

# Contents

**Preface** **xxiii**

**Before You Begin** **xli**

**I Introduction to Computers, the Internet and Visual Basic** **I**

1.1	Introduction	2
1.2	What Is a Computer?	3
1.3	Computer Organization	3
1.4	Early Operating Systems	4
1.5	Personal Computing, Distributed Computing and Client/Server Computing	5
1.6	Hardware Trends	6
1.7	Microsoft's Windows® Operating System	6
1.8	Machine Languages, Assembly Languages and High-Level Languages	7
1.9	Visual Basic	9
1.10	C, C++, Java and Visual C#	9
1.11	Other High-Level Languages	10
1.12	Structured Programming	10
1.13	Key Software Trend: Object Technology	11
1.14	The Internet and the World Wide Web	12
1.15	Extensible Markup Language (XML)	13
1.16	Introduction to Microsoft .NET	14
1.17	The .NET Framework and the Common Language Runtime	14
1.18	Test-Driving the Visual Basic <b>Advanced Painter</b> Application	15
1.19	(Only Required Section of the Case Study) Software Engineering Case Study: Introduction to Object Technology and the UML	18
1.20	Wrap-Up	23
1.21	Web Resources	23

**2 Dive Into® Visual Basic 2008 Express** **34**

2.1	Introduction	35
2.2	Overview of the Visual Studio 2008 IDE	35
2.3	Menu Bar and Toolbar	41

## **x** Contents

2.4	Navigating the Visual Studio IDE	44
2.4.1	<b>Solution Explorer</b>	46
2.4.2	<b>Toolbox</b>	<b>47</b>
2.4.3	<b>Properties Window</b>	48
2.5	Using Help	49
2.6	Using Visual Programming to Create a Simple Program that Displays Text and an Image	51
2.7	Wrap-Up	63
2.8	Web Resources	64

## **3** Introduction to Visual Basic Programming **73**

3.1	Introduction	74
3.2	Displaying a Line of Text	74
3.3	Creating Your First Program in Visual Basic Express	78
3.4	Displaying a Single Line of Text with Multiple Statements	86
3.5	Adding Integers	87
3.6	Memory Concepts	90
3.7	Arithmetic	91
3.8	Decision Making: Equality and Relational Operators	95
3.9	Using a Message Dialog to Display a Message	98
3.10	(Optional) Software Engineering Case Study: Examining the ATM Requirements Document	104
3.11	Wrap-Up	113
3.12	Web Resources	114

## **4** Introduction to Classes and Objects **121**

4.1	Introduction	122
4.2	Classes, Objects, Methods and Instance Variables	122
4.3	Declaring a Class with a Method and Instantiating an Object of a Class	124
4.4	Declaring a Method with a Parameter	127
4.5	Instance Variables and Properties	130
4.6	Value Types and Reference Types	138
4.7	Initializing Objects with Constructors	139
4.8	Validating Data with Set Accessors in Properties	142
4.9	(Optional) Software Engineering Case Study: Identifying the Classes in the ATM Requirements Document	146
4.10	Wrap-Up	153

## **5** Control Statements: Part I **162**

5.1	Introduction	163
5.2	Algorithms	164
5.3	Pseudocode	164
5.4	Control Structures	165

5.5	If...Then Selection Statement	167
5.6	If...Then...Else Selection Statement	169
5.7	While Repetition Statement	172
5.8	Do While...Loop Repetition Statement	174
5.9	Do Until...Loop Repetition Statement	175
5.10	Compound Assignment Operators	176
5.11	Formulating Algorithms: Counter-Controlled Repetition	177
5.12	Formulating Algorithms: Sentinel-Controlled Repetition	182
5.13	Formulating Algorithms: Nested Control Statements	191
5.14	Formulating Algorithms: Nested Repetition Statements	195
5.15	Visual Basic Programming in a Windows Forms Application	200
5.16	(Optional) Software Engineering Case Study: Identifying Class Attributes in the ATM System	206
5.17	Wrap-Up	211

**6 Control Statements: Part 2 222**

6.1	Introduction	223
6.2	Essentials of Counter-Controlled Repetition	223
6.3	For...Next Repetition Statement	224
6.4	Examples Using the For...Next Statement	229
6.5	GradeBook Case Study: Select...Case Multiple-Selection Statement	234
6.6	Do...Loop While Repetition Statement	241
6.7	Do...Loop Until Repetition Statement	242
6.8	Using Exit in Repetition Statements	243
6.9	Using Continue in Repetition Statements	245
6.10	Logical Operators	247
6.11	(Optional) Software Engineering Case Study: Identifying Objects' States and Activities in the ATM System	253
6.12	Wrap-Up	259

**7 Methods: A Deeper Look 267**

7.1	Introduction	268
7.2	Modules, Classes and Methods	269
7.3	Subroutines: Methods That Do Not Return a Value	270
7.4	Functions: Methods That Return a Value	273
7.5	Shared Methods and Class Math	274
7.6	GradeBook Case Study: Declaring Methods with Multiple Parameters	277
7.7	Notes on Declaring and Using Methods	280
7.8	Method Call Stack and Activation Records	281
7.9	Implicit Argument Conversions	282
7.10	Option Strict and Data-Type Conversions	284
7.11	Value Types and Reference Types	286
7.12	Framework Class Library Namespaces	287
7.13	Passing Arguments: Pass-by-Value vs. Pass-by-Reference	289

7.14	Scope of Declarations	291
7.15	Case Study: Random-Number Generation	294
7.16	Case Study: A Game of Chance	302
7.17	Method Overloading	306
7.18	Optional Parameters	308
7.19	Recursion	310
7.20	(Optional) Software Engineering Case Study: Identifying Class Operations in the ATM System	314
7.21	Wrap-Up	321

## **8**    **Arrays**    **334**

8.1	Introduction	335
8.2	Arrays	336
8.3	Declaring and Allocating Arrays	337
8.4	Examples Using Arrays	339
8.4.1	Allocating an Array	339
8.4.2	Initializing the Values in an Array	340
8.4.3	Summing the Elements of an Array	341
8.4.4	Using Arrays to Analyze Survey Results	342
8.4.5	Using Bar Charts to Display Array Data Graphically	344
8.4.6	Using the Elements of an Array as Counters	344
8.5	Case Study: Card Shuffling and Dealing Simulation	346
8.6	Passing an Array to a Method	350
8.7	For Each...Next Repetition Statement	353
8.8	GradeBook Case Study: Using an Array to Store Grades	354
8.9	Sorting an Array with Method Sort of Class Array	359
8.10	Searching Arrays	361
8.10.1	Searching an Array with Linear Search	361
8.10.2	Searching a Sorted Array with Array Method BinarySearch	364
8.11	Rectangular Arrays	366
8.12	GradeBook Case Study: Using a Rectangular Array	368
8.13	Variable-Length Parameter Lists	373
8.14	Jagged Arrays	374
8.15	Changing the Size of an Array at Execution Time: Using the ReDim Statement	375
8.16	Passing Arrays: ByVal vs. ByRef	377
8.17	(Optional) Software Engineering Case Study: Collaboration Among Objects in the ATM System	381
8.18	Wrap-Up	388

## **9**    **Introduction to LINQ and Generic Collections**    **397**

9.1	Introduction	398
9.2	Querying an Array Using LINQ	399
9.3	Introduction to Collections	408

9.4	Querying a Generic Collection Using LINQ	411
9.5	Deitel LINQ Resource Center	412
9.6	Wrap-Up	412

## **10** Classes and Objects: A Deeper Look **417**

10.1	Introduction	418
10.2	Time Class Case Study	419
10.3	Class Scope	426
10.4	Object Initializers	427
10.5	Default and Parameterless Constructors	428
10.6	Time Class Case Study: Overloaded Constructors	429
10.7	Partial Classes	434
10.8	Composition	435
10.9	Using Me to Access the Current Object	438
10.10	Garbage Collection	440
10.11	Shared Class Members	441
10.12	Const and ReadOnly Members	445
10.13	<b>Object Browser</b>	447
10.14	Time Class Case Study: Creating Class Libraries	450
10.15	Time Class Case Study: Extension Methods	455
10.16	Delegates	458
10.17	Lambda Expressions	461
10.18	Anonymous Types	464
10.19	(Optional) Software Engineering Case Study: Starting to Program the Classes of the ATM System	466
10.20	Wrap-Up	472

## **11** Object-Oriented Programming: Inheritance **483**

11.1	Introduction	484
11.2	Base Classes and Derived Classes	485
11.3	Protected Members	487
11.4	Relationship between Base Classes and Derived Classes	488
11.4.1	Creating and Using a <code>CommissionEmployee</code> Class	489
11.4.2	Creating a <code>BasePlusCommissionEmployee</code> Class without Using Inheritance	493
11.4.3	Creating a <code>CommissionEmployee–BasePlusCommissionEmployee</code> Inheritance Hierarchy	498
11.4.4	<code>CommissionEmployee–BasePlusCommissionEmployee</code> Inheritance Hierarchy Using Protected Instance Variables	503
11.4.5	<code>CommissionEmployee–BasePlusCommissionEmployee</code> Inheritance Hierarchy Using Private Instance Variables	509
11.5	Constructors in Derived Classes	514
11.6	Software Engineering with Inheritance	520
11.7	Class Object	521

11.8	Friend Members	522
11.9	Wrap-Up	523

## **12 Object-Oriented Programming: Polymorphism 529**

12.1	Introduction	530
12.2	Polymorphic Video Game	532
12.3	Demonstrating Polymorphic Behavior	533
12.4	Abstract Classes and Methods	535
12.5	Case Study: Payroll System Class Hierarchy Using Polymorphism	538
12.5.1	Creating Abstract Base Class Employee	539
12.5.2	Creating Concrete Derived Class SalariedEmployee	541
12.5.3	Creating Concrete Derived Class HourlyEmployee	543
12.5.4	Creating Concrete Derived Class CommissionEmployee	545
12.5.5	Creating Indirect Concrete Derived Class BasePlusCommissionEmployee	546
12.5.6	Demonstrating Polymorphic Processing, Expression TypeOf...Is, TryCast and Downcasting	547
12.5.7	Summary of the Allowed Assignments between Base-Class and Derived-Class Variables	552
12.6	NotOverridable Methods and NotInheritable Classes	553
12.7	Case Study: Creating and Using Interfaces	553
12.7.1	Developing an IPayable Hierarchy	555
12.7.2	Declaring Interface IPayable	556
12.7.3	Creating Class Invoice	556
12.7.4	Modifying Class Employee to Implement Interface IPayable	559
12.7.5	Modifying Class SalariedEmployee for Use in the IPayable Hierarchy	561
12.7.6	Using Interface IPayable to Process Invoices and Employees Polymorphically	562
12.7.7	Common Interfaces of the .NET Framework Class Library	564
12.8	(Optional) Software Engineering Case Study: Incorporating Inheritance and Polymorphism into the ATM System	565
12.9	Wrap-Up	573

## **13 Exception Handling 579**

13.1	Introduction	580
13.2	Exception-Handling Overview	581
13.3	Example: Divide by Zero Without Exception Handling	581
13.4	Example: Handling DivideByZeroExceptions and FormatExceptions	584
13.4.1	Enclosing Code in a Try Block	586
13.4.2	Catching Exceptions	587
13.4.3	Uncaught Exceptions	587
13.4.4	Termination Model of Exception Handling	588
13.4.5	Flow of Control When Exceptions Occur	589

13.5	.NET Exception Hierarchy	589
13.5.1	Class SystemException	590
13.5.2	Determining Which Exceptions a Method Throws	590
13.6	Finally Block	591
13.7	Exception Properties	598
13.8	User-Defined Exception Classes	603
13.9	Wrap-Up	606

## **14 Graphical User Interfaces with Windows Forms 611**

14.1	Introduction	612
14.2	Windows Forms	614
14.3	Event Handling	616
14.3.1	A Simple Event-Driven GUI	617
14.3.2	Another Look at the Visual Studio Generated Code	618
14.3.3	Delegates and the Event-Handling Mechanism	620
14.3.4	Other Ways to Create Event Handlers	621
14.3.5	Locating Event Information	622
14.4	Control Properties and Layout	624
14.5	Labels, TextBoxes and Buttons	627
14.6	GroupBoxes and Panels	630
14.7	CheckBoxes and RadioButtons	633
14.8	PictureBoxes	641
14.9	ToolTips	643
14.10	NumericUpDown Control	645
14.11	Mouse-Event Handling	647
14.12	Keyboard-Event Handling	650
14.13	Menus	653
14.14	MonthCalendar Control	662
14.15	DateTimePicker Control	663
14.16	LinkLabel Control	666
14.17	ListBox Control	669
14.18	CheckedListBox Control	673
14.19	ComboBox Control	675
14.20	TreeView Control	679
14.21	ListView Control	684
14.22	TabControl Control	690
14.23	Multiple Document Interface (MDI) Windows	694
14.24	Visual Inheritance	702
14.25	User-Defined Controls	705
14.26	Wrap-Up	709

## **15 GUI with Windows Presentation Foundation 725**

15.1	Introduction	726
------	--------------	-----

15.2	Windows Presentation Foundation (WPF)	727
15.3	XML Basics	728
15.4	Structuring Data	731
15.5	XML Namespaces	736
15.6	Declarative GUI Programming Using XAML	740
15.7	Creating a WPF Application in Visual Basic Express	742
15.8	Laying Out Controls	744
	15.8.1 General Layout Principles	744
	15.8.2 Layout in Action	746
15.9	Event Handling	750
15.10	Commands and Common Application Tasks	757
15.11	WPF GUI Customization	762
15.12	Using Styles to Change the Appearance of Controls	763
15.13	Customizing Windows	768
15.14	Defining a Control's Appearance with Control Templates	770
15.15	Data-Driven GUIs with Data Binding	775
15.16	Wrap-Up	781
15.17	Web Resources	781

## **16**    **WPF Graphics and Multimedia**    **795**

16.1	Introduction	796
16.2	Controlling Fonts	796
16.3	Basic Shapes	798
16.4	Polygons and Polylines	799
16.5	Brushes	803
16.6	Transforms	809
16.7	WPF Customization: A Television GUI	811
16.8	Animations	820
16.9	(Optional) 3-D Objects and Transforms	823
16.10	Wrap-Up	830

## **17**    **Strings, Characters and Regular Expressions**    **838**

17.1	Introduction	839
17.2	Fundamentals of Characters and Strings	840
17.3	String Constructors	841
17.4	String Indexer, Length Property and CopyTo Method	842
17.5	Comparing Strings	843
17.6	Locating Characters and Substrings in Strings	847
17.7	Extracting Substrings from Strings	850
17.8	Concatenating Strings	850
17.9	Miscellaneous String Methods	851
17.10	Class StringBuilder	853
17.11	Length and Capacity Properties, EnsureCapacity Method and Indexer of Class StringBuilder	854


17.12	Append and AppendFormat Methods of Class StringBuilder	856
17.13	Insert, Remove and Replace Methods of Class StringBuilder	858
17.14	Char Methods	860
17.15	Card Shuffling and Dealing Simulation	863
17.16	Introduction to Regular Expression Processing	866
	17.16.1 Simple Regular Expressions and Class Regex	866
	17.16.2 Complex Regular Expressions	871
	17.16.3 Validating User Input with Regular Expressions	873
	17.16.4 Regex Methods Replace and Split	877
17.17	Wrap-Up	879

## **18 Files and Streams 888**

18.1	Introduction	889
18.2	Data Hierarchy	889
18.3	Files and Streams	891
18.4	Classes File and Directory	892
18.5	Creating a Sequential-Access Text File	900
18.6	Reading Data from a Sequential-Access Text File	910
18.7	Case Study: A Credit-Inquiry Program	914
18.8	Serialization	919
18.9	Creating a Sequential-Access File Using Object Serialization	920
18.10	Reading and Deserializing Data from a Sequential-Access Text File	926
18.11	Wrap-Up	929

## **19 XML and LINQ to XML 936**

19.1	Introduction	937
19.2	Document Type Definitions (DTDs)	937
19.3	W3C XML Schema Documents	941
19.4	Extensible Stylesheet Language and XSL Transformations	948
19.5	LINQ to XML: Document Object Model (DOM)	957
19.6	LINQ to XML: XML Axis Properties	961
19.7	LINQ to XML: XML Literals and Embedded Expressions	968
19.8	XSLT with Class XsltCompiledTransform	975
19.9	Wrap-Up	977
19.10	Web Resources	977

## **20 Databases and LINQ to SQL 985**

20.1	Introduction	986
20.2	Relational Databases	987
20.3	Relational Database Overview: Books Database	988
20.4	SQL	992
	20.4.1 Basic SELECT Query	992
	20.4.2 WHERE Clause	993

20.4.3	ORDER BY Clause	995
20.4.4	Retrieving Data from Multiple Tables: INNER JOIN	997
20.4.5	INSERT Statement	998
20.4.6	UPDATE Statement	999
20.4.7	DELETE Statement	1000
20.5	LINQ to SQL	1001
20.6	LINQ to SQL: Extracting Information from a Database	1002
20.6.1	Creating LINQ to SQL Classes	1002
20.6.2	Creating Data Bindings	1003
20.7	More Complex LINQ Queries and Data Binding	1006
20.8	Retrieving Data from Multiple Tables with LINQ	1009
20.9	Creating a Master/Detail View Application	1013
20.10	Programming with LINQ to SQL: Address-Book Case Study	1018
20.11	Wrap-Up	1023
20.12	Tools and Web Resources	1024

## **21** ASP.NET and ASP.NET AJAX **1032**

21.1	Introduction	1033
21.2	Simple HTTP Transactions	1034
21.3	Multitier Application Architecture	1038
21.4	Creating and Running a Simple Web-Form Example	1039
21.4.1	Examining an ASPX File	1040
21.4.2	Examining a Code-Behind File	1041
21.4.3	Relationship Between an ASPX File and a Code-Behind File	1042
21.4.4	How the Code in an ASP.NET Web Page Executes	1043
21.4.5	Examining the XHTML Generated by an ASP.NET Application	1043
21.4.6	Building an ASP.NET Web Application	1045
21.5	Web Controls	1053
21.5.1	Text and Graphics Controls	1053
21.5.2	AdRotator Control	1059
21.5.3	Validation Controls	1062
21.6	Session Tracking	1069
21.6.1	Cookies	1070
21.6.2	Session Tracking with HttpSessionState	1078
21.7	Case Study: Connecting to a Database in ASP.NET	1085
21.7.1	Building a Web Form That Displays Data from a Database	1086
21.7.2	Modifying the Code-Behind File for the Guestbook Application	1093
21.8	Case Study: Secure Books Database Application	1094
21.8.1	Examining the Completed Secure Books Database Application	1094
21.8.2	Creating the Secure Books Database Application	1098
21.9	ASP.NET AJAX	1121
21.9.1	Traditional Web Applications	1122
21.9.2	Ajax Web Applications	1122
21.9.3	Examining an ASP.NET AJAX Application	1123
21.10	New ASP.NET 3.5 Data Controls	1130

21.11	Wrap-Up	1130
21.12	Web Resources	1131

## **22 Windows Communication Foundation (WCF) Web Services** **1143**

22.1	Introduction	1144
22.2	WCF Services Basics	1145
22.3	Simple Object Access Protocol (SOAP)	1145
22.4	Representational State Transfer (REST)	1146
22.5	JavaScript Object Notation (JSON)	1146
22.6	Publishing and Consuming SOAP-Based WCF Web Services	1147
22.6.1	Creating a WCF Web Service	1147
22.6.2	Code for the WelcomeSOAPXMLService	1147
22.6.3	Building a SOAP WCF Web Service	1148
22.6.4	Deploying the WelcomeSOAPXMLService	1151
22.6.5	Creating a Client to Consume the WelcomeSOAPXMLService	1153
22.6.6	Consuming the WelcomeSOAPXMLService	1155
22.7	Publishing and Consuming REST-Based XML Web Services	1156
22.7.1	Creating a REST-Based XML WCF Web Service	1156
22.7.2	Consuming a REST-Based XML WCF Web Service	1158
22.8	Publishing and Consuming REST-Based JSON Web Services	1160
22.8.1	Creating a REST-Based JSON WCF Web Service	1160
22.8.2	Consuming a REST-Based JSON WCF Web Service	1162
22.9	Blackjack Web Service: Using Session Tracking in a SOAP-Based WCF Web Service	1164
22.9.1	Creating a Blackjack Web Service	1164
22.9.2	Consuming the Blackjack Web Service	1168
22.10	Airline Reservation Web Service: Database Access and Invoking a Service from ASP.NET	1176
22.11	Equation Generator: Returning User-Defined Types	1181
22.11.1	Creating the REST-Based XML EquationGenerator Web Service	1184
22.11.2	Consuming the REST-Based XML EquationGenerator Web Service	1186
22.11.3	Creating the REST-Based JSON WCF EquationGenerator Web Service	1189
22.11.4	Consuming the REST-Based JSON WCF EquationGenerator Web Service	1189
22.12	Wrap-Up	1193
22.13	Deitel Web Services Resource Centers	1193

## **23 Silverlight, Rich Internet Applications and Multimedia** **1201**

23.1	Introduction	1202
------	--------------	------

23.2	Platform Overview	1203
23.3	Silverlight Runtime and Tools Installation	1204
23.4	Building a Silverlight <b>WeatherViewer</b> Application	1204
23.4.1	GUI Layout	1207
23.4.2	Obtaining and Displaying Weather Forecast Data	1209
23.4.3	Custom Controls	1213
23.5	Animations and the <b>FlickrViewer</b>	1216
23.6	Images and Deep Zoom	1223
23.6.1	Getting Started With Deep Zoom Composer	1223
23.6.2	Creating a Silverlight Deep Zoom Application	1228
23.7	Audio and Video	1235
23.8	Isolated Storage	1240
23.9	Silverlight Demos and Web Resources	1240
23.10	Wrap-Up	1241

## **24** Data Structures and Generic Collections **1249**

24.1	Introduction to Data Structures	1250
24.1.1	Linked Lists	1251
24.1.2	Stacks	1253
24.1.3	Queues	1253
24.1.4	Trees	1254
24.2	Generic Collections Overview	1255
24.2.1	Generic Collection Class <code>LinkedList</code>	1258
24.2.2	Generic Collection Class <code>Dictionary</code>	1262
24.2.3	Generic Collection Class <code>SortedDictionary</code>	1266
24.3	Generic Classes and Methods	1268
24.3.1	Motivation for Generic Methods	1269
24.3.2	Generic-Method Implementation	1271
24.3.3	Type Constraints	1273
24.3.4	Overloading Generic Methods	1276
24.3.5	Creating a Generic Stack Class	1276
24.4	Wrap-Up	1285

## **A** Operator Precedence Chart **1295**

## **B** Primitive Types **1297**

## **C** Number Systems **1299**

C.1	Introduction	1300
C.2	Abbreviating Binary Numbers as Octal and Hexadecimal Numbers	1303
C.3	Converting Octal and Hexadecimal Numbers to Binary Numbers	1304
C.4	Converting from Binary, Octal or Hexadecimal to Decimal	1304

C.5	Converting from Decimal to Binary, Octal or Hexadecimal	1305
C.6	Negative Binary Numbers: Two's-Complement Notation	1307

## **D** **ATM Case Study Code** **1312**

D.1	ATM Case Study Implementation	1312
D.2	Class ATM	1313
D.3	Class Screen	1318
D.4	Class Keypad	1319
D.5	Class CashDispenser	1320
D.6	Class DepositSlot	1321
D.7	Class Account	1322
D.8	Class BankDatabase	1324
D.9	Class Transaction	1326
D.10	Class BalanceInquiry	1328
D.11	Class Withdrawal	1329
D.12	Class Deposit	1333
D.13	Module ATMCaseStudy	1336
D.14	Wrap-Up	1336

## **E** **UML 2: Additional Diagram Types** **1337**

E.1	Introduction	1337
E.2	Additional Diagram Types	1337

## **F** **ASCII Character Set** **1339**

## **G** **Unicode<sup>®</sup>** **1340**

G.1	Introduction	1341
G.2	Unicode Transformation Formats	1342
G.3	Characters and Glyphs	1343
G.4	Advantages/Disadvantages of Unicode	1343
G.5	Unicode Consortium's Website	1344
G.6	Using Unicode	1345
G.7	Character Ranges	1347

## **H** **Using the Visual Basic 2008 Debugger** **1352**

H.1	Introduction	1353
H.2	Resolving Compilation Errors	1353
H.3	Breakpoints and the <b>Continue</b> Command	1356
H.4	<i>DataTips</i> and Visualizers	1361
H.5	The <b>Locals</b> and <b>Watch</b> Windows	1362

H.6	Controlling Execution Using the <b>Step Into</b> , <b>Step Over</b> , <b>Step Out</b> and <b>Continue</b> Commands	1365
H.7	Other Debugging Features	1369
H.7.1	<b>Edit and Continue</b>	1369
H.7.2	<b>Exception Assistant</b>	1372
H.7.3	<b>Just My Code™</b> Debugging	1372
H.7.4	Other Debugger Features	1372
H.8	Wrap-Up	1373

**Index** **1377**