохранить информацию о сеансе в базе данных SQL Server:

```
<sessionState
  mode="SQLServer"
  sqlConnectionString="data source=127.0.0.1;Trusted_Connection=yes"
  cookieless="false"
  timeout="20" />
```

Кроме того, необходимо настроить SQL Server на работу с соответствующей базой данных. Платформа .NET Framework поставляется с SQL-сценарием (файл `InstallSqlState.sql`, расположенный в той же папке, что и `machine.config`), выполняющим нужную настройку вашего экземпляра SQL Server.

Восстановление состояния сеанса с помощью cookie

Задача. Вы хотите идентифицировать пользователя, вернувшегося на ваш сайт.

Решение. Воспользуйтесь файлом cookie. Файлы cookie содержат небольшие фрагменты текста, передаваемые с запросом и ответом. Браузер сохраняет эти данные на локальном компьютере и отправляет на сервер, когда пользователь посещает сайт в очередной раз. Это позволяет вам постоянно хранить простую информацию о пользователе (например, его идентификационный номер) на его же компьютере и считывать ее, когда он в следующий раз посетит ваш сайт. Работа с файлами cookie не составляет труда.

В следующем примере представлена модификация предыдущего. Сейчас мы будем искать файл cookie с именем пользователя. Для упрощения тестирования срок действия cookie истекает через 30 секунд.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
namespace SessionDemo
{
  public partial class _Default : System.Web.UI.Page
  {
 private const bool useCookie = true;
```

```
protected void Page_Load(object sender, EventArgs e)
{
 if (Session.IsNewSession && useCookie)
 {
 ReadCookie();
 }
 SetVisibility();
}
private void SetVisibility()
{
 bool hasUser = !string.IsNullOrEmpty(
 Session["UserName"] as string);
 LabelHello.Visible = LabelName.Visible = hasUser;
 LabelEnterYourName.Visible
 = TextBoxName.Visible
 = ButtonSubmit.Visible
 = !hasUser;
 if (hasUser)
 {
 LabelName.Text = Session["UserName"] as string;
 }
}
protected void ButtonSubmit_Click(object sender, EventArgs e)
{
 Session["UserName"] = TextBoxName.Text;
 SetVisibility();
 if (useCookie)
 {
 WriteCookie();
 }
}
private void ReadCookie()
{
 foreach (string cookie in Request.Cookies)
 {
 if (cookie == "username")
 {
 Session["UserName"] = Request.Cookies[cookie].Value;
 return;
 }
 }
}
}
```

```
private void WriteCookie()
{
 HttpCookie cookie = new HttpCookie(
 "username", Session["UserName"] as string);
 // Если требуется cookie на уровне сеанса, прокомментируйте это:
 cookie.Expires = DateTime.Now.AddSeconds(30);
 Response.Cookies.Add(cookie);
}
}
```

Использование надстройки MVC над ASP.NET

Задача. Вам нужна какая-нибудь платформа для абстрагирования от данных, представлений и управляющих элементов веб-приложения, поскольку вы стремитесь упростить процедуру его создания и модификации.

Решение. Существует довольно много платформ, работающих над ASP.NET. Корпорация Microsoft предоставляет вместе с Visual Studio 2010 платформу под названием ASP.NET MVC, где "MVC" расшифровывается как "Model-View-Controller" ("модель-представление-контроллер").

В этом разделе мы построим простое приложение, выводящее информацию о книгах из базы данных, созданной в *гл. 13*.

Создание приложения

В среде Visual Studio создайте новый проект и в качестве его типа укажите ASP.NET MVC 2 Web Application.

На вопрос, желаете ли вы создать тестирующий проект, ответьте **No** (Нет).

Появится новый проект с некоторым количеством уже сгенерированных папок и файлов, включая папки для компонентов каждого из трех типов: контроллеров, моделей и представлений.

Создание модели

В качестве модели выберем Entity Framework (см. *гл. 13*).

1. Выполните щелчок правой кнопкой мыши на папке Models и на файле Book.edmx, имеющем тип ADO.NET Entity Data Model.
2. Откроется окно Мастера **Entity Data Model Wizard**, в котором вам следует выбрать **Generate from Database** (Сгенерировать из базы данных) и щелкнуть по **Next** (Далее).
3. Выберите базу данных, созданную в *гл. 13*, введите BooksDBEntities в качестве параметра соединения и щелкните по **Next** (Далее).

4. Разверните дерево **Tables** (Таблицы) и установите флажок у таблицы **Books**. В поле **Model Namespace** (Пространство имен модели) введите **BooksDB.Models** и щелкните по **Finish** (Готово).

Будет создана объектная модель, являющаяся отображением данных из базы.

Создание контроллера

В отличие от традиционного для ASP.NET подхода, при котором каждый URL-адрес отображается на соответствующий файл страницы в вашем исходном коде, платформа MVC отображает URL-адреса на контроллеры и методы. Например, адрес **http://localhost:1000/Home/Index** отображается на контроллер по имени HomeController, который должен находиться в папке Controllers вашего проекта в файле HomeController.cs. (Мастер создания проекта должен был сгенерировать этот файл.)

Кроме того, часть "Index" этого URL-адреса отображается на открытый метод Index, возвращающий перечисление ActionResult.

Модифицируйте код HomeController так, чтобы он выглядел следующим образом:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Mvc;
namespace MVCBooksApp.Controllers
{
 [HandleError]
 public class HomeController : Controller
 {
 MVCBooksApp.Models.BooksDBEntities _db =
 new Models.BooksDBEntities();
 public ActionResult Index()
 {
 // Возвратить представление по имени Index
 return View(_db.Books.ToList());
 }
 }
}
```

Теперь можно строить проект.

Создание представления

На платформе ASP.NET MVC многое происходит автоматически, и это облегчает программисту вывод данных на веб-страницу. В частности, путь к представлению определяется именами контроллера и метода.

ПРИМЕЧАНИЕ

Если файл Views\Home\Index.aspx уже существует, удалите его. Сейчас мы создадим его заново.

1. Выполните щелчок правой кнопкой мыши по методу `Index()` в контроллере `HomeController` и выберите **Add View** (Добавить представление).
2. Дайте представлению имя `Index`.
3. Установите флажок **Create a Strongly-Typed View** (Создать представление с сильной типизацией).
4. В раскрывающемся списке **View data class** (Класс данных представления) выберите **MVCBooksApp.Models.Book**.
5. В раскрывающемся списке **View content** (Содержимое представления) выберите **List** (Список).
6. Щелкните по **Add** (Добавить).

Теперь у вас имеется приложение, которое выводит список всех книг из базы данных, как показано на рис. 19.11.

Рис. 19.11. Список книг из базы данных

Создание новых записей

Версия индексной страницы, принимаемая по умолчанию, содержит пункт меню **Create New** (Создать новый компонент). Вам будет совсем нетрудно придать ей необходимую функциональность.

Для этого мы должны создать новое действие в элементе `HomeController`. Допишите в файл `HomeController.cs` два новых метода:

```
// Возвратить представление, создаваемое по умолчанию
public ActionResult Create()
{
 return View();
}
// Вызывается, когда пользователь отправляет на сервер
// информацию о новой книге
[AcceptVerbs (HttpVerbs.Post)]
public ActionResult Create(
 [Bind(Exclude="Id")]
 MVCBooksApp.Models.Book newBook)
{
 if (!ModelState.IsValid)
 return View();
 _db.AddToBooks(newBook);
 _db.SaveChanges();
 // Возвращаемся в Index
 return RedirectToAction("Index");
}
```

Чтобы создать представление, выполните те же действия, что и при создании представления `Index`, но теперь в раскрывающемся списке **View content** (Содержимое представления) выберите **Create** (Создать).

Далее вы должны удалить код поля для идентификационного номера из сгенерированного HTML-файла `Create.aspx`, поскольку в нашей базе данных соответствующее поле генерируется автоматически:

```
<p>
  <label for="ID">ID:</label>
  <%= Html.TextBox("ID") %>
  <%= Html.ValidationMessage("ID", "") %>
</p>
```

Законченная страница должна выглядеть примерно так, как показано на рис. 19.12. Заметим, что она автоматически обладает функциональностью для базовой проверки допустимости данных.

Рис. 19.12. Страница для создания новых записей

Редактирование записей

Для редактирования имеющихся записей мы опять вынуждены добавить в контроллер пару методов. Одному мы будем передавать идентификационный номер записи, чтобы было понятно, какая запись редактируется, а другой будет принимать запрос POST и возвращать обновленную запись в базу данных.

Добавьте в файл `HomeController.cs` такие методы:

```
public ActionResult Edit(int id)
{
 // Выражение LINQ (см. гл. 21)
 Models.Book book = (from b in _db.Books
 where b.ID == id
 select b).First();
 return View(book);
}
[AcceptVerbs(HttpVerbs.Post)]
public ActionResult Edit(Models.Book editBook)
```

```
{
 // Получить запись о книге из базы данных
 Models.Book book = (from b in _db.Books
 where b.ID == editBook.ID
 select b).First();
 if (!ModelState.IsValid)
 return View(book);
 // Вернуть измененную запись в базу данных
 _db.ApplyCurrentValues(book.EntityKey.EntitySetName, editBook);
 _db.SaveChanges();
 return RedirectToAction("Index");
}
```

Для создания элемента **Edit View** (Редактировать представление) выберите **Edit** (Редактировать) в раскрывающемся списке **View content** (Содержимое представления). Вам и на этот раз придется удалить код поля идентификационного номера из сгенерированного HTML-файла.

ПРИМЕЧАНИЕ

Перед запуском приложения MVCBooksApp вы должны будете отредактировать строку соединения с базой данных BooksDBEntities в файле конфигурации web.config. Эта строка должна содержать ссылку на вашу базу данных, созданную в гл. 13.

ПРИМЕЧАНИЕ

На сайте <http://www.asp.net/learn/mvc> вы найдете много учебных материалов и пощепнете массу полезной информации о платформе ASP.NET.

Глава 20

Silverlight

В определенном смысле Silverlight — это ответ корпорации Microsoft на вызов, брошенный Adobe Flash. В техническом отношении это способ донести технологии .NET и WPF до браузеров пользователей в формате легко разворачиваемых приложений. Короче говоря, Silverlight — платформа для приложений, разворачиваемых во Всемирной паутине, работающая на компьютере пользователя.

Версия Silverlight 1.0, в сущности, представляла собой широко разрекламированный медиаплеер. Из всех языков программирования эта платформа поддерживала только JavaScript.

В Silverlight 2 появилась усеченная версия .NET Framework, были добавлены некоторые элементы управления, подмножество WPF и несколько опций для обращения к данным. В этой версии уже можно было программировать на любом языке, поддерживаемом платформой .NET.

В Silverlight 3 появились новые элементы управления, больше возможностей декодирования аудио- и видеoinформации, поддержка трехмерной графики, аппаратное ускорение обработки графики и некоторые другие улучшения.

На момент работы над этой книгой платформа Silverlight 4 существовала в бета-версии. В нее были добавлены возможность печати и очередная порция элементов управления, была усовершенствована локализация, а также появились поддержка веб-камеры, возможность перетаскивания объектов мышью, поддержка мультисенсорных интерфейсов и многое другое.

В этой главе продемонстрирована процедура создания простого Silverlight-приложения и показано, как использовать новые функциональные возможности Silverlight 3 и 4.

Создание проекта Silverlight

Задача. Вам нужно создать Silverlight-проект.

Решение. Как и при написании кода под .NET, вы можете создавать Silverlight-приложения, обходясь лишь текстовым редактором и набором SDK. Однако большинство программистов все-таки предпочтет Visual Studio. Для разработки Silverlight-проектов в среде Visual Studio вы должны установить инструментальный пакет Silverlight 4 Beta Tools for Visual Studio, который доступен по адресу <http://silverlight.net/getstarted/silverlight-4-beta/>.

После его установки создание простейшего Silverlight-приложения сводится к следующей процедуре:

1. В главном меню Visual Studio последовательно выберите **File** (Файл), **New** (Создать), **Project** (Проект).
2. В дереве типов проектов найдите Silverlight.
3. Выберите **Silverlight Application** (Приложение Silverlight).
4. В диалоговом окне **New Silverlight Application** (Создать приложение Silverlight), изображенном на рис. 20.1, выберите соответствующие опции. Проект Silverlight должен работать на сайте, и данное диалоговое окно позволяет вам указать, с каким веб-проектом он должен быть ассоциирован. (Впрочем, вы можете создать новый веб-проект.)
5. Щелкните по кнопке **OK**, и Visual Studio сгенерирует два проекта, именами которых по умолчанию будут ApplicationName и ApplicationName.Web.

Рис. 20.1. Диалоговое окно **New Silverlight Application**

Воспроизведение видео

Задача. Вы хотите воспроизвести видеоролик во Всемирной паутине.

Решение. Это классический случай применения Silverlight. Фактически, большинство первых Silverlight-приложений были видеоплеерами. На протяжении этой

главы мы обогатим плеер, создаваемый в этом разделе, разнообразными функциональными возможностями. Для воспроизведения распространенных видов мультимедиа-данных в Silverlight-приложении требуется минимум усилий. Видеоданные могут быть воспроизведены с помощью элемента управления `MediaElement`, типичного для Silverlight-приложений. Мы также создадим несколько кнопок для управления видеопроигрывателем и текстовое поле для указания URL-адреса, по которому находится видеоролик. В листинге 20.1 представлен XAML-документ, определяющий главную страницу приложения, а в листинге 20.2 — фоновый код.

Листинг 20.1. MainPage.xaml

```
<UserControl x:Class="VideoPlayer.MainPage"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  xmlns:local="clr-namespace:VideoPlayer"
  Width="400" Height="300">
  <Grid x:Name="LayoutRoot" Background="Black">
 <Grid.RowDefinitions>
 <RowDefinition Height="*" />
 <RowDefinition Height="Auto" />
 </Grid.RowDefinitions>
 <MediaElement Grid.Row="0"
 x:Name="videoPlayer"
 Stretch="Fill"
 >
  </MediaElement>
  <StackPanel Grid.Row="1">
 <StackPanel Orientation="Horizontal">
 <TextBlock Text="URL:"
 Foreground="White"
 VerticalAlignment="Center" />
 <TextBox x:Name="textBoxURL"
 Text="http://mschnlnine.vo.llnwd.net
 /dl/ch9/8/7/1/6/6/4/MTSloobOnMac_2MB_ch9.wmv"
 VerticalAlignment="Center" />
 </StackPanel>
 <StackPanel Orientation="Horizontal"
 HorizontalAlignment="Center">
 <Button x:Name="buttonPlay" Content="Play" Margin="4"
 Click="buttonPlay_Click" />
 <Button x:Name="buttonStop" Content="Stop" Margin="4"
 Click="buttonStop_Click" />
 </StackPanel>
  </StackPanel>
</Grid>
</UserControl>
```

```
</StackPanel>
</StackPanel>
</Grid>
</UserControl>
```

Листинг 20.2. MainPage.xaml.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Net;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
using System.Threading;
namespace VideoPlayer
{
 public partial class MainPage : UserControl
 {
 private static DependencyProperty IsPlayingProperty;
 static MainPage()
 {
 IsPlayingProperty = DependencyProperty.Register(
 "IsPlaying", typeof(bool),
 typeof(MainPage),
 new PropertyMetadata(false));
 }
 public bool IsPlaying
 {
 get
 {
 return (bool)GetValue(IsPlayingProperty);
 }
 set
 {
 SetValue(IsPlayingProperty, value);
 }
 }
 }
}
```

```
public MainPage()
{
 InitializeComponent();
}
private void buttonPlay_Click(object sender, RoutedEventArgs e)
{
 if (!IsPlaying)
 {
 // Смена источника без особой необходимости
 // приводит к сбросу видео
 if (videoPlayer.Source == null ||
 videoPlayer.Source.OriginalString
 != textBoxURL.Text)
 {
 videoPlayer.Source = new Uri(textBoxURL.Text);
 }
 videoPlayer.Play();
 IsPlaying = true;
 // Возможно, более эффективным вариантом было бы
 // преобразование значений для изменения текста на кнопке,
 // однако это отвлекло бы нас от существа нашего примера
 buttonPlay.Content = "Pause";
 }
 else if (videoPlayer.CanPause)
 {
 videoPlayer.Pause();
 IsPlaying = false;
 buttonPlay.Content = "Play";
 }
}
private void buttonStop_Click(object sender, RoutedEventArgs e)
{
 videoPlayer.Stop();
 IsPlaying = false;
 buttonPlay.Content = "Play";
}
}
```

И это весь код, который вам нужно написать для реализации собственного медиаплеера на сайте (рис. 20.2). Как видите, его XAML- и .NET-составляющие не несут в себе ничего нового для вас.

Рис. 20.2. Видеоплеер Silverlight

Создание индикатора загрузки и воспроизведения

Задача. Вы хотите, чтобы приложение имело индикатор того, как протекает буферизация видеоданных, и показывало текущую позицию воспроизведения.

Решение. Любая программа, загружающая медиаданные, должна иметь индикатор хода их загрузки и воспроизведения. К счастью, Silverlight полностью поддерживает создание нестандартных элементов управления. В листинге 20.3 приводится XAML-документ, а в листинге 20.4 — фоновый код нужного нам элемента управления.

Листинг 20.3. PlayDownloadProgressControl.xaml

```
<UserControl x:Class="VideoPlayer.PlayDownloadProgressControl"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Width="400" Height="300">
  <Canvas x:Name="LayoutRoot" Background="White">
 <Line x:Name="DownloadProgress" X1="0" Y1="0"
 X2="0" Y2="0" Stroke="DarkGray"
 Canvas.Left="0" Canvas.Top="2" StrokeThickness="3"/>
```


```

<Line x:Name="PlaybackProgress" X1="0" Y1="0"
 X2="0" Y2="0" Stroke="DarkGreen"
 Canvas.Left="0" Canvas.Top="2" StrokeThickness="3"/>
</Canvas>
</UserControl>

```

Листинг 20.4. PlayDownloadProgressControl.xaml.cs

```

using System;
using System.Net;
using System.Windows;
using System.Windows.Controls;
namespace VideoPlayer
{
 public partial class PlayDownloadProgressControl : UserControl
 {
 public PlayDownloadProgressControl()
 {
 InitializeComponent();
 }
 public void UpdatePlaybackProgress(double playbackPercent)
 {
 PlaybackProgress.X2 = PlaybackProgress.X1 +
 (playbackPercent * LayoutRoot.ActualWidth / 100.0);
 }
 public void UpdateDownloadProgress(double downloadPercent)
 {
 DownloadProgress.X2 = DownloadProgress.X1 +
 (downloadPercent * LayoutRoot.ActualWidth / 100.0);
 }
 }
}

```

Для встраивания этого элемента в видеоплеер добавьте в файл MainPage.xaml (см. листинг 20.1) несколько строчек, выделенных полужирным шрифтом в следующем фрагменте:

```

...
<MediaElement Grid.Row="0"
  x:Name="videoPlayer"
  Stretch="Fill"
  DownloadProgressChanged="videoPlayer_DownloadProgressChanged"
>

```

```

</MediaElement>
<local:PlayDownloadProgressControl x:Name="progressBar"
 Height="4" Grid.Row="0"
 VerticalAlignment="Bottom"/>
<StackPanel Grid.Row="1">
...

```

Событие `DownloadProgressChanged` уведомляет вас о загрузке очередной порции видеоданных и о необходимости обновить внешний вид индикатора:

```

private void videoPlayer_DownloadProgressChanged(object sender,
 RoutedEventArgs e)
{
 progressBar.UpdateDownloadProgress(
 100.0 * videoPlayer.DownloadProgress);
}

```

Впрочем, эквивалентное событие для индикатора воспроизведения отсутствует. (Если подумать, в этом есть смысл. Как часто должно генерироваться такое событие? Каждую миллисекунду? Секунду? Минуту?) Поскольку ход воспроизведения зависит от приложения, программист должен сам следить за воспроизведением и соответственно обновлять интерфейс. Это тема следующего раздела.

Реакция пользовательского интерфейса на события таймера

Задача. Вам нужен таймер, генерирующий события в потоке выполнения, отвечающем за пользовательский интерфейс. Тем самым вы хотите облегчить себе обновление интерфейса.

Решение. Для возбуждения событий через определенные интервалы существует несколько разновидностей таймеров. Однако вы должны помнить, что все обновления пользовательского интерфейса должны происходить в потоке выполнения, содержащем интерфейс. Конечно, вы всегда можете использовать объект `BeginInvoke` для маршалинга делегата в поток пользовательского интерфейса, но есть более простой способ. Технологии WPF и Silverlight предоставляют программисту класс `DispatcherTimer` из пространства имен `System.Windows.Threading`, который всегда срабатывает в потоке выполнения пользовательского интерфейса. Этот таймер отлично подходит для обновления индикатора воспроизведения.

```

private System.Windows.Threading.DispatcherTimer timer =
new System.Windows.Threading.DispatcherTimer();
public MainPage()
{
 InitializeComponent();
 // Одна секунда
 timer.Interval = new TimeSpan(0,0,1);
}

```

```
timer.Start();
timer.Tick += new EventHandler(timer_Tick);
}
void timer_Tick(object sender, EventArgs e)
{
 switch (videoPlayer.CurrentState)
 {
 case MediaElementState.Playing:
 case MediaElementState.Buffering:
 if (videoPlayer.NaturalDuration.HasTimeSpan)
 {
 double total =
 videoPlayer.NaturalDuration.TimeSpan.TotalMilliseconds;
 if (total > 0.0)
 {
 double elapsed =
 videoPlayer.Position.TotalMilliseconds;
```


Рис. 20.3. Окно видеоплеера

```
 progressBar.UpdatePlaybackProgress (
 100.0 * elapsed / total);
 }
}
break;
default:
 // Ничего не предпринимать
 break;
}
}
```

ПРИМЕЧАНИЕ

Класс `DispatcherTimer` не является специфическим для Silverlight, и его можно использовать в любом WPF-приложении, где нужен таймер для потока выполнения пользовательского интерфейса.

На рис. 20.3 изображено окно видеоплеера с индикатором воспроизведения. Silverlight позволяет использовать функциональность WPF, например, создавать собственные элементы управления.

Создание трехмерной перспективы для содержимого страницы

Задача. Вы хотите поместить элементы управления на поверхность трехмерного тела в приложении Silverlight.

Рис. 20.4. Трехмерная перспектива в приложении Silverlight

Решение. Вы можете использовать XAML-элемент `MediaElement.Projection` для преобразования элемента `MediaElement` на плоскости, изображенной с перспективой. Результат показан на рис. 20.4.

```
<MediaElement Grid.Row="0"
  x:Name="videoPlayer"
  Stretch="Fill"
  DownloadProgressChanged="videoPlayer_DownloadProgressChanged">
  <MediaElement.Projection>
 <PlaneProjection RotationY="45" RotationX="-15"/>
  </MediaElement.Projection>
</MediaElement>
```

Свойство `Projection` не просто позволяет создать трехмерную перспективу в Silverlight-приложении. Как и все свойства зависимостей, это свойство может быть анимировано.

Выполнение приложения за пределами браузера

Задача. Вы хотите дать пользователю возможность загрузить приложение и выполнить его уже без соединения с Интернетом.

Решение. Когда веб-приложение перестает быть таковым? Когда оно выполняется прямо на рабочем столе. Для начала добавим в проект PNG-файл с небольшим (48×48 пикселей) изображением и установим его свойство `Build Action` в значение `Content`. В настройках проекта, на вкладке **Silverlight**, имеется флажок, позволяющий выполнять приложение вне браузера. Кроме него, есть кнопка, открывающая диалоговое окно, в котором вы можете сделать дополнительные настройки (например, указать пиктограмму). Установка флажка приводит к генерированию файла `OutOfBrowserSettings.xml` в папке `Properties` вашего проекта. Файл будет выглядеть примерно так:

```
<OutOfBrowserSettings ShortName="VideoPlayer Application"
  EnableGPUAcceleration="True"
  ShowInstallMenuItem="True">
  <OutOfBrowserSettings.Blurb>
 VideoPlayer Application on your desktop; at home,
 at work or on the go.
  </OutOfBrowserSettings.Blurb>
  <OutOfBrowserSettings.WindowSettings>
 <WindowSettings Title="VideoPlayer Application" />
  </OutOfBrowserSettings.WindowSettings>
  <OutOfBrowserSettings.Icons>
 <Icon Size="48,48">VideoPlayerIcon.png</Icon>
  </OutOfBrowserSettings.Icons>
</OutOfBrowserSettings>
```


Рис. 20.5. Настройки конфигурации, позволяющие выполнять Silverlight-приложение без соединения с Интернетом

Щелкнув правой кнопкой мыши в окне приложения, вы получаете возможность установить его локально (рис. 20.5).

После установки приложения щелчок правой кнопкой мыши позволяет удалить его с локального компьютера.

Захват изображения с веб-камеры

Задача. Вы хотите выводить видеоизображение, которое снимает веб-камера.

Решение. Воспользуйтесь функциональностью Silverlight 4, предназначенной именно для этой цели.

Прежде чем приступить к реализации, вы должны получить разрешение пользователя на работу с веб-камерой. Получив его, вы можете связать это устройство с объектом `CaptureSource`, а его — с объектом `VideoBrush`. Кисть `VideoBrush` может быть использована в качестве заполнителя `Fill` целевого элемента управления (в данном случае — объекта `Rectangle`).

Сказанное реализовано в листингах 20.5 и 20.6.

Листинг 20.5. MainPage.xaml

```
<UserControl x:Class="WebCam.MainPage"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
```

```

xmlns:x="http://schemas.microsoft.com/
 winfx/2006/xaml"
xmlns:d="http://schemas.microsoft.com/
 expression/blend/2008"
xmlns:mc="http://schemas.openxmlformats.org/
 markup-compatibility/2006"
mc:Ignorable="d"
d:DesignHeight="300" d:DesignWidth="400">
<Grid x:Name="LayoutRoot" Background="White">
 <Rectangle x:Name="videoRect" Fill="Bisque"
 Width="640" Height="480"
 VerticalAlignment="Top"
 HorizontalAlignment="Left"/>
 <Button Content="Start Webcam"
 Name="buttonStartWebcam"
 Width="98"
 Height="23"
 HorizontalAlignment="Left"
 VerticalAlignment="Top"
 Click="buttonStartWebcam_Click" />
</Grid>
</UserControl>

```

Листинг 20.6. MainPage.xaml.cs

```

using System;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Documents;
using System.Windows.Input;
using System.Windows.Media;
using System.Windows.Media.Animation;
using System.Windows.Shapes;
namespace WebCam
{
 public partial class MainPage : UserControl
 {
 CaptureSource _captureSource = null;
 public MainPage()
 {
 InitializeComponent();
 }
 void StartWebcam()
 {

```

```
if (_captureSource != null &&
 _captureSource.State != CaptureState.Started)
{
 if (CaptureDeviceConfiguration.AllowedDeviceAccess
 || CaptureDeviceConfiguration.RequestDeviceAccess())
 {
 VideoCaptureDevice device =
 CaptureDeviceConfiguration.GetDefaultVideoCaptureDevice();
 if (device != null)
 {
 _captureSource = new CaptureSource();
 _captureSource.VideoCaptureDevice = device;
 _captureSource.Start();
 VideoBrush brush = new VideoBrush();
 brush.Stretch = Stretch.Uniform;
 brush.SetSource(_captureSource);
 videoRect.Fill = brush;
 }
 }
}
}
private void buttonStartWebcam_Click(object sender,
 RoutedEventArgs e)
{
 StartWebcam();
}
}
```

Распечатка документа

Задача. Вы хотите распечатать информацию из приложения Silverlight на принтере, подключенном к компьютеру пользователя.

Решение. В Silverlight 4 имеет поддержка работы с принтером, и вы можете без труда ею воспользоваться.

Вспомним, что в *гл. 17* говорилось об аналогии между выводом на печать в .NET и рисованием на экране. Чтобы вывести на печать информацию из Silverlight-приложения, вам достаточно создать экземпляр класса, производного от любого элемента пользовательского интерфейса, и передать его системе печати. Это продемонстрировано в следующем коде:

```
private void buttonPrint_Click(object sender, RoutedEventArgs e)
{
 PrintDocument doc = new PrintDocument();
```


```
doc.PrintPage += new EventHandler<PrintPageEventArgs>(doc_PrintPage);
doc.Print();
}
void doc_PrintPage(object sender, PrintPageEventArgs e)
{
 // Просто запишите в свойство PageVisual объект UIElement,
 // который хотите распечатать
 e.PageVisual = canvas;
 e.HasMorePages = false;
}
```

В обработчике события `PrintPage` вы записываете в свойство `PageVisual` тот элемент управления, который вы хотите распечатать, — нет ничего проще. Полный текст программы вы найдете в проекте `SketchPad` из кода, сопровождающего эту главу. Указанное приложение позволяет рисовать мышью и выводить рисунок на печать.

ЧАСТЬ IV

**Более сложные
элементы языка C#**

Глава 21

LINQ

Технология LINQ (Language Integrated Query, запрос, интегрированный в язык) представляет собой гибкий способ формирования SQL-подобных запросов, позволяющий программисту использовать стройный синтаксис для отправки запросов к любому набору данных, будь то база данных, XML-документ или обычные объекты. И, самое главное, вы можете составлять запросы в программе на хорошо знакомом вам языке C#.

ПРИМЕЧАНИЕ

Синтаксис LINQ лишь *внешне напоминает* синтаксис SQL. Если вы знаете язык SQL, вы сразу заметите, что в LINQ-запросе конструкции появляются не в том порядке, к которому вы привыкли. Технология LINQ не связана с реальными диалектами языка SQL и *не является* способом встраивания SQL-запросов в программный код. Она *представляет собой* способ встраивания в код приложения запросов общего характера, которые, в зависимости от обстоятельств, могут оказаться запросами к базе данных. Следует заметить, что возможности LINQ этим не ограничиваются.

Запрос к коллекции объектов

Задача. Вы хотите опросить коллекцию на предмет нахождения в ней объектов, удовлетворяющих определенным критериям.

Решение. В этом и в последующих примерах используется несколько объектов данных, помогающих иллюстрировать работу LINQ-запросов.

```
class Book
{
 public string Title { get; set; }
 public int AuthorId { get; set; }
 public int PublishYear { get; set; }
 public Book(string title, int authorId, int year)
 {
 this.Title = title;
 this.AuthorId = authorId;
 this.PublishYear = year;
 }
}
```

```

public override string ToString()
{
 return string.Format("{0} - {1}", Title, PublishYear);
}
}
class Author
{
 public int Id { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public Author (int id, string firstName, string lastName)
 {
 this.Id = id;
 this.FirstName = firstName;
 this.LastName = lastName;
 }
}
//...
List<Book> books = new List<Book>{
 new Book("Le Rhin", 1, 1842),
 new Book("Les Burgraves",1, 1843),
 new Book("Napoleon le Petit",1, 1852),
 new Book("Les Chatiments",1, 1853),
 new Book("Les Contemplations", 1, 1856),
 new Book("Les Miserables", 1, 1862) };
List<Author> authors = new List<Author>
{
 new Author(1, "Victor", "Hugo")
};

```

Простейший LINQ-запрос всего лишь извлекает из коллекции информацию обо всех книгах.

```

var allBooks = from book in books select book;
foreach (Book book in allBooks)
{
 Console.WriteLine(book.ToString());
}

```

Ключевое слово `var` часто используется в LINQ-запросах по причинам, которые станут вам понятны чуть позже. В этом случае объект `allBooks` является коллекцией объектов `Book`. Вывод программы выглядит так:

```

Le Rhin - 1842
Les Burgraves - 1843

```

```
Napoleon le Petit - 1852  
Les Chatiments - 1853  
Les Contemplations - 1856  
Les Miserables - 1862
```

Упорядочивание результатов

Задача. Вы хотите организовать результаты запроса определенным образом.

Решение. Воспользуйтесь оператором `orderby`.

В следующем фрагменте кода результаты упорядочиваются в порядке возрастания (по умолчанию):

```
var ordered = from book in books orderby book.Title select book;
```

Для расположения результатов в порядке убывания напишите такой код:

```
var ordered = from book in books  
 orderby book.Title descending  
 select book;
```

А вот так можно сортировать столбцы:

```
var ordered = from book in books  
 orderby book.PublishYear, book.Title descending  
 select book;
```

Фильтрация коллекции

Задача. Вы хотите отобрать объекты из коллекции в соответствии с определенным условием.

Решение. Как и в языке SQL, в синтаксисе LINQ имеется конструкция `where`, которую можно использовать для фильтрации результатов соответственно сформулированному вам условию:

```
var before1850 = from book in books  
 where book.PublishYear < 1850  
 select book;
```

Результат будет выглядеть так:

```
Books before 1850:  
Le Rhin - 1842  
Les Burgraves - 1843
```

Если вы хотите задать несколько условий, объединяйте их с помощью операций `&&` и `||`, совсем как в операторе `if`:

```
var dateRange = from book in books  
 where book.PublishYear >= 1850  
 && book.PublishYear <= 1855  
 select book;
```

Получение коллекции на основе отдельных полей объектов (проекция)

Задача. Имея в своем распоряжении объект `Book`, вы хотите вернуть коллекцию объектов, содержащую только информацию о названиях книг и годах издания (опустив имя автора).

Решение. До появления LINQ для решения этой задачи требовалось написать простой, но громоздкий код для перебора всех объектов коллекции и переноса нужных свойств в новую коллекцию. Пользуясь LINQ, вы пишете одну строчку (которая разбита здесь на части исключительно из-за недостаточной ширины книжной страницы):

```
var justTitlesAfter1850 = from book in books
 where book.PublishYear > 1850
 select book.Title;
```

Этот запрос возвратит названия книг, изданных после 1850 года:

Titles of books after 1850:

```
Napoleon le Petit
Les Chatiments
Les Contemplations
Les Miserables
```

Результат, объект `justTitlesAfter1850`, представляет собой коллекцию строковых объектов. В следующем разделе обсуждаются возможности проецирования нескольких полей.

Выполнение объединения

Задача. Вы хотите объединить данные из нескольких таблиц.

Решение. Для объединения таблиц по общему полю используется конструкция `join`.

Здесь в полной мере проявляется мощь технологии LINQ. В нашем примере коллекция `Author` будет объединена с коллекцией `Book`, и в проекцию попадет только информация об авторах и о названиях книг.

```
var withAuthors = from book in books
 join author in authors on book.AuthorId equals author.Id
 select new { Book = book.Title,
 Author = author.FirstName + " "
 + author.LastName };
Console.WriteLine("Join with authors:");
foreach (var bookAndAuthor in withAuthors)
{
 Console.WriteLine("{0}, {1}",
```

```

 bookAndAuthor.Book,
 bookAndAuthor.Author);
}

```

На консоль будет выведен следующий результат:

```

Join with authors:
Le Rhin, Victor Hugo
Les Burgraves, Victor Hugo
Napoleon le Petit, Victor Hugo
Les Chatiments, Victor Hugo
Les Contemplations, Victor Hugo
Les Miserables, Victor Hugo

```

Каков тип переменной `withAuthors`? Она имеет анонимный тип (см. *гл. 1*), сгенерированный исключительно для нашего LINQ-запроса. Поскольку у этого типа нет имени (по крайней мере, в исходном коде), ключевое слово `var` служит для ссылки и на саму коллекцию, и на ее объекты.

ПРИМЕЧАНИЕ

LINQ может сгенерировать анонимные объекты в случае необходимости, но может и присвоить соответствующие значения свойствам существующего именованного объекта, на который вы укажете. См. пример LINQ to Bing далее в этой главе.

Запрос к XML-документу

Задача. Вы хотите извлечь данные из XML-документов.

Решение. Технология LINQ включает в себя оригинальный набор классов для манипуляций с XML-кодом, оптимизированных под LINQ-запросы. Синтаксис самих запросов ничем не отличается от синтаксиса запросов к объектам:

```

XDocument doc = XDocument.Load("LesMis.xml");
var chaptersWithHe = from chapter in doc.Descendants("Chapter")
 where chapter.Value.Contains(" he ")
 select chapter.Value;
Console.WriteLine("Chapters with 'he':");
foreach (var title in chaptersWithHe)
{
 Console.WriteLine(title);
}

```

В этом примере задействован тот же файл `LesMis.xml`, что использовался в *гл. 14* при обсуждении класса `XPath`. Код выводит следующие строки:

```

Chapters with 'he':
What he believed
What he thought

```

Создание XML-документа

Задача. Вы хотите быстро создать XML-документ, имеющий иерархическую структуру.

Решение. Хотя с помощью LINQ можно загружать и опрашивать XML-документы, сгенерированные на основе любого источника, эта технология представляет простые в использовании механизмы создания XML-документов.

```
XElement xml = new XElement("Books",
 new XElement("Book",
 new XAttribute("year", 1856),
 new XElement("Title", "Les Contemplations")),
 new XElement("Book",
 new XAttribute("year", 1843),
 new XElement("Title", "Les Burgraves"))
);
```

В результате работы этого кода будет сгенерирован следующий фрагмент XML-документа:

```
<Books>
  <Book year="1856">
 <Title>Les Contemplations</Title>
  </Book>
  <Book year="1843">
 <Title>Les Burgraves</Title>
  </Book>
</Books>
```

Запрос к Entity Framework

Задача. Вы хотите создать запрос к базе данных.

Решение. Хотя существует API-интерфейс LINQ to SQL, он работает только с базами данных SQL Server, и поэтому корпорация Microsoft объявила эту технологию морально устаревшей. В настоящее время рекомендуется использовать технологию LINQ to Entity Framework, которую мы и обсудим на ближайших страницах.

На рис. 21.1 изображена диаграмма Entity Framework для таблиц Author и Book, а также для таблицы Textbook, которая появится далее в этом разделе.

Код LINQ, который мы пишем в этом разделе, мало отличается от кода в предыдущих разделах.

```
// Запросить все книги
// Определение BooksEntities см. в проекте LinqToEntities
BooksEntities bookContext = new BooksEntities();
var books = from book in bookContext.BookSet select book;
foreach (var book in books)
```


```
{  
 // Загрузить сведения об авторе  
 book.AuthorReference.Load();  
 Console.WriteLine("{0}, {1} {2}", book.Title,  
 book.Author.FirstName, book.Author.LastName);  
}
```

Результат будет выглядеть так:

```
Les Miserables, Victor Hugo  
Les Contemplations, Victor Hugo  
War and Peace, Leo Tolstoy  
Notre-Dame de Paris, Victor Hugo  
Biology: Visualizing Life, George Johnson
```


Рис. 21.1. Диаграмма Entity Framework для таблиц Author, Book и Textbook

Использование наследования сущностей в LINQ-запросах

Платформа Entity Framework позволяет указывать отношение наследования для таблиц базы данных. Технология LINQ легко сопрягается с этой возможностью:

```
var textBooks = from book in bookContext.BookSet where book is Textbook  
 select book as Textbook;
```

```
foreach (var textBook in textBooks)
{
 // Загрузить сведения об авторе
 textBook.AuthorReference.Load();
 Console.WriteLine("{0}, {1} {2} - {3}",
 textBook.Title, textBook.Author.FirstName,
 textBook.Author.LastName, textBook.Subject);
}
```

Запрос к веб-службе (LINQ to Bing)

Задача. Вы хотите опросить открытый API-интерфейс веб-службы с помощью технологии LINQ.

Решение. Базовые возможности LINQ заключаются в формировании запросов к коллекциям объектов, к базам данных SQL Server, к сущностям в общем виде и к XML-документам. Пожелав расширить эту функциональность, вы оказываетесь перед выбором: либо вам придется реализовать нестандартный поставщик LINQ, либо вы должны будете преобразовать свою цель запросов в одну из стандартных.

Вообще говоря, второй путь намного легче, и код для него представлен в листингах 21.1 и 21.2. Интерфейс Bing API использован для демонстрации применения LINQ-технологии для преобразования XML-данных в стандартные объекты.

Листинг 21.1. Bing.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Xml.Linq;
namespace LinqToBing
{
 class SearchResult
 {
 public string Title { get; set; }
 public string Url { get; set; }
 public string Description { get; set; }
 }
 class Bing
 {
 public string AppId { get; set; }
 const string BingNameSpace =
 "http://schemas.microsoft.com/LiveSearch/2008/04/XML/web";
 public Bing(string appId)
```

```
{
 this.AppId = appId;
}
public IEnumerable<SearchResult> QueryWeb(string query)
{
 string escaped = Uri.EscapeUriString(query);
 string url = BuildUrl(escaped);
 XDocument doc = XDocument.Load(url);
 XNamespace ns = BingNameSpace;
 IEnumerable<SearchResult> results =
 from sr in doc.Descendants(ns + "WebResult")
 select new SearchResult
 {
 Title = sr.Element(ns + "Title").Value,
 Url = sr.Element(ns + "Url").Value,
 Description = sr.Element(ns + "Description").Value
 };
 return results;
}
string BuildUrl(string query)
{
 return "http://api.search.live.net/xml.aspx?"
 + "AppId=" + AppId
 + "&Query=" + query
 + "&Sources=Web"
 + "&Version=2.0"
 + "&Web.Count=10"
 + "&Web.Offset=0"
 ;
}
}
```

Листинг 21.2. Program.cs

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Net;
namespace LinqToBing
{
```

```

class Program
{
 // Получите личный идентификатор AppId на сайте
 // http://www.bing.com/developers/
 const string AppId = "YOUR APPID HERE";
 static void Main(string[] args)
 {
 Bing search = new Bing(AppId);
 string query = "Visual Studio 2010";
 IEnumerable<SearchResult> results = search.QueryWeb(query);
 foreach (SearchResult result in results)
 {
 Console.WriteLine("{0}"
 + Environment.NewLine + "\t{1}"
 + Environment.NewLine + "\t{2}"
 + Environment.NewLine,
 result.Title, result.Url, result.Description);
 }
 Console.ReadKey();
 }
}
}

```

ПРИМЕЧАНИЕ

Блестящий пример нестандартного поставщика LINQ (позволяющий, между прочим, понять, как много труда требуется для создания хорошего поставщика) вы найдете в работе Фабриса Маргерри (Fabrice Marguerie) "LINQ to Amazon", которая доступна в Интернете по адресу <http://weblogs.asp.net/fmarguerie/archive/2006/06/26/Introducing-Linq-to-Amazon.aspx>, а также в книге "LINQ in Action" (LINQ в действии).

Ускорение запросов с помощью PLINQ (Parallel LINQ)

Задача. Вы хотите, чтобы при выполнении LINQ-запросов были задействованы все возможности многопроцессорной конфигурации.

Решение. Примените метод расширения `AsParallel()`.

Пусть ваш первоначальный запрос выглядит так:

```

var query = from val in data
 where (ComplexCriteria(val)==true)
 select val;
foreach (var q in query)
{
 // Обработать результат
}

```

где `ComplexCriteria()` — произвольная булева функция, проверяющая значения данных. Тогда вы можете "распараллелить" запрос, добавив всего лишь вызов метода:

```
var query = from val in data.AsParallel()
 where (ComplexCriteria(val)==true)
 select val;
foreach (var q in query)
{
 // Обработать результат
}
```

ПРИМЕЧАНИЕ

Весьма вероятно, что запрос PLINQ возвратит вам элементы в непредсказуемом порядке, если вы не позаботитесь о сохранении их порядка метода расширения `AsOrdered()` или `OrderBy()`, например, так:

```
var query = from obj in data.AsParallel().AsOrdered()
 select obj;
var query = from obj in data.AsParallel().OrderBy(obj.Name)
 select obj;
```

К сожалению, это может свести на нет преимущества, достигаемые использованием PLINQ.

ПРИМЕЧАНИЕ

PLINQ работает только с API-интерфейсами LINQ to Objects и LINQ to XML.

Глава 22

Управление памятью

Один из самых существенных положительных моментов в использовании управляемого языка программирования C# в среде CLR (Common Language Runtime, общезыковая среда выполнения) заключается в том, что программисту не приходится беспокоиться об управлении памятью в той степени, которая требуется при работе на языках C или C++.

И тем не менее, вы, как разработчик, пишущий на C#, должны разбираться в некоторых вопросах, связанных с управлением памятью. Иногда даже возникают ситуации, в которых вы вынуждены выходить за рамки управляемого кода и использовать указатели. Конечно, это плохой стиль, и его следует избегать по мере возможности, но это не всегда удается.

Измерение объема памяти, нужного приложению

Задача. Вы хотите выяснить, сколько памяти потребляет ваше приложение.

Решение. Класс `GC` имеет много удобных методов, связанных с управлением памятью, в том числе метод `GetTotalMemory()` возвращает объем памяти, которая (по мнению сборщика мусора) выделена вашему приложению. Это значение может оказаться не вполне точным из-за присутствия в памяти объектов, еще не удаленных сборщиком мусора. Однако метод хорош уже тем, что позволяет судить о том, сколько памяти потребляет конкретный компонент программы, а не процесс в целом.

```
long available = GC.GetTotalMemory(false);
Console.WriteLine("Before allocations: {0:N0}", available);
int allocSize = 40000000;
byte[] bigArray = new byte[allocSize];
available = GC.GetTotalMemory(false);
Console.WriteLine("After allocations: {0:N0}", available);
```

Этот код выводит следующую информацию:

```
Before allocations: 651,064
After allocations: 40,690,080
```

Получение от операционной системы сведений о потреблении памяти программой

Вы можете запросить у операционной системы информацию о вашем процессе:

```
// Класс Process находится в пространстве имен System.Diagnostics
Process proc = Process.GetCurrentProcess();
Console.WriteLine("Process Info: "+Environment.NewLine+
 "Private Memory Size: {0:N0}" + Environment.NewLine +
 "Virtual Memory Size: {1:N0}" + Environment.NewLine +
 "Working Set Size: {2:N0}" + Environment.NewLine +
 "Paged Memory Size: {3:N0}" + Environment.NewLine +
 "Paged System Memory Size: {4:N0}" + Environment.NewLine +
 "Non-paged System Memory Size: {5:N0}" + Environment.NewLine,
 proc.PrivateMemorySize64,
 proc.VirtualMemorySize64,
 proc.WorkingSet64,
 proc.PagedMemorySize64,
 proc.PagedSystemMemorySize64,
 proc.NonpagedSystemMemorySize64 );
```

Этот код выводит такие данные:

```
Process Info:
Private Memory Size: 75,935,744
Virtual Memory Size: 590,348,288
Working Set Size: 29,364,224
Paged Memory Size: 75,935,744
Paged System Memory Size: 317,152
Non-paged System Memory Size: 37,388
```

Смысл этих цифр очевиден далеко не всем, а расширить свои знания о работе виртуальной памяти вы сможете, прочитав хорошую книгу по операционной системе, например, "Windows Internals" (Внутреннее устройство Windows), выпущенную издательством Microsoft Press.

ПРИМЕЧАНИЕ

Для отслеживания информации о приложении и его окружении вы также можете использовать счетчики производительности. Они доступны в интерактивном режиме благодаря утилите perfmon.exe. Подробности о классе PerformanceCounter и о том, как использовать его в своем приложении, вы найдете в документации MSDN.

Освобождение неуправляемых ресурсов с помощью финализации

Задача. Вы используете низкоуровневый ресурс (например, объект ядра) и хотите обеспечить его освобождение сборщиком мусора.

Если по какой-то причине вы напрямую работаете с дескрипторами файлов, растровыми изображениями, файлами, отображенными в память, объектами синхронизации или с другими объектами ядра, вы должны обеспечить освобождение таких ресурсов по окончании их использования. Все они представлены дескрипторами. Для манипулирования дескрипторами вы должны вызывать низкоуровневые функции Windows с помощью системы P/Invoke (см. *гл. 26*).

Решение. Далее приведен пример класса, управляющего дескриптором файла при посредстве классов платформы .NET.

```
using System;
using System.IO;
using System.Runtime.InteropServices;
namespace Finalizer
{
 public class MyWrappedResource
 {
 [DllImport("kernel32.dll", CharSet = CharSet.Auto,
 CallingConvention = CallingConvention.StdCall,
 SetLastError = true)]
 public static extern IntPtr CreateFile(
 string lpFileName,
 uint dwDesiredAccess,
 uint dwShareMode,
 IntPtr SecurityAttributes,
 uint dwCreationDisposition,
 uint dwFlagsAndAttributes,
 IntPtr hTemplateFile
 );
 [DllImport("kernel32.dll", SetLastError = true)]
 [return: MarshalAs(UnmanagedType.Bool)]
 static extern bool CloseHandle(IntPtr hObject);
 // Тип IntPtr используется для представления дескрипторов ОС
 IntPtr _handle = IntPtr.Zero;
 public MyWrappedResource(string filename)
 {
 _handle = CreateFile(filename,
 0x80000000, // Доступ только на чтение
 1, // Совместное чтение
 IntPtr.Zero,
 3, // Открыть существующий
 0,
 IntPtr.Zero);
 }
 }
}
```


```
// Финализаторы выглядят как деструкторы C++,
// но их поведение не детерминировано
~MyWrappedResource()
{
 // Примечание: в реальных приложениях не помещайте
 // в финализаторы ничего, кроме самого необходимого
 Console.WriteLine("In Finalizer");
 if (_handle != IntPtr.Zero)
 {
 CloseHandle(_handle);
 }
}
public void Close()
{
 if (_handle != IntPtr.Zero)
 {
 // Файл закрыт, поэтому объект больше не нуждается
 // в финализации
 GC.SuppressFinalize(this);
 CloseHandle(_handle);
 }
}
}
```

Когда платформа .NET обнаруживает в классе финализатор, она обеспечивает его вызов в некоторый момент при сборке мусора.

ПРИМЕЧАНИЕ

Фаза финализации в процессе сборки мусора может оказаться довольно дорогой, поэтому пользоваться финализаторами надо лишь в случае необходимости. Практически никогда не следует применять их в отношении управляемых ресурсов; ограничьтесь неуправляемыми.

Освобождение управляемых ресурсов с помощью шаблона Dispose

Задача. Вы хотите обеспечить освобождение управляемых ресурсов (например, соединений с базами данных), когда надобность в них отпадет.

Многие ресурсы (такие как файлы, соединения с базами данных, растровые изображения и т. д.) ограничены, но ими можно управлять с помощью классов .NET. Как и в случае с неуправляемыми ресурсами, вы должны контролировать время жизни соответствующих объектов. Однако, поскольку они находятся в управляемом коде, финализаторы неприменимы.

Решение. Вы должны использовать шаблон Dispose (шаблон освобождения ресурсов). Рассмотрим пример, аналогичный предыдущему, но на этот раз мы будем иметь дело с управляемым ресурсом. Интерфейс `IDisposable` определяет метод `Dispose`, но для корректного применения шаблона вы должны написать следующий код:

```
public class MyWrappedResource : IDisposable
{
 // Наш управляемый ресурс
 IDbConnection _conn = null;
 public MyWrappedResource(string filename)
 {
 }
 public void Close()
 {
 Dispose(true);
 }
 public void Dispose()
 {
 Dispose(true);
 }
 private bool _disposed = false;
 protected void Dispose(bool disposing)
 {
 // В иерархии классов необходимо вызвать базовый класс!
 // base.Dispose(disposing);
 if (!_disposed)
 {
 _disposed = true;
 if (disposing)
 {
 // Освобождение управляемых ресурсов
 if (_conn!=null)
 {
 _conn.Dispose();
 }
 }
 // Здесь должно производиться освобождение неуправляемых
 // ресурсов, если таковые имеются
 }
 }
}
```

При использовании шаблона освобождения ресурсов вы самостоятельно вызываете метод `Dispose` по окончании работы с ресурсом:

```
// Для гарантированного освобождения ресурса
// пользуйтесь блоком try-finally
MyWrappedResource res = null;
try
{
 res = new MyWrappedResource("TestFile.txt");
}
finally
{
 if (res != null)
 {
 res.Dispose(true);
 }
}
```

Этот шаблон распространен так широко, что для него существует синтаксическое сокращение:

```
using (MyWrappedResource res = new MyWrappedResource("TestFile.txt"))
{
 // Выполнить необходимые действия с объектом res
}
```

ПРИМЕЧАНИЕ

Не используйте шаблон освобождения ресурсов применительно к объектам Windows Communication Framework (платформа для коммуникаций Windows). К сожалению, их реализация не соответствует этому шаблону. Чтобы получить полную информацию по этой проблеме, найдите и прочитайте любую из многочисленных статей, имеющихся в Интернете.

Использование шаблона `Dispose` совместно с финализацией

Как было сказано ранее, вы должны воздерживаться от использования финализаторов в отношении управляемых объектов. Однако применять шаблон освобождения ресурсов к неуправляемым объектам можно (и даже нужно). Рассмотрим пример:

```
using System;
using System.IO;
using System.Runtime.InteropServices;
using System.Data;
namespace Dispose
{
```

```

public class MyWrappedResource : IDisposable
{
 [DllImport("kernel32.dll", CharSet = CharSet.Auto,
 CallingConvention = CallingConvention.StdCall,
 SetLastError = true)]
 public static extern IntPtr CreateFile(
 string lpFileName,
 uint dwDesiredAccess,
 uint dwShareMode,
 IntPtr SecurityAttributes,
 uint dwCreationDisposition,
 uint dwFlagsAndAttributes,
 IntPtr hTemplateFile
 );
 [DllImport("kernel32.dll", SetLastError = true)]
 [return: MarshalAs(UnmanagedType.Bool)]
 static extern bool CloseHandle(IntPtr hObject);
 // Тип IntPtr используется для представления дескрипторов ОС
 IntPtr _handle = IntPtr.Zero;
 // Наш управляемый ресурс
 IDbConnection _conn = null;
 public MyWrappedResource(string filename)
 {
 _handle = CreateFile(filename,
 0x80000000, // Доступ только на чтение
 1, // Совместное чтение
 IntPtr.Zero,
 3, // Открыть существующий
 0,
 IntPtr.Zero);
 }
 ~MyWrappedResource()
 {
 // Примечание: В реальных приложениях не помещайте
 // в финализаторы ничего, кроме самого необходимого
 Console.WriteLine("In Finalizer");
 Dispose(false);
 }
 public void Close()
 {
 Dispose(true);
 }
}

```

```
public void Dispose()
{
 Dispose(true);
}
private bool _disposed = false;
protected void Dispose(bool disposing)
{
 // В иерархии классов необходимо вызвать базовый класс
 // base.Dispose(disposing);
 Console.WriteLine("Dispose({0})", disposing);
 if (!_disposed)
 {
 _disposed = true;
 if (disposing)
 {
 // Освобождение управляемых ресурсов
 if (_conn!=null)
 {
 _conn.Dispose();
 }
 GC.SuppressFinalize(this);
 }
 // Здесь должно производиться освобождение неуправляемых
 // ресурсов, если таковые имеются
 if (_handle!=IntPtr.Zero)
 {
 CloseHandle(_handle);
 }
 }
}
}
```

С помощью следующей небольшой программы можно продемонстрировать, что происходит в нашем коде:

```
static void Main(string[] args)
{
 using (MyWrappedResource res = new MyWrappedResource("TestFile.txt"))
 {
 Console.WriteLine("Using resource...");
 }
 MyWrappedResource res2 = new MyWrappedResource("TestFile.txt");
}
```

```

Console.WriteLine("Created a new resource, exiting");
// Не выполняйте освобождение ресурса, пусть это сделает финализатор!
}

```

Программа выводит такие сообщения:

```

Using resource...
Dispose(True)
Created a new resource, exiting
In Finalizer
Dispose(False)

```

```

Использование ресурса...
Dispose(True)
Создан новый ресурс, выход
В финализаторе
Dispose(False)

```

См. также проект `Dispose` в коде, сопровождающем эту главу.

Принудительная сборка мусора

Задача. Вы считаете необходимым запустить сборку мусора.

Решение. Самое короткое решение: "Не делайте этого." Маловероятно, что вы превзойдете по эффективности систему автоматической сборки мусора. Если вы, тем не менее, уверены в своих действиях и собираетесь оценить их результат, вызовите следующий метод:

```
GC.Collect();
```

Одна из причин принудительного запуска сборщика мусора заключается в том, что разработчик собирается выполнить операцию с высокими требованиями к производительности и не хочет, чтобы сборка мусора прервала ее. Впрочем, система сборки мусора в .NET 4 прошла серьезную переработку по сравнению с предыдущими версиями и теперь выполняет больше операций в фоновом режиме. В результате необходимость в принудительной сборке должна уменьшиться.

Создание кэша, позволяющего выполнять сборку мусора

Задача. Вы хотите кэшировать объекты (например, полученные из базы данных) так, чтобы они были доступны сборщику мусора, если в этом возникнет необходимость.

Решение. Проблема в том, что если вы храните ссылку на объект, то сборка мусора не затронет его. Воспользуйтесь типом `WeakReference` для реализации слабых ссылок.

Несложный класс `Cache`, приведенный ниже, работает с объектами типа `WeakReference`, хранящими фактически значения. Эти объекты доступны сборщику мусора.

```
public class Cache<TKey, TValue> where TValue:class
{
 // Имейте дело с объектами типа WeakReference, а не TValue,
 // чтобы они были доступны сборщику мусора
 private Dictionary<TKey, WeakReference> _cache =
 new Dictionary<TKey, WeakReference>();
 public void Add(TKey key, TValue value)
 {
 _cache[key] = new WeakReference(value);
 }
 public void Clear()
 {
 _cache.Clear();
 }
 // Поскольку ненужные объекты WeakReference могут накапливаться,
 // время от времени у вас будет возникать желание уничтожить их
 public void ClearDeadReferences()
 {
 foreach (KeyValuePair<TKey, WeakReference> item in _cache)
 {
 if (!item.Value.IsAlive)
 {
 _cache.Remove(item.Key);
 }
 }
 }
 public TValue GetObject(TKey key)
 {
 WeakReference reference = null;
 if (_cache.TryGetValue(key, out reference))
 {
 /* Не начинайте с проверки IsAlive, поскольку сборщик мусора
 * все равно может запуститься сразу после нее.
 * Просто прочитайте значение и приведите его к нужному типу.
 * Если объект уже уничтожен сборщиком мусора, вы получите null.
 * Если вы получили значение Target, можете создать сильную
 * ссылку и не допустить уничтожение объекта.
 */
 }
 }
}
```

```

 return reference.Target as TValue;
 }
 return null;
}
}

```

ПРИМЕЧАНИЕ

Никогда не используйте слабые ссылки для небольших объектов. Кроме того, не рассчитывайте на них как на способ решения проблем с нехваткой памяти. Лучше всего использовать их с объектами, которые занимают много памяти, но при необходимости легко воссоздаются. Типичным примером является кэш, объекты в котором, с одной стороны, находятся "под рукой", а с другой стороны — могут быть время от времени уничтожены сборщиком мусора.

Тестовая программа демонстрирует работу со слабыми ссылками:

```

class Program
{
 class Book
 {
 public int Id { get; set; }
 public string Title { get; set; }
 public string Author { get; set; }
 };
 static void Main(string[] args)
 {
 Cache<int, Book> bookCache = new Cache<int, Book>();
 Random rand = new Random();
 int numBooks = 100;
 // Добавить в кэш информацию о книгах
 for (int i=0;i<numBooks;++i)
 {
 bookCache.Add(i, GetBookFromDB(i));
 }
 // Искать книги случайным образом и подсчитывать количество
 // "промахов", то есть названий, отсутствующих в кэше
 Console.WriteLine("Looking up books...hit any key to stop");
 long lookups = 0, misses = 0;
 while (!Console.KeyAvailable)
 {
 ++lookups;
 int id = rand.Next(0, numBooks);
 Book book = bookCache.GetObject(id);
 if (book == null)
 {
 ++misses;
 }
 }
 }
}

```


```
 book = GetBookFromDB(id);
 }
 else
 {
 // Увеличить объем выделенной памяти для повышения
 // вероятности запуска сборщика мусора
 GC.AddMemoryPressure(100);
 }
 bookCache.Add(id, book);
}
Console.ReadKey();
Console.WriteLine("{0:N0} lookups, {1:N0} misses",
 lookups, misses);
Console.ReadLine();
}
static Book GetBookFromDB(int id)
{
 // Имитация обращения к базе данных
 return new Book { Id = id,
 Title = "Book" + id,
 Author = "Author" + id };
}
}
```

Работа с указателями

Задача. Вам нужен прямой доступ к памяти, занимаемой объектом, например, для повышения производительности программы или для взаимодействия с кодом на машинном языке.

Решение. Чтобы использовать указатели в коде, вы должны проделать следующее:

1. Пометить блок кода модификатором `unsafe`.
2. Откомпилировать проект как небезопасный, задав компилятору переключатель `/unsafe` (или соответственно настроив компиляцию в среде разработки).
3. Убедиться, что целевая среда выполнения имеет полномочия на запуск небезопасного кода (что, в конце концов, довольно рискованно).

Рассмотрим простой пример:

```
unsafe
{
 int x = 0;
 int* pX = &x;
 *pX = 13;
}
```

Вы можете создавать указатели на любой нессылочный тип (который содержит только нессылочные типы):

```
Point pt;
Point* pPt = &pt;
pPt->X = 13;
pPt->Y = 14;
pPt->Offset(1,2);
List<object> list = new List<object>();
// List<object>* pList = &list; // Не откомпилируется!
```

Модификатором `unsafe` можно сопроводить целые методы и классы:

```
unsafe class MyUnsafeClass {...}
unsafe void MyUnsafeMethod() {...}
```

Ускорение доступа к массивам

Задача. Вам нужен прямой доступ к элементам массива ради повышения производительности, и вы хотите упредить проверку границ массива, выполняемую в .NET, и взять на себя ответственность за безопасное поведение программы.

Решение. Указатели позволяют вам на порядок ускорить обращение к элементам массива, но ценой за это будет небезопасность кода и отсутствие каких-либо гарантий.

В следующем фрагменте кода демонстрируется использование указателей для прямого обращения к памяти с риском ненамеренной порчи данных:

```
int size = 10;
int[] vals = new int[size];
try
{
 for (int i = 0; i < size+1; i++)
 {
 vals[i] = i;
 }
}
catch (IndexOutOfRangeException ex)
{
 Console.WriteLine("Caught exception: " + ex.Message);
}
Console.WriteLine("Going out of bounds");
// Предотвратить перемещение значений в памяти
fixed (int* pI = &vals[0])
{
 // Какая досада! Мы зашли слишком далеко и испортили данные
 // в памяти, которая нам не принадлежит
```

```
for (int i = 0; i < size+1; i++)
{
 pI[i] = i;
}
Console.WriteLine("No exception thrown! We just overwrote memory we
 shouldn't have!");
}
```

Как и в любом языке низкого уровня, вам доступны арифметические действия над указателями:

```
fixed (int* pI = &vals[0])
{
 int* pA = pI;
 while (*pA < 8)
 {
 // Увеличить на 2 * sizeof(element)
 pA += 2;
 Console.WriteLine("*pA = {0}", *pA);
 }
}
```

Обратите внимание, что прибавление единицы к указателю увеличивает адрес не на 1, а на значение, равное размеру типа данных в байтах. В нашем примере для типа `int` увеличение адреса составит 4 байта.

ПРИМЕЧАНИЕ

В большинстве программ нет никакой необходимости в работе с указателями. Кроме того, это весьма небезопасно, о чем свидетельствует статус "unsafe" (небезопасный), который вы придаете коду, и повышенные полномочия, необходимые для его выполнения. По возможности старайтесь писать программы без использования изложенных здесь технических приемов.

Предотвращение перемещения объектов в памяти

Задача. Вы хотите не допустить перемещение объектов в памяти, поскольку взаимодействуете с кодом, написанным на машинном языке.

В процессе своей работы сборщик мусора перемещает объекты в памяти, добиваясь более плотного их расположения. Это требует корректировки адресов для всех перемещенных объектов. Очевидно, что корректировка невозможна в ситуации взаимодействия с машинным кодом, когда сборщик мусора не знает о существовании некоторых объектов.

Решение. "Зафиксируйте" объект в памяти.

```
int[] vals = new int[10];
// Местоположение значений зафиксировано на время выполнения блока
```

```
fixed (int* pI = &vals[0])
{
 pI[i] = 13;
}
```

ПРИМЕЧАНИЕ

Вы должны оставлять объекты зафиксированными в памяти не дольше, чем это необходимо. Пока действует фиксирование, сборщик мусора работает недостаточно эффективно, поскольку не затрагивает перемещаемый блок.

Выделение неуправляемой памяти

Задача. Вам нужен буфер в памяти, к которому смог бы обратиться неуправляемый код, и вы хотите, чтобы сборщик мусора не вмешивался в работу кода.

Решение. Вызовите метод `Marshal.AllocHGlobal()` и вручную увеличьте объем выделенной памяти:

```
unsafe class MyDataClass
{
 IntPtr _memory = IntPtr.Zero;
 public int NumObjects { get; private set; }
 public int MemorySize { get { return sizeof(Int32) * NumObjects; } }
 public MyDataClass(int numObjects)
 {
 this.NumObjects = numObjects;
 _memory = Marshal.AllocHGlobal(MemorySize);
 // Мы должны сообщить сборщику мусора, что используем дополнительный
 // объем памяти, чтобы он смог лучше спланировать свою работу.
 // Примечание: Значение, возвращаемое методом GC.GetTotalMemory,
 // остается прежним.
 GC.AddMemoryPressure(MemorySize);
 Int32* pI = (Int32*)_memory;
 for (int i = 0; i < NumObjects; ++i)
 {
 pI[i] = i;
 }
 }
}
// Для неуправляемых ресурсов требуется финализатор, чтобы у вас
// была уверенность, что они освобождены
~MyDataClass()
{
 if (_memory != IntPtr.Zero)
 {
```

```
Marshal.FreeHGlobal(_memory);
// Сообщить сборщику мусора о дефиците памяти
GC.RemoveMemoryPressure(MemorySize);
}
}
}
```

Когда вы выделяете память таким способом, среде .NET об этом ничего неизвестно. Следующая программа подтверждает сказанное:

```
static void Main(string[] args)
{
 Console.WriteLine("Memory usage before unmanaged allocation: {0:N0}",
 GC.GetTotalMemory(false));
 MyDataClass obj = new MyDataClass(10000000);
 // Неуправляемая память не учтена!
 Console.WriteLine("Memory usage after unmanaged allocation: {0:N0}",
 GC.GetTotalMemory(false));
}
```

Вывод программы выглядит так:

```
Memory usage before unmanaged allocation: 665,456
Memory usage after unmanaged allocation: 706,416
```

Расход памяти до выделения неуправляемого блока: 665,456

Расход памяти после выделения неуправляемого блока: 706,416

Метод `AddMemoryPressure` уведомляет среду CLR, о необходимости учитывать факт выделения неуправляемой памяти при планировании работы сборщика мусора, но на этом его миссия заканчивается. Когда неуправляемая память будет освобождена, вы будете обязаны уменьшить объем выделенной памяти.

Глава 23

Потоки выполнения. Асинхронное и параллельное программирование

Использование потоков выполнения дает вам огромную власть, но, как говорится, большая власть означает большую ответственность. Безответственное применение потоков выполнения с большой вероятностью приводит к нестабильной и неэффективной работе приложения. В то же время правильное обращение с потоками повышает производительность программы и улучшает реакцию ее интерфейса.

К счастью, за последние годы было проведено много исследований, направленных на упрощение работы с многопоточковыми приложениями. В частности, библиотека Task Parallel Library, теперь ставшая частью .NET 4, позволяет без труда распределить выполнение кода между несколькими процессорами, не беспокоясь при этом по поводу потоков выполнения и блокировок.

Распределение работы между несколькими процессорами

Задача. У вас есть задача, легко разбиваемая на независимые подзадачи, или у вас есть данные, которые могут быть обработаны независимо друг от друга.

Решение. Воспользуйтесь классом `Parallel` из пространства имен `System.Threading` для автоматического распределения задач по разным процессорам. Класс `Parallel` учитывает количество доступных процессоров.

Параллельная обработка данных

Если у вас имеется набор данных, который удастся разбить на части, чтобы обрабатывать их независимо на нескольких процессорах, вы можете использовать конструкции вида `Parallel.For()`, как это сделано в следующем примере для нахождения простых чисел.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading;
using System.Diagnostics;
```

```
using System.Threading.Tasks;
namespace TPLPrimes
{
 class Program
 {
 static void Main(string[] args)
 {
 int maxPrimes = 1000000;
 int maxNumber = 20000000;
 long primesFound = 0;
 Console.WriteLine("Iterative");
 Stopwatch watch = new Stopwatch();
 watch.Start();
 for (UInt32 i = 0; i < maxNumber; ++i)
 {
 if (IsPrime(i))
 {
 Interlocked.Increment(ref primesFound);
 if (primesFound > maxPrimes)
 {
 Console.WriteLine("Last prime found: {0:N0}",
 i);
 break;
 }
 }
 }
 watch.Stop();
 Console.WriteLine("Found {0:N0} primes in {1}",
 primesFound, watch.Elapsed);
 watch.Reset();
 primesFound = 0;
 Console.WriteLine("Parallel");
 watch.Start();
 // Для прекращения цикла имеется перегруженный оператор,
 // принимающий Action<int,ParallelLoopState>
 Parallel.For(0, maxNumber, (i, loopState) =>
 {
 if (IsPrime((UInt32)i))
 {
 Interlocked.Increment(ref primesFound);
 if (primesFound > maxPrimes)
 {
```

```

 Console.WriteLine("Last prime found: {0:N0}",
 i);
 loopState.Stop();
 }
}
});
watch.Stop();
Console.WriteLine("Found {0:N0} primes in {1}",
 primesFound, watch.Elapsed);
Console.ReadKey();
}
public static bool IsPrime(UInt32 number)
{
 // Проверка на четность
 if (number % 2 == 0)
 {
 if (number == 2)
 return true;
 return false;
 }
 // После извлечения квадратного корня проверка не нужна
 UInt32 max = (UInt32)Math.Sqrt(number);
 for (UInt32 i = 3; i <= max; i += 2)
 {
 if ((number % i) == 0)
 {
 return false;
 }
 }
 return true;
}
}
}

```

На моем двухъядерном компьютере выводится следующая информация:

Iterative

Last prime found: 15,485,863

Found 1,000,001 primes in 00:00:15.7972400

Parallel

Last prime found: 15,485,867

Last prime found: 15,485,497

Found 1,000,002 primes in 00:00:08.8610525

Если отвлечься от существенного выигрыша во времени, следует обратить внимание на тот факт, что результаты могут быть неупорядочены, а параллельные вычисления могут привести не к тем результатам, что последовательные. Вместо того чтобы поочередно проверять числа от 1 до 20 000 000, пока не будет найден миллион простых чисел, программа делит на две части пространство входных данных. Таким образом могут быть получены результаты, какие в противном случае были бы невозможны. Здесь многое зависит от конкретной задачи и от способа разбивки данных.

Параллельное выполнение заданий

Вместо разбивки данных вы можете разбить на части задание, которое их обрабатывает. Предположим, у вас есть код, последовательно выполняющий такие действия:

```
// Необходимые файлы вы найдете в проекте TPLTextProcess
// Э.Гиббон "История упадка и разрушения Римской империи" в шести частях
string[] inputFiles =
{
 "declinel.txt", "decline2.txt", "decline3.txt",
 "decline4.txt", "decline5.txt", "decline6.txt"
};
foreach (string file in inputFiles)
{
 string content = File.ReadAllText(file);
 CountCharacters(content);
 CountWords(content);
}
```

Вы можете воспользоваться классом `Parallel` с лямбда-выражениями для параллельного выполнения двух методов:

```
foreach(string file in inputFiles)
{
 string content = File.ReadAllText(file);
 Parallel.Invoke(
 () => CountCharacters(content),
 () => CountWords(content)
 );
}
```

Результаты выполнения кода на моем компьютере не так впечатляют, как результаты предыдущего примера, но они все же значительны.

```
Iterative
Elapsed: 00:00:08.5515745
Unique chars: 92
```

```
Unique words: 42976
Parallel
Elapsed: 00:00:06.4348502
Unique chars: 92
Unique words: 42976
```

Использование структур данных в разных потоках выполнения

Задача. У вас есть структура данных, к которой должны обращаться несколько потоков выполнения.

Решение. Прежде чем использовать структуры данных, предназначенные для многопоточковой обработки, убедитесь, что они вам действительно нужны. Например, если нет необходимости в том, чтобы к данным обращались несколько потоков, не используйте их. Если данные доступны только для чтения, их не нужно защищать дополнительно. Помните, что как бы быстро ни работала синхронизация доступа потоков выполнения к структуре данных, затраты времени будут больше, чем при полном отсутствии синхронизации.

Если каждое обращение к структуре данных должно быть защищено, используйте параллельные коллекции, описанные в первом разделе *гл. 10*.

Если же в защите нуждаются лишь некоторые обращения к данным, рассмотрите возможность применения синхронизирующих объектов (например, блокировок), описанных далее в этой главе.

Асинхронный вызов метода

Задача. Вы хотите вызвать метод и продолжить работу вызывающего кода, не дожидаясь окончания метода.

Решение. Это один из простейших способов использования многопоточности. Рассмотрим пример:

```
using System;
using System.Threading;
namespace AsyncMethod
{
 class Program
 {
 // Асинхронные вызовы методов нужно сделать с помощью делегатов
 delegate double DoWorkDelegate(int maxValue);
 static void Main(string[] args)
 {
 DoWorkDelegate del = DoWork;
 // У вас есть два способа получить уведомление об окончании метода:
 // 1. через метод обратного вызова
```

```
// 2. с помощью EndInvoke
IAsyncResult res =
del.BeginInvoke(100000000, DoWorkDone, null);
for (int i = 0; i < 5; i++)
{
 Console.WriteLine("Doing other work...{0}", i);
 Thread.Sleep(1000);
}
// Дождаться окончания
double sum = del.EndInvoke(res);
Console.WriteLine("Sum: {0}", sum);
Console.ReadKey();
}
static double DoWork(int maxValue)
{
 Console.WriteLine("In DoWork");
 double sum = 0.0;
 for (int i = 1; i < maxValue; ++i)
 {
 sum += Math.Sqrt(i);
 }
 return sum;
}
static void DoWorkDone(object state)
{
 // Фактически никакое состояние передано не было
 Console.WriteLine("Computation done");
}
}
}
```

Программа выводит следующие строчки:

```
Doing other work...0
In DoWork
Doing other work...1
Doing other work...2
Doing other work...3
Computation done
Doing other work...4
Sum: 666666661666.567
```

Вы можете вызвать `EndInvoke` в любой момент, чтобы подождать окончания операции и получить результаты.

Работа с пулом потоков выполнения

Задача. У вас есть несколько задач, которые вы хотите выполнять в разных потоках, но вы не желаете управлять самими потоками.

Решение. Использовать пул потоков гораздо проще и эффективнее, чем создавать собственные потоки выполнения. Все, что вы должны сделать, — это передать ему соответствующий метод.

```
private void OnPrintButton_Clicked()
{
 ThreadPool.QueueUserWorkItem(PrintDocument);
}
private void PrintDocument(object state)
{
 // Здесь выполняется фоновая печать
}
```

Программа `BitmapSorter`, включенная в код, сопровождающий эту главу, использует пул потоков `ThreadPool` для выполнения сортировки в отдельном потоке. Поскольку метод, который она вызывает, не соответствует сигнатуре делегата `WaitCallback`, для упрощения кода был использован анонимный делегат:

```
ThreadPool.QueueUserWorkItem( () => {scrambledBitmap.Sort();} );
```

Создание потока выполнения

Задача. Вам нужен отдельный поток для длительной операции, возможно, на все время работы приложения.

Решение. Если поток выполнения нужен вам на продолжительное время, то имеет смысл специально создать его для приложения и не полагаться на пул (в который вы должны возвращать "позаимствованный" поток).

```
static void Main(string[] args)
{
 Thread thread = new Thread(new ThreadStart(ThreadProc));
 thread.IsBackground = true; // Поток закончится вместе с процедурой Main
 thread.Start();
 while (!Console.KeyAvailable)
 {
 Console.WriteLine("Thread ID: {0}, waiting for key press",
 Thread.CurrentThread.ManagedThreadId);
 Thread.Sleep(1000);
 }
}
static void ThreadProc()
{
}
```

```
// Имитация работы
for (int i = 0; i < Int32.MaxValue; ++i)
{
 if (i % 100000000 == 0)
 {
 Console.WriteLine("Thread ID: {0}, i: {1}",
 Thread.CurrentThread.ManagedThreadId, i);
 }
}
}
```

Вот часть вывода программы (она продолжает работать, пока не будет нажата клавиша):

```
Thread ID: 10, waiting for key press
Thread ID: 11, i: 0
Thread ID: 11, i: 100000000
Thread ID: 10, waiting for key press
Thread ID: 11, i: 200000000
Thread ID: 10, waiting for key press
Thread ID: 11, i: 300000000
Thread ID: 10, waiting for key press
Thread ID: 11, i: 400000000
```

ПРИМЕЧАНИЕ

Старайтесь оказывать предпочтение пулу потоков, особенно если потоки нужны вам на непродолжительное время. Создание потока является относительно дорогим процессом, а пул поддерживает потоки и после того, как вы возвращаете их, избавляя вас от расходов на их многократное создание и уничтожение. Система может увеличивать пул потоков в соответствии с потребностями вашей программы.

Обмен данными с потоком выполнения

Задача. Вы хотите использовать одни и те же данные в нескольких потоках выполнения.

Решение. В принципе, существуют два способа предоставить потоку выполнения доступ к совместно используемым данным:

- передать аргумент типа `object` функции потока;
- воспользоваться полями-членами одного класса.

В качестве примера реализации первого способа рассмотрим модифицированную версию кода из предыдущего раздела (измененные строчки выделены):

```
static void Main(string[] args)
{
 Thread thread = new Thread(
 new ParameterizedThreadStart(ThreadProc));
```

```

thread.IsBackground = true; // Поток закончится вместе с процедурой Main
thread.Start(Int32.MaxValue); // Аргумент процедуры потока
while (!Console.KeyAvailable)
{
 Console.WriteLine("Thread ID: {0}, waiting for key press",
 Thread.CurrentThread.ManagedThreadId);
 Thread.Sleep(1000);
}
}
static void ThreadProc(object state)
{
 Int32 end = (Int32)state;
 // Имитация работы
 for (int i = 0; i < end; ++i)
 {
 if (i % 100000000 == 0)
 {
 Console.WriteLine("Thread ID: {0}, i: {1}",
 Thread.CurrentThread.ManagedThreadId, i);
 }
 }
}
}

```

Поскольку функции потоков являются методами классов, они имеют доступ ко всем полям и к функциональности класса (так реализуется второй способ). Однако при этом вы должны быть внимательны. Когда речь заходит о двух потоках, обращающихся к одному набору данных, вы должны позаботиться о защите данных. Это тема следующего раздела.

Защита данных, используемых в нескольких потоках выполнения

Задача. Вы должны обеспечить целостность данных, к которым обращаются несколько потоков.

Вообще говоря, нельзя допускать, чтобы два потока выполнения одновременно писали в одну область памяти, или, хотя бы, один писал, а другой читал из нее. Очевидно, что результаты будут непредсказуемыми.

Решение. На платформе .NET существует класс `Monitor`, предназначенный для защиты данных от одновременного обращения нескольких потоков.

```

// Ключевое слово volatile означает, что значение должно всегда
// считываться из памяти, а не из кэша процессора
private volatile int value = 13;

```

```
// В качестве блокировки используется пустой объект
private object valueLock = new object();
public void AddOne()
{
 Monitor.Enter(valueLock);
 ++value;
 Monitor.Exit(valueLock);
}
public void SubtractOne()
{
 Monitor.Enter(valueLock);
 --value;
 Monitor.Exit(valueLock);
}
```

ПРИМЕЧАНИЕ

Поскольку методы `Monitor.Enter()` и `Monitor.Exit()` готовы принимать в качестве блокировки любой объект, возникает искушение просто передавать им `this`. В этом есть смысл, — именно так и было задумано разработчиками. Однако, в конечном счете, такая идея себя не оправдывает, поскольку вы не контролируете блокировку объекта, поставленную посторонним кодом. Оптимальное решение состоит в создании закрытого объекта — "пустышки" внутри класса, который будет служить явно выраженной блокировкой.

В коде, приведенном ниже, имеется один изъян. Что случится, если в момент между `Enter` и `Exit` будет возбуждено исключение? Тогда значение блокировки останется недоступным вплоть до окончания процесса. Для решения проблемы следует поместить значение в блок `try/finally` (см. гл. 4). Поскольку такая ситуация встречается очень часто, в языке `C#` предусмотрено синтаксическое сокращение на этот случай:

```
// Ключевое слово volatile означает, что значение должно всегда
// считываться из памяти, а не из кэша процессора
private volatile int value = 13;
// В качестве блокировки используется пустой объект
private object valueLock = new object();
public void AddOne()
{
 lock(valueLock)
 {
 ++value;
 }
}
public void SubtractOne()
{
```

```
lock(valueLock)
{
 --value;
}
}
```

Попытка получить блокировку

Предположим, вы хотите получить блокировку, а если это невозможно, вы собираетесь выполнить некоторые действия. Решить эту задачу можно, явно используя класс `Monitor`:

```
bool protectedWorkComplete = false;
while (!protectedWorkComplete)
{
 if (Monitor.TryEnter(valueLock))
 {
 try
 {
 // Выполнить защищаемые действия
 protectedWorkComplete = true;
 }
 finally
 {
 Monitor.Exit(valueLock);
 }
 }
 else
 {
 // Если блокировку получить не удалось, выполнить другие действия
 }
}
```

В качестве альтернативы можно передавать объект `TimeSpan` методу `TryEnter`, чтобы попытка получить блокировку была совершена до окончания работы кода.

ПРИМЕЧАНИЕ

Блокировки являются очень удобным инструментом, но нельзя забывать о том, чтобы большое количество потоков, манипулирующих блокировками, затормозит программу. В большинстве случаев блокировки обходятся весьма дорого с точки зрения производительности. Как только производительность выходит на передний план, блокировки "душат" программу. Если вы хотите создать хорошо масштабируемое приложение, вы должны избегать блокировок, где только возможно. А для этого нужно с самого начала тщательно продумать структуру программы.

Применение методов класса *Interlocked* вместо блокировок

Задача. Вам нужно манипулировать совместно используемыми целочисленными примитивами, и вы хотите избежать потерь производительности, связанных с использованием блокировок.

Решение. Глядя на предыдущий пример:

```
public void AddOne()
{
 lock(valueLock)
 {
 ++value;
 }
}
```

можно задаться вопросом, действительно ли необходима блокировка в коде, увеличивающем переменную на единицу. Инкремент и декремент — весьма распространенные операции, а блокировки требуют немалых расходов.

К счастью, существует несколько функций, выполняющих простые операции атомарным образом:

```
int value = 13;
private void ThreadProc()
{
 Interlocked.Increment(ref value); // Прибавляет 1
 Interlocked.Decrement(ref value); // Вычитает 1
 Interlocked.Add(ref value, 13); // Прибавляет 13
 // Присвоить переменной число 99 и вернуть ее исходное значение
 int originalValue = Interlocked.Exchange(ref value, 99);
 string s1 = "Hello";
 string sNew = "Bonjour";
 string sCompare = "Hello";
 // if (s1 == sCompare) s1 = sNew;
 string sOriginal = Interlocked.CompareExchange<string>(ref s1,
 sNew,
 sCompare);
}
```

Эта функциональная возможность применяется для реализации остальных объектов синхронизации, но ее можно использовать для простой модификации полей или для обмена ссылками на объекты (например, когда требуется заменить структуру данных ее более свежей версией).

Защита данных в нескольких процессах

Задача. Вам нужно защитить память, файлы или другие ресурсы, совместно используемые несколькими процессами.

Решение. Вы можете использовать синхронизирующий объект *мьютекс*. Он аналогичен объекту класса `Monitor`, но действует на уровне операционной системы. Мьютексы должны быть именованными, чтобы оба процесса могли открыть один и тот же синхронизирующий объект.

```

C:\drop\MutexDemo.exe
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:22 AM
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:24 AM
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:26 AM
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:28 AM
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:30 AM
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:32 AM
Process 2400 releasing control
Process 2400 gained control
Process 2400 writing timestamp 11:54:34 AM
Process 2400 releasing control

C:\drop\MutexDemo.exe
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:23 AM
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:25 AM
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:27 AM
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:29 AM
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:31 AM
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:33 AM
Process 308 releasing control
Process 308 gained control
Process 308 writing timestamp 11:54:35 AM
Process 308 releasing control

MutexDemoOutput - Notepad
Process 308 writing timestamp 11:52:44 AM
Process 2400 writing timestamp 11:52:45 AM
Process 308 writing timestamp 11:52:46 AM
Process 2400 writing timestamp 11:52:47 AM
Process 308 writing timestamp 11:52:48 AM
Process 2400 writing timestamp 11:52:49 AM
Process 308 writing timestamp 11:52:50 AM
Process 2400 writing timestamp 11:52:51 AM
Process 308 writing timestamp 11:52:52 AM
Process 2400 writing timestamp 11:52:53 AM
Process 308 writing timestamp 11:52:54 AM
Process 2400 writing timestamp 11:52:55 AM
Process 308 writing timestamp 11:52:56 AM
Process 2400 writing timestamp 11:52:57 AM
Process 308 writing timestamp 11:52:58 AM
Process 2400 writing timestamp 11:52:59 AM
Process 308 writing timestamp 11:53:00 AM
Process 2400 writing timestamp 11:53:01 AM
Process 308 writing timestamp 11:53:02 AM
Process 2400 writing timestamp 11:53:03 AM
Process 308 writing timestamp 11:53:04 AM
Process 2400 writing timestamp 11:53:05 AM
Process 308 writing timestamp 11:53:06 AM
Process 2400 writing timestamp 11:53:07 AM

```

Рис. 23.1. Каждый процесс блокирует мьютекс перед записью в файл

Рассмотрим пример простой программы, в которой мьютекс используется для защиты файла от одновременных попыток записи в него, предпринимаемых двумя экземплярами этой же программы (рис. 23.1):

```

static void Main(string[] args)
{
 Mutex mutex = new Mutex(false, "MutexDemo");
 Process me = Process.GetCurrentProcess();
 string outputFile = "MutexDemoOutput.txt";

```

```
while (!Console.KeyAvailable)
{
 mutex.WaitOne();
 Console.WriteLine("Process {0} gained control", me.Id);
 using (FileStream fs = new FileStream(outputFile,
 FileMode.OpenOrCreate))
 using (TextWriter writer = new StreamWriter(fs))
 {
 fs.Seek(0, SeekOrigin.End);
 string output = string.Format("Process {0} writing timestamp
 {1}", me.Id, DateTime.Now.ToLongTimeString());
 writer.WriteLine(output);
 Console.WriteLine(output);
 }
 Console.WriteLine("Process {0} releasing control", me.Id);
 mutex.ReleaseMutex();
 Thread.Sleep(1000); }
}
```

Как и в случае с объектами `Monitor`, вы можете заставить мьютекс подождать в течение промежутка времени, задаваемого объектом `TimeSpan`. В нашем примере, если мьютекс закончит работу, метод `WaitOne` возвратит `false`.

ПРИМЕЧАНИЕ

Обязательно давайте мьютексам осмысленные имена. Вы можете использовать уникальную комбинацию из названия фирмы, имени приложения и предназначения мьютекса или, скажем, глобально уникальный идентификатор (GUID). Так вы обезопасите приложение от конфликтов с другими вашими или чужими приложениями.

Ограничение количества экземпляров приложения до одного

Задача. Вы хотите, чтобы в любой момент выполнялось не более одного экземпляра вашего приложения.

Решение. Теперь, когда вы умеете реализовывать взаимодействие между процессами (каким бы простым он ни был), вы можете воспользоваться им, чтобы не позволить пользователю запускать более одного экземпляра вашей программы.

```
[STAThread]
static void Main()
{
 bool createdNew = false;
 Mutex mutex = new Mutex(true, "CSharpHowTo_SingleInstanceApp",
 out createdNew);
 if (createdNew)
```

```

{
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
}
else
{
 MessageBox.Show(
 "You can only run a single instance of this app!");
}
}

```

Полный текст программы вы найдете в проекте `SingleInstanceApp` из кода, сопровождающего эту главу.

ПРИМЕЧАНИЕ

Если вы используете мьютекс, чтобы не допустить запуска второго экземпляра приложения (например, терминальной службы), ставьте перед именем мьютекса префикс "Global". В противном случае пользователи, работающие в других сеансах, смогут одновременно запустить несколько экземпляров приложения (что вас, по-видимому, не устроит).

Ограничение количества потоков выполнения, обращающихся к ресурсу

Задача. Некоторые ресурсы допускают одновременное обращение к ним со стороны нескольких потоков выполнения, но вы хотите ограничить количество таких потоков.

Решение. Бывает много ситуаций, в которых допустимо обращение нескольких потоков к одним и тем же данным, но вы, тем не менее, желаете, чтобы количество потоков было ограничено. Например, ваше приложение загружает изображения из Интернета, а вам нужно ограничить трафик. В таком случае разумно выполнять одновременно не более двух-трех загрузок. Задача решается с помощью семафоров. В следующем примере на экран выводятся три индикатора хода загрузки. Для их обновления запускаются три потока выполнения, и создается объект `Semaphore`, позволяющий потокам обновлять только два индикатора одновременно. Эта программа позволяет получить наглядное представление о том, что происходит. Запустив демонстрационный проект `SemaphoreDemo`, вы увидите, что при трех защищенных задачах только две могут работать одновременно из-за присутствия семафора (рис. 23.2).

```

public partial class Form1 : Form
{
 // Семафор одновременно открывает два входа (при двух возможных).
 // При запуске программы некоторые потоки могут быть заблокированы
 // в случае необходимости.

```

```
Semaphore _semaphore = new Semaphore(2, 2);
private ProgressBar[] _progressBars = new ProgressBar[3];
private Thread[] _threads = new Thread[3];
const int MaxValue = 1000000;
public Form1()
{
 InitializeComponent();
 _progressBars[0] = progressBar1;
 _progressBars[1] = progressBar2;
 _progressBars[2] = progressBar3;
 for (int i = 0; i < 3; i++)
 {
 _progressBars[i].Minimum = 0;
 _progressBars[i].Maximum = MaxValue;
 _progressBars[i].Style = ProgressBarStyle.Continuous;
 }
}
private void buttonStart_Click(object sender, EventArgs e)
{
 buttonStart.Enabled = false;
 for (int i = 0; i < 3; i++)
 {
 _threads[i] = new Thread(
 new ParameterizedThreadStart(IncrementThread));
 _threads[i].IsBackground = true;
 _threads[i].Start(i);
 }
}
private void IncrementThread(object state)
{
 int threadNumber = (int)state;
 int value = 0;
 while (value < MaxValue)
 {
 // Только двум потокам будет разрешено
 // войти в этот раздел
 _semaphore.WaitOne();
 for (int i = 0; i < 100000; i++)
 {
 ++value;
 UpdateProgress(threadNumber, value);
 }
 }
}
```

```

 _semaphore.Release();
 }
}
private void UpdateProgress(int thread, int value)
{
 if (value <= MaxValue)
 {
 // Нужен метод Invoke, потому что обновление
 // происходит в потоке пользовательского интерфейса
 _progressBars[thread].Invoke(new MethodInvoker(delegate
 {
 _progressBars[thread].Value = value;
 }));
 }
}
}
}

```

В нашем случае защищаемым ресурсом являются обновляемые элементы интерфейса, но это могут быть и структуры данных, как в других примерах. Проект SemaphoreDemo вы найдете в коде, сопровождающем эту главу.

Рис. 23.2. Окно приложения SemaphoreDemo

Отправка сигналов потокам выполнения с помощью механизма событий

Задача. Нередко потоки выполнения вынуждены ждать, пока не произойдет нечто важное.

Решение. Событие — один из самых удобных механизмов подачи сигналов. Существуют два вида событий: события, сбрасываемые вручную, и события, сбрасываемые автоматически.

Установка события заставляет другие потоки пробудиться и продолжить работу. Если событие имеет тип `ManualResetEvent`, пробуждаются все ожидающие потоки, а событие остается активным, пока вы не сбросите его принудительно.

Установка события типа `AutoResetEvent` заставляет пробудиться только один поток (произвольно выбираемый программой), а событие тут же сбрасывается.

Разница между двумя типами событий наглядно демонстрируется проектом `EventDemo`, который вы найдете в коде, сопровождающем эту главу. Как и в проекте `SemaphoreDemo`, защищаемым ресурсом является обновляемый индикатор. На рис. 23.3 изображено окно работающего проекта. В режиме ручного сброса установка события приводит к пробуждению всех трех процессов, которые будут выполняться, пока вы не щелкнете по кнопке **Reset** (Сброс). В автоматическом режиме установки событие пробудит один процесс, который будет выполняться, пока не проверит состояние события. Далее приводится фрагмент исходного кода главной процедуры:

```
public partial class Form1 : Form
{
 ManualResetEvent _manualEvent = new ManualResetEvent(false);
 AutoResetEvent _autoEvent = new AutoResetEvent(false);
 private ProgressBar[] _progressBars = new ProgressBar[3];
 private Thread[] _threads = new Thread[3];
 const int MaxValue = 1000000;
 bool _manual = true;
 public Form1()
 {
 InitializeComponent();
 Init();
 }
 private void Init()
 {
 _manualEvent.Reset();
 _autoEvent.Reset();
 _progressBars[0] = progressBar1;
 _progressBars[1] = progressBar2;
 _progressBars[2] = progressBar3;
 for (int i = 0; i < 3; i++)
 {
 _progressBars[i].Minimum = 0;
 _progressBars[i].Maximum = MaxValue;
 _progressBars[i].Style = ProgressBarStyle.Continuous;
 _progressBars[i].Value = 0;
 }
 for (int i = 0; i < 3; i++)
```

```
{
 if (_threads[i] != null)
 {
 _threads[i].Abort();
 }
 _threads[i] = new Thread(
 new ParameterizedThreadStart(ThreadProc));
 _threads[i].IsBackground = true;
 _threads[i].Start(i);
}
}
private void buttonSet_Click(object sender, EventArgs e)
{
 if (_manual)
 {
 _manualEvent.Set();
 }
 else
 {
 _autoEvent.Set();
 }
}
private void buttonReset_Click(object sender, EventArgs e)
{
 if (_manual)
 {
 _manualEvent.Reset();
 }
 else
 {
 _autoEvent.Reset();
 }
}
private void ThreadProc(object state)
{
 int threadNumber = (int)state;
 int value = 0;
 while (value < MaxValue)
 {
 if (_manual)
 {
 _manualEvent.WaitOne();

```


```
 }
 else
 {
 _autoEvent.WaitOne();
 }
 for (int i = 0; i < 100000; ++i)
 {
 ++value;
 UpdateProgress(threadNumber, value);
 // Таким образом мы не загружаем процессор на 100%
 Thread.Sleep(0);
 }
}
}
private void UpdateProgress(int thread, int value)
{
 // Нужен метод Invoke, потому что обновление
 // происходит в потоке пользовательского интерфейса
 _progressBars[thread].Invoke(new MethodInvoker(delegate
 {
 _progressBars[thread].Value = value;
 }));
}
private void OnEventTypeChanged(object sender, EventArgs e)
{
 _manual = radioButtonManual.Checked;
 buttonReset.Enabled = _manual;
 Init();
}
}
```


Рис. 23.3. Окно приложения EventDemo

Использование многопоточкового таймера

Задача. Вы хотите, чтобы некоторый метод вызывался в своем потоке через указанные промежутки времени.

Решение. Вы уже видели несколько примеров использования таймеров. Технология Windows Forms предлагает таймер, срабатывающий в потоке пользовательского интерфейса, а в технологии WPF имеется аналогичный таймер `DispatcherTimer`.

Существует еще один тип таймера, который вызывает метод с помощью пула потоков `ThreadPool`, обсуждавшегося ранее. Он хорошо подходит для приложений, которые должны периодически выполнять определенные действия, не обязательно связанные с пользовательским интерфейсом.

```
static void Main(string[] args)
{
 // Вызывать метод TimerThreadProc каждую секунду
 // и передавать ему число 13 каждые 10 секунд
 System.Threading.Timer timer = new Timer(TimerThreadProc,
 13, 1 * 1000, 10 * 1000);
}
static private void TimerThreadProc(object state)
{
 int val = (int)state;
 // Выполнить некоторые действия
}
```

Использование блокировки чтения/записи

Задача. Вы хотите защитить ресурс, к которому несколько потоков часто обращаются для чтения и, гораздо реже, для записи.

Решение. Нет никакой опасности в том, что несколько потоков одновременно читают данные из ресурса. Однако, как только одному потоку понадобится произвести запись в ресурс, все остальные должны быть приостановлены. На платформе .NET для решения этой задачи изначально существовал класс `ReaderWriterLock`, но во многих ситуациях его низкая производительность не компенсируется пользой, которую он приносит. К счастью, в настоящее время имеется класс `ReaderWriterLockSlim`, избавленный от многих недостатков своего предшественника.

Следующая программа демонстрирует использование класса `ReaderWriterLockSlim` для защиты массива, совместно используемого одним пишущим и тремя читающими потоками выполнения.

```
class Program
{
 const int MaxValues = 25;
 static int[] _array = new int[MaxValues];
 static ReaderWriterLockSlim _lock = new ReaderWriterLockSlim();
```

```
static void Main(string[] args)
{
 ThreadPool.QueueUserWorkItem(WriteThread);
 for (int i = 0; i < 3; i++)
 {
 ThreadPool.QueueUserWorkItem(ReadThread);
 }
 Console.ReadKey();
}

static void WriteThread(object state)
{
 int id = Thread.CurrentThread.ManagedThreadId;
 for (int i = 0; i < MaxValues; ++i)
 {
 _lock.EnterWriteLock();
 Console.WriteLine("Entered WriteLock on thread {0}", id);
 _array[i] = i*i;
 Console.WriteLine("Added {0} to array on thread {1}", _
 array[i], id);
 Console.WriteLine("Exiting WriteLock on thread {0}", id);
 _lock.ExitWriteLock();
 Thread.Sleep(1000);
 }
}

static void ReadThread(object state)
{
 int id = Thread.CurrentThread.ManagedThreadId;
 for (int i = 0; i < MaxValues; ++i)
 {
 _lock.EnterReadLock();
 Console.WriteLine("Entered ReadLock on thread {0}", id);
 StringBuilder sb = new StringBuilder();
 for (int j = 0; j < i; j++)
 {
 if (sb.Length > 0) sb.Append(", ");
 sb.Append(_array[j]);
 }
 Console.WriteLine("Array: {0} on thread {1}", sb, id);
 Console.WriteLine("Exiting ReadLock on thread {0}", id);
 _lock.ExitReadLock();
 Thread.Sleep(1000);
 }
}
}
```

Программа выводит следующие строчки:

```
Entered WriteLock on thread 7
Added 25 to array on thread 7
Exiting WriteLock on thread 7
Entered ReadLock on thread 11
Entered ReadLock on thread 12
Array: 0, 1, 4, 9 on thread 12
Exiting ReadLock on thread 12
Array: 0, 1, 4, 9, 16 on thread 11
Exiting ReadLock on thread 11
Entered ReadLock on thread 13
Array: 0, 1, 4, 9 on thread 13
Exiting ReadLock on thread 13
```

Обратите внимание, что потоки 11 и 12 смогли одновременно получить блокировку для чтения.

Применение асинхронной модели программирования

Задача. Многие действия, совершаемые вашей программой, могут быть выполнены в фоновом режиме.

Многие классы ввода/вывода имеют сходные наборы методов. Например, для чтения из потока данных вы можете вызвать методы `Read` или `BeginRead`. Первый является синхронным методом, то есть он не возвращает управление, пока не прочитает данные. Второй возвращает управление немедленно, позволяя программе продолжить работу, пока он читает файл с диска, из сети, из Интернета или из другого источника.

Рис. 23.4. Приложение TextTokenizer

Решение. Приложение TextTokenizer, окно которого изображено на рис. 23.4, демонстрирует эту технику программирования, в частности, асинхронное чтение файла и реализацию асинхронных методов `BeginXXX` в собственном классе. Если бы существовали только синхронные методы, было бы невозможно взаимодействовать с программой (даже просто закрыть ее!), а применение асинхронных позволяет программе реагировать на действия пользователей и выполнять различные задачи во время операций ввода/вывода.

```
private void buttonGo_Click(object sender, EventArgs e)
{
 UpdateProgress("Reading file");
 FileStream inputStream = new FileStream(textBoxUrl.Text,
 FileMode.Open);

 _buffer = new byte[inputStream.Length];
 // Передать поток inputStream в качестве аргумента методу XXXDone
 IAsyncResult result = inputStream.BeginRead(buffer, 0,
 buffer.Length,
 FileReadDone,
 inputStream);

 // Объект IAsyncResult можно использовать для отслеживания
 // хода выполнения метода
 // Пока происходит чтение файла, мы можем щелкать по кнопкам
 // и даже завершить программу
}

private void FileReadDone(IAsyncResult result)
{
 UpdateProgress("File read done");
 FileStream inputStream = result.AsyncState as FileStream;
 inputStream.Close();
 // ...
}
```

Хотя асинхронное программирование хорошо подходит для ввода/вывода, вы можете самостоятельно реализовать эту модель для любых других операций, например, для подсчета слов в тексте, как это сделано в следующем примере.

```
using System;
using System.Collections.Generic;
namespace TextTokenizer
{
 struct WordCount
 {
 public string Word { get; set; }
 public int Count { get; set; }
 }
}
```

```
class TokenCounter
{
 delegate void CountDelegate();
 private string _data;
 private Dictionary<string, int> _tokens =
 new Dictionary<string, int>(
 StringComparer.CurrentCultureIgnoreCase);
 private List<WordCount> _wordCounts = new List<WordCount>();
 public IList<WordCount> WordCounts
 {
 get
 {
 return _wordCounts;
 }
 }
 public TokenCounter(string data)
 {
 _data = data;
 }
 public void Count()
 {
 // Ради простоты возьмем стандартные разделители слов
 char[] splitters = new char[]
 { ' ', '.', ',', ';',
 ':', '-', '?', '!', '\t',
 '\n', '\r', '(', ')', '[',
 ']', '{', '}' };
 string[] words = _data.Split(splitters,
 StringSplitOptions.RemoveEmptyEntries);
 foreach (string word in words)
 {
 int count;
 if (!_tokens.TryGetValue(word, out count))
 {
 _tokens[word] = 1;
 }
 else
 {
 _tokens[word] = count + 1;
 }
 }
 foreach (KeyValuePair<string, int> pair in _tokens)
```

```
{
 _wordCounts.Add(new WordCount() {
 Word = pair.Key,
 Count = pair.Value });
}
_wordCounts.Sort(
(Comparison<WordCount>)delegate(WordCount a, WordCount b)
{
 return -a.Count.CompareTo(b.Count);
});
}
public IAsyncResult BeginCount(AsyncCallback callback,
 object state)
{
 CountDelegate countDelegate = Count;
 return countDelegate.BeginInvoke(callback, state);
}
public void EndCount(IAsyncResult result)
{
 // Подождать, пока операция закончится
 result.AsyncWaitHandle.WaitOne();
}
}
}
```

Глава 24

Применение отражения и создание добавляемых модулей

Вообще говоря, отражение — это получение информации о коде. Однако с помощью API-интерфейсов отражения вы можете выполнять код, динамически загруженный из любой сборки, что предоставляет вам удобный способ реализации приложения с архитектурой, допускающий подключение модулей.

Перечисление типов в сборке

Задача. Вы хотите динамически выяснить, какие типы присутствуют в .NET-сборке.

Решение. Чаще всего для этой цели применяется отражение, и практически все содержимое .NET поддается раскрытию с его помощью.

В следующем фрагменте кода мы заносим в элемент управления `System.Windows.Forms.TreeView` разнообразные классы, методы, свойства, поля и события, имеющиеся в сборке.

```
private void ReflectAssembly(string filename)
{
 treeView.Nodes.Clear();
 Assembly assembly = Assembly.LoadFrom(filename);
 foreach (Type t in assembly.GetTypes())
 {
 TreeNode typeNode = new TreeNode("T " + t.Name);
 treeView.Nodes.Add(typeNode);
 // Получить методы
 foreach (MethodInfo mi in t.GetMethods())
 {
 typeNode.Nodes.Add(new TreeNode("M " + mi.Name));
 }
 // Получить свойства
 foreach (PropertyInfo pi in t.GetProperties())
 {
 typeNode.Nodes.Add(new TreeNode("P " + pi.Name));
 }
 }
}
```


```

 }
 // Получить поля
 foreach (FieldInfo fi in t.GetFields(BindingFlags.Instance |
 BindingFlags.NonPublic | BindingFlags.Public))
 {
 typeNode.Nodes.Add(new TreeNode("(F) "+fi.Name));
 }
 // Получить события
 foreach (EventInfo ei in t.GetEvents())
 {
 typeNode.Nodes.Add(new TreeNode("(E) "+ei.Name));
 }
 // Вместо всего этого можно было вызвать метод t.GetMembers,
 // возвращающий массив объектов MemberInfo, базового класса
 // для всех вышеперечисленных классов
}
}

```

Полный текст программы вы найдете в проекте EnumerateAssemblyTypes в коде, сопровождающем эту главу.

Добавление нестандартного атрибута

Задача. Вы хотите присоединить метаданные к классу, методу, свойству, полю, событию или аргументу метода.

Решение. Определите класс для атрибута. Атрибуты широко используются в .NET, и они уже обсуждались в этой книге. Из *гл. 11* вы узнали, что для обеспечения базовой сериализации класса достаточно добавить атрибут `[Serializable]` к определению класса, а в *гл. 12* было показано, что атрибуты, сопровождающие методы, определяют служебные интерфейсы в WCF.

В атрибутах нет ничего волшебного. Они всего лишь прикрепляют метаданные к некоторому коду, а код уже сам отвечает за извлечение и обработку метаданных.

В следующем примере показан простой атрибут (которым мы пользовались в *гл. 6*), позволяющий разработчику присоединять строку с указанием культуры к любой другой программной конструкции:

```

// Имя класса атрибута должно заканчиваться на "Attribute"
[AttributeUsage(AttributeTargets.All, AllowMultiple=true)]
class CultureAttribute : Attribute
{
 string _culture;
 public string Culture
 {
 get
 {

```

```

 return _culture;
 }
}
public CultureAttribute(string culture)
{
 _culture = culture;
}
}

```

Перечисление `AttributeTargets` позволяет определить, какие цели допустимы для этого атрибута. Корректными значениями являются `Assembly`, `Module`, `Class`, `Struct`, `Enum`, `Constructor`, `Method`, `Property`, `Field`, `Event`, `Interface`, `Parameter`, `Delegate`, `ReturnValue`, `GenericParameter` и `All`. Если вы хотите построить комбинацию из них, вы должны воспользоваться операцией `|`, например: `AttributeTargets.Field | AttributeTargets.Property`.

Кроме того, с помощью переменной `AllowMultiple` вы уточняете, допустимо ли наличие нескольких экземпляров этого атрибута у одного элемента.

Чтобы применить атрибут, вы заключаете его в квадратные скобки:

```

[CultureAttribute("en-CA")]
[Culture("en-US")]
class MyClass
{
 // ...
}

```

Поскольку имя любого атрибута заканчивается на `"Attribute"`, компилятор разрешает указывать только первую часть имени класса, когда вы применяете атрибут.

Чтобы в применении атрибута был смысл, вы должны написать код, которому известно о существовании класса `CultureAttribute`, и который ищет этот класс.

```

[Culture("en-US")]
[Culture("en-GB")]
class Program
{
 static void Main(string[] args)
 {
 CultureAttribute[] attributes =
 (CultureAttribute[]) (typeof(Program)).GetCustomAttributes(
 typeof(CultureAttribute), true);
 // Элементы списка разделены запятыми
 string list =
 attributes.Aggregate("",
 (output, next) =>
 (output.Length > 0)
 ? (output + ", " + next.Culture)

```

```
 : next.Culture);  
 Console.WriteLine("Cultures of Program: {0}", list);  
 Console.ReadKey();  
 }  
}
```

Этот код выводит следующую строку:

```
Cultures of Program: en-US, en-GB
```

Динамическое создание экземпляра класса

Задача. Вы хотите создать экземпляр класса из сборки, загруженной динамически.

Решение. С помощью отражения можно создать экземпляр класса из сборки, на которую не было ссылок на этапе построения. Предположим, что в сборке `DynamicInstantiateLib.dll` определен следующий класс:

```
public class TestClass  
{  
 public int Add(int a, int b)  
 {  
 return a + b;  
 }  
 public string CombineStrings<T>(T a, T b)  
 {  
 return a.ToString() + ", " + b.ToString();  
 }  
}
```

Даже если в другой сборке нет ссылки на `DynamicInstantiateLib.dll`, вы можете создать экземпляр класса `TestClass` следующим образом:

```
Assembly assembly = Assembly.LoadFrom("DynamicInstantiateLib.dll");  
Type type = assembly.GetType("DynamicInstantiate.TestClass");  
object obj = Activator.CreateInstance(type);
```

Из-за отсутствия ссылки фактическое имя типа написать нельзя. На первый взгляд, таким классом будет трудно воспользоваться, но, как показано в следующем разделе, существует несколько способов решения этой проблемы.

Вызов метода динамически созданного экземпляра класса

Задача. Вам нужно выполнить код, принадлежащий динамически созданному экземпляру.

Решение. В предположении, что у вас имеется код:

```
Assembly assembly = Assembly.LoadFrom("DynamicInstantiateLib.dll");
Type type = assembly.GetType("DynamicInstantiate.TestClass");
object obj = Activator.CreateInstance(type);
```

Вы можете решить задачу тремя способами.

Способ 1:

```
// Вызов метода Add
int result = (int)type.InvokeMember("Add", BindingFlags.Instance |
 BindingFlags.InvokeMethod | BindingFlags.Public,
 null, obj,
 new object[] { 1, 2 });
```

Обратите внимание, что в качестве аргумента передается `obj`. Дело в том, что `Add` — метод экземпляра, а `obj` — тот самый экземпляр.

Способ 2:

Метод `InvokeMember` не работает с универсальными методами, поэтому был изобретен другой способ (действительный и для метода `Add`):

```
MethodInfo mi = type.GetMethod("CombineStrings");
MethodInfo genericMi = mi.MakeGenericMethod(typeof(double));
string combined = (string)genericMi.Invoke(obj, new object[] { 2.5, 5.5 });
```

Способ 3:

В версии C# 4.0 появилась новинка. Вы можете пользоваться динамическими типами для разрешения вызова метода на этапе выполнения. В сущности, это синтаксическое сокращение для предыдущих способов:

```
// Вызов метода Add с помощью конструкции dynamic
dynamic testClass = Activator.CreateInstance(type);
result = testClass.Add(5, 6);
// Вызов метода CombineStrings<T> с помощью конструкции dynamic
combined = testClass.CombineStrings<double>(13.3, 14.4);
```

С динамическими типами функциональная возможность `IntelliSense` работать не будет, но приведенный код безусловно выглядит аккуратнее, чем код с использованием объектов `MethodInfo` и вызовов метода `Invoke`.

ПРИМЕЧАНИЕ

Вы должны отдавать себе отчет в том, что проверка типов, отложенная до этапа выполнения, чревата непредвиденными ошибками. Вы должны по возможности пользоваться статической типизацией, выполняемой компилятором, и прибегать к динамической лишь в случае крайней необходимости.

Реализация архитектуры с добавляемыми модулями

Задача. Вы хотите, чтобы ваше приложение динамически загружало дополнительные модули, возможно, указываемые пользователями.

Решение. Принципы, изложенные в этой главе, в совокупности с некоторыми "хитрыми" приемами, позволяют без особого труда построить систему добавления модулей в приложении, разработанном под .NET (рис. 24.1).

Рис. 24.1. Приложение с добавляемыми модулями

Создание совместно используемой сборки

Вначале вы должны создать сборку, на которую могли бы ссылаться как добавляемые модули, так и само приложение. В этой сборке определяются интерфейсы, которые должны быть реализованы в добавляемых модулях, а также находится код, который, по вашему мнению, должен быть доступен добавляемым модулям. В таком простом примере, как этот, мы ограничимся одним интерфейсом:

```
public interface IImagePlugin
{
 System.Drawing.Image RunPlugin(System.Drawing.Image image);
 string Name { get; }
}
```

Создание сборки с добавляемым модулем

Создайте новую сборку и добавьте ссылку на сборку, созданную ранее и содержащую интерфейс `IImagePlugin`. Затем напишите такой код:

```
// Простой добавляемый модуль, придающий изображению больше синего цвета
public class MakeBlue : IImagePlugin
{
```

```

public System.Drawing.Image RunPlugin(System.Drawing.Image image)
{
 Bitmap bitmap = new Bitmap(image);
 // Добавить больше синего цвета во все участки изображения,
 // имеющие синюю составляющую
 for (int row=0; row < bitmap.Height; ++row)
 {
 for (int col=0; col<bitmap.Width; ++col)
 {
 // К сожалению, методы GetPixel и SetPixel работают МЕДЛЕННО
 Color color = bitmap.GetPixel(col, row);
 if (color.B > 0)
 {
 color = Color.FromArgb(color.A,
 color.R,
 color.G,
 255);
 }
 bitmap.SetPixel(col, row, color);
 }
 }
 return bitmap;
}

public string Name
{
 get
 {
 return "Make Blue";
 }
}
}

```

Поиск и загрузка добавляемых модулей

Последним этапом является загрузка DLL-библиотеки и проверка наличия в ней типов, реализующих наш интерфейс. Для каждого найденного типа необходимо создать экземпляр и добавить соответствующий пункт в меню.

Ниже приводится фрагмент проекта PluginDemo:

```

public partial class Form1 : Form
{
 private Dictionary<string, PluginInterfaces.IImagePlugin> _plugins =
 new Dictionary<string, PluginInterfaces.IImagePlugin>();
 public Form1()

```

```
{
 InitializeComponent();
 Assembly assembly = Assembly.GetExecutingAssembly();
 string folder = Path.GetDirectoryName(assembly.Location);
 LoadPlugins(folder);
 CreatePluginMenu();
}

private void LoadPlugins(string folder)
{
 _plugins.Clear();
 // Загрузить все dll-библиотеки
 foreach(string dll in Directory.GetFiles(folder, "*.dll"))
 {
 try
 {
 Assembly assembly = Assembly.LoadFrom(dll);
 // В каждой сборке найти все типы,
 // реализующие интерфейс IImagePlugin
 foreach (Type type in assembly.GetTypes())
 {
 if (type.GetInterface("IImagePlugin") ==
 typeof(PluginInterfaces.IImagePlugin))
 {
 IImagePlugin plugin =
 Activator.CreateInstance(type)
 as IImagePlugin;
 _plugins[plugin.Name] = plugin;
 }
 }
 }
 catch (BadImageFormatException )
 {
 // Записать в журнал, что это не наш случай
 }
 }
}

private void CreatePluginMenu()
{
 pluginsToolStripMenuItem.DropDownItems.Clear();
 // Динамически создать меню на основании информации из модуля
 foreach (var pair in _plugins)
 {
```

```

 ToolStripMenuItem menuItem =
 new ToolStripMenuItem(pair.Key);
 menuItem.Click += new EventHandler(menuItem_Click);
 pluginsToolStripMenuItem.DropDownItems.Add(menuItem);
}
}
void menuItem_Click(object sender, EventArgs e)
{
 ToolStripMenuItem menuItem = sender as ToolStripMenuItem;
 PluginInterfaces.IImagePlugin plugin = _plugins[menuItem.Text];
 try
 {
 this.Cursor = Cursors.WaitCursor;
 pictureBox1.Image = plugin.RunPlugin(pictureBox1.Image);
 }
 catch (Exception ex)
 {
 // Никогда не доверяйте добавляемым модулям!
 MessageBox.Show(ex.Message, "Plugin error");
 }
 finally
 {
 this.Cursor = Cursors.Default;
 }
}
private void buttonLoad_Click(object sender, EventArgs e)
{
 OpenFileDialog ofd = new OpenFileDialog();
 ofd.Filter =
 "All images (*.bmp, *.png, *.jpg)|*.bmp;*.png;*.jpg";
 if (ofd.ShowDialog() == DialogResult.OK)
 {
 pictureBox1.Image = Image.FromFile(ofd.FileName);
 }
}
}

```

ПРИМЕЧАНИЕ

В сущности, обеспечение взаимодействия с добавляемым модулем сводится к написанию хорошего набора интерфейсов. В частности, можно реализовать взаимодействие "с другого конца", написав интерфейс, реализуемый в приложении, и передав его добавляемому модулю, чтобы тот общался с приложением и сам модифицировал его.

Глава 25

Шаблоны приложений и полезные советы по проектированию

Хотя существует бесконечно много способов построения приложений, со временем сложилось определенное количество шаблонов, оказавшихся весьма полезными при проектировании сложных программ. В этой главе обсуждаются лишь самые удачные из них.

У всех шаблонов проектирования существует множество способов реализации, и шаблоны, приведенные здесь, не являются исключением. В некоторых случаях общая идея проектирования гораздо важнее, чем конкретный код, реализующий ее.

Кроме шаблонов приложений, в этой главе вы найдете разнообразные полезные советы, которые не удалось поместить в другие главы.

Применение секундомера для профилирования кода

Задача. Для целей отладки и анализа кода вам необходимо выяснить, сколько времени выполняются его фрагменты.

Решение. Воспользуйтесь классом `System.Diagnostics.Stopwatch`.

Хотя существует множество мощных пакетов для профилирования (в частности, профилирующий компонент имеется в некоторых изданиях Visual Studio), иногда вам достаточно измерить время выполнения конкретного блока кода.

```
System.Diagnostics.Stopwatch timer = new System.Diagnostics.Stopwatch();
timer.Start();
Decimal total = 0;
int limit = 1000000;
for (int i = 0; i < limit; ++i)
{
 total = total + (Decimal)Math.Sqrt(i);
}
timer.Stop();
Console.WriteLine("Sum of sqrts: {0}",total);
Console.WriteLine("Elapsed milliseconds: {0}",
timer.ElapsedMilliseconds);
Console.WriteLine("Elapsed time: {0}", timer.Elapsed);
```

Этот код выводит следующие строки:

```
Sum of sqrts: 666666166.45882210823608
```

```
Elapsed milliseconds: 282
```

```
Elapsed time: 00:00:00.2828692
```

Полезным приемом, позволяющим использовать класс `Stopwatch` для отладки, является автоматизация его работы с помощью интерфейса `IDisposable`:

```
class AutoStopwatch : System.Diagnostics.Stopwatch, IDisposable
{
 public AutoStopwatch()
 {
 Start();
 }
 public void Dispose()
 {
 Stop();
 Console.WriteLine("Elapsed: {0}", this.Elapsed);
 }
}
```

Теперь вы можете оценить удобство синтаксиса `using {}`:

```
using (new AutoStopwatch())
{
 Decimal total2 = 0;
 int limit2 = 1000000;
 for (int i = 0; i < limit2; ++i)
 {
 total2 = total2 + (Decimal)Math.Sqrt(i);
 }
}
```

Помимо методов `Start()` и `Stop()` имеется метод `Reset()`, который останавливает секундомер и сбрасывает свойство `Elapsed` в ноль, а также метод `Restart()`, который тоже сбрасывает свойство `Elapsed` в ноль, но при этом позволяет секундомеру продолжить отсчет времени.

Пометка устаревшего кода

Задача. У вас есть морально устаревший код, которым не следует больше пользоваться, но вы не можете удалить его немедленно, потому что слишком много компонентов продолжает ссылаться на него. Это особенно актуально, когда вы разрабатываете библиотеки.

Решение. Пометьте метод или класс атрибутом `[Obsolete]`.

Компилятор будет, как минимум, выдавать предупреждение каждому, кто использует код, помеченный этим атрибутом. В качестве дополнительной опции вы можете задать сообщение, которое будет выдавать компилятор.

```
[Obsolete("Don't use this because...")]
```

```
class MyClass { }
```

Вы также можете сделать так, что компилятор будет считать обращение к устаревшему коду ошибкой.

```
[Obsolete("Don't use this because...", true)]
```

```
class MyClass { }
```

Объединение нескольких событий в одно

Задача. Ваш класс может генерировать много событий за короткий промежуток времени. Вы не хотите нести излишние накладные расходы, реагируя на каждое событие.

Например, если у вас есть элемент интерфейса, реагирующий на обновление источника данных, то вы должны позаботиться о том, чтобы производительность интерфейса не пострадала, когда источник будет обновляться слишком часто.

Решение. Вместо того чтобы уведомлять подписчиков о каждом обновлении, сгруппируйте обновления в одно метасобытие. В качестве примера предположим, что у вас есть коллекция, уведомляющая слушателей о своем обновлении:

```
class ItemAddedEventArgs<T> : EventArgs
```

```
{
 private T _item;
 public T Item {get;}
 public ItemAddedEventArgs(T item)
 {
 _items = item;
 }
}
```

```
class MyCollection<T>
```

```
{
 List<T> _data = new List<T>();
 public event EventHandler<ItemAddedEventArgs<T>> ItemsAdded;
 protected void OnItemsAdded(T item)
 {
 if (ItemsAdded != null)
 {
 ItemsAdded(this, new ItemAddedEventArgs<T>(item));
 }
 }
 public void Add(T item)
```

```
{
 _data.Add(item);
 OnItemsAdded(item);
}
}
```

Предположим далее, что клиентом этой коллекции является форма Windows. Вот фрагмент ее исходного кода:

```
public partial class Form1 : Form
{
 MyCollection<int> _items = new MyCollection<int>();
 public Form1()
 {
 InitializeComponent();
 }
 void _items_ItemsAdded(object sender, ItemAddedEventArgs<int> e)
 {
 listViewOutput.Items.Add(e.Item.ToString());
 }
 private void buttonOneAtATime_Click(object sender, EventArgs e)
 {
 _items = new MyCollection<int>();
 _items.ItemsAdded += new
 EventHandler<ItemAddedEventArgs<int>>(_items_ItemsAdded);
 GenerateItems();
 }
 private void GenerateItems()
 {
 listViewOutput.Items.Clear();
 for (int i = 0; i < 20000; i++)
 {
 _items.Add(i);
 }
 }
}
```

После щелчка по кнопке в коллекцию будет добавлено 20 000 элементов. В результате будет сгенерировано 20 000 уведомлений о событиях и произведено 20 000 обновлений элемента интерфейса `ListView`.

Элемент `ListView` имеет возможность "заморозить" обновление пользовательского интерфейса на время своего собственного обновления, если выполняется много операций вставки. Для этого предусмотрены методы `BeginUpdate` и `EndUpdate`. Эту идею вы можете использовать и в собственных коллекциях, когда выполняется пакетное обновление.

Перепишем класс `ItemAddedEventArgs<T>` так, чтобы он мог содержать более одного элемента:

```
class ItemAddedEventArgs<T> : EventArgs
{
 private IList<T> _items = new List<T>();
 public IList<T> Items { get { return _items; } }
 public ItemAddedEventArgs()
 {
 }
 public ItemAddedEventArgs(T item)
 {
 _items.Add(item);
 }
 public void Add(T item)
 {
 _items.Add(item);
 }
}
```

Вот как будет выглядеть модифицированная коллекция `MyCollection<T>`:

```
class MyCollection<T>
{
 List<T> _data = new List<T>();
 int _updateCount = 0;
 public event EventHandler<ItemAddedEventArgs<T>> ItemsAdded;
 List<T> _updatedItems = new List<T>();
 protected void OnItemsAdded(T item)
 {
 if (!IsUpdating)
 {
 if (ItemsAdded != null)
 {
 ItemsAdded(this, new ItemAddedEventArgs<T>(item));
 }
 }
 else
 {
 _updatedItems.Add(item);
 }
 }
 protected void FireQueuedEvents()
 {
 if (!IsUpdating && _updatedItems.Count > 0)
```

```
{
 // Аргументы события могут содержать несколько элементов
 ItemAddedEventArgs<T> args = new ItemAddedEventArgs<T>();
 foreach (T item in _updatedItems)
 {
 args.Add(item);
 }
 _updatedItems.Clear();
 if (ItemsAdded != null)
 {
 ItemsAdded(this, args);
 }
}

public bool IsUpdating
{
 get
 {
 return _updateCount > 0;
 }
}

public void BeginUpdate()
{
 // Будем вести подсчет на тот случай, если несколько клиентов
 // вызовут метод BeginUpdate, или он будет вызван рекурсивно.
 // Заметьте, однако, что этот класс НЕ является потокобезопасным.
 ++_updateCount;
}

public void EndUpdate()
{
 --_updateCount;
 if (_updateCount == 0)
 {
 // Генерируется только по окончании всех обновлений
 FireQueuedEvents();
 }
}

public void Add(T item)
{
 _data.Add(item);
 OnItemsAdded(item);
}
}
```

Теперь клиент должен вызвать метод `BeginUpdate` перед добавлением элементов, и тогда мы сможем воспользоваться преимуществами следующего кода:

```
// В классе Form
private void buttonUpdateBatch_Click(object sender, EventArgs e)
{
 _items = new MyCollection<int>();
 _items.ItemsAdded +=
 new EventHandler<ItemAddedEventArgs<int>>(_items_ItemsAdded);
 _items.BeginUpdate();
 GenerateItems();
 _items.EndUpdate();
}
void _items_ItemsAdded(object sender, ItemAddedEventArgs<int> e)
{
 listViewOutput.BeginUpdate();
 foreach (var i in e.Items)
 {
 listViewOutput.Items.Add(i.ToString());
 }
 listViewOutput.EndUpdate();
}
```

Экономия времени будет огромна. Чтобы оценить ее, обратитесь к проекту `BatchEvents` в коде, сопровождающем эту главу. На моем компьютере "беспакетная" версия работала 6 секунд, а пакетная — менее чем одну секунду.

Реализация шаблона с наблюдателем (подписчиком)

Задача. Вы хотите, чтобы компонент `A` получил уведомления об обновлении компонента `B`, но не желаете применять механизм событий .NET.

Решение. Хотя большинство систем оповещения основано на механизме событий .NET, бывают ситуации, в которых вы предпочли бы что-нибудь более самостоятельное. Именно на этот случай в .NET 4 предусмотрены два интерфейса, помогающие реализовать один распространенный шаблон проектирования.

Эти интерфейсы называются `IObserver<T>` и `IObservable<T>`.

Интерфейс `IObservable<T>` реализуется в классе, предоставляющем данные другим классам:

```
class DataGenerator : IObservable<int>
{
 private List<IObserver<int>> _observers = new List<IObserver<int>>();
 private int _lastPrime = -1;
```

```
// Наследуется IObservable<T>
public IDisposable Subscribe(IObserver<int> observer)
{
 _observers.Add(observer);
 observer.OnNext(_lastPrime);
 return observer as IDisposable;
}
// Уведомляет всех подписчиков о появлении новых данных
private void NotifyData(int n)
{
 foreach (IObserver<int> observer in _observers)
 {
 observer.OnNext(n);
 }
}
// Уведомляет всех подписчиков о прекращении поступления новых данных
private void NotifyComplete()
{
 foreach (IObserver<int> observer in _observers)
 {
 observer.OnCompleted();
 }
}
private static Random rand = new Random();
// Сгенерируем произвольные данные
public void Run()
{
 for (int i=0;i<100;++i)
 {
 int n = rand.Next(1, Int32.MaxValue);
 if (IsPrime(n))
 {
 _lastPrime = n;
 NotifyData(n);
 }
 }
 NotifyComplete();
}
private static bool IsPrime(Int32 number)
{
 // Проверка на четность
 if (number % 2 == 0)
 {
```


```
 if (number == 2)
 return true;
 return false;
 }
 // После вычисления квадратного корня проверка не нужна
 Int32 max = (Int32)Math.Sqrt(number);
 for (Int32 i = 3; i <= max; i += 2)
 {
 if ((number % i) == 0)
 {
 return false;
 }
 }
 return true;
}
}
```

Интерфейс `IObserver<T>` реализуется в классах, которым требуется информация об обновлении в классах, производных от `IObservable<T>`.

```
class DataObserver : IObserver<int>
{
 // Имя нужно для того, чтобы различать источники
 // сообщений в выходных данных
 private string _name = "Observer";
 #region IObserver<int> Members
 public void OnCompleted()
 {
 Console.WriteLine(_name + ":Completed");
 }
 public void OnError(Exception error)
 {
 Console.WriteLine(_name + ": Error");
 }
 public void OnNext(int value)
 {
 Console.WriteLine(_name + ":Generated data {0}", value);
 }
 #endregion
 public DataObserver(string observerName)
 {
 _name = observerName;
 }
}
```

Теперь, чтобы связать все воедино, подпишем наблюдателей на генератор данных:

```
DataGenerator generator = new DataGenerator ();
DataObserver observer1 = new DataObserver ("O1");
DataObserver observer2 = new DataObserver ("O2");
generator.Subscribe (observer1);
generator.Subscribe (observer2);
generator.Run ();
```

Вывод будет выглядеть примерно так:

```
O1:Generated data -1
O2:Generated data -1
O1:Generated data 597759749
O2:Generated data 597759749
O1:Generated data 369128117
O2:Generated data 369128117
O1:Generated data 650236453
O2:Generated data 650236453
O1:Generated data 2143508953
O2:Generated data 2143508953
O1:Generated data 298906169
O2:Generated data 298906169
O1:Generated data 1296076711
O2:Generated data 1296076711
O1:Generated data 1970737339
O2:Generated data 1970737339
O1:Completed
O2:Completed
Press any key to exit...
```

Использование брокера событий

Задача. У вас есть не связанные между собой компоненты, каждый из которых должен реагировать на события, возникающие в другом. При этом вы не хотите, чтобы они ссылались друг на друга напрямую.

Решение. Брокер событий — это всего лишь объект, играющий роль посредника, передающего любое количество событий от любых объектов какому-либо другому объекту. В определенном смысле он представляет дальнейшее развитие шаблона с наблюдателем.

Рассмотрим реализацию простейшего брокера:

```
public class EventBroker
{
 Dictionary<string, List<Delegate>> _subscriptions =
 new Dictionary<string, List<Delegate>> ();
```

```
public void Register(string eventId, Delegate method)
{
 // Ассоциировать обработчик событий с событием eventId
 List<Delegate> delegates = null;
 if (!_subscriptions.TryGetValue(eventId, out delegates))
 {
 delegates = new List<Delegate>();
 _subscriptions[eventId] = delegates;
 }
 delegates.Add(method);
}

public void Unregister(string eventId, Delegate method)
{
 // Отменить ассоциирование обработчика событий с событием eventId
 List<Delegate> delegates = null;
 if (_subscriptions.TryGetValue(eventId, out delegates))
 {
 delegates.Remove(method);
 if (delegates.Count == 0)
 {
 _subscriptions.Remove(eventId);
 }
 }
}

public void OnEvent(string eventId, params object[] args)
{
 // Вызвать обработчики событий для данного eventId
 List<Delegate> delegates = null;
 if (_subscriptions.TryGetValue(eventId, out delegates))
 {
 foreach (Delegate del in delegates)
 {
 if (del.Method != null)
 {
 if (del.Target != null)
 {
 del.DynamicInvoke(args);
 }
 }
 }
 }
}
```

Работать с этим брокером очень просто. Вместо того чтобы генерировать обычные события .NET, вы вызываете соответствующие методы класса `EventBroker`. Проект содержит три пользовательских элемента управления. Один из них генерирует событие, а два других слушают его. Брокер событий принадлежит форме, которая связывает все компоненты воедино, что показано в следующем фрагменте кода:

```
public partial class Form1 : Form
{
 // Один брокер событий связывает все элементы управления
 EventBroker _broker = new EventBroker();
 public Form1()
 {
 InitializeComponent();
 myControl11.SetEventBroker(_broker);
 myControl21.SetEventBroker(_broker);
 myControl31.SetEventBroker(_broker);
 }
}
public partial class MyControl1 : UserControl
{
 EventBroker _broker;
 public MyControl1()
 {
 InitializeComponent();
 }
 public void SetEventBroker(EventBroker broker)
 {
 _broker = broker;
 }
 // Когда пользователь щелкает по кнопке,
 // генерируется глобальное событие
 private void buttonTrigger_Click(object sender, EventArgs e)
 {
 if (_broker != null)
 {
 _broker.OnEvent("MyEvent");
 }
 }
}
public partial class MyControl2 : UserControl
{
 EventBroker _broker;
```

```
public MyControl2()
{
 InitializeComponent();
}

public void SetEventBroker(EventBroker broker)
{
 _broker = broker;
 _broker.Register("MyEvent", new MethodInvoker(OnMyEvent));
}

private void OnMyEvent()
{
 labelResult.Text = "Event triggered!";
}
}

// MyControl3 ничем не отличается от MyControl2
```

Полный текст программы вы найдете в проекте `EventBroker` в коде, сопровождающем эту главу.

Описанная техника расширяет ваши возможности:

- поскольку в обмене информацией участвуют строки, любой компонент может опубликовать или подписаться на любое событие, обойдясь без ссылки на сильно типизированный объект;
- поскольку ни один компонент не обладает информацией о происхождении или цели событий, вы легко добавляете и удаляете компоненты, не нарушая никакие зависимости.

ПРИМЕЧАНИЕ

Эта техника лучше всего подходит для глобальных событий, курсирующих на уровне приложения, когда передача объектов по сложным иерархическим структурам исключительно ради прослушивания событий не заслуживает траты времени и усилий, которые потребуются для сопровождения кода. Для более простых, локальных событий вы, безусловно, должны использовать обычный шаблон генерирования .NET-событий.

Запоминание местоположения на экране

Задача. Вы хотите, чтобы приложение запоминало свое место на экране и появлялось там же при следующем запуске.

Решение. Хотя это довольно простая задача, вы должны принимать во внимание, что при последующем запуске приложения ситуация на экране может сильно измениться. Например, пользователь может реорганизовать многоэкранный режим или просто уменьшит разрешение монитора.

Местоположение на экране является параметром, зависящим от пользователя. В следующем примере в стандартном файле Settings.settings (см. гл. 16) создаются два пользовательских параметра:

```
public partial class Form1 : Form
{
 public Form1()
 {
 InitializeComponent();
 }
 protected override void OnLoad(EventArgs e)
 {
 base.OnLoad(e);
 RestoreLocation();
 }
 private void RestoreLocation()
 {
 Point location = Properties.Settings.Default.FormLocation;
 Size size = Properties.Settings.Default.FormSize;
 // Убедиться, что окно приложения находится в пределах монитора
 bool isOnScreen = false;
 foreach (Screen screen in Screen.AllScreens)
 {
 if (screen.WorkingArea.Contains(location))
 {
 isOnScreen = true;
 }
 }
 // Если окно не видно, поместить его на главный монитор
 if (!isOnScreen)
 {
 this.SetDesktopLocation(
 Screen.PrimaryScreen.WorkingArea.Left,
 Screen.PrimaryScreen.WorkingArea.Top);
 }
 // Если размер слишком мал, установить размер по умолчанию
 if (size.Width < 10 || size.Height < 10)
 {
 Size = new Size(300, 300);
 }
 }
 private void SaveLocation()
 {
```

```
// Пользовательские настройки, которые я создал
// в файле Properties\Settings.settings
Properties.Settings.Default.FormLocation = this.Location;
Properties.Settings.Default.FormSize = this.Size;
Properties.Settings.Default.Save();
}
protected override void OnClosing(CancelEventArgs e)
{
 base.OnClosing(e);
 SaveLocation();
}
}
```

Чтобы увидеть программу в работе, запустите проект `SaveScreenLocation`, который находится в коде, сопровождающем эту главу.

Реализация отмены с помощью командных объектов

Задача. Вы хотите обеспечить возможность отмены команд в приложении.

Решение. Большинство программ, позволяющих пользователю редактировать данные, позволяет ему и отменить последнее действие. В этом разделе демонстрируется простое мини-приложение, имеющее такую функциональность (рис. 25.1). Оно предоставляет пользователю возможность отменить операции перемещения, создания и удаления виджетов.

Рис. 25.1. Простое мини-приложение

Самый распространенный способ решения этой задачи состоит в использовании командных объектов, которые могут отменять свои действия. Любое допустимое действие программы представлено командными объектами.

ПРИМЕЧАНИЕ

Далеко не все действия пользователя в приложении являются командами. Например, перемещение указателя мыши или выделение фрагмента данных обычно не считаются командами. Вообще говоря, отмена требуется для тех действий, которые изменяют пользовательские данные.

Определение интерфейса команды и буфера изменений

Интерфейс может быть, например, таким:

```
interface ICommand
{
 void Execute();
 void Undo();
 string Name { get; }
}
```

Кроме того, мы должны отслеживать все команды в том порядке, в каком они выдавались:

```
class CommandHistory
{
 private Stack<ICommand> _stack = new Stack<ICommand>();
 public bool CanUndo
 {
 get
 {
 return _stack.Count > 0;
 }
 }
 public string MostRecentCommandName
 {
 get
 {
 if (CanUndo)
 {
 ICommand cmd = _stack.Peek();
 return cmd.Name;
 }
 return string.Empty;
 }
 }
}
```


```

}
public void PushCommand(ICommand command)
{
 _stack.Push(command);
}
public ICommand PopCommand()
{
 return _stack.Pop();
}
}

```

С этого момента конкретная реализация команд будет зависеть от структур данных в приложении.

В нашем случае все объекты определяет интерфейс `IWidget`:

```

interface IWidget
{
 void Draw(Graphics graphics);
 bool HitTest(Point point);
 Point Location { get; set; }
 Size Size { get; set; }
 Rectangle BoundingBox { get; }
}

```

Определение функциональности команд

Одной из команд, для которых потребуется функция отмены, является операция перетаскивания/перемещения. Командному объекту потребуется контекст для выполнения и отмены операции, а именно старое и новое местоположение виджета:

```

class MoveCommand : ICommand
{
 private Point _originalLocation;
 private Point _newLocation;
 private IWidget _widget;
 public MoveCommand(IWidget widget,
 Point originalLocation,
 Point newLocation)
 {
 this._widget = widget;
 this._originalLocation = originalLocation;
 this._newLocation = newLocation;
 }
 #region ICommand Members
 public void Execute()
 {

```

```

 _widget.Location = _newLocation;
}
public void Undo()
{
 _widget.Location = _originalLocation;
}
public string Name
{
 get { return "Move widget"; }
}
#endregion
}

```

Теперь напишем код объекта `CreateWidgetCommand`, который принимает разные состояния:

```

class CreateWidgetCommand : ICommand
{
 private ICollection<IWidget> _collection;
 private IWidget _newWidget;
 public CreateWidgetCommand(ICollection<IWidget> collection,
 IWidget newWidget)
 {
 _collection = collection;
 _newWidget = newWidget;
 }
 #region ICommand Members
 public void Execute()
 {
 _collection.Add(_newWidget);
 }
 public void Undo()
 {
 _collection.Remove(_newWidget);
 }
 public string Name
 {
 get { return "Create new widget"; }
 }
 #endregion
}

```

Для применения этой функциональности достаточно создавать командные объекты в нужный момент времени. Далее приводится код объекта `Form` из проекта

CommandUndo. Полный текст проекта находится в коде, сопровождающем эту главу, и его можно просмотреть в среде Visual Studio.

```
public partial class Form1 : Form
{
 private CommandHistory _history = new CommandHistory();
 private List<IWidget> _widgets = new List<IWidget>();
 private bool _isDragging = false;
 private IWidget _dragWidget = null;
 private Point _prevMousePt;
 private Point _originalLocation;
 private Point _newLocation;
 public Form1()
 {
 InitializeComponent();
 panelSurface.MouseDoubleClick += new
 MouseEventArgsHandler(panelSurface_MouseDoubleClick);
 panelSurface.Paint += new PaintEventHandler(panelSurface_Paint);
 panelSurface.MouseMove +=
 new MouseEventArgsHandler(panelSurface_MouseMove);
 panelSurface.MouseDown +=
 new MouseEventArgsHandler(panelSurface_MouseDown);
 panelSurface.MouseUp +=
 new MouseEventArgsHandler(panelSurface_MouseUp);
 editToolStripMenuItem.DropDownOpening += new
 EventArgsHandler(editToolStripMenuItem_DropDownOpening);
 undoToolStripMenuItem.Click +=
 new EventArgsHandler(undoToolStripMenuItem_Click);
 }
 void panelSurface_MouseDown(object sender, MouseEventArgs e)
 {
 IWidget widget = GetWidgetUnderPoint(e.Location);
 if (widget != null)
 {
 _dragWidget = widget;
 _isDragging = true;
 _prevMousePt = e.Location;
 _newLocation = _originalLocation = _dragWidget.Location;
 }
 }
 void panelSurface_MouseMove(object sender, MouseEventArgs e)
 {
 if (!_isDragging)
```

```

{
 IWidget widget = GetWidgetUnderPoint(e.Location);
 if (widget != null)
 {
 panelSurface.Cursor = Cursors.SizeAll;
 }
 else
 {
 panelSurface.Cursor = Cursors.Default;
 }
}
else if (_dragWidget != null)
{
 Point offset = new Point(e.Location.X - _prevMousePt.X,
 e.Location.Y - _prevMousePt.Y);
 _prevMousePt = e.Location;
 _newLocation.Offset(offset);
 // Временное обновление виджета по ходу его перемещения
 // (это не считается командой, поскольку мы не собираемся
 // отслеживать каждую операцию перетаскивания)
 _dragWidget.Location = _newLocation;
 Refresh();
}
}

void panelSurface_MouseUp(object sender, MouseEventArgs e)
{
 if (_isDragging)
 {
 // Теперь следует выполнить команду, чтобы операция отмены могла
 // восстановить положение, которое занимал виджет до перетаскивания
 RunCommand(new MoveCommand(_dragWidget,
 _originalLocation,
 _newLocation));
 }
 _isDragging = false;
 _dragWidget = null;
}

void panelSurface_MouseDoubleClick(object sender, MouseEventArgs e)
{
 CreateNewWidget(e.Location);
}

private IWidget GetWidgetUnderPoint(Point point)

```

```
{
 foreach (IWidget widget in _widgets)
 {
 if (widget.BoundingBox.Contains(point))
 {
 return widget;
 }
 }
 return null;
}

void panelSurface_Paint(object sender, PaintEventArgs e)
{
 foreach (IWidget widget in _widgets)
 {
 widget.Draw(e.Graphics);
 }
}

// Обработка меню
void editToolStripMenuItem_DropDownOpening(object sender,
 EventArgs e)
{
 undoToolStripMenuItem.Enabled = _history.CanUndo;
 if (_history.CanUndo)
 {
 undoToolStripMenuItem.Text = "&Undo "
 + _history.MostRecentCommandName;
 }
 else
 {
 undoToolStripMenuItem.Text = "&Undo";
 }
}

void undoToolStripMenuItem_Click(object sender, EventArgs e)
{
 UndoMostRecentCommand();
}

private void createToolStripMenuItem_Click(object sender,
 EventArgs e)
{
 CreateNewWidget(new Point(0, 0));
}

private void clearToolStripMenuItem_Click(object sender,
```

```
EventArgs e)
{
 RunCommand(new DeleteAllWindowsCommand(_widgets));
 Refresh();
}
private void CreateNewWidget(Point point)
{
 RunCommand(new CreateWidgetCommand(_widgets,
 new Widget(point)));
 Refresh();
}
private void RunCommand(ICommand command)
{
 _history.PushCommand(command);
 command.Execute();
}
private void UndoMostRecentCommand()
{
 ICommand command = _history.PopCommand();
 command.Undo();
 Refresh();
}
}
```

ПРИМЕЧАНИЕ

Хотя в технологии WPF присутствует понятие командных объектов, эти объекты не могут отменять свои действия (что имеет смысл, поскольку операция отмены специфична для приложения). Тем не менее, идеи, высказанные в этом разделе, легко переносятся на платформу WPF.

Применение модели Model-View-ViewModel в технологии WPF

Задача. Вы хотите отделить пользовательский интерфейс от данных и поведения программы в WPF.

Решение. По мере роста популярности технологии WPF сформировался шаблон проектирования Model-View-ViewModel (модель-представление-модель представления) как вариация шаблона Model-View-Presenter (модель-представление-презентатор). Оказалось, что он может успешно применяться с системой связывания в WPF.

Шаблон с использованием модели представления решает задачу ассоциирования элементов управления WPF с объектами данных, не имеющими никакой информации о пользовательском интерфейсе приложения. Решение сводится к ото-

бражению обычных объектов данных на данные, с которыми WPF может выполнить связывание. Например, цветовой код, хранящийся в базе данных, может быть отображен на объект `Brush`, и этим представлением можно будет пользоваться в программе. В следующих разделах мы подробно разберем этот шаблон.

Далее продемонстрировано, как из простых "кирпичиков" можно построить элегантное WPF-приложение, которое впоследствии будет легко сопровождать и расширять. На рис. 25.2 изображено окно такого приложения, имеющего два представления данных — список всех мини-приложений и вид одного мини-приложения.

Рис. 25.2. Окно WPF-приложения с двумя представлениями данных

Определение модели

В нашем примере мы ограничимся объектами в памяти, но вы с тем же успехом можете связаться с базой данных или веб-сервером или открыть файл.

```
enum WidgetType
{
 TypeA,
 TypeB
};
class Widget
{
 public int Id { get; set; }
 public string Name { get; set; }
 public WidgetType WidgetType { get; set; }
 public Widget(int id, string name, WidgetType type)
 {
```

```
 this.Id = id;
 this.Name = name;
 this.WidgetType = type;
 }
}
class WidgetRepository
{
 public event EventHandler<EventArgs> WidgetAdded;
 protected void OnWidgetAdded()
 {
 if (WidgetAdded != null)
 {
 WidgetAdded(this, EventArgs.Empty);
 }
 }
 private List<Widget> _widgets = new List<Widget>();
 public ICollection<Widget> Widgets
 {
 get
 {
 return _widgets;
 }
 }
 public Widget this[int index]
 {
 get
 {
 return _widgets[index];
 }
 }
 public WidgetRepository()
 {
 CreateDefaultWidgets();
 }
 public void AddWidget(Widget widget)
 {
 _widgets.Add(widget);
 OnWidgetAdded();
 }
 private void CreateDefaultWidgets()
 {
 AddWidget(new Widget(1, "Awesome widget", WidgetType.TypeA));
 }
}
```


```
 AddWidget(new Widget(2, "Okay widget", WidgetType.TypeA));
 AddWidget(new Widget(3, "So-so widget", WidgetType.TypeB));
 AddWidget(new Widget(4, "Horrible widget", WidgetType.TypeB));
}
}
```

Как нетрудно заметить, в этой модели данных нет ничего, имеющего отношение к WPF.

Определение модели представления

Поскольку в этом приложении мы имеем дело с несколькими классами модели представления, и у них есть общие функциональные возможности, мы начнем с определения базового класса:

```
abstract class BaseViewModel : INotifyPropertyChanged
{
 private string _displayName="Unknown";
 public string DisplayName
 {
 get
 {
 return _displayName;
 }
 set
 {
 _displayName = value;
 OnPropertyChanged("DisplayName");
 }
 }
 protected BaseViewModel(string displayName)
 {
 this.DisplayName = displayName;
 }
 #region INotifyPropertyChanged Members
 public event PropertyChangedEventHandler PropertyChanged;
 #endregion
 protected void OnPropertyChanged(string propertyName)
 {
 if (PropertyChanged != null)
 {
 PropertyChanged(this, new
 PropertyChangedEventArgs(propertyName));
 }
 }
}
```

На платформе WPF существует интерфейс `INotifyPropertyChanged`, позволяющий вовремя обновлять представления, связанные с экземплярами классов модели представления.

Первым конкретным классом модели представления будет `WidgetViewModel`:

```
class WidgetViewModel : BaseViewModel
{
 private Widget _widget;
 public int Id { get { return _widget.Id; } }
 public string Name { get { return _widget.Name; } }
 public string WidgetType
 {
 get
 {
 return _widget.WidgetType.ToString();
 }
 }
 public WidgetViewModel(Widget widget)
 :base("Widget")
 {
 _widget = widget;
 }
}
```

Другой класс модели представления предназначен для представления, содержащего список всех объектов `Widget`:

```
class AllWidgetsViewModel : BaseViewModel
{
 private WidgetRepository _widgets;
 // Коллекция моделей представления доступна представлению,
 // которое выводит ее, как считает нужным
 public ObservableCollection<WidgetViewModel>
 WidgetViewModels { get; private set; }
 public AllWidgetsViewModel(WidgetRepository widgets)
 :base("All Widgets")
 {
 _widgets = widgets;
 // Модель представления отслеживает изменения в модели и
 // с помощью OnPropertyChanged уведомляет представление об изменениях
 _widgets.WidgetAdded +=
 new EventHandler<EventArgs>(_widgets_WidgetAdded);
 CreateViewModels();
 }
 void _widgets_WidgetAdded(object sender, EventArgs e)
```

```
{
 CreateViewModels();
}
private void CreateViewModels()
{
 WidgetViewModels = new ObservableCollection<WidgetViewModel>();
 foreach (Widget w in _widgets.Widgets)
 {
 WidgetViewModels.Add(new WidgetViewModel(w));
 }
 OnPropertyChanged("WidgetViewModels");
}
}
```

Определение представления

Представление сводится, в основном, к настройке пользовательского интерфейса и связей с моделью представления (листинг 25.1). Как будет показано в следующем разделе, свойство `DataContext` для этого элемента управления будет связано с моделью представления.

Листинг 25.1. AllWidgetsView.xaml

```
<UserControl x:Class="MVVMDemo.AllWidgetsView"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:mc="http://schemas.openxmlformats.org/
 markup-compatibility/2006"
 xmlns:d="http://schemas.microsoft.com/
 expression/blend/2008"
 mc:Ignorable="d"
 d:DesignHeight="300" d:DesignWidth="300">
<Grid>
 <ListView x:Name="ListViewWidgets"
 ItemsSource="{Binding WidgetViewModels}"
 >
 <ListView.View>
 <GridView>
 <GridViewColumn Header="ID"
 DisplayMemberBinding="{Binding
 Path=Id}"/>
 <GridViewColumn Header="Name"
```

```

 DisplayMemberBinding="{Binding
 Path=Name}" />
 <GridViewColumn Header="Type"
 DisplayMemberBinding="{Binding
 Path=WidgetType}" />
</GridView>
</ListView.View>
</ListView>
</Grid>
</UserControl>

```

Представление, специфичное для объекта `Widget`, выводит один виджет на экран (листинг 25.2).

Листинг 25.2. `WidgetGraphicView.xaml`

```

<UserControl x:Class="MVVMDemo.WidgetGraphicView"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:mc="http://schemas.openxmlformats.org/
 markup-compatibility/2006"
 xmlns:d="http://schemas.microsoft.com/
 expression/blend/2008"
 mc:Ignorable="d"
 d:DesignHeight="300" d:DesignWidth="300">
<Grid>
 <Border BorderThickness="1" BorderBrush="Black"
 VerticalAlignment="Top" HorizontalAlignment="Left">
 <StackPanel HorizontalAlignment="Left"
 VerticalAlignment="Top">
 <Border BorderThickness="1" BorderBrush="DarkGray">
 <TextBlock>ID: <TextBlock Text="{Binding Path=Id}" />
 </TextBlock>
 </Border>
 <Border BorderThickness="1" BorderBrush="DarkGray">
 <TextBlock Foreground="Blue">Name:
 <TextBlock Text="{Binding Path=Name}" />
 </TextBlock>
 </Border>
 <Border BorderThickness="1" BorderBrush="DarkGray">
 <TextBlock Foreground="Red">Type:

```

```

 <TextBlock Text="{Binding Path=WidgetType}"/>
 </TextBlock>
</Border>
</StackPanel>
</Border>
</Grid>
</UserControl>

```

Реализация команд в модели представления

Теперь необходимо связать воедино все составляющие с помощью `MainWindow` и `MainWindowViewModel`. Объект `MainWindow` должен выполнять определенные команды, и делать это необходимо в модели представления. Вы не можете использовать стандартный WPF-класс `RoutedUIEvent`, но вы легко определите собственные командные классы. Общепринятый способ заключается в создании командного объекта, вызывающего указанный вами делегат.

```

// Это распространенный вид класса, известный также
// под именем RelayCommand
class DelegateCommand : ICommand
{
 // Делегаты, управляющие командой
 private Action<object> _execute;
 private Predicate<object> _canExecute;
 public DelegateCommand(Action<object> executeDelegate)
 :this(executeDelegate, null)
 {
 }
 public DelegateCommand(Action<object> executeDelegate,
 Predicate<object> canExecuteDelegate)
 {
 _execute = executeDelegate;
 _canExecute = canExecuteDelegate;
 }
 #region ICommand Members
 public bool CanExecute(object parameter)
 {
 if (_canExecute == null)
 {
 return true;
 }
 return _canExecute(parameter);
 }
 public event EventHandler CanExecuteChanged;
 public void Execute(object parameter)

```

```

 {
 _execute(parameter);
 }
#endregion
}

```

Теперь можно определить класс MainWindowViewModel:

```

class MainWindowViewModel : BaseViewModel
{
 private WidgetRepository _widgets = new WidgetRepository();
 private int _nextId = 5;
 // При использовании шаблона MVVM это лучше, чем класс RoutedUICommand
 public DelegateCommand ExitCommand {get;private set;}
 public DelegateCommand OpenAllWindowsListCommand
 { get; private set; }
 public DelegateCommand ViewWidgetCommand { get; private set; }
 public DelegateCommand AddWidgetCommand { get; private set; }
 public ObservableCollection<BaseViewModel> OpenViews
 { get; private set; }
 public MainWindowViewModel()
 :base("MVVM Demo")
 {
 ExitCommand = new DelegateCommand(executeDelegate => OnClose());
 OpenAllWindowsListCommand =
 new DelegateCommand(executeDelegate =>
 OpenAllWindowsList());
 ViewWidgetCommand =
 new DelegateCommand(executeDelegate => ViewWidget());
 AddWidgetCommand =
 new DelegateCommand(executeDelegate => AddNewWidget());
 OpenViews = new ObservableCollection<BaseViewModel>();
 }
 public event EventHandler<EventArgs> Close;
 protected void OnClose()
 {
 if (Close != null)
 {
 Close(this, EventArgs.Empty);
 }
 }
 private void OpenAllWindowsList()
 {
 OpenViews.Add(new AllWidgetsViewModel(_widgets));
 }
 private void ViewWidget()

```

```

{
 OpenViews.Add(new WidgetViewModel(_widgets[0]));
}
private void AddNewWidget()
{
 _widgets.AddWidget(new Widget(_nextId++,
 "New Widget",
 WidgetType.TypeA));
}
}

```

Остается только связать элементы `MainView` со свойствами модели представления (листинг 25.3).

Листинг 25.3. `Mainwindow.xaml`

```

<Window x:Class="MVVMDemo.MainWindow"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:local="clr-namespace:MVVMDemo"
 Title="{Binding Path=DisplayName}" Height="377" Width="627">
<Window.Resources>
 <DataTemplate x:Key="TabControlTemplate">
 <TextBlock Text="{Binding Path=DisplayName}"/>
 </DataTemplate>
 <!-- Эти шаблоны сообщают платформе WPF,
 как выводить классы модели представления -->
 <DataTemplate DataType="{x:Type local:AllWindowsViewModel}">
 <local:AllWindowsView/>
 </DataTemplate>
 <DataTemplate DataType="{x:Type local:WidgetViewModel}">
 <local:WidgetGraphicView/>
 </DataTemplate>
</Window.Resources>
<Grid>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="150"/>
 <ColumnDefinition Width="*"/>
 </Grid.ColumnDefinitions>
 <StackPanel Grid.Column="0" >
 <Button x:Name="buttonViewAllGrid"
 Margin="5" Command="{Binding
 Path=OpenAllWindowsListCommand}">View All (details)

```

```

</Button>
<Button x:Name="buttonViewSingle"
 Margin="5" Command="{Binding
 Path=ViewWidgetCommand}">View a widget</Button>
<Button x:Name="buttonAddWidget"
 Margin="5" Command="{Binding
 Path=AddWidgetCommand}">Add new Widget</Button>
<Button x:Name="buttonExit" Margin="5" Command="{Binding
 Path=ExitCommand}">Exit</Button>
</StackPanel>
<TabControl HorizontalAlignment="Stretch" Name="tabControl1"
 VerticalAlignment="Stretch" Grid.Column="1"
 ItemsSource="{Binding Path=OpenViews}"
 ItemTemplate="{StaticResource TabControlTemplate}">
</TabControl>
</Grid>
</Window>

```

Строчка `xmlns:local="clr-namespace:MVVMDemo"` переносит указанное пространство имен `.NET` в XML-пространство имен `local`, чтобы им можно было пользоваться для ссылок на элементы управления, определенные в XAML-документе.

Чтобы увидеть приложение в действии, запустите проект `MVVMDemo`, который находится в коде, сопровождающем эту главу.

ПРИМЕЧАНИЕ

Основная цель шаблона `MVVM` состоит в том, чтобы представление целиком определяло внешний вид данных и никак не было связано с поведением приложения. В идеальном варианте представление должно быть абсолютно независимым, а единственная задача разработчика должна заключаться в связывании представления с моделью представления.

Кроме того, отделение поведения приложения от графического пользовательского интерфейса позволяет проводить более полное тестирование. Модели представления безразлично, с каким представлением она связана. Это вполне может быть программное "представление", тестирующее функциональность.

Локализация

Задача. Вы хотите, чтобы интерфейс программы был переведен на несколько языков.

Решение. В главах, посвященных числам и строкам, обсуждалось внешнее представление этих понятий в различных культурах. Вывод интерфейса программы в другой культуре требует больше работы, причем ваши действия будут сильно зависеть от выбранной технологии.

ПРИМЕЧАНИЕ

На платформе .NET культура действует на уровне потока выполнения. Каждый поток фактически имеет два параметра, связанных с культурой, — собственно культуру и культуру интерфейса.

Культура автоматически определяется по региональному формату. Чтобы указать его в Windows, вы должны последовательно выбрать **Control Panel** (Панель управления) → **Region and Language** (Язык и региональные стандарты) → **Formats** (Форматы). Здесь определяются форматы, устанавливаемые по умолчанию для чисел, дат и валютных значений при форматировании строк (см. *гл. 5*), но эти настройки не влияют на выбор локализованных ресурсов.

Культура пользовательского интерфейса автоматически определяется по языку интерфейса операционной системы. Чтобы увидеть интерфейс Windows на другом языке, вы должны установить либо другую локализованную копию Windows, либо языковой пакет (доступный лишь в некоторых изданиях Windows). Система Windows 7 позволяет сменить язык интерфейса, для чего следует выбрать **Control Panel** (Панель управления) → **Region and Language** (Язык и региональные стандарты) → **Keyboards and Languages** (Языки и клавиатуры) → **Display language** (Язык интерфейса).

Для упрощения тестирования кода этого раздела я вручную установил в качестве культуры пользовательского интерфейса такую же культуру, какая указана в файлах конфигурации или в коде запуска приложения.

ПРИМЕЧАНИЕ

Все .NET-приложения, независимо от их технологии, подчиняются строгим правилам при поиске файлов ресурсов. Поиск выполняется в направлении от более специфичных к менее специфичным настройкам, пока не будет обнаружен репозиторий ресурсов, действующий по умолчанию (обычно этот сам выполняемый файл приложения).

Культуры могут быть указаны либо только языком (например, "fr" — французская), либо языком и регионом ("fr-CA" — французская канадская). Все создаваемые вами файлы ресурсов должны следовать этой стандартной схеме наименования. Если ресурсы хранятся в файле Resources.dll, то поиск будет выполняться в следующем порядке:

1. Resources.fr-CA.dll
2. Resources.fr.dll
3. Resources.dll
4. Application.exe

Это общее правило действует даже тогда, когда ресурсы хранятся в разных папках.

Локализация приложения Windows Forms

Технология Windows Forms имеет очень сильную поддержку локализации в среде разработки Visual Studio. Чтобы локализовать форму, выполните следующую процедуру:

1. Установите у формы свойство `Localizable` в значение `true`.
2. Установите у формы свойство `Language` в значения, соответствующие тем языкам, на которые должна быть произведена локализация. В результате будут сге-

нерированы файлы языковых ресурсов для этой формы с примерно такими именами: Form1.en.resx, Form1.it.resx и т. д.

3. Выбрав язык, модифицируйте текст и другие свойства (например, размер или местоположение) каждого элемента управления, подлежащего локализации.
4. Чтобы добавить новый элемент управления, вы должны выбрать язык, установленный по умолчанию.

После того как вы проделаете эти действия, в методе `InitializeComponent` этой формы появится много строчек такого вида:

```
resources.ApplyResources(this.labelName, "labelName");
```

Этот код ищет в ресурсах необходимые значения для таких свойств элементов управления, как текст, расположение на экране, размер и т. д. Для каждой культуры будет создан отдельный каталог в выходном каталоге, и в новый каталог будет записана соответствующая DLL-библиотека ресурса.

Чтобы создать глобальный ресурс, не привязанный к конкретной форме, выполните следующую процедуру:

1. (Если ресурс еще не существует.) Сделайте щелчок правой кнопкой мыши на имени проекта и выберите в контекстном меню **Add** (Добавить) → **Add New Item...** (Добавить новый элемент) → **Resource file** (Файл ресурса). Назовите файл, как вам угодно, например, `Resources.resx`. Среда Visual Studio сгенерирует класс, который будет автоматически читать RESX-файл для текущей культуры и возвращать соответствующее значение с сильно типизированными свойствами. Независимо от количества культур, на которые вы хотите локализовать приложение, будет создан только один класс.
2. Добавьте необходимые строки и другие ресурсы. (В нашем примере это будет только строка по имени `Message`.)
3. Скопируйте файл ресурса (или создайте новый) под именем `Resources.it.resx`. Он не должен располагаться в той же папке, что файл с умолчаниями.
4. Переведите текст и внесите другие необходимые изменения.
5. Когда вам понадобится этот ресурс, воспользуйтесь примерно таким кодом:

```
// Мои ресурсы находятся в папке/пространстве имен Properties
this.labelMessage.Text = Properties.Resources.Message;
```

Локализация приложения ASP.NET

В принципе, локализация приложений ASP.NET во многом аналогична локализации Windows Forms.

Чтобы локализовать конкретную форму, выполните следующую процедуру:

1. Создайте форму с интерфейсом на языке, принятом по умолчанию (и назовите, например, `Default.aspx`).
2. В меню **Tools** (Инструменты) выберите **Generate Local Resource** (Сгенерировать локальный ресурс). Среда Visual Studio создаст папку `App_LocalResources` и файл `Default.aspx.resx`, в который она перепишет ключи и значения из ASPX-

файла. Кроме того, Visual Studio добавит в ваш ASPX-файл свойства `meta:resourceKey`.

```
<asp:Label ID="LabelName" runat="server" Text="The Flag:"
 meta:resourcekey="LabelNameResource1"></asp:Label>
```

Ресурс для свойства `Text` этой метки будет назван `LabelNameResource1.Text`.

3. Создайте дополнительные файлы ресурсов для каждой целевой культуры, например, `Default.aspx.it.resx`, `Default.aspx.fr-CA.resx` и т. д. Вы можете просто копировать исходный файл, а затем переименовывать его и заполнять ключами и значениями.
4. Переведите текст в каждом локализованном файле ресурсов.

Чтобы создать глобальный файл ресурсов (не привязанный к конкретному ASPX-файлу), вы должны будете выполнить следующую процедуру:

1. Щелкните правой кнопкой мыши по имени проекта и выберите **Add ASP.Net Folder** (Добавить папку ASP.Net), а затем — **App_GlobalResources**.
2. Добавьте новый файл ресурсов (например, `GlobalResources.resx`) в папку `App_GlobalResources`.
3. Занесите в файл соответствующие значения. (В нашем примере это одна строка с именем `Message`.)
4. Копируя файл, создайте его локализованные версии, например, `GlobalResources.it.resx`.
5. Добавьте в ASPX-файлы примерно следующий код (в этом фрагменте мы ссылаемся на значение `Message`):

```
<asp:TextBox ID="TextBox1" runat="server"
 Text="<%= $Resources:GlobalResources, Message %>"
 meta:resourcekey="TextBoxResource1" />
```

Чтобы протестировать веб-приложение, убедитесь, что атрибуты `Culture` и `uiCulture` для его страниц установлены в значение `Auto`, принимаемое по умолчанию:

```
<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default.aspx.cs"
 Inherits="_Default" meta:resourcekey="PageResource1"
 uiCulture="Auto" Culture="Auto" %>
```

Теперь укажите в браузере язык, который хотите протестировать. Большинство браузеров позволяет указывать желаемые языки в порядке их предпочтения, поэтому убедитесь, что указанный язык стоит первым в списке.

В Internet Explorer 8 выберите **Tools** (Инструменты) → **Internet Options** (Настройки Интернета) → **General** (Общие) → **Languages** (Языки).

В Firefox выберите **Tools** (Инструменты) → **Options** (Настройки) → **Content** (Содержимое) → **Languages** (Языки) → **Choose...** (Выбрать...).

Локализация WPF-приложения

Существуют два способа локализации WPF-приложения. Один включает в себя использование XAML, а другой — использование ресурсов и связывание данных. К сожалению, в любом случае локализация WPF-приложения является очень трудоемким делом по сравнению с локализацией Windows Forms, по крайней мере, в настоящее время. В табл. 25.1 приводятся достоинства и недостатки каждого из двух подходов.

Таблица 25.1. Достоинства и недостатки способов локализации WPF-приложений

	Достоинства	Недостатки
XAML	<ul style="list-style-type: none"> ▪ Локализация полностью отделена от разработки. ▪ Этот способ эффективнее, чем связывание данных. ▪ CSV-файлы легко модифицируются. 	<ul style="list-style-type: none"> ▪ Отсутствует простой способ повторения процедуры при обновлении пользовательского интерфейса, если разработчик не владеет в совершенстве техникой контроля версий. ▪ Инструментарий не поддерживается. ▪ Затруднена интеграция с файлами ресурсов. ▪ Отсутствует поддержка со стороны.
Ресурсы и связывание данных	<ul style="list-style-type: none"> ▪ Связывание данных понятно WPF-разработчикам и не вызывает затруднений. ▪ Связи сильно типизированы и проверяются компилятором. ▪ Управлять ресурсами относительно просто, и они такие же, как на других .NET-платформах. 	<ul style="list-style-type: none"> ▪ Отсутствует преобразование типов. ▪ Вы должны вручную отображать каждый элемент пользовательского интерфейса на ресурс. ▪ Работает только со свойствами зависимостей. ▪ Некоторые инструменты, например, Blend, не загружают ресурсы и спутниковых сборок (пока).

Локализация с помощью XAML

Чтобы локализовать WPF-приложение с использованием XAML, выполните следующую процедуру:

1. Вручную отредактируйте файл проекта, добавив тег `<UICulture>en-US</UICulture>` в раздел `<PropertyGroup>`.
2. Добавьте в файл `AssemblyInfo.cs` следующую строку:

```
[assembly: NeutralResourcesLanguageAttribute("en-US",
 UltimateResourceFallbackLocation.Satellite) ]
```

3. В командной строке перейдите в каталог проекта и выполните следующую команду:

```
msbuild /t:updateuid
```

В результате будут сгенерированы уникальные идентификаторы для каждого WPF-элемента, причем XAML-файлы будут модифицированы. Ни в коем случае не изменяйте эти идентификаторы вручную.

ПРИМЕЧАНИЕ

Утилита `msbuild` находится вместе с файлами платформы .NET, и простейший способ запустить ее — это открыть окно с командной строкой с помощью ярлыка, установленного средой Visual Studio. Таким образом инициализируются корректные настройки окружения, и вы легко получаете доступ к двоичным файлам платформы .NET.

4. Заново постройте проект. В выходном каталоге появится каталог `en-US`, содержащий DLL-файл с ресурсами.
5. Извлеките утилиту `LocBaml` из архива Windows SDK. На моем компьютере она была упакована в файл `C:\Program Files\Microsoft SDKs\windows\v7.0\Samples\WPFSamples.zip`. Чтобы заставить ее работать в .NET 4, я был вынужден заново создать проект и в качестве целевой платформы указать .NET 4.0. Ко времени, когда вы будете читать эти строки, не исключено, что утилита будет работать без подобных ухищрений. Впрочем, Microsoft не сопровождает ее официально. (У вас еще не появились отрицательные эмоции по отношению к описываемому способу локализации?)
6. Скопируйте файл `LocBaml.exe`, сгенерированный DLL-файл ресурсов и выполняемый файл приложения в одну папку и выдайте в командной строке следующую команду:

```
locbaml.exe /parse myapp.resources.dll /out:translate_en-US.csv
```
7. Создайте копии файла `translate_en-US.csv` с различными именами, соответствующими целевым культурам, например, `translate_it-IT.csv`, `translate_fr-CA.csv` и т. д.
8. Откройте каждый CSV-файл в программе, которая сможет его отредактировать (например, в текстовом редакторе или в Excel) и переведите текст на целевой язык. Кроме того, вам, возможно, придется отредактировать некоторые пути к файлам (если, например, для разных культур вы показываете разные изображения).

ПРИМЕЧАНИЕ

Важно понимать, что помимо текста на элементах пользовательского интерфейса могут существовать и другие поля, нуждающиеся в переводе. Передавая файлы переводчику, не забудьте указать, какие поля нужно перевести.

9. Создайте каталог для каждого локализованного DLL-ресурса, например, "it-IT".
10. Создайте локализованный DLL-ресурс, запустив команду:

```
locbaml.exe /generate myapp.resources.dll  
/trans: translate_it-IT.csv /out :.\it-IT /cul:it-IT
```

Скопируйте каталог ресурсов в выходной каталог, туда, где находится каталог `en-US`.

Если вы хотите быстро просмотреть различия между локализованными версиями, модифицируйте код запуска приложения так, чтобы культура пользовательско-

го интерфейса автоматически устанавливалась в соответствии с регионом, указанным в Панели управления:

```
public App()  
{  
 // Сделаем так, чтобы пользовательский интерфейс соответствовал  
 // региону, указанному в Панели управления  
 Thread.CurrentThread.CurrentUICulture =  
 Thread.CurrentThread.CurrentCulture;  
}
```

Как видите, этот способ локализации сложен и требует немало труда, особенно если вам нужно вносить изменения в уже локализованное приложение (вам потребуются уверенные навыки контроля версий). Поэтому рекомендуется создать собственный набор инструментов, автоматизирующих этот процесс, даже если это будут всего лишь файлы пакетной обработки.

Рис. 25.3. Локализованное приложение, работающее в культуре, установленной по умолчанию

Рис. 25.4. Локализованное приложение, италияязычная версия

На рис. 25.3 и 25.4 изображены окна локализованного WPF-приложения, соответствующие английской и итальянской версиям. Они содержат разный текст и обращаются к разным ресурсам. Если изменить системный регион, то приложение выберет другой DLL-файл. Если бы на компьютере был установлен итальянский языковой пакет, то кнопки **Yes** (Да) и **No** (Нет) в окне сообщения имели бы надписи на итальянском языке.

Полный текст приложения вы найдете в проекте LocWPFXAML в коде, сопровождающем эту главу.

Локализация с помощью файлов ресурсов

Трудоемкому процессу, описанному выше, вы можете предпочесть использование файлов ресурсов, как при локализации приложений Windows Forms.

1. Создайте глобальный файл ресурсов и добавьте в него строки, ссылки на изображения и т. д.
2. Создайте для него копию с соответствующим именем, например, Resources.it-IT.resx. (Копия должна находиться в том же каталоге, что и оригинальный файл Resources.resx.) В результате построения проекта в выходном каталоге должен появиться каталог, специфичный для целевой культуры.
3. Создайте XML-пространство имен `Properties` в элементе `Window`, в котором собираетесь использовать локализованный ресурс:

```
xmlns:props="clr-namespace:LocWPFResources.Properties"
```

4. Выполните связывание данных, чтобы прикрепить ресурсы к элементам управления XAML.

```
<Label x:Name="labelName" Grid.Row="0" Grid.Column="0"  
Content="{x:Static props:Resources.labelName}" />
```

Этот способ намного проще предыдущего, но он требует тщательного продумывания пользовательского интерфейса приложения на этапе проектирования. Помимо этого, у вас небогатый выбор данных, кроме строковых, которые можно связать с элементами управления напрямую.

Например, чтобы использовать изображения из файлов ресурсов в XAML-элементе `Image`, придется написать примерно такой код:

```
public MainWindow()  
{  
 InitializeComponent();  
 // Указать изображение  
 imageFlag.BeginInit();  
 imageFlag.Source = CreateImageSource(Properties.Resources.flag);  
 imageFlag.EndInit();  
}  
private ImageSource CreateImageSource(System.Drawing.Bitmap bitmap)  
{  
 using (MemoryStream stream = new MemoryStream())
```

```

{
 bitmap.Save(stream, System.Drawing.Imaging.ImageFormat.Jpeg);
 stream.Position = 0;
 // Благодаря опции OnLoad поток данных используется немедленно
 // и мы можем освободить его
 return BitmapFrame.Create(stream, BitmapCreateOptions.None,
 BitmapCacheOption.OnLoad);
}
}

```

ПРИМЕЧАНИЕ

Учитывая сложность локализации, вы должны заранее обдумать стратегию. Я настоятельно рекомендую вам изучить документацию и примеры, расположенные по адресу <http://wpflocalization.codeplex.com/>.

Полный текст приложения вы найдете в проекте LocWPFResources в коде, сопровождающем эту главу.

Локализация Silverlight-приложения

Локализация ресурсов в Silverlight во многом аналогична только что описанному методу с использованием файлов ресурсов.

1. После создания Silverlight-проекта добавьте к нему файл ресурсов, например, с именем Resources.resx. Это будет файл ресурсов, принимаемый по умолчанию. Среда Visual Studio создаст класс для доступа к этим ресурсам.
2. Создайте файлы ресурсов для каждой целевой культуры, не забывая указывать код культуры в именах файлов, например, Resources.it.resx или Resources.fr-CA.resx.
3. Перейдите на вкладку **Silverlight** в свойствах проекта и щелкните по кнопке **Assembly Information...** (Информация о сборке). Выберите для проекта нейтральный язык (в моем примере выбран **English** (Английский) без указания страны).
4. Отредактируйте файл проекта вручную, для чего следует щелкнуть правой кнопкой мыши по имени проекта в окне **Solution Explorer** (Проводник решений) и выбрать пункт **Unload Project** (Выгрузить проект) в контекстном меню. Снова щелкните по имени проекта правой кнопкой мыши и выберите **Edit project.csproj** (Редактировать project.csproj).
5. Отредактируйте тег `<SupportedCultures />` так, чтобы он содержал культуры, отличные от принятой по умолчанию. Например:

```
<SupportedCultures>it;fr-CA</SupportedCultures>
```

6. Сохраните и закройте файл.
7. Перезагрузите проект, щелкнув правой кнопкой мыши по его имени в окне **Solution Explorer** (Проводник решений) и выбрав **Reload Project** (Перезагрузить проект).

8. Отредактируйте каждый файл ресурсов так, чтобы он содержал переведенную версию каждого ресурса. Убедитесь, что каждый файл ресурса имеет модификатор доступа `public`.
9. Создайте еще один класс-оболочку для класса-оболочки, сгенерированного средой Visual Studio:

```
// Чтобы приложение Silverlight могло выполнить связывание ресурсов,  
// мы должны создать для них еще один класс-оболочку  
public class LocResources  
{  
 public LocResources()  
 {  
 }  
 private static LocSilverlight.Resources resource = new  
 Resources();  
 public LocSilverlight.Resources Resource  
 { get { return resource; } }  
}
```

10. Добавьте ссылку на класс-оболочку в раздел `Application.Resources` файла `App.xaml`:

```
<Application xmlns="http://schemas.microsoft.com/winfx/2006/xaml/  
 presentation"  
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"  
 xmlns:local="clr-namespace:LocSilverlight"  
 x:Class="LocSilverlight.App">  
 <Application.Resources>  
 <local:LocResources x:Key="LocResources"/>  
 </Application.Resources>  
</Application>
```

11. Выполните связывание элементов пользовательского интерфейса с ресурсами:

```
<UserControl x:Class="LocSilverlight.MainPage"  
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/  
 presentation"  
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"  
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"  
 xmlns:mc="http://schemas.openxmlformats.org/  
 markup-compatibility/2006"  
 xmlns:dataInput="clr-  
 namespace:System.Windows.Controls;assembly=  
 System.Windows.Controls.Data.Input"  
 mc:Ignorable="d"  
 d:DesignHeight="220" d:DesignWidth="243" >  
 <Grid x:Name="LayoutRoot" Background="White"
```

```

 Height="181" Width="183">
<dataInput:Label Name="labelMessage"
 Height="50"
 Width="100"
 Margin="12,12,0,0"
 HorizontalAlignment="Left"
 VerticalAlignment="Top"
 Content="{Binding Path=Resource.Message,
 Source={StaticResource
 LocResources}}"/>
<Button Name="button1"
 Height="23"
 Width="75"
 Margin="37,76,0,0"
 HorizontalAlignment="Left"
 VerticalAlignment="Top"
 Content="{Binding Path=Resource.buttonExit,
 Source={StaticResource
 LocResources}}"/>
</Grid>
</UserControl>

```

12. Протестируйте приложение на разных языках, редактируя HTML- или ASPX-файл в сопутствующем веб-проекте, меняя следующие строчки в теге <object>:

```

<object ...>
 ...
 <param name="culture" value="it-it" />
 <param name="uiculture" value="it-it" />
 ...
</object>

```

ПРИМЕЧАНИЕ

Вы должны запустить веб-проект (а не Silverlight), чтобы иметь возможность использовать отредактированный HTML-файл (или ASPX-файл). В противном случае среда Visual Studio сгенерирует файл, не содержащий тегов, определяющих культуру.

Полный текст приложения вы найдете в проекте LocSilverlight в коде, сопровождающем эту главу.

Развертывание приложений с использованием ClickOnce

Задача. Вы хотите развернуть приложение во Всемирной паутине с наименьшими затратами.

Решение. Воспользуйтесь технологией развертывания ClickOnce. Для этого выполните следующие действия:

1. Щелкните правой кнопкой мыши по имени проекта в окне **Solution Explorer** (Проводник решений) и выберите **Properties** (Свойства).
2. Щелкните по вкладке **Security** (Безопасность).
3. Установите флажок **Enable ClickOnce Security Settings** (Включить настройки безопасности ClickOnce).
4. Выберите подходящий уровень доверия. Частичное доверие (partial trust) отрежет ваше приложение от большинства ресурсов компьютера, в частности, от файловой системы.
5. Выберите зону, из которой будет устанавливаться приложение.
6. Щелкните по вкладке **Publish** (Опубликовать) (рис. 25.5).

Рис. 25.5. Вкладка **Publish**

7. Выберите папку, в которой вы хотите опубликовать файлы настроек.
8. Укажите, следует ли установить приложение также и на локальном компьютере, и должно ли оно быть доступно в меню **Start** (Пуск).
9. Щелкните по кнопке **Options** (Настройки).
10. Выберите **Deployment** (Развертывание).
11. Выберите веб-страницу для развертывания, например, publish.htm.

На рис. 25.5 изображены настройки публикации на вкладке **Publish** (Опубликовать) в среде Visual Studio. Эта вкладка позволяет разработчику указать местоположение файлов настройки.

Установив все опции, вы можете сделать щелчок правой кнопкой мыши по имени проекта и выбрать пункт **Publish** (Опубликовать) в контекстном меню.

Чтобы запустить приложение, перейдите к сгенерированному HTML-файлу и щелкните по **Run** (Запустить). Среда выполнения .NET запустит приложение с учетом ограничений, которые вы наложили. Чтобы наглядно продемонстрировать результат, наше приложение позволяет пользователю попытаться записать файл в файловую систему и в изолированную память. Оказывается, что доступна только изолированная память.

На рис. 25.6 видно, что если локально установленное демонстрационное приложение ClickOnce Demo, имеющее ограниченные права, попытается обратиться к файловой системе, то будет возбуждено исключение.

Рис. 25.6. Окно с сообщением об ошибке

ПРИМЕЧАНИЕ

Вы не можете создавать WPF-окна в условиях частичного доверия: ваше приложение ограничено окном браузера.

Глава 26

Взаимодействие с операционной системой и аппаратной частью

Приложения существуют не в вакууме. В своей работе они зависят от жизненно важных служб операционной системы. Особенности некоторых из них, такие как расположение системных папок или наличие сетевых адаптеров, обсуждались в предыдущих главах (см. *гл. 11 и 12*).

Операционная система может сообщать сведения о себе и об аппаратной части, на которой она работает. Данная глава преимущественно посвящена получению этой информации и использованию некоторых возможностей, специфичных для Windows, таким как журнал событий, службы Windows и файлы, отображаемые в память.

Получение информации об операционной системе, пакете обновления и версии CLR

Задача. Вам нужен номер версии операционной системы.

Решение. Воспользуйтесь классом `System.Environment.OSVersion`. Например:

```
OperatingSystem os = System.Environment.OSVersion;  
Console.WriteLine("Platform: {0}", os.Platform);  
Console.WriteLine("Service Pack: {0}", os.ServicePack);  
Console.WriteLine("Version: {0}", os.Version);  
Console.WriteLine("VersionString: {0}", os.VersionString);  
Console.WriteLine("CLR Version: {0}", System.Environment.Version);
```

Этот код выводит следующую информацию (для операционной системы Windows 7, установленной на моем компьютере):

```
Platform: Win32NT  
Service Pack:  
Version: 6.1.7600.0  
VersionString: Microsoft Windows NT 6.1.7600.0  
CLR Version: 4.0.21006.1
```

Информация о версии хранится в структуре, и вы можете принимать решения, основываясь на номере версии или подверсии.

ПРИМЕЧАНИЕ

Обратите внимание, что сочетание "Windows 7" нигде не встречается. На самом деле, "Windows 7" — бренд, имеющий мало отношения к информации о версии. Ваши программы должны принимать решения на основании номера версии, а не ее названия.

Получение информации о ЦПУ и других аппаратных средствах

Задача. Вы хотите знать количество процессоров, объем памяти или иные характеристики аппаратной части.

Решение. Хотя платформа .NET способна возвращать основную информацию об аппаратной части, гораздо больший объем сведений можно получить с помощью инструментария управления Windows (WMI, Windows Management Instrumentation).

```
using System;
using System.Management;
using System.Windows.Forms;
namespace HardwareInfo
{
 class Program
 {
 static void Main(string[] args)
 {
 /* Классы WMI предоставляют огромное количество информации
 об аппаратных средствах компьютера,
 см. http://msdn.microsoft.com/en-us/library/aa389273.aspx
 */
 Console.WriteLine("Machine: {0}", Environment.MachineName);
 Console.WriteLine("# of processors (logical): {0}",
 Environment.ProcessorCount);
 Console.WriteLine("# of processors (physical): {0}",
 CountPhysicalProcessors());
 Console.WriteLine("RAM installed: {0:N0} bytes",
 CountPhysicalMemory());
 Console.WriteLine("Is OS 64-bit? {0}",
 Environment.Is64BitOperatingSystem);
 Console.WriteLine("Is process 64-bit? {0}",
 Environment.Is64BitProcess);
 Console.WriteLine("Little-endian: {0}",
 BitConverter.IsLittleEndian);
 foreach (Screen screen in
 System.Windows.Forms.Screen.AllScreens)
 {
```

```
 Console.WriteLine("Screen {0}", screen.DeviceName);
 Console.WriteLine("\tPrimary {0}", screen.Primary);
 Console.WriteLine("\tBounds: {0}", screen.Bounds);
 Console.WriteLine("\tWorking Area: {0}",
 screen.WorkingArea);
 Console.WriteLine("\tBitsPerPixel: {0}",
 screen.BitsPerPixel);
 }
 Console.ReadKey();
}
private static UInt32 CountPhysicalProcessors()
{
 // Необходимо добавить ссылку на сборку System.Management
 ManagementObjectSearcher objects =
 new ManagementObjectSearcher(
 "SELECT * FROM Win32_ComputerSystem");
 ManagementObjectCollection coll = objects.Get();
 foreach (ManagementObject obj in coll)
 {
 return (UInt32)obj["NumberOfProcessors"];
 }
 return 0;
}
private static UInt64 CountPhysicalMemory()
{
 ManagementObjectSearcher objects =
 new ManagementObjectSearcher(
 "SELECT * FROM Win32_PhysicalMemory");
 ManagementObjectCollection coll = objects.Get();
 UInt64 total = 0;
 foreach (ManagementObject obj in coll)
 {
 total += (UInt64)obj["Capacity"];
 }
 return total;
}
}
```

ПРИМЕЧАНИЕ

При построении .NET-приложения вы можете указать целевую платформу: Any, x86, x64 или Itanium. Когда выбрана опция Any (любая платформа), выполняемый файл

приложения будет работать на любой операционной системе, то есть приложение будет 64-битовым на 64-битовой ОС и 32-битовым на 32-битовой.

Если вы хотите, чтобы процесс оставался 32-битовым даже в 64-битовой ОС, вы должны в качестве целевой платформы указать x86. Это чрезвычайно важно при взаимодействии с неуправляемым кодом или с библиотеками управляемого кода, которые были откомпилированы под конкретные платформы. В *разд. "Обеспечение работы приложения в 32-битовом и 64-битовом окружении"* (см. далее в этой главе) вы прочитаете, как заставить приложение работать в любом окружении, а также найдете пример обращения к 32-битовой DLL-библиотеке неуправляемого кода из программы на языке C#.

Вызов UAC для запрашивания прав администратора

Задача. Вам нужно запустить приложение с повышенными правами.

Решение. Начиная с Windows Vista, по умолчанию приложениям запрещено работать с правами администратора. Попытка непривилегированного пользователя выполнить действия, для которых нужны административные привилегии, приведет к появлению диалогового окна, требующего подтверждения действий и, возможно, ввода пароля. Эта функциональная возможность реализована таким образом:

- появляется специальная пиктограмма, обозначающая компонент UAC (User Account Control, контроль пользовательских учетных записей);
- действие выполняется в процессе с повышенными правами.

Пиктограмма сама по себе никаких действий не выполняет, а платформа .NET не оказывает ей прямую поддержку. Вы можете сами включить ее, отправив сообщение элементу управления `Button` (кнопка). Далее приводится пользовательский класс `Button`, реализующий эту функциональность:

```
public class UACButton : Button
{
 private bool _showShield = false;
 public bool ShowShield
 {
 get
 {
 return _showShield;
 }
 set
 {
 bool needToShow = value && !IsElevated();
 // Передать с параметром lParam единицу в качестве значения true
 if (this.Handle != IntPtr.Zero)
 {
 Win32.SendMessage(new HandleRef(this, this.Handle),
```


```

 Win32.BCM_SETSHIELD,
 new IntPtr(0), new IntPtr(needToShow ? 1 : 0));
 _showShield = needToShow;
 }
}
// Если прав достаточно, нет необходимости в повышении
private bool IsElevated()
{
 WindowsIdentity identity = WindowsIdentity.GetCurrent();
 WindowsPrincipal principal = new WindowsPrincipal(identity);
 return principal.IsInRole(WindowsBuiltInRole.Administrator);
}
public UACButton()
{
 // Это важно: без следующей строчки пиктограмма не появится!
 this.FlatStyle = FlatStyle.System;
}
}

```

Класс `Win32` является простой оболочкой для функциональной возможности `P/Invoke` (см. *разд. "Вызов низкоуровневых функций Windows с помощью P/Invoke"* далее в этой главе):

```

class Win32
{
 [DllImport("User32.dll")]
 public static extern IntPtr SendMessage(HandleRef hWnd, UInt32 Msg,
 IntPtr wParam, IntPtr lParam);
 // Константа определена в CommCtrl.h
 public const UInt32 BCM_SETSHIELD = 0x0000160C;
}

```

После запуска процесса повысить его права невозможно, поэтому следует поступить так: вы запускаете такой же процесс с правами администратора и передаете ему аргументы командной строки (или как-то иначе связываетесь с ним), чтобы сообщить, как он должен себя вести. Этот второй процесс выполнит то, что от него требуется, и закончится. Оставлять его работающим и завершать первый, менее привилегированный процесс, не рекомендуется, — ваши программы всегда должны работать с наименьшими привилегиями.

Приведем код обработчика событий кнопки (который должен выполнять действия, требующие повышенных прав):

```

private void buttonCreateSource_Click(object sender, EventArgs e)
{
 // Повысить права у текущего процесса невозможно;

```

```
// вы должны запустить новый
ProcessStartInfo startInfo = new ProcessStartInfo();
startInfo.FileName = Application.ExecutablePath;
startInfo.Arguments = "-createEventSource";
// Вывод подсказки UAC
startInfo.Verb = "runas";
try
{
 Process proc = Process.Start(startInfo);
 proc.WaitForExit();
}
catch (Exception ex)
{
 MessageBox.Show(
 "There was an error launching the elevated process: " +
 ex.Message);
}
}
```

После этого, когда программа уже стартует, вы можете приступить к поиску аргументов:

```
[STAThread]
static void Main()
{
 string[] args = Environment.GetCommandLineArgs();
 foreach (string arg in args)
 {
 if (string.Compare("-createEventSource", arg)==0)
 {
 // Процесс должен иметь права администратора,
 // чтобы выполнить эту операцию
 CreateEventSource();
 // Показывать элементы пользовательского интерфейса не нужно;
 // они уже выведены. Поэтому просто завершаем процесс.
 return;
 }
 }
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
}
```

Запись в журнал событий

Задача. Вы хотите заносить сведения о событиях приложения в системный журнал событий, чтобы о них было известно администраторам.

Решение. Операционная система Windows предоставляет любому приложению, службе и драйверу интерфейс API для записи в журналы, сопровождаемые системой. На платформе .NET для этого API имеются оболочки в виде класса `EventLog` и некоторых других классов.

Прежде чем приступить к записи в журнал событий, вы должны сделать следующее:

1. Создать источник информации для журнала. Как правило, в этом качестве выступает ваше приложение. Для этого шага нужны права администратора, а выполнять его нужно только один раз, лучше всего во время установки приложения.
2. Выбрать журнал, в который вы будете направлять события. По умолчанию события регистрируются в журнале событий `Application`, но вы можете создать собственный журнал.

Создать источник информации для журнала можно с помощью следующего кода:

```
public const string LogName = "CSharpHowToLog";
// Если вы всего лишь хотите записать свое сообщение
// в системный журнал Application, выполните следующее:
//public const string LogName = "Application";
public const string LogSource = "EventLogDemo";
private static void CreateEventSource()
{
 // Эти действия требуют прав администратора,
 // и вы должны позаботиться о повышении прав во время установки
 // приложения, а не на этапе выполнения
 if (!EventLog.SourceExists(LogSource))
 {
 // Чтобы произвести запись в общий журнал приложения,
 // передайте null в качестве имени приложения
 EventSourceCreationData data =
 new EventSourceCreationData(LogSource, LogName);
 EventLog.CreateEventSource(data);
 }
}
```

ПРИМЕЧАНИЕ

В демонстрационном проекте `EventLogDemo` метод `CreateEventSource` вызывается после выдачи запроса к УАС, потому что этот метод требует прав администратора. Подробности вы найдете в предыдущем разделе.

Чтобы сделать запись в журнал, требуется следующий код:

```
using (EventLog log = new EventLog(Program.LogName, ".",
Program.LogSource))
{
 int eventId = 13; // Смысл этого значения вы определяете самостоятельно
 log.WriteEntry(textBoxMessage.Text, EventLogEntryType.Information,
eventId);
}
```

Конечно, вы можете не уничтожать объект `EventLog`, а сохранить его в своем приложении для последующего использования.

Чтение информации из журнала событий

Для чтения записей журнала можно воспользоваться тем же набором объектов:

```
using (EventLog log = new EventLog(Program.LogName, ".",
Program.LogSource))
{
 StringBuilder sb = new StringBuilder();
 foreach (EventLogEntry entry in log.Entries)
 {
 sb.AppendFormat("{0}, {1} {2}) {3}",
entry.TimeGenerated, entry.InstanceId,
entry.EntryType, entry.Message);
 sb.AppendLine();
 }
 MessageBox.Show(sb.ToString(), "Existing events");
}
```

Обращение к Реестру

Задача. Вы хотите читать и/или устанавливать настройки Реестра.

Решение. Используйте классы `Registry` и `RegistryKey` из пространства имен `Microsoft.Win32`:

```
// Читать из HKLM
using (RegistryKey hkml = Registry.LocalMachine)
using (RegistryKey keyRun =
hkml.OpenSubKey(@"Software\Microsoft\Windows\CurrentVersion\Run"))
{
 foreach (string valueName in keyRun.GetValueNames())
 {
 Console.WriteLine("Name: {0}\tValue: {1}",
valueName, keyRun.GetValue(valueName));
 }
}
```

ПРИМЕЧАНИЕ

Ключи Реестра представлены дескрипторами, которые являются системными ресурсами и должны быть освобождены. Это объясняет наличие операторов `using`:

```
// Создание собственного ключа Реестра для приложения:
// true означает наше желание иметь возможность записывать в подключ
using (RegistryKey software =
 Registry.CurrentUser.OpenSubKey(@"Software", true))
// volatile означает необходимость удаления этого ключа
// при перезапуске компьютера
using (RegistryKey myKeyRoot =
 software.CreateSubKey(
 "CSharp4HowTo",
 RegistryKeyPermissionCheck.ReadWriteSubTree,
 RegistryOptions.Volatile))
{
 // Автоматическое определение типа
 myKeyRoot.SetValue("NumberOfChapters", 28);
 // Указание типа
 myKeyRoot.SetValue("Awesomeness",
 Int64.MaxValue, RegistryValueKind.QWord);
 // Вывод на дисплей только что созданной записи
 foreach (string valueName in myKeyRoot.GetValueNames())
 {
 Console.WriteLine("{0}, {1}, {2}", valueName,
 myKeyRoot.GetValueKind(valueName),
 myKeyRoot.GetValue(valueName));
 }
 // Удаление записи из Реестра (здесь вы должны
 // разместить точку останова, чтобы посмотреть
 // содержимое Реестра с помощью утилиты regedit)
 software.DeleteSubKeyTree("CSharp4HowTo");
}
```

Приведенный выше код выводит такие строчки:

```
Name: iTunesHelper Value: "C:\Program Files (x86)\iTunes\
 iTunesHelper.exe "
Name: OpenDNS Update Value: "C:\Program Files (x86)\OpenDNS
Name: LifeCam Value: "C:\Program Files (x86)\Microsoft LifeCam\
 LifeExp.exe "
NumberOfChapters, DWord, 28
Awesomeness, QWord, 9223372036854775807
```

ПРИМЕЧАНИЕ

Вообще говоря, большинство авторов программ под .NET избегает иметь дело с Реестром, предпочитая файлы конфигурации XML. Тем не менее, если вам понадобится доступ к Реестру, вы теперь знаете, как его реализовать. Не забывайте, что в Windows Vista и более поздних версиях программы, не имеющие прав администратора, не могут выполнять запись в HKLM. Если вы попытаетесь сделать запись, не имея достаточных прав, система перенаправит вас в виртуальный HKLM, созданный специально для вашего приложения. Лучше избегать этого.

Управление службами Windows

Задача. Вы хотите запускать, останавливать или "ставить на паузу" службы Windows из своего приложения.

Решение. Вы можете управлять службами (при наличии соответствующих привилегий) с помощью класса `System.ServiceProcess.ServiceController`:

```
ServiceController controller = new ServiceController("MyService");
controller.Start();
if (controller.CanPauseAndContinue)
{
 controller.Pause();
 controller.Continue();
}
controller.Stop();
```

Создание службы Windows

Задача. Вы хотите оформить свой код в виде службы, чтобы им было легче управлять, и чтобы он мог работать, даже если пользователь не выполнил вход в систему.

Между Windows-службой и приложением нет принципиальной разницы, если не считать реализуемых ею интерфейсов управления (позволяющих дистанционно управлять службой, автоматически запускать и останавливать ее, переносить ее на другой компьютер при сбое и т. д.). Кроме того, у службы Windows нет пользовательского интерфейса (и настройки безопасности, как правило, запрещают службам вызывать пользовательский интерфейс). Но, вообще говоря, в службе может присутствовать тот же .NET-код, что и в обычном приложении.

Решение. В основе службы лежит класс, производный от `System.ServiceProcess.ServiceBase`:

```
public partial class GenericService : ServiceBase
{
 Thread _programThread;
 bool _continueRunning = false;
 public GenericService()
```

```
{
 InitializeComponent();
}
protected override void OnStart(string[] args)
{
 _continueRunning = true;
 LogString("Service starting");
 _programThread = new Thread(new ThreadStart(ThreadProc));
 _programThread.Start();
}
protected override void OnStop()
{
 _continueRunning = false;
 LogString("Service stopping");
}
private void LogString(string line)
{
 using (FileStream fs = new FileStream(
 @"C:\GenericService_Output.log", FileMode.Append))
 using (StreamWriter writer = new StreamWriter(fs))
 {
 writer.WriteLine(line);
 }
}
private void ThreadProc()
{
 while (_continueRunning)
 {
 Thread.Sleep(5000);
 LogString(string.Format("{0} - Service running.",
 DateTime.Now));
 }
}
}
```

Эта служба не делает ничего интересного, она просто регистрирует события в файле.

Функция Main выглядит несколько иначе:

```
static void Main()
{
 ServiceBase[] ServicesToRun;
 // Да, вы действительно можете реализовать несколько служб
 // в одном выполняемом файле
```

```

ServicesToRun = new ServiceBase[]
{
 new GenericService()
};
ServiceBase.Run(ServicesToRun);
}

```

Все это обеспечивает базовую функциональность службы, но для упрощения ее установки вы должны будете реализовать еще несколько классов:

```

[RunInstaller(true)]
public partial class ProjectInstaller : Installer
{
 private System.ServiceProcess.ServiceProcessInstaller
 genericProcessInstaller;
 private System.ServiceProcess.ServiceInstaller
 genericServiceInstaller;
 public ProjectInstaller()
 {
 genericProcessInstaller =
 new System.ServiceProcess.ServiceProcessInstaller();
 genericProcessInstaller.Account =
 System.ServiceProcess.ServiceAccount.LocalSystem;
 genericProcessInstaller.Password = null;
 genericProcessInstaller.Username = null;
 genericServiceInstaller =
 new System.ServiceProcess.ServiceInstaller();
 genericServiceInstaller.ServiceName = "GenericService";
 genericServiceInstaller.StartType =
 System.ServiceProcess.ServiceStartMode.Automatic;
 this.Installers.AddRange(
 new System.Configuration.Install.Installer[] {
 genericProcessInstaller,
 genericServiceInstaller});
 }
}

```

ПРИМЕЧАНИЕ

Среда Visual Studio автоматизирует значительную часть работы по созданию службы. Например, вы можете сделать щелчок правой кнопкой мыши в конструкторе объекта, представляющего службу, и выбрать в контекстном меню пункт **Add Installer** (Добавить установщик), чтобы среда автоматически создала установщик.

Реализовав этот класс-установщик, вы без труда установите службу в системе с помощью утилиты InstallUtil.exe, имеющейся на платформе .NET Framework.

Чтобы воспользоваться этим инструментом, откройте в среде Visual Studio командную строку с правами администратора, перейдите в каталог, содержащий выполняемый файл службы, и выдайте команду:

```
InstallUtil /i GenericService.exe
```

Чтобы удалить службу, нужно выдать команду:

```
InstallUtil /u GenericService.exe
```

ПРИМЕЧАНИЕ

По умолчанию службам запрещено взаимодействовать с Рабочим столом. Если вы хотите предоставить своей службе такую возможность, вы должны соответственно изменить настройку **Allow service to interact with desktop** (Разрешить службе взаимодействовать с Рабочим столом) в свойствах службы в модуле управления службой.

Вызов низкоуровневых функций Windows с помощью P/Invoke

Задача. Вы хотите вызвать низкоуровневые функции Win32 API из программы, работающей на платформе .NET.

Решение. Воспользуйтесь функциональной возможностью P/Invoke, название которой расшифровывается как Platform Invocation Services (службы вызова неуправляемого кода). Она предназначена специально для вызова низкоуровневого кода непосредственно из .NET. Примеры работы с ней уже встречались ранее в этой книге, когда нам нужно было дополнить возможности платформы .NET функциональностью операционной системы.

Использование P/Invoke включает в себя определение структур, которые понадобятся вам в .NET, и добавление в код импортирующей ссылки на функцию, которую нужно вызвать (возможно, с отображением каждого аргумента на эквивалентный тип).

Рассмотрим пример объявления, предшествующего вызову функции `SendMessage`:

```
[DllImport("User32.dll")]
public static extern IntPtr SendMessage(HandleRef hWnd,
 UInt32 Msg, IntPtr wParam,
 IntPtr lParam);
```

Сам вызов должен выглядеть так:

```
SendMessage(new HandleRef(this, this.Handle), MESSAGE_NUMBER,
 new IntPtr(0), new IntPtr(1));
```

Более сложный пример — функция API, заполняющая структуру:

```
[StructLayout(LayoutKind.Sequential)]
struct SYSTEM_INFO
{
 public ushort wProcessorArchitecture;
 public ushort wReserved;
```

```

public uint dwPageSize;
public IntPtr lpMinimumApplicationAddress;
public IntPtr lpMaximumApplicationAddress;
public UIntPtr dwActiveProcessorMask;
public uint dwNumberOfProcessors;
public uint dwProcessorType;
public uint dwAllocationGranularity;
public ushort wProcessorLevel;
public ushort wProcessorRevision;
};
[DllImport("kernel32.dll")]
static extern void GetNativeSystemInfo(ref SYSTEM_INFO lpSystemInfo);
[DllImport("kernel32.dll")]
static extern void GetSystemInfo(ref SYSTEM_INFO lpSystemInfo);

```

Нередко возникает вопрос о преобразовании различных представлений строки. Дело в том, что в Windows используется представление "в стиле C", при котором строки заканчиваются символом NULL, а в .NET строки представляются объектами `String`. Эта тема обсуждается в следующем разделе.

Вызов библиотечных функций, написанных на языке C, из кода на языке C#

Задача. Вам нужно вызвать функцию, написанную на языке C и хранящуюся в DLL-библиотеке, из кода на языке C#.

Решение. Функциональная возможность `P/Invoke` обычно используется для обращения к API-интерфейсу, но с ее помощью легко вызываются и низкоуровневые функции, находящиеся в любой DLL-библиотеке неуправляемого кода.

В листингах с 26.1 по 26.3 приводится код на языке C, определяющий функцию с аргументом типа `char*`, которая должна быть откомпилирована в DLL-библиотеку.

Листинг 26.1. MyCDll.h

```
__declspec(dllexport) int SayHello(char* pszBuffer, int nLength);
```

Листинг 26.2. MyCDll.cpp

```

#include "stdafx.h"
#include "MyCDll.h"
#include <stdio.h>
__declspec(dllexport) int SayHello(char* pszBuffer, int nLength)
{
 ::strcpy_s(pszBuffer, nLength, "Hello, from C DLL");
 return strlen(pszBuffer);
}

```

Листинг 26.3. MyCDll.def

```
LIBRARY "MyCDll"  
EXPORTS  
 SayHello
```

Полный исходный текст вы найдете в проекте MyCDll в коде, сопровождающем эту главу.

Обращаться к этой функции из программы на языке C# весьма просто. Как видно из следующего примера, чтобы вызвать метод, принимающий аргумент типа `char*`, вы должны предварительно преобразовать строку в массив байтов.

```
[DllImport("MyCDll.dll", ExactSpelling=false,  
 CallingConvention=CallingConvention.Cdecl, EntryPoint="SayHello")]  
public static extern int SayHello(  
 [MarshalAs(UnmanagedType.LPArray)] byte[] buffer,  
 int length);  
static void Main(string[] args)  
{  
 int size = 32;  
 // Мы должны вручную выполнить маршалинг байтов в объект String  
 byte[] buffer = new byte[size];  
 int returnVal = SayHello(buffer, size);  
 string result = Encoding.ASCII.GetString(buffer, 0, returnVal);  
 Console.WriteLine("\"{0}\"", return value: {1}", result, returnVal);  
}
```

Работа с файлами, отображенными в память

Задача. Вам нужно обратиться к файлу так, словно он является буфером в памяти, или вы должны работать с файлом такого большого размера, что он не умещается в памяти целиком.

Решение. Отображение файлов в память — не самая популярная технология, однако, когда вы к ней прибегаете, она работает очень хорошо. Как понятно из самого названия, файл, отображенный в память, — это часть файла, помещенная в оперативную память. Вы спросите: "Какая разница между этой технологией и обычным чтением файла с помощью `FileStream`?" Разница проявляется, когда размер файла достигает, скажем, 100 Гбайт.

Когда писались эти строки, размещение файлов такого размера в памяти было невозможно на большинстве компьютеров. Файлы, отображенные в память, позволяют вам указать, какая часть файла должна быть загружена в память. После этого

вы можете манипулировать этой частью, как любой структурой в памяти, например, массивом, а все изменения будут автоматически сохраняться в файле.

```
static void Main(string[] args)
{
 // Для демонстрационных целей выбраны небольшие числа,
 // но файлы, отображенные в память, решают проблему редактирования
 // файлов, не умещающихся в памяти целиком
 Int64 offset = 256;
 Int64 length = 64;
 using (FileStream fs = File.Open("DataFile.txt", FileMode.Open,
 FileAccess.ReadWrite))
 using (MemoryMappedFile mmf = MemoryMappedFile.CreateFromFile(fs))
 using (MemoryMappedViewAccessor acc =
 mmf.CreateViewAccessor(offset, length,
 MemoryMappedFileAccess.ReadWrite))
 {
 // Теперь вы можете использовать объект acc,
 // чтобы работать с файлом почти как с массивом
 for (Int64 i = 0; i < acc.Capacity; i++)
 {
 // Необходимо преобразовать тип char в тип byte,
 // потому что в .NET символы занимают два байта
 acc.Write(i, (byte)((i % 2) == 0) ? 'E' : 'O');
 }
 }
}
```

Если выполнить этот код с текстовым файлом, в его середину будет записана последовательность из символов E и O.

Обеспечение работы приложения в 32-битовом и 64-битовом окружении

Задача. Вы хотите, чтобы приложение корректно работало как в 32-битовых, так и в 64-битовых операционных системах.

Решение. Для этой цели предусмотрена простая настройка конфигурации, однако пользоваться ею следует аккуратно. В опциях построения проекта вы можете выбрать целевую платформу. Как правило, ваш выбор сводится к значениям x86, x64, Itanium или Any CPU, но этот список зависит от того, как была установлена среда Visual Studio (рис. 26.1).

По умолчанию принимается вариант **Any CPU** (Любое ЦПУ). Поскольку сборки .NET содержат байт-код, подвергающийся JIT-компиляции на текущей платформе

на этапе выполнения, эти сборки будут работать на любой архитектуре, не требуя перекомпиляции исходного кода.

Рис. 26.1. Выбор целевой архитектуры сборок

Однако бывают ситуации, в которых не все так просто. Если .NET-сборке нужно сослаться на другую управляемую сборку (или на DLL-библиотеку с неуправляемым кодом), откомпилированную на компьютере с конкретной архитектурой, ваша сборка должна соответствовать этой архитектуре.

Рассмотрим пример. Предположим, у вас имеются:

- .NET-сборка с настройкой целевой платформы Any CPU;
- 32-битовый компонент COM.

В 32-битовой операционной системе этот компонент будет работать, поскольку сборка подвергнется JIT-компиляции как 32-битовая.

Однако в 64-битовой операционной системе .NET-сборка будет 64-битовая, и при ее попытке взаимодействовать с COM-компонентом возникнет сбой.

В таком случае лучше указать, что сборка всегда должна быть 32-битовой, поскольку в 64-битовых операционных системах 32-битовые процессы выполняются без проблем.

Необходимо также учитывать одну тонкость. Хотя платформа .NET в значительной степени избавляет вас от забот, связанных с архитектурой, если вы все-таки напишете неуправляемый код, воспользуетесь указателями или будете строить предположения о размере типа `IntPtr`, то вы столкнетесь с проблемами при попытке выполнить приложение на разных архитектурах.

Реагирование на изменение системной конфигурации

Задача. Вашему приложению необходимо знать о таких событиях в системе, как изменение разрешения монитора (или его отключение), смена режима питания и т. д.

Решение. В пространстве имен `Microsoft.Win32` находится класс `SystemEvents`, содержащий несколько статических событий, которые ваше приложение может слушать. Вот их список:

- `DisplaySettingsChanged` (и `-Changing`);
- `InstalledFontsChanged`;
- `PaletteChanged`;
- `PowerModeChanged`;
- `SessionEnded` (означает, что пользователь вышел из системы; кроме того, есть событие `-Ending`);
- `SessionSwitch` (изменился режим использования);
- `TimeChanged`;
- `UserPreferenceChanged` (и `-Changing`).

Например, если приложение слушает событие `PowerModeChanged`, то вы всегда можете узнать о переходе компьютера в режим ожидания и закрыть потоки выполнения, прекратить вычисления и т. д.

ПРИМЕЧАНИЕ

Не забывайте освобождать дескрипторы событий по окончании работы приложения. В противном случае вы можете спровоцировать утечку памяти.

Использование некоторых возможностей Windows 7

Задача. Вы хотите получить доступ к функциональным возможностям, специфичным для Windows 7, таким как библиотеки Windows 7, стандартные диалоговые окна для работы с файлами, API-интерфейсы управления питанием, API-интерфейсы перезапуска и восстановления приложения, DirectX и т. д.

Решение. Воспользуйтесь бесплатным пакетом `Windows API Code Pack for Microsoft®.NET Framework`, доступным в библиотеке кода MSDN. Когда писались эти строки, он находился по адресу <http://code.msdn.microsoft.com/WindowsAPICodePack>.

Стандартные диалоговые окна для работы с файлами

В операционных системах Windows Vista и Windows 7 диалоговые окна для работы с файлами появляются при обращении к обычному классу `OpenFileDialog` из приложения Windows Forms. Однако обращение к классу `CommonOpenFileDialog` из API Pack предоставляет некоторые дополнительные опции, например, возможность добавлять файл в список недавно открытых файлов:

```
private void buttonWin7OFD_Click(object sender, EventArgs e)
{
 Microsoft.WindowsAPICodePack.Dialogs.CommonOpenFileDialog ofd = new
 Microsoft.WindowsAPICodePack.Dialogs.CommonOpenFileDialog();
 ofd.AddToMostRecentlyUsedList = true;
 ofd.IsFolderPicker = true;
 ofd.AllowNonFileSystemItems = true;
 // Имеются и другие опции
 ofd.ShowDialog();
}
```

Обращение к библиотекам Windows 7

Вы также можете воспользоваться классом `CommonOpenFileDialog` из API Pack для доступа к объектам, не входящим в файловую систему, например, к библиотекам, впервые появившимся в Windows 7:

```
Microsoft.WindowsAPICodePack.Dialogs.CommonOpenFileDialog ofd = new
 Microsoft.WindowsAPICodePack.Dialogs.CommonOpenFileDialog();
ofd.IsFolderPicker = true;
// Позволяет обращаться к Панели управления и библиотекам
ofd.AllowNonFileSystemItems = true;
if (ofd.ShowDialog() ==
 Microsoft.WindowsAPICodePack.Dialogs.CommonFileDialogResult.OK)
{
 ShellObject shellObj = ofd.FileAsShellObject;
 ShellLibrary library = shellObj as ShellLibrary;
 if (library != null)
 {
 textBoxInfo.AppendText(
 "You picked a library: " + library.Name + ", Type: "
 + library.LibraryType.ToString());
 foreach (ShellFileSystemFolder folder in (ShellLibrary)shellObj)
 {
```

```
 textBoxInfo.AppendText("\t" + folder.Path);
 }
}
textBoxInfo.AppendText(Environment.NewLine);
}
```

Получение информации о режиме питания

Задача. Вам нужна информация о текущем режиме энергоснабжения, например, о том, питается ли компьютер от аккумулятора, каков заряд аккумулятора, включен ли монитор, имеется ли у компьютера источник бесперебойного питания и т. д.

Решение. Воспользуйтесь пакетом API Code Pack, о котором речь шла в предыдущем разделе. В нем есть класс `PowerManager` со статическими свойствами, позволяющими считывать всю необходимую информацию:

```
bool isBatteryPresent = PowerManager.IsBatteryPresent;
string powerSource = PowerManager.PowerSource.ToString();
```


Глава 27

Полезные мелочи

Материал этой главы носит не вполне серьезный характер, по крайней мере, в сравнении с предыдущими главами. Здесь собраны сведения, которые могут оказаться полезными, но, вероятнее всего, они пригодятся при написании игр и забавных программ.

Создание непрямоугольного окна

Задача. Вам нужно окно нестандартной формы, например, имеющее вырезы в середине.

Решение. Воспользуйтесь в качестве шаблона фоновым изображением и установите нужный уровень прозрачности. Сделав это, вы примете на себя ответственность за окрашивание окна и действия мыши, поскольку система управления окнами будет не в состоянии помогать вам при решении таких обычных задач, как перемещение окна, его сворачивание и разворачивание, изменение размера и т. д.

Приложение Windows Forms

Вначале нужно создать фоновое изображение. В нашем случае это будет простая фигура с белым фоном для представления прозрачной области (рис. 27.1). Вообще говоря, вы можете использовать любое изображение для представления окна приложения, если вы готовы взять на себя ответственность за все действия с окном.

Чтобы форму можно было перемещать, вы должны самостоятельно обрабатывать сообщения мыши. В нашем случае для упрощения задачи щелчок мыши в любой точке формы будет преобразовываться так, словно он произошел в неклиентской области. Этим способом мы "перехитрим" операционную систему, заставив ее думать, будто пользователь щелкнул по строке заголовка. Собственно код довольно прост:

```
class Win32
{
 public const int WM_NCLBUTTONDOWN = 0xA1;
 public const int HTCAPTION = 0x2;
 [DllImportAttribute("user32.dll")]
 public static extern int SendMessage(IntPtr hWnd, int Msg,
 int wParam, int lParam);
}
```


Рис. 27.1. Изображение, добавленное в приложение в качестве ресурса

Форма перехватывает событие `MouseDown` и отправляет операционной системе сообщение, что щелчок был сделан по заголовку.

```
public Form1 ()
{
 InitializeComponent();
 // Отключение свойств, обеспечиваемых операционной системой
 this.FormBorderStyle = FormBorderStyle.None;
 this.BackgroundImage = Properties.Resources.WindowTemplate;
 this.TransparencyKey = Color.White;
 this.Size = Properties.Resources.WindowTemplate.Size;
 this.MouseDown += new MouseEventHandler(Form1_MouseDown);
}

void Form1_MouseDown(object sender, MouseEventArgs e)
{
 // Если щелкнуть в любом месте самой формы (т. е. не по элементу
 // управления), то операционной системе будет отправлено сообщение,
 // что щелчок произведен по неклиентской области
 Win32.ReleaseCapture();
 Win32.SendMessage(this.Handle, Win32.WM_NCLBUTTONDOWN,
 Win32.HTCAPTION, 0);
}
```

```
private void buttonClose_Click(object sender, EventArgs e)
{
 Application.Exit();
}
```

На рис. 27.2 изображено нестандартное окно с прозрачными участками. Ухватившись за черную область, мы можем переместить окно, а щелчки по прозрачным участкам будут равносильны щелчкам по окну, расположенному позади нашего.

Рис. 27.2. Нестандартное окно с прозрачными участками

Приложение WPF

В технологии WPF процедура еще проще (см. листинги 27.1 и 27.2). В приведенном здесь коде предполагается наличие в проекте файла с изображением WindowTemplate.png.

Листинг 27.1. Window1.xaml

```
<Window x:Class="TransparentFormWPF.Window1"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="323" Width="644"
 Background="Transparent"
 WindowStyle="None"
 AllowsTransparency="True"
```

```

 >
<Grid>
 <Image Source="images/WindowTemplate.png" >
 <Image.OpacityMask>
 <ImageBrush ImageSource="images/WindowTemplate.png" >
 </ImageBrush>
 </Image.OpacityMask>
 </Image>
 <Button Content="Close" Height="23" HorizontalAlignment="Left"
 Margin="505,250,0,0" Name="buttonClose"
 VerticalAlignment="Top" Width="75"
 Click="buttonClose_Click" />
 </Grid>
</Window>

```

Листинг 27.2. Window1.xaml.cs

```

using System;
using System.Windows;
using System.Windows.Input;
namespace TransparentFormWPF
{
 /// <summary>
 /// Логика взаимодействия с Window1.xaml
 /// </summary>
 public partial class Window1 : Window
 {
 public Window1()
 {
 InitializeComponent();
 }
 protected override void OnMouseDown(MouseButtonEventArgs e)
 {
 base.OnMouseDown(e);
 DragMove();
 }
 private void buttonClose_Click(object sender, RoutedEventArgs e)
 {
 this.Close();
 }
 }
}

```

Создание информационной пиктограммы

Задача. Вы хотите, чтобы в системной панели задач находилась пиктограмма, уведомляющая пользователей о статусе вашего приложения.

Решение. Воспользуйтесь классом `NotifyIcon` и добавьте в него меню (рис. 27.3). Однако имейте в виду, что уведомляющими пиктограммами нужно пользоваться осторожно. Они раздражают пользователей, если кажутся бесполезными и назойливыми.

Рис. 27.3. Уведомляющая пиктограмма

В следующем примере мы добавляем простое меню к пиктограмме (носящей имя `DemoIcon.ico`), которую вы обязательно должны разместить среди ресурсов проекта.

```
public partial class Form1 : Form
{
 private System.ComponentModel.IContainer components = null;
 private NotifyIcon notifyIcon;
 private ToolStripMenuItem sayHelloToolStripMenuItem;
 private ToolStripSeparator toolStripSeparator1;
 private ToolStripMenuItem exitToolStripMenuItem;
 private ContextMenuStrip menu;
 public Form1()

```

```
{
 InitializeComponent();
}
private void sayHelloToolStripMenuItem_Click(object sender,
EventArgs e)
{
 DoDefaultAction();
}
private void DoDefaultAction()
{
 if (this.WindowState == FormWindowState.Minimized)
 {
 this.WindowState = FormWindowState.Normal;
 }
 MessageBox.Show("Hello");
}
private void exitToolStripMenuItem_Click(object sender, EventArgs e)
{
 this.Close();
}
private void notifyIcon_MouseDoubleClick(object sender,
 MouseEventArgs e)
{
 DoDefaultAction();
}
protected override void Dispose(bool disposing)
{
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
}
private void InitializeComponent()
{
 this.components = new System.ComponentModel.Container();
 System.ComponentModel.ComponentResourceManager resources = new
 System.ComponentModel.ComponentResourceManager(typeof(Form1));
 this.menu =
 new System.Windows.Forms.ContextMenuStrip(this.components);
```

```
this.notifyIcon =
 new System.Windows.Forms.NotifyIcon(this.components);
this.sayHelloToolStripMenuItem =
 new System.Windows.Forms.ToolStripItem();
this.exitToolStripMenuItem =
 new System.Windows.Forms.ToolStripItem();
this.toolStripSeparator1 =
 new System.Windows.Forms.ToolStripSeparator();
this.menu.SuspendLayout();
this.SuspendLayout();
//
// Объект menu
//
this.menu.Items.AddRange(
 new System.Windows.Forms.ToolStripItem[] {
this.sayHelloToolStripMenuItem,
this.toolStripSeparator1,
this.exitToolStripMenuItem});
this.menu.Name = "menu";
this.menu.Size = new System.Drawing.Size(153, 76);
//
// Объект notifyIcon
//
this.notifyIcon.ContextMenuStrip = this.menu;
this.notifyIcon.Icon =
 global::NotifyIconDemo.Properties.Resources.DemoIcon;
this.notifyIcon.Visible = true;
this.notifyIcon.MouseDoubleClick += new
System.Windows.Forms.MouseEventHandler(this.notifyIcon_MouseDoubleClick
);
//
// Объект sayHelloToolStripMenuItem
//
this.sayHelloToolStripMenuItem.Font =
 new System.Drawing.Font("Segoe UI", 9F,
 System.Drawing.FontStyle.Bold);
this.sayHelloToolStripMenuItem.Image =
((System.Drawing.Image) (resources.GetObject("sayHelloToolStripMenuItem.
 Image")));
this.sayHelloToolStripMenuItem.Name =
```

```

"sayHelloToolStripMenuItem";
this.sayHelloToolStripMenuItem.Size =
 new System.Drawing.Size(152, 22);
this.sayHelloToolStripMenuItem.Text = "&Say Hello";
this.sayHelloToolStripMenuItem.Click += new
 System.EventHandler(this.sayHelloToolStripMenuItem_Click);
//
// Объект exitToolStripMenuItem
//
this.exitToolStripMenuItem.Name = "exitToolStripMenuItem";
this.exitToolStripMenuItem.Size =
new System.Drawing.Size(152, 22);
this.exitToolStripMenuItem.Text = "E&xit";
this.exitToolStripMenuItem.Click += new
 System.EventHandler(this.exitToolStripMenuItem_Click);
//
// Объект toolStripSeparator1
//
this.toolStripSeparator1.Name = "toolStripSeparator1";
this.toolStripSeparator1.Size = new System.Drawing.Size(149, 6);
//
// Объект Form1
//
this.AutoScaleDimensions = new System.Drawing.SizeF(6F, 13F);
this.AutoScaleMode = System.Windows.Forms.AutoScaleMode.Font;
this.ClientSize = new System.Drawing.Size(399, 191);
this.Name = "Form1";
this.Text = "Notify Icon Demo";
this.menu.ResumeLayout(false);
this.ResumeLayout(false);
}
}

```

ПРИМЕЧАНИЕ

Вам действительно нужна информационная пиктограмма в Панели задач? Многих пользователей эти пиктограммы раздражают, так что будьте осторожны. Тщательно взвесьте все "за" и "против". Возможно, вы решите ограничиться пиктограммой, которая уведомляет пользователя о событии, но потом исчезает с экрана, как пиктограмма принтера. Как минимум, обеспечьте пользователю возможность отключить пиктограмму.

В качестве варианта можно реализовать временное всплывающее окно в углу экрана, аналогичное сообщениям Outlook о новых письмах или уведомлениях от Windows Live Messenger. Эти окна исчезают через несколько секунд после появления.

Создание хранителя экрана в WPF

Задача. Вы хотите создать собственный хранитель экрана.

Решение. В хранителе экрана нет ничего необычного, но это приложение должно соблюдать следующие соглашения:

- оно имеет единственное окно размером во весь экран;
- оно предоставляет пользователю диалоговое окно с конфигурацией (необязательно);
- оно реагирует на специфические аргументы командной строки;
- его выполняемый файл имеет расширение не EXE, а SCR.

В следующих разделах обсуждаются отдельные составляющие простого хранителя экрана WPF, выводящего картинки из специализированной папки.

Диалоговое окно с опциями

Если в командной строке был передан переключатель /с, вы должны вывести форму с настройками. Решение о том, где хранить настройки (в Реестре, в XML-файле и т. д.), вы принимаете самостоятельно.

Наш хранитель экрана просто выводит нерабочее диалоговое окно с сообщением об отсутствии настраиваемых параметров (листинги 27.3 и 27.4).

Листинг 27.3. OptionsWindow.xaml

```
<Window x:Class="ScreenSaverWPF.OptionsWindow"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Screen Saver Options" Height="300" Width="300"
 WindowStartupLocation="CenterScreen" ResizeMode="NoResize">
 <Grid>
 <TextBlock>No options available!</TextBlock>
 <Button Margin="203,234,0,0" IsDefault="True" IsCancel="True"
 Click="Button_Click">Cancel</Button>
 </Grid>
</Window>
```

Листинг 27.4. OptionsWindow.xaml.cs

```
using System;
using System.Windows;
namespace ScreenSaverWPF
{
 public partial class OptionsWindow : Window
```

```

{
 public OptionsWindow()
 {
 InitializeComponent();
 }
 private void Button_Click(object sender, RoutedEventArgs e)
 {
 this.Close();
 }
}
}

```

Окно хранителя экрана

Главное окно хранителя экрана устанавливает свой размер так, чтобы покрывать весь экран, и циклически выводит имеющиеся изображения (листинги 27.5 и 27.6).

Листинг 27.5. ScreenSaverWindow.xaml

```

<Window x:Class="ScreenSaverWPF.ScreenSaverWindow"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="Window1" Height="300" Width="300"
 WindowStyle="None"
 ResizeMode="NoResize"
 Background="Black" >
 <Canvas x:Name="canvas">
 <Image x:Name="imageFloating"
 Width="100" Height="100"
 Stretch="Fill" />
 </Canvas>
</Window>

```

Листинг 27.6. ScreenSaverWindow.xaml.cs

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Windows;
using System.Windows.Controls;
using System.Windows.Input;

```

```
using System.Windows.Media;
using System.Windows.Media.Imaging;
using System.IO;
using System.Windows.Threading;
namespace ScreenSaverWPF
{
 public partial class ScreenSaverWindow : Window
 {
 FileInfo[] _images;
 int _imageIndex = 0;
 DispatcherTimer _timer;
 private Point _prevPt ;
 bool _trackingMouse = false;
 Random _rand = new Random();
 // Конструктор полноэкранного окна
 public ScreenSaverWindow()
 {
 InitializeComponent();
 SetFullScreen();
 Initialize();
 }
 // Конструктор окна предварительного просмотра
 public ScreenSaverWindow(Point point, Size size)
 {
 InitializeComponent();
 SetWindowSize(point, size);
 Initialize();
 }
 private void Initialize()
 {
 LoadImages();
 // Таймер, меняющий изображение каждые 5 секунд
 _timer = new DispatcherTimer();
 _timer.Interval = new TimeSpan(0, 0, 5);
 _timer.Tick += new EventHandler(timer_Tick);
 _timer.Start();
 }
 private void LoadImages()
 {
 // Если изображений много, выполнение этого метода
 // займет некоторое время...
 DirectoryInfo directoryInfo = new
```

```
DirectoryInfo(
 Environment.GetFolderPath(
 Environment.SpecialFolder.MyPictures));
_images = directoryInfo.GetFiles("*.jpg",
 SearchOption.AllDirectories);
}
private void SetFullScreen()
{
 // Получить прямоугольник, представляющий все экраны;
 // в качестве альтернативы можно создать
 // отдельное окно для каждого монитора
 System.Drawing.Rectangle fullScreen =
 new System.Drawing.Rectangle(0,0,0,0);
 foreach (System.Windows.Forms.Screen screen in
 System.Windows.Forms.Screen.AllScreens)
 {
 fullScreen =
 System.Drawing.Rectangle.Union(fullScreen,
 screen.Bounds);
 }
 this.Left = fullScreen.Left;
 this.Top = fullScreen.Top;
 this.Width = fullScreen.Width;
 this.Height = fullScreen.Height;
}
private void SetWindowSize(Point point, Size size)
{
 this.Left = point.X;
 this.Top = point.Y;
 this.Width = size.Width;
 this.Height = size.Height;
}
void timer_Tick(object sender, EventArgs e)
{
 if (_images!=null && _images.Length > 0)
 {
 ++_imageIndex;
 _imageIndex = _imageIndex % _images.Length;
 this.imageFloating.Source = new BitmapImage(
 new Uri(_images[_imageIndex].FullName));
 MoveToRandomLocation(imageFloating);
 Size size = GetImageSize(imageFloating);
```

```
 imageFloating.Width = size.Width;
 imageFloating.Height = size.Height;
 }
}
private void MoveToRandomLocation(Image imageFloating)
{
 double x = _rand.NextDouble() * canvas.ActualWidth / 2;
 double y = _rand.NextDouble() * canvas.ActualHeight / 2;
 Canvas.SetLeft(imageFloating, x);
 Canvas.SetTop(imageFloating, y);
}
private Size GetImageSize(Image image)
{
 // Этот предельно упрощенный алгоритм не годится
 // для окна предварительного просмотра
 double ratio = image.Source.Width / image.Source.Height;
 double width = 0;
 double height = 0;
 if (ratio > 1.0)
 {
 // Ширина больше высоты
 width = 1024;
 height = width / ratio;
 }
 else
 {
 height = 1024;
 width = height * ratio;
 }
 return new Size(width, height);
}
// Конец хранителя экрана
protected override void OnKeyDown(KeyEventArgs e)
{
 base.OnKeyDown(e);
 Application.Current.Shutdown();
}
protected override void OnMouseMove(MouseEventArgs e)
{
 base.OnMouseMove(e);
 Point location = e.MouseDevice.GetPosition(this);
 // Использовать _trackingMouse для получения координат
```

```

// предыдущей точки, с которой можно сравнить текущее положение
if (_trackingMouse)
{
 // Заканчивать работу, только если мышь переместилась
 // на достаточное расстояние
 if (Math.Abs(location.X - _prevPt.X) > 10
 || Math.Abs(location.Y - _prevPt.Y) > 10)
 {
 Application.Current.Shutdown();
 }
}
_trackingMouse = true;
_prevPt = location;
}
}
}

```

Объединение всех составляющих в одно приложение

Это приложение имеет абсолютно непримечательный XAML-код, единственная особенность которого заключается в отсутствии ссылки на объект `Window` в свойстве `StartupURI` (листинг 27.7).

Листинг 27.7. App.xaml

```

<Application x:Class="ScreenSaverWPF.App"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml">
</Application>

```

Фоновый код обрабатывает различные опции и запускает хранитель экрана в соответствующем режиме (листинг 27.8).

Наш хранитель экрана принимает три параметра:

Параметр	Описание
/s	Запустить хранитель экрана в нормальном режиме
/p <i>nnnn</i>	Запустить хранитель экрана внутри окна, имеющего дескриптор <i>nnnn</i>
/c	Открыть окно конфигурации (если таковое имеется)

Если передан какой-либо другой параметр (или параметры отсутствуют), приложение должно завершить работу.

Листинг 27.8. App.xaml.cs

```
using System;
using System.Windows;
namespace ScreenSaverWPF
{
 public partial class App : Application
 {
 protected override void OnStartup(StartupEventArgs e)
 {
 if (e.Args.Length >= 1)
 {
 if (string.Compare("/c", e.Args[0], true) == 0)
 {
 // Открыть окно конфигурации
 OptionsWindow window = new OptionsWindow();
 window.ShowDialog();
 }
 else if (string.Compare("/p", e.Args[0], true) == 0
 && e.Args.Length >= 2)
 {
 // Предварительный просмотр хранителя экрана
 // внутри существующего окна,
 // далее следует дескриптор окна
 int handle = 0;
 if (int.TryParse(e.Args[1], out handle))
 {
 IntPtr ptr = new IntPtr(handle);
 Win32.RECT rect;
 if (Win32.GetWindowRect(ptr, out rect))
 {
 // Вместо того, чтобы вставлять WPF-окно
 // в существующее окно, мы просто помещаем
 // наше окно в ту же область экрана
 ScreenSaverWindow previewWindow =
 new ScreenSaverWindow(
 new Point(rect.Left, rect.Top),
 new Size(rect.Width,
 rect.Height));
 previewWindow.ShowInTaskbar = false;
 previewWindow.Show();
 // Это необходимо, чтобы можно было прекратить
```

```

 // предварительный просмотр
 previewWindow.CaptureMouse();
 return;
 }
}
else if (string.Compare("/s", e.Args[0], true) == 0)
{
 // Запускать хранитель экрана, только если передан параметр /s
 ScreenSaverWindow screenWindow =
 new ScreenSaverWindow();
 screenWindow.Show();
 return;
}
}
// Завершать приложение в случае ошибок
// и после закрытия окна конфигурации
Application.Current.Shutdown();
}
}
}

```

Приведенный здесь код зависит от системных служб, так как нуждается в информации о размерах экрана:

```

using System;
using System.Runtime.InteropServices;
namespace ScreenSaverWPF
{
 class Win32
 {
 [Serializable, StructLayout(LayoutKind.Sequential)]
 public struct RECT
 {
 public int Left;
 public int Top;
 public int Right;
 public int Bottom;
 public RECT(int left, int top, int right, int bottom)
 {
 Left = left;
 Top = top;
 Right = right;
 }
 }
 }
}

```


```
 Bottom = bottom;
 }
 public int Height { get { return Bottom - Top; } }
 public int Width { get { return Right - Left; } }
}
[DllImport("user32.dll")]
public static extern bool GetWindowRect(IntPtr hWnd,
 out RECT lpRect);
}
}
```

Вывод заставки

Задача. Ваше приложение инициализирует данные при запуске, и на это уходит заметное время.

Решение. Покажите пользователю экранную заставку, отражающую ход загрузки приложения.

Приложение Windows Forms

Если вы хотите, чтобы заставка корректно обновлялась, код инициализации должен работать в отдельном потоке выполнения и не мешать обновлению пользовательского интерфейса. На рис. 27.4 изображена простая экранная заставка с индикатором загрузки и текстовой меткой, отражающей текущее состояние приложения. Заставка создает иллюзию, что программа напряженно работает, в то время как она загружается, и пользователю приходится просто ждать.

Рис. 27.4. Экранная заставка

Роль экранной заставки может играть любая форма. В нашем случае заставка состоит из диалогового окна без рамки, элемента управления, представляющего изображение и заполняющего всю форму, индикатора хода загрузки и обычной метки.

```
public partial class SplashScreen : Form
{
 public SplashScreen(Image image)
 {
 InitializeComponent();
 this.FormBorderStyle = FormBorderStyle.None;
 this.BackgroundImage = image;
 this.Size = image.Size;
 this.labelStatus.BackColor = Color.Transparent;
 }
 public void UpdateStatus(string status, int percent)
 {
 if (InvokeRequired)
 {
 Invoke(new MethodInvoker(delegate
 {
 UpdateStatus(status, percent);
 }));
 }
 else
 {
 progressBar.Value = percent;
 labelStatus.Text = status;
 }
 }
}
```

Приложение выводит экранную заставку до вывода главной формы:

```
static class Program
{
 private static Thread _loadThread;
 private static SplashScreen _splash;
 [STAThread]
 static void Main()
 {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 _splash = new SplashScreen(Properties.Resources.splash);
 _loadThread = new Thread((ThreadStart)delegate
```

```
{
// Выполнить все, что необходимо при загрузке
string[] fakeLoadingTasks = new string[]
{
 "Loading greebles",
 "Refactoring image levels",
 "Doodling",
 "Adding dogs and cats",
 "Catmulling curves",
 "Taking longer just because"
};
for (int i = 0; i < fakeLoadingTasks.Length; i++)
{
 if (_splash != null)
 {
 _splash.UpdateStatus(fakeLoadingTasks[i],
 100 * i / fakeLoadingTasks.Length);
 }
 Thread.Sleep(2000);
}
// Этот код работает в отдельном потоке выполнения,
// поэтому необходимо вызвать интерфейс в его потоке
_splash.Invoke((MethodInvoker)delegate {
 _splash.Close(); });
});
_loadThread.Start();
_splash.TopLevel = true;
_splash.ShowDialog();
// Теперь можно открывать главную форму
Application.Run(new Form1());
}
}
```

Приложение WPF

Функциональность экранной заставки встроена в WPF-приложение, и от вас может потребоваться лишь изображение, выводимое на экран во время загрузки программы. С этой целью укажите в проекте опцию "SplashScreen" в качестве значения свойства Build Action для изображения, и приложение автоматически будет выводить его при загрузке.

Чтобы получить доступ к дополнительным функциональным возможностям, аналогичным тем, что мы реализовали в приложении WPF, вы должны будете лишь слегка модифицировать код, как показано в листинге 27.9.

Листинг 27.9. SplashScreen.xaml

```

<Window x:Class="SplashScreenWPF.SplashScreen"
 xmlns="http://schemas.microsoft.com/
 winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 Title="SplashScreen" Height="384" Width="512"
 ResizeMode="NoResize"
 ShowInTaskbar="False"
 Topmost="True"
 WindowStyle="None" WindowStartupLocation="CenterScreen">
<Grid>
 <Image HorizontalAlignment="Left" Name="image1" Stretch="Fill"
 VerticalAlignment="Top" Source="images/splash.png" />
 <ProgressBar Name="progressBar" Minimum="0" Maximum="100"
 VerticalAlignment="Bottom" Height="30"
 Background="Transparent"/>
 <Label Name="statusLabel" VerticalAlignment="Bottom" Height="28"
 Background="Transparent"
 VerticalContentAlignment="Top">Loading
 </Label>
</Grid>
</Window>

```

Фоновый код должен выглядеть так:

```

public partial class SplashScreen : Window
{
 private delegate void UpdateStatusDelegate(string status,
 int percent);

 private UpdateStatusDelegate _updateDelegate;

 public SplashScreen()
 {
 InitializeComponent();
 _updateDelegate = UpdateStatus;
 }

 public void UpdateStatus(string status, int percent)
 {
 if (Dispatcher.Thread.ManagedThreadId
 != Thread.CurrentThread.ManagedThreadId)
 {
 this.Dispatcher.Invoke(_updateDelegate, status, percent);
 }
 else
 {

```

```
 statusLabel.Content = status;
 progressBar.Value = percent;
 }
}
```

Использование экранной заставки практически не отличается от того, что было в приложении Windows Forms:

```
public partial class App : Application
{
 private static SplashScreen _splash = new SplashScreen();
 private delegate void WPFMethodInvoker();
 Thread _thread;
 protected override void OnStartup(StartupEventArgs e)
 {
 base.OnStartup(e);
 Thread thread = new Thread((ThreadStart)delegate
 {
 // Выполнить все, что необходимо при загрузке
 string[] fakeLoadingTasks = new string[]
 {
 "Loading greebles",
 "Refactoring image levels",
 "Doodling",
 "Adding dogs and cats",
 "Catmulling curves",
 "Taking longer just because"
 };
 for (int i = 0; i < fakeLoadingTasks.Length; i++)
 {
 if (_splash != null)
 {
 _splash.UpdateStatus(fakeLoadingTasks[i],
 100 * i / fakeLoadingTasks.Length);
 }
 Thread.Sleep(2000);
 }
 _splash.Dispatcher.Invoke(
 (WPFMethodInvoker)delegate { _splash.Close(); });
 });
 thread.Start();
 // В приложении WinForms здесь требовался метод ShowDialog, но
 // в WPF-приложении достаточно метода Show
 _splash.Show();
 }
}
```

На рис. 27.5 видно, что богатые возможности визуализации, предоставляемые технологией WPF, позволяют создать более аккуратную экранную заставку, чем в технологии Windows Forms.

Рис. 27.5. Экранная заставка с прозрачными элементами

Воспроизведение звукового файла

Задача. Вы хотите воспроизвести звуковой файл.

Решение. Обратитесь к PlaySound API с помощью P/Invoke.

```
class Win32
{
 [DllImport("winmm.dll", EntryPoint = "PlaySound",
 CharSet = CharSet.Auto)]
 public static extern int PlaySound(String pszSound,
 int hmod, int flags);

 [Flags]
 public enum Soundflags
 {
 SND_SYNC = 0x0000,
 SND_ASYNC = 0x0001,
 SND_NODEFAULT = 0x0002,
 SND_MEMORY = 0x0004,
 SND_LOOP = 0x0008,
 SND_NOSTOP = 0x0010,
 SND_NOWAIT = 0x00002000,
 SND_ALIAS = 0x00010000,
```

```
SND_ALIAS_ID = 0x00110000,  
SND_FILENAME = 0x00020000,  
SND_RESOURCE = 0x00040004,  
SND_PURGE = 0x0040,  
SND_APPLICATION = 0x0080  
}  
}
```

Первый аргумент метода `PlaySound` может быть именем файла, псевдонимом или ресурсом, в зависимости от передаваемых флагов. Псевдонимы определены в Реестре и в апплете `Sounds` Панели управления.

```
Win32.PlaySound(".Default", 0, (int)(Win32.Soundflags.SND_ALIAS |  
Win32.Soundflags.SND_ASYNC | Win32.Soundflags.SND_NOWAIT));
```

Флаг `SND_ASYNC` сообщает системе, что сразу после запуска воспроизведения метод должен вернуть управление. В большинстве случаев именно это вам и нужно, поскольку асинхронное воспроизведение не "замораживает" пользовательский интерфейс.

Перетасовка карт

Задача. Вы хотите переставить элементы коллекции случайным образом, например, перетасовать колоду карт.

Решение. Хотя решение у задачи довольно простое, здесь легко допустить алгоритмическую ошибку. Более подробную информацию по алгоритмам тасования можно найти в Интернете.

```
class Card { };  
Random rand = new Random();  
private static void ShuffleDeck(Card[] cards)  
{  
 int n = cards.Length;  
 while (n > 1)  
 {  
 int k = rand.Next(n);  
 --n;  
 Card temp = cards[n];  
 cards[n] = cards[k];  
 cards[k] = temp;  
 }  
}
```

В исходном коде, сопровождающем эту главу, вы найдете оболочку для этого алгоритма в виде программы, выполняющей его миллион раз и анализирующей результаты на предмет их случайности.

Приложение

Необходимые инструменты

С годами каждый разработчик накапливает необходимый инструментарий, помогающий ему в проектировании, отладке, построении, анализе и тестировании кода, а также в решении других задач. Эта глава содержит несколько инструментальных средств, которые я считаю самыми полезными. Относитесь к ним как к стартовым площадкам для разработки ваших собственных инструментов.

Поскольку URL-адреса со временем меняются, я не даю ссылок для загрузки этих программ. Вы найдете их в Интернете с помощью любой поисковой системы.

Утилита Reflector

Предназначение: поиск и декомпиляция любой .NET-сборки. Изначально рефлатор был создан Лутцем Рёдером (Lutz Roeder), а сейчас его сопровождает и развивает компания Red Gate. Эта удобная небольшая утилита переводит .NET-сборки в исходный код (вы можете выбрать язык C#, VB, IL и др.).

Рис. П.1. Окно программы Reflector


```
{
 return new ComplexNumber((a.RealPart * b.RealPart)
 - (a.ImaginaryPart *
 b.ImaginaryPart),
 (a.RealPart * b.ImaginaryPart)
 + (b.RealPart * a.ImaginaryPart));
}
}
```

В отдельной сборке определим тестовый класс:

```
using System;
using NUnit.Framework; // Нужна ссылка на библиотеку nunit.framework.dll
namespace MathLib.Test
{
 [TestFixture]
 public class ComplexNumberText
 {
 // Установка и уничтожение всей фикстуры (основы для тестирования)
 [TestFixtureSetUp]
 public void FixtureSetup()
 {
 }
 [TestFixtureTearDown]
 public void FixtureTearDown()
 {
 }
 // Установка и уничтожение для каждого теста фикстуры
 [SetUp]
 public void Setup()
 {
 }
 [TearDown]
 public void TearDown()
 {
 }
 // Фактические тестовые случаи
 [TestCase]
 public void MultiplyTest_RealsOnly()
 {
 ComplexNumber a = new ComplexNumber(2,0);
 ComplexNumber b = new ComplexNumber(3,0);
 ComplexNumber c = a * b;
```

```

 Assert.That(c.RealPart, Is.EqualTo(6.0));
 Assert.That(c.ImaginaryPart, Is.EqualTo(0.0));
}
[TestCase]
public void MultiplyTest_RealAndImaginary()
{
 ComplexNumber a = new ComplexNumber(2, 4);
 ComplexNumber b = new ComplexNumber(3, 5);
 ComplexNumber c = a * b;
 Assert.That(c.RealPart, Is.EqualTo(-14.0));
 Assert.That(c.ImaginaryPart, Is.EqualTo(22.0));
}
}
}
}

```

Классы, выполняющие тесты, загружают сборку и распознают каждый тест, позволяя вам запускать тесты. Зеленый цвет означает удачное прохождение теста! Окно NUnit изображено на рис. П.2.

Рис. П.2. Графический интерфейс NUnit позволяет быстро определить, какие тесты прошли успешно

ПРИМЕЧАНИЕ

Хотя вы можете (и должны) установить NUnit в своей локальной системе, рекомендуется также скопировать основные двоичные файлы NUnit в подкаталог проекта, особенно если вы используете систему контроля исходного кода и/или автоматические тесты. Тогда у других разработчиков (или у вас в будущем) не возникнет необходимость в установке дополнительных инструментов, если в их распоряжение попадет исходный код, — ведь пакет окажется самодостаточным.

ПРИМЕЧАНИЕ

В настоящее время все издания Visual Studio содержат встроенные средства тестирования программных модулей с помощью классов из пространства имен `Microsoft.VisualStudio.TestTools.UnitTesting`. Этот инструментарий не имеет всех возможностей NUnit или аналогичных продуктов, но обладает тем достоинством, что он полностью интегрирован с Visual Studio. Кроме того, в некоторые издания Visual Studio включены и другие аналитические инструменты (например, показывающие степень покрытия кода тестами), способные взаимодействовать со встроенными инструментами тестирования.

Программа NDepend

Предназначение: анализ кодовой базы, показ статистических данных, зависимостей и участков кода, нуждающихся в переработке.

Программа NDepend настолько мощна, что здесь было бы трудно описать все ее функции. Она способна выявить и наглядно продемонстрировать самые громоздкие и сложные части вашего приложения. Она может показать зависимости между классами и сборками. Она позволяет вам выдавать стандартные и даже формулировать пользовательские запросы, например, "показать все методы, имена которых начинаются с 'Do', которые имеют более 15 параметров и цикломатическую сложность, превышающую 2.6". Окно программы NDepend изображено на рис. П.3.

Рис. П.3. Окно NDepend, открывающееся по умолчанию, демонстрирует некоторые из многочисленных возможностей программы и позволяет получить представление об остальных

ПРИМЕЧАНИЕ

Некоторые издания Visual Studio также предлагают инструментарий для анализа кода и измерения его числовых характеристик, но их возможности не настолько широки, как у NDepend.

Программа FxCop

Предназначение: анализ исходного кода с целью выявления проблем, связанных с проектированием, производительностью, глобализацией и т. д.

Этот инструмент годится для определения рациональности кода. Он позволяет проверить, следуете ли вы оптимальной практике программирования. Программа FxCop анализирует код, дает рекомендации по его исправлению и их обоснование, а также указывает на несоблюдение этих рекомендаций, если таковое имеется.

Программа FxCop также включает в себя набор инструментальных средств, позволяющий формулировать пользовательские правила, специфичные для данного проекта или вашей организации.

Я передал программе код `ComplexNumber`, который уже упоминался в этой главе, и получил рекомендации, представленные на рис. П.4.

Рис. П.4. Программа FxCop — ценный инструмент, позволяющий проверить, придерживаетесь ли вы рекомендованных шаблонов и приемов программирования при работе в .NET

Виртуальная машина

Предназначение: запуск виртуальных операционных систем в целях тестирования.

Поддерживать на разных компьютерах все операционные системы, в которых должно работать ваше приложение, — задача чрезвычайно трудная. Гораздо проще установить их на виртуальных машинах. Вам будет намного удобнее тестировать свой программный продукт на одном компьютере.

Виртуальная машина Virtual PC абсолютно бесплатна (по крайней мере, на момент написания этих строк), однако вы должны иметь лицензии на операционные системы, которые будете на ней устанавливать (рис. П.5). Если вы работаете в Windows 7, то вы можете воспользоваться виртуальной машиной Windows Virtual PC.

ПРИМЕЧАНИЕ

Чтобы от виртуальной машины была польза, вы должны обеспечить на компьютере *очень большой объем памяти*. На моем компьютере установлено 8 Гбайт оперативной памяти, и я могу израсходовать 2 Гбайт под Windows 7. Чтобы таким объемом памяти можно было воспользоваться, нужна 64-битовая версия Windows.

Рис. П.5. Работа в Windows 98 никогда не была такой приятной с самого 1998 года. Между прочим, .NET 2.0 работает в Windows 98. Не бойтесь, попробуйте!

Утилиты Process Explorer и Process Monitor

Предназначение: анализ работающих программ и получение информации о процессах, потоках выполнения, файлах, сети и Реестре.

Компания SysInternals (ныне принадлежащая корпорации Microsoft) выпустила в свет несколько утилит-шедевров, и двумя из них я пользуюсь достаточно интенсивно. Это Process Explorer и Process Monitor.

Окно Process Explorer изображено на рис. П.6. Оно производит впечатление "сверхпродвинутой" версии Диспетчера задач Windows. Помимо процессов, эта программа выводит информацию о потоках, о том, какой процесс открыл тот или иной файл, и о производительности системы. Кроме того, в отношении .NET-процессов доступны значения многочисленных счетчиков CLR.

Окно Process Monitor изображено на рис. П.7. Эта утилита отслеживает и выводит в реальном времени информацию о файлах, Реестре, сети и процессах. С ее помощью вы можете узнать, например, как процесс работает с файловой системой или в какое место Реестра он пишет данные.

Рис. П.6. Утилита Process Explorer может глубоко проникнуть в работающий процесс и предоставить вам разнообразные сведения, полезные при отладке

The screenshot shows the Process Monitor application window with a menu bar (File, Edit, Event, Filter, Tools, Options, Help) and a toolbar. The main area displays a list of system events for the process PaintDotNet.exe (PID 3188). The columns are Time, Process Name, PID, Operation, Path, Result, and Detail. The events include various file operations (Thread Create, ReadFile, RegOpenKey, RegQueryKey, CreateFile, CloseFile) and registry operations (RegOpenKey, RegQueryKey) on paths like C:\Windows\Microsoft.NET\Framework... and C:\Windows\Resources\Themes\Aero... The results are mostly SUCCESS, with some NAME NOT FOUND and FAST IO DISALLO... errors. The status bar at the bottom indicates 'Showing 166 of 550,741 events (0.030%)' and 'Backed by page file'.

Time	Process Name	PID	Operation	Path	Result	Detail
10:17:...	PaintDotNet.exe	3188	Thread Create		SUCCESS	Thread ID: 2568
10:18:...	PaintDotNet.exe	3188	ReadFile	C:\Windows\Microsoft.NET\Framework...	SUCCESS	Offset: 9,180,160...
10:18:...	PaintDotNet.exe	3188	RegQueryKey	HKLM	SUCCESS	Query: HandleTag...
10:18:...	PaintDotNet.exe	3188	RegOpenKey	HKLM\SOFTWARE\Microsoft\CTF\Kn...	NAME NOT FOUND	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	ReadFile	C:\Windows\assembly\NativeImages_v...	SUCCESS	Offset: 245,248, Le...
10:18:...	PaintDotNet.exe	3188	RegQueryKey	HKLM	SUCCESS	Query: HandleTag...
10:18:...	PaintDotNet.exe	3188	RegOpenKey	HKLM\SOFTWARE\Microsoft\CTF\Kn...	NAME NOT FOUND	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	RegQueryKey	HKLM	SUCCESS	Query: HandleTag...
10:18:...	PaintDotNet.exe	3188	RegOpenKey	HKLM\SOFTWARE\Microsoft\CTF\Kn...	NAME NOT FOUND	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	RegQueryKey	HKLM	SUCCESS	Query: HandleTag...
10:18:...	PaintDotNet.exe	3188	RegOpenKey	HKLM\SOFTWARE\Microsoft\CTF\Kn...	NAME NOT FOUND	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	RegQueryKey	HKLM	SUCCESS	Query: HandleTag...
10:18:...	PaintDotNet.exe	3188	QueryOpen	C:\Windows\Resources\Themes\Aero...	FAST IO DISALLO...	
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	QueryBasicInfor...	C:\Windows\Resources\Themes\Aero...	SUCCESS	CreationTime: 4/21...
10:18:...	PaintDotNet.exe	3188	CloseFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	QueryStandardI...	C:\Windows\Resources\Themes\Aero...	SUCCESS	AllocationSize: 1,1...
10:18:...	PaintDotNet.exe	3188	CloseFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	Desired Access: G...
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	FILE LOCKED WI...	SyncType: SyncTy...
10:18:...	PaintDotNet.exe	3188	QueryStandardI...	C:\Windows\Resources\Themes\Aero...	SUCCESS	AllocationSize: 1,1...
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	SyncType: SyncTy...
10:18:...	PaintDotNet.exe	3188	CloseFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	
10:18:...	PaintDotNet.exe	3188	QueryOpen	C:\Windows\Resources\Themes\Aero...	FAST IO DISALLO...	
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	QueryBasicInfor...	C:\Windows\Resources\Themes\Aero...	SUCCESS	CreationTime: 4/21...
10:18:...	PaintDotNet.exe	3188	CloseFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	
10:18:...	PaintDotNet.exe	3188	CreateFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	Desired Access: R...
10:18:...	PaintDotNet.exe	3188	QueryStandardI...	C:\Windows\Resources\Themes\Aero...	SUCCESS	AllocationSize: 1,1...
10:18:...	PaintDotNet.exe	3188	CloseFile	C:\Windows\Resources\Themes\Aero...	SUCCESS	

Рис. П.7. Утилита Process Monitor отвечает на самые разные вопросы о том, что делает программа в данный момент

Программа RegexBuddy

Предназначение: интерактивное составление и тестирование регулярных выражений.

Конечно, вы *можете* создать собственное приложение для тестирования регулярных выражений, но существует много готовых программ с нетривиальными функциональными возможностями. Одной из лучших, но далеко не единственной, является RegexBuddy, окно которой изображено на рис. П.8.

Среди прочего, эти программы предлагают пользователю меню для вставки подвыражений, разъясняют смысл выражений на английском языке (или на языке, похожем на английский), обеспечивают моментальную графическую обратную связь, выделяют синтаксические структуры и делают многое другое.

Рис. П.8. Программа RegxBuddy (и ее многочисленные аналоги) предлагает широкий спектр инструментов для анализа и написания регулярных выражений

Приложение LINQPad

Предназначение: построение LINQ-запросов, преимущественно по технологии LINQ to SQL.

Это приложение играет в отношении LINQ-запросов ту же роль, что RegxBuddy играет в отношении регулярных выражений. Лаконичный интерфейс позволяет оперативно тестировать LINQ-запросы к базам данных.

С помощью LINQPad вы сможете проверить работу небольших фрагментов кода, не создавая проект-заглушку для целей тестирования.

На рис. П.9 показана программа в действии, а в качестве источника взята база данных Books из *гл. 13*.

Рис. П.9. Программа LINQPad предоставляет простые инструменты для конструирования и тестирования LINQ-запросов к базам данных

Поиск инструментальных средств

В Интернете существует множество "полных списков инструментальных средств", но, пожалуй, самым знаменитым является список Скотта Хэнсельмана (Scott Hanselman) "Ultimate Developer and Power Users Tool List for Windows" (Полный список инструментов для Windows, необходимых разработчикам и опытным пользователям). Он расположен на сайте www.hanselman.com/tools и обновляется, по меньшей мере, раз в год.

Предметный указатель

З

3D Tools 358

А

abstract, модификатор 25

AJAX 385

AllocHGlobal(), метод 446

Application, класс 392

ArgumentException, класс 58

ASP.NET 228

ASP.NET MVC 398

 контроллер 399

 модель 398

 новая запись 401

 представление 399

 редактирование записей 402

AsParallel(), метод 430

В

BigInteger, класс 71

BitConverter, класс 81

Bitmap, класс 312

С

ChangeExtension(), метод 168

ClickOnce 525

Clipboard, класс 291

COM 45

Combine(), метод 168

CommonOpenFileDialog, класс 545

Compare(), метод 103

Complex, класс 72

Concat(), метод 106

const, модификатор 16

Contract, класс 53

Control, класс 315

cookie 396

CultureInfo, класс 75

D

DataSet, класс 223, 245

Delete(), метод 159

DirectoryInfo, класс 164

DiscoveryClient, класс 206

DispatcherTimer, класс 411

Dispose(), метод 436

Dns, класс 177

DriveInfo, класс 163

E

Encoding, класс 97

Enter(), метод 456

Entity Framework 231, 426

Enum, класс 93

Equals(), метод 31

EventBroker, класс 494

Exists(), метод 162

Exit(), метод 456

F

File, класс 159

FileInfo, класс 161

FolderBrowserDialog, класс 165

FXCop 576

G

GC, класс 432

GDI+ 296

GetBytes(), метод 81, 97

GetFolder(), метод 171

GetHashCode(), метод 33

GetPixel(), метод 312

GetString(), метод 97

GetTempFileName(), метод 169

GetTotalMemory(), метод 432

GetValues(), метод 93

GUID 88

H

HasFlag(), метод 92
HSV 297

I

Image, класс 316
InitializeComponent(), метод 329
Interlocked, класс 459
IntersectsWith(), метод 322
IPAddress, класс 177
IP-адрес 177
IsDefined(), метод 93
IsNullOrEmpty(), метод 104
IsNullOrWhitespace(), метод 104

L

LinearGradientBrushes, класс 298
LINQ 421
 Entity Framework 426
 XML 425, 426
 запрос 421
 наследование 427
 объединение таблиц 424
 упорядочивание результатов 423
 фильтрация коллекции 423
LINQPad 580

M

MatchEvaluator, класс 117
Monitor, класс 456
MySQL 213

N

NDepend 575
NetworkInterface, класс 179
null, значение 40, 48
NUnit 572

O

OpenFileDialog, класс 545
override, модификатор 18, 20

P

P/Invoke 539
Parallel, класс 448
Parse(), метод 78

ParseExact(), метод 88
Path, класс 167
PLINQ 430
Point, класс 131
PowerManager, класс 546
public, модификатор 11

R

RadioButton, класс 338
Random, класс 87
ReaderWriterLockSlim, класс 468
readonly, модификатор 16
Rectangle, класс 322
Reflector 571
RegexBuddy 579
Registry, класс 534
RegistryKey, класс 534
RGB 297
RNGCryptoServiceProvider, класс 87
Round(), метод 85
RSS 191

S

sealed, модификатор 40
ServiceController, класс 536
SetImage(), метод 290
SetPixel(), метод 312
SetText(), метод 290
Silverlight 404
SmtClient, класс 183
SMTP-клиент 183
SMTP-сервер 183
Split, метод 107
SplitContainer, класс 270
SQL Server 210, 212
static, модификатор 14
Stopwatch, класс 483
StringBuilder, класс 30, 104
StringReader, класс 241
SystemEvents, класс 544

T

Timer, класс 280
ToBase64String(), метод 109
ToolStripContainer, класс 266
ToString(), метод 27, 71
Trace, класс 365

TreeNode, класс 154
TryParse(), метод 94
TryParseExact(), метод 88
Tuple, класс 131

U

unsafe, модификатор 443

V

Virtual PC 577
virtual, модификатор 18

W

WaitForChange(), метод 170
WCF 196
Web Parts 380

WebClient, класс 184
Window, класс 329
Windows Forms 264
WMI 528
WPF 37, 328

X

XAML 226, 328
XML 234
XML Transforms 246
XmlDocument, класс 239
XmlSerializer, класс 237
XmlTextReader, класс 241
XmlWriter, класс 239
XPath 243
XPathDocument, класс 243

A

Анимация 351
Анонимный тип 24
Асинхронный вызов метода 452, 470
Атрибут 475
Аутентификация 368

Б

База данных 210
 вставка данных 218
 запрос 212
 соединение 212
 создание 210
 удаление данных 219
 храняемая процедура 219
Блокировка 458
Браузер 189
Брокер событий 492
Буфер обмена 290

В

Ввод/вывод 156
Веб-камера 415
Виртуальная машина 577
Воспроизведение видео 405
Время выполнения 483

Г, Д

Горизонтальная прокрутка 286
Делегат 251
Дерево префиксное 153
Десериализация 234
Добавляемый модуль 479

Ж, З

Журнал событий 533
Загрузка веб-страницы 184
Звуковой файл 568

И

Изменение порядка элементов
на обратный:
 массив 145
 связный список 146
Изображение:
 вывод на экран 310
 захват 318
 изменение размеров 316
 миниатюрный вариант 316
 операции с пикселями 313
 прозрачное 311
 трехмерное 352
Имя хоста 177

- Индекс:
 строковый 35
 числовой 34
- Индикатор:
 воспроизведения 409
 загрузки 409
 ожидания 295
- Интерфейс 21
- Информационная пиктограмма 551
- Информация о процессе 433
- Исключение 57
 возбуждение 57
 обработка 57
 перехват 65
 повторное возбуждение 59
 пользовательское 63
 свойства 61
- К**
- Карта сайта 373
- Кисть 306
- Класс:
 Application 392
 ArgumentException 58
 BigInteger 71
 BitConverter 81
 Bitmap 312
 Clipboard 291
 CommonOpenFileDialog 545
 Complex 72
 Contract 53
 Control 315
 CultureInfo 75
 DataSet 223, 245
 DirectoryInfo 164
 DiscoveryClient 206
 DispatcherTimer 411
 Dns 177
 DriveInfo 163
 Encoding 97
 Enum 93
 EventBroker 494
 File 159
 FileInfo 161
 FolderBrowserDialog 165
 GC 432
 Guid 88
 Image 316
 Interlocked 459
 IPAddress 177
 LinearGradientBrushes 298
 MatchEvaluator 117
 Monitor 456
 NetworkInterface 179
 OpenFileDialog 545
 Parallel 448
 Path 167
 Point 131
 PowerManager 546
 RadioButton 338
 Random 87
 ReaderWriterLockSlim 468
 Rectangle 322
 Registry 534
 RegistryKey 534
 RNGCryptoServiceProvider 87
 ServiceController 536
 SmtClient 183
 SplitContainer 270
 Stopwatch 483
 StringBuilder 30, 104
 StringReader 241
 SystemEvents 544
 Timer 280
 ToolStripContainer 266
 Trace 365
 TrieNode 154
 Tuple 131
 WebClient 184
 Window 329
 XmlDocument 239
 XmlSerializer 237
 XmlTextReader 241
 XmlWriter 239
 XPathDocument 243
 абстрактный 25
 методы 12
 поля 12
 производный 17
 свойства 12
 создание 11
- Ковариантность 129
- Коллекция 135
 инициализация 137
 итератор 142

(окончание рубрики см. на стр. 587)

- Коллекция (*окончание*):
 количество вхождений элемента 147
 перебор элементов 137
 создание 138
 уникальные элементы 147
- Конструктор 14
- Контравариантность 130
- Контракт 53
- Кортеж 131
- Круг 321
- Культура 74, 102, 514
- Л**
- Локализация 514
 приложения ASP.NET 516
 приложения Silverlight 522
 приложения Windows Forms 515
 приложения WPF 518
- М**
- Массив:
 изменение порядка элементов на
 обратный 145
 многомерный 46
 объявление 46
- Меню 265, 330
- Местоположение на экране 496
- Метод 12
 AllocHGlobal() 446
 AsParallel() 430
 ChangeExtension() 168
 Combine() 168
 Compare() 103
 Concat() 106
 Delete() 159
 Dispose() 436
 Enter() 456
 Equals() 31
 Exists() 162
 Exit() 456
 GetBytes() 81, 97
 GetFolder() 171
 GetHashCode() 33
 GetPixel() 312
 GetString() 97
 GetTempFileName() 169
 GetTotalMemory() 432
 GetValues() 93
 HasFlag() 92
 InitializeComponent() 329
 IntersectsWith() 322
 IsDefined() 93
 IsNullOrEmpty() 104
 IsNullOrWhitespace() 104
 Parse() 78
 ParseExact() 88
 Round() 85
 SetImage() 290
 SetPixel() 312
 SetText() 290
 Split 107
 ToBase64String() 109
 ToString() 27, 71
 TryParse() 78, 94
 TryParseExact() 88
 WaitForChange() 170
- Многопоточность 448
- Модель просмотра 342
- Модификатор 11
 abstract 25
 const 16
 override 18, 20
 public 11
 readonly 16
 sealed 40
 static 14
 unsafe 443
 virtual 18
- Мьютекс 460
- Н**
- Наследование:
 класс 17
 форма 272
- Настройки конфигурации 281
- Нестандартное окно 547
- Номер версии операционной системы 527
- О**
- Объем памяти 432
- Окно:
 компоновка 329
 меню 330

модальное 264
 открытие 328
 панель инструментов 332
 разделение на две части 270
 строка состояния 331
 Освобождение ресурсов 433
 Отражение 474
 Очередь с приоритетами 148

П

Память:
 выделение 446
 объем 432
 Панель инструментов 269, 332
 Параллельная обработка данных 448
 Перегрузка операций 37
 Переменная, объявление 42
 Перенаправление на другую
 страницу 367
 Перерисовка экрана 315
 Перечисление 90
 добавление метаданных 94
 объявление 90
 преобразование 92, 93
 проверка допустимости значения 93
 список значений 93
 Перо 304
 Печать 322, 417
 Повторное использование кода 16
 Поддержание состояния
 пользовательского интерфейса 393
 приложения 392
 Поиск текстовый 116
 Поле 12
 Поток:
 создание 454
 обмен данными 455
 защита данных 456
 блокировка 458
 Почтовая программа 183
 Права администратора 530
 Предварительный просмотр 322
 Преобразование типов 38
 Принудительная сборка
 мусора 440
 Проверка допустимости данных 387
 Пространство имен,
 псевдоним 47

Протокол:
 FTP 188
 HTTP 184
 SMTP 183
 TCP/IP 179
 Профилирование кода 483
 Прямоугольник 320
 Пул потоков 454

Р

Равенство 31
 Распознавание типов 42
 Регулярные выражения 116
 Реестр 534
 Режим энергоснабжения 546
 Рисование 301
 буфер 312
 кисть 306
 масштабирование 309
 перенос 308
 перенос с поворотом 309
 перо 304
 поворот 308
 сглаживание 314
 сдвиг 309
 текст 310

С

Сайт:
 карта 373
 меню 373
 навигация 373
 Сборка, совместно используемая 479
 Свойство 12
 Священный список 146
 Связывание данных 341
 Сеанс 393
 восстановление состояния 396
 сохранение состояния 395
 Сервер состояний 395
 Сериализация 171, 234
 Система счисления 79
 Системная конфигурация, изменение 544
 Служба Windows
 создание 536
 удаление 539
 управление 536

Снимок экрана 318

Событие 338, 464

 обработка 253

 подписка 253

 публикация 254

Сортировка 33

Состояние сеанса:

 восстановление 396

 сохранение 395

Стиль 340

Строка:

 изменение порядка слов

 на обратный 110

 изменение регистра букв 103

 кодировка base-64 109

 конкатенация 104

 преобразование в байты 97

 пустая 103

 разбивка 107

 символ новой строчки 107

 сортировка 111

 сравнение 102

Строка состояния 268, 331

Структура 23

Сущность:

 поиск 232

 создание 232

 список 231

 удаление 233

Т

Таймер 280, 411, 468

Текст:

 замена фрагмента 117

 извлечение фрагмента 117

 поиск 116

Точка 320

Транзакция 220

Трассировка 364

Трехмерная графика 352

Триггер 340

TCP-клиент 181

TCP-сервер 180

У

Уведомление 169

Удаление HTML-тегов 189

Указатель 443

Универсальный:

 делегат 125

 интерфейс 123

 класс 124

 метод 122

 список 121

 тип 121, 127

Устаревший код 484

Ф

Файл:

 атрибуты безопасности 161

 двоичный 157

 запись 156

 изменение 169

 имя 169

 поиск 165

 проверка существования 162

 путь 167

 размер 161

 расширение 168

 сжатие 159

 список 164

 удаление 159

 чтение 156

Форма, наследование 272

Форматирование 29, 74, 77

Х

Характеристики аппаратной части 528

Хеширование 33

Хранитель экрана 555

Ц

Цвет 296

Ч

Число:

 ведущие нули 76

 количество десятичных знаков 76

 комплексное 72

 округление 85

 преобразование в байты 81

 простое 83

(окончание рубрики см. на стр. 590)

- Число (*окончание*):
с плавающей точкой 70
система счисления 79
случайное 87
триады 75
форматирование в строку 74
четность 82
шестнадцатеричное 75, 79
- Ш**
- Шаблон Dispose 436
- Э**
- Экземпляр класса 477
Экранная заставка 563
- Элемент интерфейса, обновление 256
Элемент управления 222, 275
Button 253
Canvas 329
DataGridView 224
DockPanel 329
ElementHost 362
Expander 337
Grid 329
GridView 228, 374
ListView 284
MediaElement 406
StackPanel 329
Uniform Grid 329
WebBrowser 189
WrapPanel 329
Эллипс 321