


Professional Visual Studio 2010

Nick Randolph, David Gardner, Michael Minutillo, Chris Anderson

PROFESSIONAL VISUAL STUDIO® 2010

INTRODUCTIO	DN	xxxix
CHAPTER 1	A Quick Tour	3
CHAPTER 2	The Solution Explorer, Toolbox, and Properties	
CHAPTER 3	Options and Customizations	33
CHAPTER 4	The Visual Studio Workspace	53
CHAPTER 5	Find and Replace and Help	73
CHAPTER 6	Solutions, Projects, and Items	89
CHAPTER 7	IntelliSense and Bookmarks	119
CHAPTER 8	Code Snippets and Refactoring	
CHAPTER 9	Server Explorer	159
CHAPTER 10	Modeling with the Class Designer	175
CHAPTER 11	Unit Testing	191
CHAPTER 12	Documentation with XML Comments	219
CHAPTER 13	Code Consistency Tools	245
CHAPTER 14	Code Generation with T4	263
CHAPTER 15	Project and Item Templates	291
CHAPTER 16	Language-Specific Features	311
CHAPTER 17	Windows Forms Applications	335
CHAPTER 18	Windows Presentation Foundation (WPF)	351
CHAPTER 19	Office Business Applications	379
CHAPTER 20	ASP.NET Web Forms	399
CHAPTER 21	ASP.NET MVC	437
CHAPTER 22	Silverlight	471
CHAPTER 23	Dynamic Data	485
CHAPTER 24	SharePoint	513
CHAPTER 25	Windows Azure	533
CHAPTER 26	Visual Database Tools	549
CHAPTER 27	DataSets and DataBinding	559

CHAPTER 29The ADO.NET Entity Framework.6CHAPTER 30Reporting.6CHAPTER 31Windows Communication Foundation (WCF).6CHAPTER 32Windows Workflow Foundation (WF).7CHAPTER 33Client Application Services.7CHAPTER 34Synchronization Services.7CHAPTER 35WCF RIA Services.7CHAPTER 36Configuration Files.7CHAPTER 37Connection Strings.7	645 681 701 725 745 757 773 795 605
CHAPTER 31Windows Communication Foundation (WCF)6CHAPTER 32Windows Workflow Foundation (WF)7CHAPTER 33Client Application Services7CHAPTER 34Synchronization Services7CHAPTER 35WCF RIA Services7CHAPTER 36Configuration Files7	681 701 725 745 757 773 795 605
CHAPTER 32Windows Workflow Foundation (WF)7CHAPTER 33Client Application Services7CHAPTER 34Synchronization Services7CHAPTER 35WCF RIA Services7CHAPTER 36Configuration Files7	701 725 745 757 773 795 805
CHAPTER 33Client Application Services7CHAPTER 34Synchronization Services7CHAPTER 35WCF RIA Services7CHAPTER 36Configuration Files7	25 745 757 773 795 805 827
CHAPTER 34Synchronization Services7CHAPTER 35WCF RIA Services7CHAPTER 36Configuration Files7	745 757 773 795 805 827
CHAPTER 35WCF RIA Services7CHAPTER 36Configuration Files7	757 773 795 805 827
CHAPTER 36 Configuration Files	773 795 805 827
	95 05 327
CHAPTER 37 Connection Strings	05 327
	327
CHAPTER 38 Resource Files	
CHAPTER 39 Using the Debugging Windows	45
CHAPTER 40 Debugging with Breakpoints	
CHAPTER 41 DataTips, Debug Proxies, and Visualizers	357
CHAPTER 42 Debugging Web Applications	371
CHAPTER 43 Advanced Debugging Techniques	87
CHAPTER 44 Upgrading with Visual Studio 2010	05
CHAPTER 45 Build Customization.	911
CHAPTER 46 Assembly Versioning and Signing	29
CHAPTER 47 Obfuscation, Application Monitoring, and Management	37
CHAPTER 48 Packaging and Deployment) 61
CHAPTER 49 Web Application Deployment	83
CHAPTER 50 The Automation Model)01
CHAPTER 51 Add-Ins	09
CHAPTER 52 Macros	25
CHAPTER 53 Managed Extensibility Framework (MEF)	133
CHAPTER 54 Visual Studio Ultimate for Architects)61
CHAPTER 55 Visual Studio Ultimate for Developers)75
CHAPTER 56 Visual Studio Ultimate for Testers	95
CHAPTER 57 Team Foundation Server	1111
INDEX	120

PROFESSIONAL

Visual Studio® 2010

Nick Randolph David Gardner Michael Minutillo Chris Anderson


Professional Visual Studio® 2010

Published by Wiley Publishing, Inc. 10475 Crosspoint Boulevard Indianapolis, IN 46256 www.wiley.com

Copyright © 2010 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-54865-3

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permissions.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2010922566

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Visual Studio is a registered trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

To my beautiful Cynthia

—Nick Randolph

To my wife Julie

—David Gardner

For Barbara, amore sempre

—Michael Minutillo

For my parents, Michael and Narelle

—Chris Anderson

ABOUT THE AUTHORS

NICK RANDOLPH currently runs Built To Roam which focuses on building rich mobile applications. Previously, Nick was co-founder and Development Manager for nsquared solutions where he led a team of developers to build inspirational software using next wave technology. Prior to nsquared, Nick was the lead developer at Intilecta Corporation where he was integrally involved in designing and building their application framework.

After graduating with a combined Engineering (Information Technology)/Commerce degree, Nick went on to be nominated as a Microsoft MVP in recognition of his work with the Perth .NET user group and his focus on mobile devices. He is still an active contributor in the device application development space via his blog at http://community.softteq.com/blogs/nick/ and via the Professional Visual Studio web site, www.professionalvisualstudio.com/.

Nick has been invited to present at a variety of events including Tech Ed Australia, MEDC and Code camp. He has also authored articles for MSDN Magazine (ANZ edition), two books entitled *Professional Visual Studio 2005* and *Professional Visual Studio 2008*, and helped judge the 2004, 2005, 2007 and 2008 world finals for the Imagine Cup.

DAVID GARDNER is a seasoned.NET developer and the Chief Software Architect at Intilecta Corporation. David has an ongoing passion to produce well-designed, high-quality software products that engage and delight users. Since the mid 90s, He has worked as a solutions architect, consultant, and developer and has lent his expertise to organizations in Australia, New Zealand, and Malaysia.

David is a regular speaker at the Perth .NET user group and has presented at events including Microsoft TechEd and the Microsoft Executive Summit. He holds a Bachelor of Science (Computer Science) and is a Microsoft Certified Systems Engineer. David was co-author of *Professional Visual Studio 2008*, and blogs about Visual Studio and .NET at www.professionalvisualstudio.com.

MICHAEL MINUTILLO is a .NET software engineer with a Bachelor of Science degree in Computer Science. A self-described "Indiscriminate Information Sponge," he started writing .NET software in early 2000 to fund his university studies and has been an active member of the .NET community ever since.

Michael is a regular attendee at the Perth .NET Community of Practice where he has given presentations on the new features of C#, ASP.NET MVC and Test-Driven Philosophy. In 2009 Michael started the Perth ALT.NET User Group which meets monthly to discuss software engineering tools and practices in the .NET development space.

Michael maintains a technical blog at http://wolfbyte-net.blogspot.com and can be contacted at http://twitter.com/wolfbyte.

CHRIS ANDERSON has been a professional developer for over 10 years, specializing in building desktop, Web, and mobile business applications using Microsoft technologies for industries as wide ranging as accounting, property valuation, mining, the fresh produce industry, pet cremations, logistics, field services, sales, and construction. He holds a Bachelor of Engineering in Computer Systems with a Diploma in Engineering Practise. Chris is a co-owner of Peer Placements (a specialist recruitment firm for software developers) in addition to working as a consultant and author. Currently specializing in Silverlight (particularly in relation to building business applications in Silverlight), Chris has spoken on this topic at Code Camp Australia 2009, TechEd Australia 2009, Silverlight Code Camp Australia 2010, and numerous Sydney Silverlight Designer and Developer Network (SDDN) meetings for which he is a co-organizer. Chris maintains a blog at http://chrisa.wordpress.com and can be found on Twitter at http://twitter.com/christhecoder.

ABOUT THE TECHNICAL EDITOR

JOE BENNETT has been consulting as a developer and software solutions architect for more than 20 years and has been working with .NET exclusively since the beta for version 1.0. He is passionate about building well-architected, robust software for organizations of all sizes, and loves sharing his knowledge and experience with other developers.

Joe is the Chief Software Architect at Carolina Software Consultants, LLC and a past President of the Triangle .NET User Group located in the Triangle area of North Carolina. He frequently speaks at meetings and events and holds a Bachelor of Science degree in Computer Science from the University of Houston.

CREDITS

ACQUISITIONS EDITOR

Paul Reese

PROJECT EDITOR

Kelly Talbot

TECHNICAL EDITOR

Joe Bennett

PRODUCTION EDITOR

Eric Charbonneau

COPY EDITOR

Kim Cofer

EDITORIAL DIRECTOR

Robyn B. Siesky

EDITORIAL MANAGER

Mary Beth Wakefield

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP

PUBLISHER

Richard Swadley

VICE PRESIDENT AND EXECUTIVE PUBLISHER

Barry Pruett

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Lynsey Stanford

PROOFREADERS

Scott Klemp and Beth Prouty, Word One

INDEXER

Johnna Vanhoose Dinse

COVER DESIGNER

Michael E. Trent

COVER IMAGE

© Eric Delmar/istockphoto

ACKNOWLEDGMENTS

THE PROCESS OF WRITING this book for Visual Studio 2010 has been frustrating at times; however, the journey of investigating new or forgotten features has reignited my passion for being a developer and working with one of the premiere development tools on the market. As with the previous two editions, this was a time-demanding exercise and I must again thank my partner, Cynthia, who consistently encouraged me to "get it done," so that we can once again have a life.

I would especially like to thank everyone at Wrox who has helped me re-learn the art of technical writing—in particular, Kelly Talbot, whose attention to detail has resulted in consistency throughout the book despite there being four authors contributing to the process, and Paul Reese (whose ability to get us back on track was a life-saver), who made the whole process possible.

I have to pass on a big thank you to my co-authors, Dave, Mike and Chris, who agreed to work with me on this edition. I doubt that I really gave an accurate representation of exactly how much work would be involved, and I really appreciated having co-authors of such high caliber to bounce ideas off of and share the workload.

Lastly, I would like to thank all of my fellow Australian MVP developers and the Microsoft staff, who were always able to answer any questions along the way.

-Nick Randolph

WRITING A BOOK IS WITHOUT A DOUBT among the most rewarding and challenging activities I've ever undertaken. I thought it would be easier the second time around, but alas I was quickly proven wrong. However, in the process I have amassed a wealth of knowledge that I never would have found the time to learn otherwise.

The production behind this book is significant, and I am especially thankful to the team at Wrox who worked tirelessly behind the scenes to bring it to fruition. Without Paul Reese and Kelly Talbot working as hard as they did to cajole the next chapter out of us, we never would have gotten this finished. It was a pleasure to be in such experienced hands, and I thank them for their patience and professionalism.

A huge thank you goes to my co-authors Nick Randolph, Michael Minutillo, and Chris Anderson, whose excellent contributions have improved this book significantly over the previous edition. I enjoyed collaborating on such a big project and the ongoing conversations about the latest cool feature that we'd just discovered.

My appreciation and thanks go to Gabriel Torok, Bill Leach, and Mike Moores from PreEmptive Solutions; Jonathan Carter from Microsoft; and SharePoint extraordinaire Jeremy Thake, whose

feedback and suggestions greatly improved various chapters. Also thanks to my fellow coffee drinkers and .NET developers who (unintentionally) remind me how much I still have to learn about .NET development.

Special thanks to my parents, John and Wendy, who have always been there for me and who have always provided me with the encouragement and support I needed to achieve my goals. Special thanks also to my daughters Jasmin and Emily, who gave up countless cuddles and tickles so that Daddy could find the time to write this book. I promise I'll do my best to catch up on the tickles that I owe you and pay them back with interest.

Most of all I would like to thank my extraordinarily supportive wife and best friend, Julie. She knew exactly what she was getting herself into when I agreed to write this book, and yet she still offered her full encouragement and support. Julie did way more than her fair share for our family when I needed to drop everything except work and writing, and I am truly grateful for her love and friendship.

-DAVID GARDNER

FIRST AND FOREMOST I'd like to thank my co-authors Nick and Dave for inviting me to join them on this adventure. That act of trust and faith has sustained me during several very early morning writing sessions. When I first appeared on the Perth .NET scene Nick and Dave welcomed me with loads of friendly advice and conversation. It's an atmosphere that the community here retains to this day. A special thanks goes to Chris for racing me to the finish line. When one day we finally meet in person, I think I owe you a drink.

Like most first-time authors I had no real clue what I was getting myself into when I agreed to write this book. Thanks to the team at Wrox for patiently educating me. Special thanks goes to Kelly Talbot who continually worked to keep me on schedule and who coordinated the team that made my sections readable. Editing a technical book of this size has got to be an interesting challenge and ensuring consistency across four authors must make it particularly difficult.

Writing a book is a great way to teach you just how much you still have to learn. While researching material I was constantly surprised by the little corners of Visual Studio that I hadn't previously been aware of, but there was always someone hanging out on twitter with a useful link or comment. There are too many of you to thank individually, so in true twitter style I'll just say thanks and know that you are all listening.

Finally, I would particularly like to thank Barbara, the wonderful woman I am so lucky to be married to. When Nick and Dave first approached me about being involved in this book, I don't think either of us realized the impact it would have on our lives. Barbara gave me the courage and the support to step up to the challenge and was ready to be banished from the house for whole weekends at a time, taking the kids on wonderful (and tiring) adventures so that I could get a chapter completed. To her and to my three beautiful children, Chiara, Caleb and Will, I promise I can come with you on the next adventure. And I won't write any more books for a while. I promise.

WHEN I WAS INVITED TO JOIN Nick, Dave, and Michael in writing this book, I had no idea what I was getting myself into. Writing is a gruelling and time-consuming process — far more than I could have ever imagined. Each chapter is almost like writing a thesis in itself, but on a strict time budget, only to move onto the next once it's done. Knowing that thousands of people would be reading my chapters and relying on the information that they contain only added to the stress, but I am quite proud of what we've managed to produce, and hope that it gives you the skills and knowledge to become a Visual Studio power user. It's been a big learning curve, and I came to realize how much I think and produce solely in code rather than in English. There's a definite skill in effectively expressing concepts in the written form, and I have a newfound appreciation and respect for those who do it so well.

I'd like to thank Nick and Dave for inviting me to be a part of the team. I was very much honored to be asked and to actually be involved in this project. My thanks go to all three of my co-authors: Nick, Dave, and Michael. Despite being located at opposite sides of Australia I think we've worked remarkably well as a team, and I appreciate all your effort, feedback, and encouragement. My thanks also go to our editor Kelly Talbot, who kept us in check and valiantly (if not always successfully) attempted to keep us on schedule. While I have received help from a number of people at Microsoft, I must particularly thank Dustin Campbell and John Vulner who provided me with some valuable help and answers.

On a personal note, I would like to thank my parents Michael and Narelle, whose hard work, generosity, and love have been my inspiration.

-CHRIS ANDERSON

CONTENTS

INTRODUCTION	XXXIX
PART I: INTEGRATED DEVELOPMENT ENVIRONMENT	
CHAPTER 1: A QUICK TOUR	3
Getting Started	3
Installing Visual Studio 2010	3
Running Visual Studio 2010	5
The Visual Studio IDE	7
Developing, Building, Debugging, and Deploying Your	_
First Application	9
Summary	13
CHAPTER 2: THE SOLUTION EXPLORER, TOOLBOX,	
AND PROPERTIES	15
The Solution Explorer	15
Common Tasks	17
The Toolbox	22
Arranging Components	24
Adding Components	25
Properties	26
Extending the Properties Window	28
Summary	32
CHAPTER 3: OPTIONS AND CUSTOMIZATIONS	33
The Start Page	33
Customizing the Start Page	34
Code Behind with User Controls	36
Window Layout	39
Viewing Windows and Toolbars	39
Navigating Open Items	40
Docking	41
The Editor Space	43
Fonts and Colors	43
Visual Guides	44

Full-Screen Mode	45
Tracking Changes	46
Other Options	46
Keyboard Shortcuts	46
Projects and Solutions	48
Build and Run	49
VB Options	50
Importing and Exporting Settings	51
Summary	52
CHAPTER 4: THE VISUAL STUDIO WORKSPACE	53
The Code Editor	53
The Code Editor Window Layout	53
Regions	54
Outlining	55
Code Formatting	55
Navigating Forward/Backward	57
Additional Code Editor Features	57
Split View	58
Tear Away (Floating) Code Windows	58
Creating Tab Groups	59
Advanced Functionality	59
The Command Window	61
The Immediate Window	62
The Class View	63
The Error List	64
The Object Browser	64
The Code Definition Window	66
The Call Hierarchy Window	66
The Document Outline Tool Window	68
HTML Outlining	68
Control Outlining	69
Reorganizing Tool Windows	70
Summary	71
CHAPTER 5: FIND AND REPLACE AND HELP	73
Quick Find/Replace	73
Quick Find	74
Quick Replace	75
Find Options	75

Wildcards	75
Regular Expressions	76
Find and Replace Options	77
Find/Replace in Files	78
Find in Files	78
Find Dialog Options	79
Results Window	79
Replace in Files	80
Find Symbol	81
Navigate To	82
Incremental Search	82
Accessing Help	83
Navigating and Searching the Help System	84
Configuring the Help System	85
Summary	86
PART II: GETTING STARTED	
CHAPTER 6: SOLUTIONS, PROJECTS, AND ITEMS	89
Solution Structure	89
Solution File Format	91
Solution Properties	92
Common Properties	92
Configuration Properties	93
Project Types	94
Project Files Format	96
Project Properties	96
Application	97
Compile (Visual Basic Only)	100
Build (C# and F# Only)	102
Build Events (C# and F# Only)	103
Debug	103
References (Visual Basic Only)	105
Resources	106
Services	107
Settings Perfections Paths (C# and F# Only)	108
Reference Paths (C# and F# Only)	108
Signing My Fytonsians (Misusal Basis Only)	109
My Extensions (Visual Basic Only)	110
Security	111

Publish	111
Code Analysis (VSTS Premium and Ultimate Editions Only)	112
Web Application Project Properties	113
Web	113
Silverlight Applications	114
Package/Publish Web	115
Package/Publish SQL	116
Web Site Projects	116
Summary	117
CHAPTER 7: INTELLISENSE AND BOOKMARKS	119
IntelliSense Explained	119
General IntelliSense	120
Completing Words and Phrases	121
Parameter Information	127
Quick Info	128
JavaScript IntelliSense	128
The JavaScript IntelliSense Context	129
Referencing another JavaScript File	129
IntelliSense Options	130
General Options	131
Statement Completion	132
C#-Specific Options	132
Extended IntelliSense	132
Code Snippets	133
XML Comments	133
Adding Your Own IntelliSense	133
Bookmarks and the Bookmark Window	133
Summary	135
CHAPTER 8: CODE SNIPPETS AND REFACTORING	137
Code Snippets Revealed	138
Storing Code Blocks in the Toolbox	138
Code Snippets	138
Using Snippets in C#	139
Using Snippets in VB	140
Surround With Snippet	141
Code Snippets Manager	142
Creating Snippets	143
Reviewing Existing Snippets	144

Accessing Refactoring Support	
Refactoring Actions	148
Extract Method	148
Encapsulate Field	150
Extract Interface	151
Reorder Parameters	
Remove Parameters	154
Rename	154
Promote Variable to Parameter	155
Generate Method Stub	156
Organize Usings	156
Summary	157
CHAPTER 9: SERVER EXPLORER	159
Server Connections	159
Event Logs	160
Management Classes	162
Management Events	164
Message Queues	167
Performance Counters	169
Services	172
Data Connections	173
SharePoint Connections	174
Summary	174
CHAPTER 10: MODELING WITH THE CLASS DESIGNER	175
Creating a Class Diagram	176
The Design Surface	177
The Toolbox	178
Entities	178
Connectors	179
The Class Details	180
The Properties Window	181
Layout	181
Exporting Diagrams	182
Code Generation and Refactoring	182
Drag-and-Drop Code Generation	182
IntelliSense Code Generation	184
Refactoring with the Class Designer	185

Modeling Power Toys for Visual Studio Visualization Enhancements Functionality Enhancements	186 186 187
Summary	188
PART III: DIGGING DEEPER	
CHAPTER 11: UNIT TESTING	191
Your First Test Case	192
Identifying Tests using Attributes	200
Additional Test Attributes	200
Asserting the Facts	202
The Assert Class	203
The StringAssert Class	203
The CollectionAssert Class	204
The ExpectedException Attribute	204
Initializing and Cleaning Up	206
TestInitialize and TestCleanup	206
ClassInitialize and ClassCleanup	206
AssemblyInitialize and AssemblyCleanup	207
Testing Context	207
Data	207
Writing Test Output	210
Advanced Unit Testing	211
Custom Properties	211
Testing Private Members	213
Testing Code Contracts	214
Managing Large Numbers of Tests	216
Summary	217
CHAPTER 12: DOCUMENTATION WITH XML COMMENTS	219
Inline Commenting	220
XML Comments	220
Adding XML Comments	221
XML Comment Tags	222
Using XML Comments	235
IntelliSense Information	237
Generating Documentation with GhostDoc	237

Compiling Documentation with Sandcastle	238
Task List Comments	241
Summary	243
CHAPTER 13: CODE CONSISTENCY TOOLS	245
Source Control	245
Selecting a Source Control Repository	246
Accessing Source Control	248
Offline Support for Source Control	253
Coding Standards	254
Code Analysis with FxCop	254
Style Using StyleCop	258
Code Contracts	258
Summary	260
CHAPTER 14: CODE GENERATION WITH T4	263
Creating a T4 Template	264
T4 Building Blocks	268
Expression Blocks	268
Statement Blocks	268
Class Feature Blocks	270
How T4 Works	272
T4 Directives	275
Template Directive	275
Output Directive	275
Assembly Directive	276
Import Directive	276
Include Directive	277
Troubleshooting	278
Design-Time Errors	278
Compiling Transformation Errors	279
Executing Transformation Errors	279
Generated Code Errors	280
Generating Code Assets	280
Preprocessed Text Templates	284
Using Preprocessed Text Templates	286
Differences Between a Standard T4 Template	288
Tips and Tricks	289
Summary	290

CHAPTER 15: PROJECT AND ITEM TEMPLATES	291
Creating Templates	291
Item Template	291
Project Template	295
Template Structure	296
Template Parameters	298
Template Locations	299
Extending Templates	299
Template Project Setup	299
lWizard	301
Generating the Extended Project Template	306
Starter Kits	308
Online Templates	308
Summary	309
CHAPTER 16: LANGUAGE-SPECIFIC FEATURES	311
Hitting a Nail with the Right Hammer	311
Imperative	312
Declarative	312
Dynamic	312
Functional	313
What's It All Mean?	314
A Tale of Two Languages	314
Compiling without PIAs	315
Generic Variance	316
Visual Basic	321
Lambdas and Anonymous Methods	321
Implicit Line Continuation	322
Automatic Properties with Initial Values	322
Collection Initializers and Array Literals	323
Nullable Optional Parameters	324
Visual Basic PowerPacks	325
C#	325
Late Binding with Dynamic Lookup	325
Named and Optional Parameters	326
F#	327
Your First F# Program	327
Exploring F# Language Features	330
Summary	331

PART IV: RICH CLIENT APPLICATIONS	
CHAPTER 17: WINDOWS FORMS APPLICATIONS	335
Getting Started	335
The Windows Form	336
Appearance Properties	338
Layout Properties	338
Window Style Properties	338
Form Design Preferences	338
Adding and Positioning Controls	341
Vertically Aligning Text Controls	342
Automatic Positioning of Multiple Controls	342
Tab Order and Layering Controls	344
Locking Control Design	344
Setting Control Properties	345
Service-Based Components	346
Smart Tag Tasks	346
Container Controls	347
Panel and SplitContainer	347
FlowLayoutPanel	348
TableLayoutPanel	348
Docking and Anchoring Controls	349
Summary	350
CHAPTER 18: WINDOWS PRESENTATION FOUNDATION (WPF)	351
What Is WPF?	352
Getting Started with WPF	353
XAML Fundamentals	355
The WPF Controls	357
The WPF Layout Controls	358
The WPF Designer and XAML Editor	360
Working with the XAML Editor	361
Working with the WPF Designer	362
The Properties Tool Window	364
Data Binding Features	367
Styling Your Application	371
Windows Forms Interoperability	372
Hosting a WPF Control in Windows Forms	372
Hosting a Windows Forms Control in WPF	374
Debugging with the WPF Visualizer	376
Summary	377

CHAPTER 19: OFFICE BUSINESS APPLICATIONS	379
Choosing an Office Project Type	380
Document-Level Customizations	381
Application-Level Add-Ins	381
Creating a Document-Level Customization	382
Your First VSTO Project	382
Protecting the Document Design	385
Adding an Actions Pane	386
Creating an Application Add-In	388
Some Outlook Concepts	388
Creating an Outlook Form Region	389
Debugging Office Applications	392
Unregistering an Add-In	392
Disabled Add-Ins	394
Deploying Office Applications	394
Summary	396
PART V: WEB APPLICATIONS	
CHAPTER 20: ASP.NET WEB FORMS	399
CHAFTER 20. ASP. NET WEBT ORNIS	
Web Application vs. Web Site Projects	400
Creating Web Projects	401
Creating a Web Site Project	401
Creating a Web Application Project	404
Other Web Projects	406
Starter Kits, Community Projects, and Open-Source Applications	406
Designing Web Forms	407
The HTML Designer	407
Positioning Controls and HTML Elements	409
Formatting Controls and HTML Elements	411
CSS Tools	412
Validation Tools	416
Web Controls	417
Navigation Components	418
User Authentication	418
Data Components	420
Web Parts	423
Master Pages	424

Rich Client-Side Development	425
Developing with JavaScript	426
Working with ASP.NET AJAX	427
Using AJAX Control Extenders	429
ASP.NET Web Site Administration	431
Security	432
Application Settings	433
ASP.NET Configuration in IIS	434
Summary	434
CHAPTER 21: ASP.NET MVC	437
Model View Controller	438
Getting Started with ASP.NET MVC	439
Choosing a Model	440
Controllers and Action Methods	441
Rendering a UI with Views	443
Advanced MVC	451
Routing	451
Action Method Parameters	456
Areas	459
Validation	461
Partial Views	463
Custom View Templates	463
Dynamic Data Templates	464
jQuery	468
Summary	470
CHAPTER 22: SILVERLIGHT	471
What is Silverlight?	472
Getting Started with Silverlight	473
Navigation Framework	478
Theming	479
Enabling Running Out of Browser	481
Summary	484
CHAPTER 23: DYNAMIC DATA	485
Creating a Dynamic Data Web Application	486
Adding a Data Model	487
Exploring a Dynamic Data Application	489

Customizing the Data Model	491
Scaffolding Individual Tables	491
Customizing Individual Data Fields	492
Adding Custom Validation Rules Customizing the Display Format Customizing the Presentation	494
	496
	498
Page Templates	499
Field Templates	502
Entity Templates	506
Filter Templates	509
Enabling Dynamic Data for Existing Projects	511
Summary	512
CHAPTER 24: SHAREPOINT	513
Preparing the Development Environment	514
Installing the Prerequisites	515
Installing SharePoint 2010	517
Exploring SharePoint 2010	518
Creating a SharePoint Project	520
Building Custom SharePoint Components	524
Developing Web Parts	524
Creating Content Types and Lists	525
Adding Event Receivers	527
Creating SharePoint Workflows	528
Working with Features	529
Packaging and Deployment	530
Summary	532
CHAPTER 25: WINDOWS AZURE	533
The Windows Azure Platform	534
The Development Fabric	535
Table, Blob, and Queue Storage	536
Application Deployment	540
Tuning Your Application	543
SQL Azure	544
AppFabric	545
Service Bus	545
Access Control Service	545
Summary	546

PART VI: DATA		
CHAPTER 26: VISUAL DATABASE TOOLS	549	
Database Windows in Visual Studio 2010	549	
Server Explorer	550	
The Data Sources Window	556	
Editing Data	556	
Previewing Data	557	
Summary	558	
CHAPTER 27: DATASETS AND DATABINDING	559	
DataSets Overview	559	
Adding a Data Source	561	
The DataSet Designer	563	
Binding Data	565	
BindingSource	567	
BindingNavigator	569	
Data Source Selections	570	
Saving Changes	573	
Inserting New Items	575	
Validation	576	
Customized DataSets	578	
BindingSource Chains and the DataGridView	579	
Working with Data Sources	581	
The Web Service Data Source	583	
Browsing Data	584	
Summary	586	
CHAPTER 28: LANGUAGE INTEGRATED QUERIES (LINQ)	587	
LINQ Providers	588	
Old-School Queries	588	
Query Pieces	590	
From	591	
Select	592	
Where	592	
Group By	593	
Custom Projections	594	
Order By	594	
Debugging and Execution	596	
LINQ to XML	597	

VB XML Literals	598
Paste XML as XElement	599
Creating XML with LINQ	600
Querying XML	602
Schema Support	603
LINQ to SQL	605
Creating the Object Model	606
Querying with LINQ to SQL	608
Binding LINQ to SQL Objects	614
LINQPad	618
Summary	618
CHAPTER 29: THE ADO.NET ENTITY FRAMEWORK	621
What Is the Entity Framework?	622
Comparison with LINQ to SQL	622
Entity Framework Concepts	623
Getting Started	624
Creating an Entity Model	624
The Entity Data Model Wizard	624
The Entity Framework Designer	626
Creating/Modifying Entities	630
Creating/Modifying Entity Associations	634
Entity Inheritance	635
Validating an Entity Model	635
Updating an Entity Model with Database Changes	635
Querying the Entity Model	636
LINQ to Entities Overview	636
Getting an Object Context	636
CRUD Operations	637
Navigating Entity Associations	641
Advanced Functionality	642
Updating a Database from an Entity Model	642
Adding Business Logic to Entities	643
Plain Old CLR Objects (POCO)	643
Summary	643
CHAPTER 30: REPORTING	645
Getting Started with Reporting	645
Designing Reports	647
Defining Data Sources	648

Reporting Controls	650
Expressions, Placeholders, and Aggregates	661
Custom Code	663
Report Layout	668
Subreports	670
The Report Wizard	672
Rendering Reports	673
The Report Viewer Controls	673
Generating the Report	674
Rendering Reports to Different Formats	675
Deploying Reports	677
Summary	677
PART VII: APPLICATION SERVICES	
CHAPTER 31: WINDOWS COMMUNICATION	691
FOUNDATION (WCF)	681
What Is WCF?	681
Getting Started	682
Defining Contracts	683
Creating the Service Contract	684
Creating the Data Contract	685
Configuring WCF Service Endpoints	688
Hosting WCF Services	691
Consuming a WCF Service	696
Summary	699
CHAPTER 32: WINDOWS WORKFLOW FOUNDATION (WF)	701
What Is Windows Workflow Foundation?	701
Why Use Windows Workflow?	702
Workflow Concepts	703
Activities	703
Control Flow Activities	704
Expressions	705
Workflow Run Time/Scheduler	705
Bookmarks	705
Persistence	706
Tracking	706
Getting Started	707
	. • .

The Workflow Foundation Designer	709
Creating a Workflow	712
Designing a Workflow	713
Writing Code Activities Executing a Workflow	715
	716
Debugging Workflows	718
Testing Workflows	719
Hosting the Workflow Designer Summary	719
	723
CHAPTER 33: CLIENT APPLICATION SERVICES	725
Client Services	725
Role Authorization	729
User Authentication	731
Settings	733
Login Form	738
Offline Support	740
Summary	743
CHAPTER 34: SYNCHRONIZATION SERVICES	745
Occasionally Connected Applications	746
Server Direct	746
Getting Started with Synchronization Services	749
Synchronization Services over N-Tiers	751
Background Synchronization	752
Client Changes	755
Summary	756
CHAPTER 35: WCF RIA SERVICES	757
Getting Started	757
Domain Services	760
Domain Operations	762
Query Operations	762
Insert/Update/Delete Operations	763
Other Operation Types	763
Consuming a Domain Service in Silverlight	764
Summary	769