

What You Need to Use This Book

The following is the recommended system requirements for compiling and running SharpDevelop:

- ❑ Windows 2000 Professional or later
- ❑ The .NET Framework SDK (Freely available from Microsoft)

In addition, this book assumes the following knowledge:

- ❑ Sound knowledge of .NET Framework fundamentals
- ❑ A good understanding of the C# Language

Summary of Contents

Introduction	1
Chapter 1: Features at a Glance	7
Chapter 2: Designing the Architecture	23
Chapter 3: Implementing the Core	51
Chapter 4: Building the Application with Add-ins	81
Chapter 5: Providing Functionality with Workspace Services	107
Chapter 6: The User Interface	135
Chapter 7: Internationalization	169
Chapter 8: Document Management	189
Chapter 9: Syntax Highlighting	219
Chapter 10: Search and Replace	235
Chapter 11: Writing the Editor Control	263
Chapter 12: Writing the Parser	291
Chapter 13: Code Completion and Method Insight	329
Chapter 14: Navigating Code with the Class Scout and the Assembly Scout	369
Chapter 15: The Designer Infrastructure	413
Chapter 16: Implementing a Windows Forms Designer	437
Chapter 17: Code Generation	465
Index	499

Table of Contents

Introduction	1
<hr/>	
The Code in This Book	2
Conventions	2
Customer Support	3
How to Download the Sample Code for the Book	3
Chapter 1: Features at a Glance	7
<hr/>	
The idea behind SharpDevelop	8
SharpDevelop Software Requirements	8
SharpDevelop's Panels and Views	9
Limitations	12
Customizing SharpDevelop	12
Internationalization	12
Defining the Appearance	13
Customizations for Coding	14
Getting Started with Templates	14
Changing Syntax Highlighting	14
Code Completion and Method Insight	15
Bookmarks	16
Search and Replace Functionality	16
Compiling the Code	17
Managing Projects	17
Combines and Projects – What's in a Name?	17
Navigating the Project	17
The Project and Class Views of the World	18
Creating Windows Forms	18
Adding Controls to Windows Forms	19
Properties and Formatting of Controls	20
Summary	20

Chapter 2: Designing the Architecture	23
History of Architectural Design Decisions	23
The Early Stages	23
Building SharpDevelop with SharpDevelop	24
Correcting Bad Design Decisions	26
The Design Decisions	27
Designing Component-Exchangeability	29
Best Practices	30
Design Patterns	30
Singleton	31
Factory	31
Decorator	33
Strategy	35
Memento	36
Proxy	37
Coding Style Guideline	39
Defect Tracking and Testing	39
Bug Tracker	39
Unit Tests	40
Refactor Frequently	41
Design and Refactoring	42
Summary	48
Chapter 3: Implementing the Core	51
The AddIn Tree	52
Advantages of Using the AddIn Tree	53
The AddIn Tree Superstructure	56
Add-in Definition	57
From Tree Node to Running Object	60
Codon Creation	62
Conditions	64
AddIn Management	66
Property Management in SharpDevelop	70
The Idea behind the IXmlConvertible Interface	71
Overview of the IProperties Interface	71
The Default Implementation	72
Properties at Work	75
Property Persistence	76
Summary	79

Chapter 4: Building the Application with Add-ins	81
Working with Codons	82
The ICommand Interface	82
Making Menus Work	85
Codon Overview	93
Wiring up Add-ins with Conditions	96
Condition Structure	97
Defining Conditions	98
Overview of Available Conditions	100
Summary	104
Chapter 5: Providing Functionality with Workspace Services	107
Implementation Considerations	107
Requirements for Services	108
The ServiceManager	109
Defining Services	111
Common Services at your Service	112
File Utility Service	113
Property Service	119
Resource Service	119
String Parser Service	119
Ambience Service	121
Class Browser Icons Service	123
File Service	124
Project Service	126
Parser Service	131
Other Services	133
Summary	133
Chapter 6: The User Interface	135
Display Management	136
The Workbench Window	136
Views	137
Pads	139
Views and Pads Applied – An Integrated HTML Help Viewer	141
The HTML View	142
Navigating the Help File	148
Layout Managers	153
The Current and Future Implementation	166
Summary	167

Chapter 7: Internationalization	169
Handling Internationalization in SharpDevelop	171
Redrawing with Events	173
Accessing Resources	176
Managing Translations	180
The Translation Web Application	181
Localization Implications	182
Compiling to Resource Files	182
Generating Resource Files from XML	182
Generating Resource Files from the Database	184
Summary	186
Chapter 8: Document Management	189
Text Representation	190
Basic Sequence Data Structures	190
Arrays	190
Linked Lists	192
The Gap Buffer Approach	192
Theory of the Gap Buffer	193
The Gap Buffer in Practice	194
The Future – The Piece Table	197
Composite Sequence Data Structures	198
Representing Lines	199
Caret and Selection Management	206
The Text Model	210
Putting It All Together	212
Summary	216
Chapter 9: Syntax Highlighting	219
Syntax Highlighting Definitions	220
Increasing Ease of Use with XML	220
Implementing Syntax Highlighting	226
Validation of the Syntax Highlighting Definition File	226
The Sequence of Events from the Opening of a File to the Highlighting of the Text Editor Window	231
Summary	233

Chapter 10: Search and Replace	235
The Search Strategy	235
Inside Search and Replace	249
Basic Find and Replace Implementation	249
Using Algorithms	252
The Brute Force Algorithm	254
The Knuth-Morris-Pratt (KMP) Algorithm	256
Wildcard Search Strategy	257
Summary	260
Chapter 11: Writing the Editor Control	263
Introduction to the Editor	263
The TextArea Control	265
Theory	265
Getting Started	266
Event Handling	272
Updating	277
The TextAreaPainter	279
Mouse Management	285
Folding	286
SharpPad	287
Summary	289
Chapter 12: Writing the Parser	291
Need for a Parser	291
Parser and Language Theory	292
Basic Definitions and Theory	292
Grammar	292
Parsing	295
Technical Requirements	296
The SharpDevelop Parser	297
Design Decisions	297
Implementation	298
The Big Picture	298
Reflection Parsing for Assemblies	299
Persistent Parsing for the Framework Class Library	304
The C# Parser for the Editor	309
The Abstract Parser	316
Putting It All Together in the Parser Service	318
Summary	326

Chapter 13: Code Completion and Method Insight	329
Resolving Matters	329
Code Completion	340
Method Insight	357
Summary	366
Chapter 14: Navigating Code with the Class Scout and the Assembly Scout	369
The Class Scout	369
Implementing the Class Scout	370
The Assembly Scout	383
Browsing References with an Assembly Scout	383
Writing the Assembly Scout	385
Summary	411
Chapter 15: The Designer Infrastructure	413
Forms Designer Overview	413
Implementation Considerations	414
Design Overview	415
The .NET Component Model	416
The Service Interfaces	418
.NET Designers	419
The Root Designer	420
Designer Host Implementation	421
Designer Host Services	431
The ComponentChangeService	431
The Name Creation Service	432
The Design Panel	433
Summary	434

Chapter 16: Implementing a Windows Forms Designer	437
Designer Services	437
Toolbox Service	438
Menu Command Service	442
Executing the Standard Commands	446
Implementing a Key Event Handler	447
Selection Service	450
Additional Important Services	454
Designer Option Service	455
Dictionary Service	457
UI Service	457
Type Descriptor Filter Service	460
Unimplemented Services	462
Summary	462
Chapter 17: Code Generation	465
Making Components Persistent	465
The XML Forms Persistence Format	466
Generating the XML	467
Loading the XML	470
The Designer Serialization Service	474
Generating C#/VB.NET Code	475
Round-tripping	484
Summary	496
Index	499
