

Binding Expressions for WPF and Silverlight

Copyright © 1987-2015 GrapeCity, Inc. All rights reserved.

ComponentOne, a division of GrapeCity

201 South Highland Avenue, Third Floor
Pittsburgh, PA 15206 USA

Website: <http://www.componentone.com>
Sales: sales@componentone.com
Telephone: 1.800.858.2739 or 1.412.681.4343 (Pittsburgh, PA USA Office)

Trademarks

The ComponentOne product name is a trademark and ComponentOne is a registered trademark of GrapeCity, Inc. All other trademarks used herein are the properties of their respective owners.

Warranty

ComponentOne warrants that the media on which the software is delivered is free from defects in material and workmanship, assuming normal use, for a period of 90 days from the date of purchase. If a defect occurs during this time, you may return the defective media to ComponentOne, along with a dated proof of purchase, and ComponentOne will replace it at no charge. After 90 days, you can obtain a replacement for the defective media by sending it and a check for \$25 (to cover postage and handling) to ComponentOne.

Except for the express warranty of the original media on which the software is delivered is set forth here, ComponentOne makes no other warranties, express or implied. Every attempt has been made to ensure that the information contained in this manual is correct as of the time it was written. ComponentOne is not responsible for any errors or omissions. ComponentOne's liability is limited to the amount you paid for the product. ComponentOne is not liable for any special, consequential, or other damages for any reason.

Copying and Distribution

While you are welcome to make backup copies of the software for your own use and protection, you are not permitted to make copies for the use of anyone else. We put a lot of time and effort into creating this product, and we appreciate your support in seeing that it is used by licensed users only.

Table of Contents

Binding Expressions for WPF and Silverlight Overview	8
Help with WPF and Silverlight Edition	8
Key Features.....	8
Introduction to Binding Expressions	9
The C1Binding Class	12
Using C1Binding Expression Syntax	13
C1Binding Usage Scenarios	13
C1Binding Limitations	15
The C1CalcEngine Class.....	15
C1CalcEngine Usage Scenarios.....	16
C1Binding Expression Syntax Elements	17
C1Binding Sample	23
Reference	27
C1.Silverlight.Binding.5 Assembly.....	27
Namespaces	27
C1.Silverlight.Binding Namespace	27
Overview	27
Classes.....	28
C1Binding	28
Overview	29
Members.....	31
C1Binding Constructor	32
C1Binding Constructor(String)	32
C1Binding Constructor().....	33
Methods.....	34
ProvideValue Method	34
Properties.....	35
Expression Property	36
FallbackValue Property	36
StringFormat Property	37
TargetNullValue Property	38
C1CalcEngine.....	38

Overview	39
Members.....	40
C1CalcEngine Constructor.....	41
Methods.....	42
Evaluate Method.....	43
GetExternalObject Method.....	44
Parse Method.....	44
RegisterFunction Method	45
RegisterFunction(String,Int32,Int32,CalcEngineFunction) Method	46
RegisterFunction(String,Int32,CalcEngineFunction) Method	47
Properties.....	48
CacheExpressions Property.....	49
CultureInfo Property	50
DataContext Property	50
Functions Property.....	51
IdentifierChars Property	52
OptimizeExpressions Property.....	52
Variables Property	53
C1StaticResource	53
Overview	55
Members.....	56
C1StaticResource Constructor	57
C1StaticResource Constructor()	58
C1StaticResource Constructor(String)	58
Methods.....	59
ProvideValue Method	59
Properties.....	60
Key Property.....	61
Path Property	61
Expression	62
Overview	63
Members.....	64
Methods.....	64
CompareTo Method.....	65

Evaluate Method.....	66
Optimize Method.....	66
Operators.....	67
Implicit Type Conversion Operator.....	67
FunctionDefinition.....	68
Overview.....	69
Members.....	69
FunctionDefinition Constructor.....	70
Fields.....	71
Function Field.....	72
ParmMax Field.....	72
ParmMin Field.....	73
PropertyChangedEventManager.....	73
Overview.....	74
Members.....	75
PropertyChangedEventManager Constructor.....	76
Methods.....	76
AddListener Method.....	77
RemoveListener Method.....	78
Tally.....	79
Overview.....	80
Members.....	80
Tally Constructor.....	82
Tally Constructor(Boolean).....	82
Tally Constructor().....	83
Methods.....	83
Add Method.....	84
AddValue Method.....	85
Average Method.....	86
Count Method.....	87
Max Method.....	87
Min Method.....	88
Range Method.....	88
Std Method.....	89

StdP Method	89
Sum Method	90
Var Method	90
VarP Method	91
XObjectExpression	92
Overview	92
Members	93
Methods	94
Evaluate Method	95
GetEnumerator Method	95
Properties	96
Value Property	96
Interfaces	97
IValueObject	97
Overview	98
Members	98
Methods	99
GetValue Method	99
IWeakEventListener	100
Overview	100
Members	101
Methods	102
ReceiveWeakEvent Method	102
Delegates	103
CalcEngineFunction	103
C1.WPF.Binding.4 Assembly	104
Namespaces	104
C1.WPF.Binding Namespace	104
Overview	104
Classes	106
C1Binding	106
Overview	107
Members	108
C1Binding Constructor	109

C1Binding Constructor(String)	110
C1Binding Constructor().....	111
Methods.....	111
ProvideValue Method	112
Properties.....	113
Expression Property	113
FallbackValue Property	114
StringFormat Property	114
TargetNullValue Property	115
C1CalcEngine.....	116
Overview	117
Members.....	117
C1CalcEngine Constructor.....	119
Methods.....	119
Evaluate Method.....	120
GetExternalObject Method.....	121
Parse Method.....	122
RegisterFunction Method	123
RegisterFunction(String,Int32,Int32,CalcEngineFunction) Method	123
RegisterFunction(String,Int32,CalcEngineFunction) Method	125
Properties.....	126
CacheExpressions Property.....	127
CultureInfo Property	127
DataContext Property	128
Functions Property.....	128
IdentifierChars Property	129
OptimizeExpressions Property.....	130
Variables Property	130
C1StaticResource	131
Overview	132
Members.....	134
C1StaticResource Constructor	134
C1StaticResource Constructor().....	135
C1StaticResource Constructor(String)	135

Methods.....	136
ProvideValue Method	137
Properties.....	138
Key Property.....	138
Path Property	139
Expression	139
Overview	140
Members.....	141
Methods.....	142
CompareTo Method.....	142
Evaluate Method.....	143
Optimize Method	144
Operators	145
Implicit Type Conversion Operator	145
FunctionDefinition	145
Overview	146
Members.....	147
FunctionDefinition Constructor	148
Fields	149
Function Field.....	149
ParmMax Field	150
ParmMin Field.....	150
Tally	151
Overview	152
Members.....	152
Tally Constructor.....	154
Tally Constructor(Boolean)	154
Tally Constructor()	155
Methods.....	155
Add Method	156
AddValue Method	157
Average Method	158
Count Method.....	159
Max Method	159

Min Method	160
Range Method	160
Std Method	161
StdP Method	161
Sum Method	162
Var Method	162
VarP Method	163
XObjectExpression	164
Overview	164
Members	165
Methods	166
Evaluate Method	167
GetEnumerator Method	167
Properties	168
Value Property	168
Interfaces	169
IValueObject	169
Overview	170
Members	170
Methods	171
GetValue Method	171
Delegates	172
CalcEngineFunction	172
SmartAssembly.Attributes Namespace	173
Overview	173
Classes	173
PoweredByAttribute	173
Overview	174
Members	175
PoweredByAttribute Constructor	176

Binding Expressions for WPF and Silverlight Overview

Never write another binding converter again with **Binding Expressions for WPF and Silverlight**.

Save development time and write cleaner XAML by taking advantage of inline expression syntax. Concatenate strings, compute formulas, and even apply if/else logic directly in your binding statements without the need for complicated, code-behind converters.

See Also

[Help with WPF and Silverlight Edition](#)

[Key Features](#)

Copyright © GrapeCity inc. All rights reserved.

Help with WPF and Silverlight Edition

Getting Started

- For information on installing ComponentOne Studio WPF Edition, licensing, technical support, namespaces and creating a project with the control, please visit [Getting Started with WPF Edition](#).
- For information on installing ComponentOne Studio Silverlight Edition, licensing, technical support, namespaces and creating a project with the control, please visit [Getting Started with Silverlight Edition](#).

Copyright © GrapeCity inc. All rights reserved.

Key Features

Binding Expressions for WPF and Silverlight provides the following unique key features:

- **Support for Operators and Functions**
Perform simple operations (+, -, *, /) and functions directly in your binding statement. Supported functions include Sum, Average, and Concatenate. For a list of operators and functions, see [C1Binding Expression Syntax Elements](#).
- **Use Quotes without Breaking your XAML**
Use quotes in your binding expressions without breaking your XAML. **C1Binding Expressions** support inline quotes in two forms: `"`; or use of the pipe (|) character.
- **Logical Expressions**
Apply simple if/else logic directly in your binding statement. **C1Binding** supports an 'IF' function with the following syntax: `if(condition, true value, false value)`.
- **Clean and Expressive XAML**
By using **C1Binding Expressions**, your XAML will be much cleaner and more expressive. And it's 100% self-contained. You do not need any external converters referenced from elsewhere in your solution.
- **Calculation Engine**
In addition to the [C1Binding](#) class, the **C1.Silverlight.Binding** and **C1.WPF.Binding** assemblies provide a [C1CalcEngine](#) class that is responsible for evaluating the expressions. The **C1CalcEngine** class can be used independently of the **C1Binding**, to implement calculated input boxes, spreadsheets, and many other applications. See the **C1CalcEngine** class for more information and some usage scenarios.
- **Silverlight 5 Support**
The **C1.Silverlight.Binding** classes require Silverlight 5. This is because they rely on MarkupExtensions, which are not available in earlier versions of Silverlight.

Copyright © GrapeCity inc. All rights reserved.

Introduction to Binding Expressions

WPF and Silverlight use Binding objects to connect data values to UI properties. For example, to display the name of a customer in a **TextBlock** element, you could use this XAML:

XAML	Copy Code
<pre><TextBlock Text="{BindingFirstName}" /></pre>	

In this example, the **Text** property of the **TextBlock** will be automatically synchronized with the content of the **FirstName** property of the data object currently assigned to the **DataContext** property of the **TextBox** element or any of its ancestors.

The **Binding** class is convenient but not very flexible. For example, if you wanted to bind the **TextBlock** above to the customer's full name, or to make the text red when the customer account is negative, you would need a **Converter**.

The **Converter** parameter of the **Binding** object allows you to add arbitrary logic to the binding, converting values when they are transferred between the source and the target.

To illustrate, and still using the example above, imagine we wanted the **TextBlock** to show the customer's full name, and to display the text in red when the customer's account is negative. To accomplish this, we would need two converters, implemented as follows:

XAML	Copy Code
<pre>/// <summary> /// Converter for Foreground property: returns a red brush if the /// customer amount is negative, black otherwise. /// </summary> publicclass ForegroundConverter : System.Windows.Data.IValueConverter { public object Convert(object value, Type targetType, object parameter, CultureInfo culture) { var c = value as Customer; return c.Amount < 0 ? new SolidColorBrush(Colors.Red) : new SolidColorBrush(Colors.Black); } public object ConvertBack(object value, Type targetType, object parameter, CultureInfo culture) { throw new NotImplementedException(); } } /// <summary> /// Converter for customer's full name: returns a string containing /// the customer's full name. /// </summary> publicclass FullNameConverter : System.Windows.Data.IValueConverter { public object Convert(object value, Type targetType, object parameter, CultureInfo culture) { </pre>	

```

 var c = value as Customer;
 return string.Format("{0} {1}", c.FirstName, c.LastName);
}
public object ConvertBack(object value, Type targetType, object parameter,
 CultureInfo culture)
{
 throw new NotImplementedException();
}
}

```

Once the converters have been defined, they can be used in XAML as follows:

XAML	Copy Code
<pre> <Grid> <Grid.Resources> <local:FullNameConverterx:Key="_cvtFullName" /> <local:ForegroundConverterx:Key="_cvtForeground" /> </Grid.Resources> <TextBlock Text="{BindingConverter={StaticResource _cvtFullName}}" Foreground="{BindingConverter={StaticResource _cvtForeground}}" /> </Grid> </pre>	

This solution works fine, but there are a few shortcomings:

- You can't tell what the output will look like by looking at the XAML. The color converter could, for example, return any color, using any logic. The only way to figure this out would be to look at the converter implementation.
- If you wanted to set the **Opacity**, **Visibility**, or **FontWeight** properties of the **TextBlock** element, you would need to create more converter classes, and they would be tightly coupled with your XAML.
- The semantics of the converter class only stipulate that it should convert an object into another object. This provides a lot of flexibility, but it also makes converters relatively fragile.

See Also

[The C1Binding Class](#)

[The C1CalcEngine Class](#)

The C1Binding Class

The [C1Binding](#) class addresses these issues by allowing you to use rich expressions in your bindings. Using **C1Binding**, the example above could be written as:

XAML	Copy Code
<pre><TextBlock Text="{c1:C1BindingExpression='concatenate(FirstName, , LastName)' }" Foreground="{c1:C1BindingExpression='if(Amount < 0, red , black)' }" /></pre>	

Notice how much simpler and more direct this version is. There are no resources and no converters. The meaning of the bindings is clear from the XAML.

If the XAML author decided that the full name should be displayed as "Last, First" instead, he could make the change directly in the XAML. If he wanted negative amounts to be shown in bold, that would be easy too:

XAML	Copy Code
<pre><TextBlock Text="{c1:C1BindingExpression='concatenate(FirstName, , LastName)' }" Foreground="{c1:C1BindingExpression='if(Amount < 0, red , black)' }" /> FontWeight="{c1:C1BindingExpression='if(Amount < 0, bold , normal)' }" /></pre>	

In the expressions above, the vertical bars represent quotes. They could also be written as **"**, but the vertical bars are easier to type and read.

The "**Expression=**" term in the expressions above is optional in WPF. It is required in Silverlight 5, currently in beta. It may not be required by the time Silverlight 5 ships.

See Also

[Using C1Binding Expression Syntax](#)

[C1Binding Usage Scenarios](#)

[C1Binding Limitations](#)

Using C1Binding Expression Syntax

[C1Binding](#) objects use the [C1CalcEngine](#) class to parse and evaluate expressions. The syntax supported is similar to the one used in Microsoft Excel®.

You can use all the usual logical operators (=, >, <,,<>, >=, <=), arithmetic (+, -, *, /, ^), and you can group expressions using parentheses. For example:

"1+2*3 < (1+2)*3" returns TRUE (7 < 9).

Any public properties in the binding source object can be used in expressions as well. For example:

"Price * 8.5%" returns the value of the **Price** property times 0.085.

Properties that return collections or dictionaries are also supported. For example, assuming the **DataContext** object has a **Children** property:

"Children(Children.Count-1).Name" returns the name of the last child.

Finally, the **C1CalcEngine** supports a subset of the functions available in Excel. See [C1Binding Expression Syntax Elements](#) for a list of these functions.

C1Binding Usage Scenarios

Simple Arithmetic:

Suppose you want to display taxes due on a certain amount. Using traditional bindings, you would need a converter to calculate the tax amount. Using [C1Binding](#), you can calculate the amount using a simple expression:

XAML	Copy Code
<pre><TextBlock</pre>	

```
Text="{c1:C1BindingExpression='Amount * 8.5%' }"
```

Combining Values:

Suppose you want to extend the scenario above and display the total amount in addition to the tax amount. You could do that using several **TextBlock** elements, but it would be more efficient to use a single **TextBlock** and a **C1Binding** based on the **CONCATENATE** function:

XAML	Copy Code
<pre><TextBlock Text="{c1:C1BindingExpression= 'CONCATENATE(Amount, Tax: , Amount * 8.5%' }"</pre>	

Formatting Values:

C1Binding and regular **Binding** objects have a **StringFormat** property that you can use to control the format of bound values. If your binding expression requires formatting several parts of the output, you can use the **TEXT** function as follows:

XAML	Copy Code
<pre><TextBlock Text="{c1:C1BindingExpression= 'CONCATENATE(TEXT(Amount, c), Tax: , TEXT(Amount * 8.5%, c))' }"</pre>	

Conditional Formatting:

Suppose you want to create a user interface where amounts greater than a certain value are displayed in bold and red. You can accomplish this using the **IF** function, which performs conditional logic:

XAML	Copy Code
<pre><TextBlock Text="{c1:C1BindingExpression='Amount', StringFormat='c'}" Foreground="{c1:C1BindingExpression='if(Amount > 1000, red , black)'}" /></pre>	


```
FontWeight="{c1:C1BindingExpression='if(Amount > 1000, |bold|, |normal|)'}" />
```

Copyright © GrapeCity inc. All rights reserved.

C1Binding Limitations

[C1Binding](#) objects can only be used in one-way binding scenarios.

The reason for this is simple: regular bindings are based on simple properties, which can be evaluated or assigned values. **C1Binding**, however, is based on expressions, which can be evaluated but not assigned to. For example, you can assign a new value to the "Amount" property, but not to the "Credit – Debit" expression.

In addition to this, **C1Binding** objects have the same limitations as regular **Binding** objects:

- They can only be assigned to dependency properties, which only exist in dependency objects (such as **UIElement** or **FrameworkElement** objects).
- If the binding is to be automatically updated when the property changes, then the binding source object must implement the **INotifyPropertyChanged** interface.
- If the types of the source and target properties are not compatible, then the target property must have the appropriate converters (e.g., most types can be converted from string values, including **Color**, **FontWeight**, and so on).

Copyright © GrapeCity inc. All rights reserved.

The C1CalcEngine Class

The [C1CalcEngine](#) class is responsible for parsing and evaluating the expressions used in [C1Binding](#) objects, but it is a public class and can also be used independently of **C1Binding**.

The **C1CalcEngine** class has two main methods: **Parse** and **Evaluate**:

1. **Parse** parses strings into **Expression** objects.
2. **Evaluate** parses strings and evaluates the resulting expression.

See Also

[C1CalcEngine Usage Scenarios](#)

Copyright © GrapeCity inc. All rights reserved.

C1CalcEngine Usage Scenarios

Calculated TextBox:

Suppose you want to add a calculated **TextBox** to your application. Users should be able to type expressions into the **TextBox**. The expressions should be evaluated when the control loses focus or when the user presses Enter. You could do this with the following code:

XAML	Copy Code
<pre>publicMainWindow() { InitializeComponent(); var tb = new TextBox(); tb.LostFocus += (s,e) => { Evaluate(s); }; tb.KeyDown += (s, e) => { Evaluate(s); }; } void Evaluate(object sender) { var tb = sender as TextBox; var ce = new C1.WPF.Binding.C1CalcEngine(); try { var value = ce.Evaluate(tb.Text); tb.Text = value.ToString(); } catch (Exception x) { MessageBox.Show("Error in Expression: " + x.Message); } }</pre>	

Turning Grids into Spreadsheets:

Another typical use for the [C1CalcEngine](#) class is the implementation of calculated cells in grid controls and data objects. We have used it to implement several samples that add spreadsheet functionality to grid controls. The code is too long to include here, but you can see one of the samples in action here: <http://demo.componentone.com/Silverlight/ExcelBook/>.

Copyright © GrapeCity inc. All rights reserved.

C1Binding Expression Syntax Elements

The [C1Binding](#) class uses the [C1CalcEngine](#) class to parse and evaluate expressions. The syntax elements described below apply to both classes.

Case

All expressions are case-insensitive.

Operators

Expressions may contain the following operators:

Operator Type	Operator Symbols
Comparison	< > = <= >=
Addition/Subtraction	+ -
Multiplication/Division	* /
Power	^
Grouping	() , .

The operators follow the usual precedence rules, so "1 + 2 * 3" equals 7. Expressions may be grouped using parentheses, so "(1 + 2) * 3" equals 9.

Functions

Expressions may include calls to the following functions:

Logical Functions

Name	Description	Syntax
AND	Returns TRUE if all of its arguments are TRUE	=AND(logical1[, logical2,...])
FALSE	Returns the logical value FALSE	=FALSE
IF	Specifies a logical test to perform	=IF(logical_test, value_if_true, value_if_false)
NOT	Reverses the logic of its argument	=NOT(logical)
OR	Returns TRUE if any argument is TRUE	=OR(logical1[, logical2,...])
TRUE	Returns the logical value TRUE	=TRUE

Mathematical Functions

Name	Description	Syntax
ABS	Returns the absolute value of a number	=ABS(number)
ACOS	Returns the arccosine of a number	=ACOS(number)
ASIN	Returns the arcsine of a number	=ASIN(number)
ATAN	Returns the arctangent of a number	=ATAN(number)
ATAN2	Returns the arctangent from x- and y-coordinates	=ATAN2(x_num, y_num)
CEILING	Rounds a number to the nearest integer	=CEILING(number)

	or to the nearest multiple of significance	
COS	Returns the cosine of a number	=COS(number)
COSH	Returns the hyperbolic cosine of a number	=COSH(number)
EXP	Returns e raised to the power of a given number	=EXP(number)
FLOOR	Rounds a number down, toward zero	=FLOOR(number)
INT	Rounds a number down to the nearest integer	=INT(number)
LN	Returns the natural logarithm of a number	=LN(number)
LOG	Returns the logarithm of a number to a specified base	=LOG(number[, base])
LOG10	Returns the base-10 logarithm of a number	=LOG10(number)
PI	Returns the value of the PI constant	=PI()
POWER	Returns the result of a number raised to a power	=POWER(number, power)
RAND	Returns a random number between 0 and 1	=RAND()
RANDBETWEEN	Returns a random number between the numbers you specify	=RANDBETWEEN(bottom, top)
SIGN	Returns the sign of a number	=SIGN(number)
SIN	Returns the sine of the given angle	=SIN(number)

SINH	Returns the hyperbolic sine of a number	=SINH(number)
SQRT	Returns a positive square root	=SQRT(number)
SUM	Adds its arguments	=SUM(number1[, number2, ...])
TAN	Returns the tangent of a number	=TAN(number)
TANH	Returns the hyperbolic tangent of a number	=TANH(number)
TRUNC	Truncates a number to an integer	=TRUNC(number);

Statistical Functions

Name	Description	Syntax
AVERAGE	Returns the average of its arguments	
AVERAGEA	Returns the average of its arguments, including numbers, text, and logical values	=AVERAGE(number1 [, number2, ...])
COUNT	Counts how many numbers are in the list of arguments	=AVERAGEA(number1 [, number2, ...])
COUNTA	Counts how many values are in the list of arguments	=COUNT(number1 [, number2, ...])
COUNTBLANK	Counts the number of blank cells within a range	=COUNTA(number1 [, number2, ...])
COUNTIF	Counts the number of cells within a range that meet the given criteria	=COUNTIF(range, criteria)
MAX	Returns the maximum value in a list of	=MAX(number1 [, number2, ...])

	arguments	
MAXA	Returns the maximum value in a list of arguments, including numbers, text, and logical values	=MAXA(number1 [, number2, ...])
MIN	Returns the minimum value in a list of arguments	=MIN(number1 [, number2, ...])
MINA	Returns the smallest value in a list of arguments, including numbers, text, and logical values	=MINA(number1 [, number2, ...])
STDEV	Estimates standard deviation based on a sample	=STDEV(number1 [, number2, ...])
STDEVA	Estimates standard deviation based on a sample, including numbers, text, and logical values	=STDEVA(number1 [, number2, ...])
STDEVP	Calculates standard deviation based on the entire population	=STDEVP(number1 [, number2, ...])
STDEVPA	Calculates standard deviation based on the entire population, including numbers, text, and logical values	=STDEVPA(number1 [, number2, ...])
VAR	Estimates variance based on a sample	=VAR(number1 [, number2, ...])
VARA	Estimates variance based on a sample, including numbers, text, and logical values	=VARA(number1 [, number2, ...])
VARP	Calculates variance based on the entire population	=VARP(number1 [, number2, ...])
VARPA	Calculates variance based on the entire population, including numbers, text,	=VARPA(number1 [, number2, ...])

	and logical values	
--	--------------------	--

Text Functions

Name	Description	Syntax
CODE	Returns a numeric code for the first character in a text string	=CODE(text)
CONCATENATE	Joins several text items into one text item	=CONCATENATE(text1 [, text2, ...])
FIND	Finds one text value within another (case-sensitive)	=FIND(find_text, within_text [, start_num])
LEFT	Returns the leftmost characters from a text value	=LEFT(text[, num_chars])
LEN	Returns the number of characters in a text string	=LEN(text)
LOWER	Converts text to lowercase	=LOWER(text)
MID	Returns a specific number of characters from a text string starting at the position you specify	=MID(text, start_num, num_chars)
PROPER	Capitalizes the first letter in each word of a text value	=PROPER(text)
REPLACE	Replaces characters within text	=REPLACE(old_text, stat_num, num_chars, new_text)
REPT	Repeats text a given number of times	=REPT(ttext, number_times)
RIGHT	Returns the rightmost characters	=RIGHT(text[, num_chars])

	from a text value	
SEARCH	Finds one text value within another (not case-sensitive)	=SEARCH(find_text, within_text[, start_num])
SUBSTITUTE	Substitutes new text for old text in a text string	=SUBSTITUTE(text, old_text, new_text[, instance_num])
T	Converts its arguments to text	=T(value)
TEXT	Formats a number and converts it to text	=TEXT(value, format_text)
TRIM	Removes spaces from text	=TRIM(text)
UPPER	Converts text to uppercase	=UPPER(text)
VALUE	Converts a text argument to a number	=VALUE(text)

Copyright © GrapeCity inc. All rights reserved.

C1Binding Sample

The **C1BindingDemo** sample installed with the product shows the differences between regular binding and [C1Binding](#) as well as template binding for each.

For example, here is the XAML used to perform regular binding:

XAML	Copy Code
<pre><!-- regular binding --> <BorderGrid.Row="1"Background="WhiteSmoke"Padding="8" > <StackPanelOrientation="Vertical" ></pre>	

```

 <TextBlockText="Regular
Binding"Style="{StaticResource_styTitle}" />
 <StackPanelOrientation="Horizontal"Margin="5" >
 <TextBlockText="Name"Width="80" />
 <TextBlockText="{BindingName}" />
 </StackPanel>
 <StackPanelOrientation="Horizontal"Margin="5" >
 <TextBlockText="Amount"Width="80" />
 <TextBlockText="{BindingAmount,StringFormat=c}" />
 </StackPanel>
 <StackPanelOrientation="Horizontal"Margin="5" >
 <TextBlockText="Active"Width="80" />
 <CheckBoxIsChecked="{BindingActive}" />
 </StackPanel>
 </StackPanel>
</Border>

```

When the project runs, the regular binding looks like this:

Regular Binding

Name	Item 2
Amount	\$2.40
Active	<input type="checkbox"/>

We can compare this to the XAML used to perform **C1Binding**:

XAML	Copy Code
<pre> <!-- C1Binding --> <BorderGrid.Row="2"Background="Yellow"Padding="8" > <StackPanelOrientation="Vertical" > <TextBlockText="C1Binding"Style="{StaticResource_styTitle}" /> <StackPanelOrientation="Horizontal"Margin="5" > <TextBlockText="Name"Width="80" /> </pre>	

```

 <TextBlock
 Text="{c1:C1BindingExpression=Name}"
 FontWeight="{c1:C1BindingExpression='if(Active,
|Bold|, |Normal|)'}"
 Foreground="{c1:C1BindingExpression='if(Active,
|Blue|, |Red|)'}"
 />
 </StackPanel>
 <StackPanelOrientation="Horizontal"Margin="5" >
 <TextBlockText="Amount"Width="80" />
 <TextBlock
 Text="{c1:C1BindingExpression='concatenate(text(Amount, |c|), | (tax: |,
text(Amount * 8.5%, |c|), |)|)',StringFormat=c}"
 FontWeight="{c1:C1BindingExpression='if(Active,
|Bold|, |Normal|)'}"
 />
 </StackPanel>
 <StackPanelOrientation="Horizontal"Margin="5" >
 <TextBlockText="Active"Width="80" />
 <CheckBoxIsChecked="{c1:C1BindingExpression=Active}" />
 </StackPanel>
</StackPanel>
</Border>

```

In this example, **C1Binding** expressions are used to make the binding a little more interesting. In this XAML, conditional formatting is used to display the **FontWeight** as **Bold** if the item is active or as **Normal** if not. The **Foreground** is **Blue** if the item is active or **Red** if not.

XAML	Copy Code
<pre> <TextBlock Text="{c1:C1BindingExpression=Name}" FontWeight="{c1:C1BindingExpression='if(Active, Bold , Normal)'}" Foreground="{c1:C1BindingExpression='if(Active, Blue , Red)'}" /> </pre>	

Then the amount is shown with the tax, which has been calculated using a multiplication operator, using the CONCATENATE function.

XAML	Copy Code
<pre><TextBlockText="Amount"Width="80" /> <TextBlock Text="{c1:C1BindingExpression='concatenate(text(Amount, c), (tax: , text(Amount * 8.5%, c),))',StringFormat=c}" FontWeight="{c1:C1BindingExpression='if(Active, Bold , Normal)'}" /></pre>	

C1Binding	
Name	Item 2
Amount	\$2.40 (tax: \$0.20)
Active	<input type="checkbox"/>

The template binding is very similar, however, items are listed in a **<ListBox.ItemTemplate>**. The same **C1Binding** expressions are used as in the **C1Binding** XAML.

To get the regular binding to look and perform like the **C1Binding**, many **Converter** parameters would need to be used. **C1Binding** keeps the XAML clean and simple.

Reference

C1.Silverlight.Binding.5 Assembly

Namespaces

C1.Silverlight.Binding Namespace

Overview

Classes

	Class	Description
	C1Binding	A C1.Silverlight.Binding that supports formulas.
	C1CalcEngine	Class that parses strings and returns Expression objects that can be evaluated.
	C1StaticResource	A StaticResource that supports a path specification.
	Expression	Base class that represents parsed expressions.
	FunctionDefinition	Function definition class (keeps function name, parameter counts, and delegate).
	PropertyChangedEventManager	Provides an implementation so that you can use the "weak event listener" pattern to attach listeners for the PropertyChanged event.
	Tally	A class that aggregates values and provides summary statistics (including count, sum, average, standard deviation, and variance).
	XObjectExpression	Expression that represents an external object.

Interfaces

	Interface	Description
	IValueObject	Interface supported by external objects that have to return a value other than themselves (e.g. a cell range object should return the cell content instead of the range itself).
	IWeakEventListener	Provides event listening support for classes that expect to receive events through the WeakEvent pattern and a WeakEventManager.

Delegates

	Delegate	Description
	CalcEngineFunction	Delegate that represents CalcEngine functions.

See Also

Reference

[C1.Silverlight.Binding.5 Assembly](#)

Classes

C1Binding

[Example](#)

A [C1.Silverlight.Binding](#) that supports formulas.

Object Model

C1Binding

Syntax

Visual Basic (Declaration)	
<pre>Public Class C1Binding Inherits System.Windows.Markup.MarkupExtension</pre>	
C#	
<pre>public class C1Binding : System.Windows.Markup.MarkupExtension</pre>	

Remarks

The **C1Binding** class is similar to a regular [C1.Silverlight.Binding](#), but supports expressions instead of simple paths.

The expression syntax is similar to the one used in Excel formulas, including support for the IF statement which makes it easy to create bindings that make **Converters** unnecessary.

Example

The XAML below uses the **C1Binding** class to bind several properties of a **TextBlock** element to a data value. Notice that the bindings are used to provide values for properties of several types, and no converters are required. Notice how the XAML snippet above specifies the 'Expression' property. This is required only in Silverlight, and could be omitted in WPF. Notice also how vertical bars (|') are used to specify quotes inside expressions. You could also use " instead, but the bars made the code more readable.

- [C#](#)

```
<TextBlock
 Text="{c1:C1Binding Expression=CustomerName}"
 Visibility="{c1:C1Binding Expression='if(Active, |Visible|,
|Collapsed|)'}"
 FontWeight="{c1:C1Binding Expression='if(Sales > 200, |Bold|,
|Normal|)'}"
 Foreground="{c1:C1Binding Expression='if(Sales > 200, |Blue|, |Red|)'}"
/>
```

Inheritance Hierarchy

System.Object

System.Windows.Markup.MarkupExtension

C1.Silverlight.Binding.C1Binding

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Members](#)

[C1.Silverlight.Binding Namespace](#)

Overview

[Example](#)

A [C1.Silverlight.Binding](#) that supports formulas.

Object Model

C1Binding

Syntax

Visual Basic (Declaration)

```
Public Class C1Binding
 Inherits System.Windows.Markup.MarkupExtension
```

C#

```
public class C1Binding : System.Windows.Markup.MarkupExtension
```

Remarks

The **C1Binding** class is similar to a regular [C1.Silverlight.Binding](#), but supports expressions instead of simple paths.

The expression syntax is similar to the one used in Excel formulas, including support for the IF statement which makes it easy to create bindings that make **Converters** unnecessary.

Example

The XAML below uses the **C1Binding** class to bind several properties of a **TextBlock** element to a data value. Notice that the bindings are used to provide values for properties of several types, and no converters are required. Notice how the XAML snippet above specifies the 'Expression' property. This is required only in Silverlight, and could be omitted in WPF. Notice also how vertical bars (|') are used to specify quotes inside expressions. You could also use " instead, but the bars made the code more readable.

- [C#](#)

```
<TextBlock
 Text="{c1:C1Binding Expression=CustomerName}"
 Visibility="{c1:C1Binding Expression='if(Active, |Visible|,
|Collapsed|)'}"
 FontWeight="{c1:C1Binding Expression='if(Sales > 200, |Bold|,
|Normal|)'}"
 Foreground="{c1:C1Binding Expression='if(Sales > 200, |Blue|, |Red|)'}"
/>
```

Inheritance Hierarchy

System.Object

System.Windows.Markup.MarkupExtension

C1.Silverlight.Binding.C1Binding

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Members](#)

[C1.Silverlight.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [C1Binding](#).

Public Constructors

	Name	Description
	C1Binding Constructor	Overloaded.

[Top](#)

Public Properties

	Name	Description
	Expression	Gets or sets the expression used to calculate the binding value.
	FallbackValue	Gets or sets the value to use when the binding is unable to return a value.
	StringFormat	Gets or sets a string that specifies how to format the binding value.
	TargetNullValue	Gets or sets the value that is used in the target when the value of the source is null.

[Top](#)

Public Methods

	Name	Description
	ProvideValue	Overridden. Returns an object that is provided as the value of the target property for this markup extension.

[Top](#)

See Also

Reference

[C1Binding Class](#)

[C1.Silverlight.Binding Namespace](#)

C1Binding Constructor

Overload List

Overload	Description
C1Binding Constructor(String)	Initializes a new instance of a C1Binding .
C1Binding Constructor()	Initializes a new instance of a C1Binding .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

C1Binding Constructor(String)

Binding expression.

Initializes a new instance of a [C1Binding](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal expression As System.String _)</pre>	
C#	
<pre>public C1Binding(System.string expression)</pre>	

Parameters

expression

Binding expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1Binding Class](#)
- [C1Binding Members](#)
- [Overload List](#)

C1Binding Constructor()
Initializes a new instance of a [C1Binding](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New()</pre>	
C#	
<pre>public C1Binding()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1Binding Class](#)
- [C1Binding Members](#)
- [Overload List](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [C1Binding members](#).

Public Methods

	Name	Description
	ProvideValue	Overridden. Returns an object that is provided as the value of the target property for this markup extension.

[Top](#)

See Also

Reference

- [C1Binding Class](#)
- [C1.Silverlight.Binding Namespace](#)

ProvideValue Method

A service provider helper that can provide services for the markup extension.

Returns an object that is provided as the value of the target property for this markup extension.

Syntax

Visual Basic (Declaration)	
----------------------------	--

```
Public Overrides Function ProvideValue( _
 ByVal serviceProvider As System.IServiceProvider _
) As System.Object

C#

public override System.Object ProvideValue(
 System.IServiceProvider serviceProvider
)
```

Parameters

serviceProvider

A service provider helper that can provide services for the markup extension.

Return Value

The object value to set on the property where the extension is applied.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1Binding Class](#)
- [C1Binding Members](#)

Properties

%%scrap%%

" -->

For a list of all members of this type, see [C1Binding members](#).

Public Properties

	Name	Description
	Expression	Gets or sets the expression used to calculate the binding value.
	FallbackValue	Gets or sets the value to use when the binding is unable to return a value.

	StringFormat	Gets or sets a string that specifies how to format the binding value.
	TargetNullValue	Gets or sets the value that is used in the target when the value of the source is null.

[Top](#)

See Also

Reference

[C1Binding Class](#)

[C1.Silverlight.Binding Namespace](#)

Expression Property

Gets or sets the expression used to calculate the binding value.

Syntax

Visual Basic (Declaration)	
Public Property Expression As System.String	
C#	
public System.string Expression { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

FallbackValue Property

Gets or sets the value to use when the binding is unable to return a value.

Syntax

Visual Basic (Declaration)	
<code>Public Property FallbackValue As System.Object</code>	
C#	
<code>public System.object FallbackValue {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

StringFormat Property

Gets or sets a string that specifies how to format the binding value.

Syntax

Visual Basic (Declaration)	
<code>Public Property StringFormat As System.String</code>	
C#	
<code>public System.string StringFormat {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

TargetNullValue Property

Gets or sets the value that is used in the target when the value of the source is null.

Syntax

Visual Basic (Declaration)	
<code>Public Property TargetNullValue As System.Object</code>	
C#	
<code>public System.object TargetNullValue {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)
[C1Binding Members](#)

C1CalcEngine

Class that parses strings and returns [Expression](#) objects that can be evaluated.

Object Model

C1CalcEngine

Syntax

Visual Basic (Declaration)	
<code>Public Class C1CalcEngine</code>	
C#	
<code>public class C1CalcEngine</code>	

Remarks

This class has three extensibility points:

Use the **DataContext** property to add an object's properties to the engine scope.

Use the **RegisterFunction** method to define custom functions.

Override the **GetExternalObject** method to add arbitrary variables to the engine scope.

Inheritance Hierarchy

System.Object

C1.Silverlight.Binding.C1CalcEngine

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Members](#)

[C1.Silverlight.Binding Namespace](#)

Overview

Class that parses strings and returns [Expression](#) objects that can be evaluated.

Object Model

C1CalcEngine

Syntax

Visual Basic (Declaration)	
Public Class C1CalcEngine	
C#	
public class C1CalcEngine	

Remarks

This class has three extensibility points:

Use the **DataContext** property to add an object's properties to the engine scope.

Use the **RegisterFunction** method to define custom functions.

Override the **GetExternalObject** method to add arbitrary variables to the engine scope.

Inheritance Hierarchy

System.Object

C1.Silverlight.Binding.C1CalcEngine

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Members](#)

[C1.Silverlight.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [C1CalcEngine](#).

Public Constructors

	Name	Description
	C1CalcEngine Constructor	Initializes a new instance of a C1CalcEngine .

[Top](#)

Public Properties

	Name	Description
	CacheExpressions	Gets or sets whether the calc engine should keep a cache with parsed expressions.
	CultureInfo	Gets or sets the CultureInfo to use when parsing numbers and dates.
	DataContext	Gets or sets the DataContext for this C1CalcEngine .

	Functions	Gets the dictionary that contains function definitions.
	IdentifierChars	Gets or sets a string that specifies special characters that are valid for identifiers.
	OptimizeExpressions	Gets or sets whether the calc engine should optimize expressions when they are parsed.
	Variables	Gets the dictionary that contains simple variables (not in the DataContext).

[Top](#)

Public Methods

	Name	Description
	Evaluate	Evaluates a string.
	GetExternalObject	Gets an external object based on an identifier.
	Parse	Parses a string into an Expression .
	RegisterFunction	Overloaded. Registers a function that can be evaluated by this C1CalcEngine .

[Top](#)

See Also

Reference

[C1CalcEngine Class](#)

[C1.Silverlight.Binding Namespace](#)

C1CalcEngine Constructor

Initializes a new instance of a [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)

Public Function New()	
C#	
public C1CalcEngine()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [C1CalcEngine members](#).

Public Methods

	Name	Description
⇒	Evaluate	Evaluates a string.
⇒	GetExternalObject	Gets an external object based on an identifier.
⇒	Parse	Parses a string into an Expression .
⇒	RegisterFunction	Overloaded. Registers a function that can be evaluated by this C1CalcEngine .

[Top](#)

See Also

Reference

[C1CalcEngine Class](#)
[C1.Silverlight.Binding Namespace](#)

Evaluate Method

Expression to evaluate.

Evaluates a string.

Syntax

Visual Basic (Declaration)	
<pre>Public Function Evaluate(_ ByVal expression As System.String _) As System.Object</pre>	
C#	
<pre>public System.object Evaluate(System.string expression)</pre>	

Parameters

expression

Expression to evaluate.

Return Value

The value of the expression.

Remarks

If you are going to evaluate the same expression several times, it is more efficient to parse it only once using the [Parse](#) method and then using the Expression.Evaluate method to evaluate the parsed expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

GetExternalObject Method

Gets an external object based on an identifier.

Syntax

Visual Basic (Declaration)

```
Public Overridable Function GetExternalObject( _  
 ByVal identifier As System.String _  
) As System.Object
```

C#

```
public virtual System.object GetExternalObject(  
 System.string identifier  
)
```

Parameters

identifier

Remarks

This method is useful when the engine needs to create objects dynamically. For example, a spreadsheet calc engine would use this method to dynamically create cell range objects based on identifiers that cannot be enumerated at design time (such as "AB12", "A1:AB12", etc.)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

Parse Method

String to parse.

Parses a string into an [Expression](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function Parse(_ ByVal expression As System.String _) As Expression</pre>	
C#	
<pre>public Expression Parse(System.string expression)</pre>	

Parameters

expression

String to parse.

Return Value

An [Expression](#) object that can be evaluated.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1CalcEngine Class](#)
- [C1CalcEngine Members](#)

RegisterFunction Method

Registers a function that can be evaluated by this [C1CalcEngine](#).

Overload List

Overload	Description
RegisterFunction(String,Int32,Int32,CalcEngineFunction)	Registers a function that can be evaluated by this C1CalcEngine .

RegisterFunction(String,Int32,CalcEngineFunction)	Registers a function that can be evaluated by this C1CalcEngine .
---	---

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

RegisterFunction(String,Int32,Int32,CalcEngineFunction) Method

Function name.

Minimum parameter count.

Maximum parameter count.

Delegate that evaluates the function.

Registers a function that can be evaluated by this [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)

```
Public Overloads Sub RegisterFunction( _
 ByVal functionName As System.String, _
 ByVal parmMin As System.Integer, _
 ByVal parmMax As System.Integer, _
 ByVal fn As CalcEngineFunction _
)
```

C#

```
public void RegisterFunction(
 System.string functionName,
 System.int parmMin,
 System.int parmMax,
 CalcEngineFunction fn
)
```


Parameters

functionName

Function name.

parmMin

Minimum parameter count.

parmMax

Maximum parameter count.

fn

Delegate that evaluates the function.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)
[Overload List](#)

RegisterFunction(String,Int32,CalcEngineFunction) Method
Function name.

Parameter count.

Delegate that evaluates the function.

Registers a function that can be evaluated by this [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)

```
Public Overloads Sub RegisterFunction( _  
 ByVal functionName As System.String, _  
 ByVal parmCount As System.Integer, _
```

<pre> ByVal fn As CalcEngineFunction _) </pre>	
C#	
<pre> public void RegisterFunction(System.string functionName, System.int parmCount, CalcEngineFunction fn) </pre>	

Parameters

functionName

Function name.

parmCount

Parameter count.

fn

Delegate that evaluates the function.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)
[Overload List](#)

Properties

%%scrap%%

" -->

For a list of all members of this type, see [C1CalcEngine members](#).

Public Properties

	Name	Description
	CacheExpressions	Gets or sets whether the calc engine should keep a cache with parsed expressions.
	CultureInfo	Gets or sets the CultureInfo to use when parsing numbers and dates.
	DataContext	Gets or sets the DataContext for this C1CalcEngine .
	Functions	Gets the dictionary that contains function definitions.
	IdentifierChars	Gets or sets a string that specifies special characters that are valid for identifiers.
	OptimizeExpressions	Gets or sets whether the calc engine should optimize expressions when they are parsed.
	Variables	Gets the dictionary that contains simple variables (not in the DataContext).

[Top](#)

See Also

Reference

[C1CalcEngine Class](#)

[C1.Silverlight.Binding Namespace](#)

CacheExpressions Property

Gets or sets whether the calc engine should keep a cache with parsed expressions.

Syntax

Visual Basic (Declaration)	
Public Property CacheExpressions As System.Boolean	
C#	
public System.bool CacheExpressions { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

CultureInfo Property

Gets or sets the [CultureInfo](#) to use when parsing numbers and dates.

Syntax

Visual Basic (Declaration)	
Public Property CultureInfo As System.Globalization.CultureInfo	
C#	
public System.Globalization.CultureInfo CultureInfo { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

DataContext Property

Gets or sets the DataContext for this [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)	
----------------------------	--

Public Overridable Property DataContext As System.Object	
C#	
public virtual System.object DataContext { get ; set ;}	

Remarks

Once a DataContext is set, all public properties of the object become available to the CalcEngine, including sub-properties such as "Address.Street". These may be used with expressions just like any other constant.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

Functions Property

Gets the dictionary that contains function definitions.

Syntax

Visual Basic (Declaration)	
Public ReadOnly Property Functions As System.Collections.Generic.Dictionary(Of String,FunctionDefinition)	
C#	
public System.Collections.Generic.Dictionary< string ,FunctionDefinition> Functions { get ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1CalcEngine Class](#)
- [C1CalcEngine Members](#)

IdentifierChars Property

Gets or sets a string that specifies special characters that are valid for identifiers.

Syntax

Visual Basic (Declaration)	
<code>Public Property IdentifierChars As System.String</code>	
C#	
<code>public System.string IdentifierChars {get; set;}</code>	

Remarks

Identifiers must start with a letter or an underscore, which may be followed by additional letters, underscores, or digits. This string allows you to specify additional valid characters such as ':' or '!' (used in Excel range references for example).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1CalcEngine Class](#)
- [C1CalcEngine Members](#)

OptimizeExpressions Property

Gets or sets whether the calc engine should optimize expressions when they are parsed.

Syntax

Visual Basic (Declaration)	
<code>Public Property OptimizeExpressions As System.Boolean</code>	

C#	
----	--

<pre>public System.bool OptimizeExpressions {get; set;}</pre>	
---	--

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

Variables Property

Gets the dictionary that contains simple variables (not in the DataContext).

Syntax

Visual Basic (Declaration)	
----------------------------	--

<pre>Public ReadOnly Property Variables As System.Collections.Generic.Dictionary(Of String,Object)</pre>	
--	--

C#	
----	--

<pre>public System.Collections.Generic.Dictionary<string,object> Variables {get;}</pre>	
---	--

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

C1StaticResource

[Example](#)

A **StaticResource** that supports a path specification.

Object Model

C1StaticResource

Syntax

Visual Basic (Declaration)

```
Public Class C1StaticResource
 Inherits System.Windows.Markup.MarkupExtension
```

C#

```
public class C1StaticResource : System.Windows.Markup.MarkupExtension
```

Remarks

The **C1StaticResource** class is similar to a regular **StaticResource** markup, but supports a path specification instead of simple objects.

Paths are specified using the same expression syntax used in the [C1Binding](#) class. This allows you to use object members as resources.

Example

The XAML below uses the **C1StaticResource** class to bind a grid column using a value converter that is implemented in a **ViewModel** object. The XAML snippet above assigns the **_model.JobsConverter** object to the **Converter** property of the binding. This cannot be done using a nested binding because the **Binding** class is not a dependency object.

- [C#](#)

```
<c1:C1FlexGrid
 ItemsSource="{Binding Source={StaticResource _model}, Path=People}"
 AutoGenerateColumns="False" >
 <c1:C1FlexGrid.Columns>
 <c1:Column
 Binding="{Binding JobID,
 Mode=TwoWay,
 Converter={c1:C1StaticResource Key=_model,Path=JobsConverter}}" />
 </c1:C1FlexGrid.Columns>
</c1:C1FlexGrid>
```

Inheritance Hierarchy

System.Object

System.Windows.Markup.MarkupExtension

C1.Silverlight.Binding.C1StaticResource

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Members](#)

[C1.Silverlight.Binding Namespace](#)

Overview

[Example](#)

A **StaticResource** that supports a path specification.

Object Model

C1StaticResource

Syntax

Visual Basic (Declaration)

```
Public Class C1StaticResource
 Inherits System.Windows.Markup.MarkupExtension
```

C#

```
public class C1StaticResource : System.Windows.Markup.MarkupExtension
```

Remarks

The **C1StaticResource** class is similar to a regular **StaticResource** markup, but supports a path specification instead of simple objects.

Paths are specified using the same expression syntax used in the [C1Binding](#) class. This allows you to use object members as resources.

Example

The XAML below uses the **C1StaticResource** class to bind a grid column using a value converter that is implemented in a **ViewModel** object. The XAML snippet above assigns the **_model.JobsConverter** object to the **Converter** property of the binding. This cannot be done using a nested binding because the **Binding** class is not a dependency object.

- [C#](#)

```
<c1:C1FlexGrid
  ItemsSource="{Binding Source={StaticResource _model}, Path=People}"
  AutoGenerateColumns="False" >
  <c1:C1FlexGrid.Columns>
 <c1:Column
 Binding="{Binding JobID,
 Mode=TwoWay,
 Converter={c1:C1StaticResource Key=_model,Path=JobsConverter}}}" />
  </c1:C1FlexGrid.Columns>
</c1:C1FlexGrid>
```

Inheritance Hierarchy

System.Object
 System.Windows.Markup.MarkupExtension
C1.Silverlight.Binding.C1StaticResource

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Members](#)
[C1.Silverlight.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [C1StaticResource](#).

Public Constructors

	Name	Description
	C1StaticResource Constructor	Overloaded.

[Top](#)

Public Properties

	Name	Description
--	------	-------------

	Key	Key that identifies the resource.
	Path	Expression that defines the data to extract from the resource.

[Top](#)

Public Methods

	Name	Description
	ProvideValue	Overridden. Returns an object that is provided as the value of this markup extension.

[Top](#)

See Also

Reference

[C1StaticResource Class](#)

[C1.Silverlight.Binding Namespace](#)

C1StaticResource Constructor

Overload List

Overload	Description
C1StaticResource Constructor()	Initializes a new instance of a C1StaticResource .
C1StaticResource Constructor(String)	Initializes a new instance of a C1StaticResource .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)

[C1StaticResource Members](#)

C1StaticResource Constructor()

Initializes a new instance of a [C1StaticResource](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function New()</code>	
C#	
<code>public C1StaticResource()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1StaticResource Class](#)
- [C1StaticResource Members](#)
- [Overload List](#)

C1StaticResource Constructor(String)

Key that identifies the resource.

Initializes a new instance of a [C1StaticResource](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function New(_ ByVal resourceKey As System.String _)</code>	
C#	
<code>public C1StaticResource(System.string resourceKey)</code>	

Parameters

resourceKey

Key that identifies the resource.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1StaticResource Class](#)
- [C1StaticResource Members](#)
- [Overload List](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [C1StaticResource members](#).

Public Methods

	Name	Description
	ProvideValue	Overridden. Returns an object that is provided as the value of this markup extension.

[Top](#)

See Also

Reference

- [C1StaticResource Class](#)
- [C1.Silverlight.Binding Namespace](#)

ProvideValue Method

A service provider helper that can provide services for the markup extension.

Returns an object that is provided as the value of this markup extension.

Syntax

Visual Basic (Declaration)	
<pre>Public Overrides Function ProvideValue(_ ByVal serviceProvider As System.IServiceProvider _) As System.Object</pre>	
C#	
<pre>public override System.object ProvideValue(System.IServiceProvider serviceProvider)</pre>	

Parameters

serviceProvider

A service provider helper that can provide services for the markup extension.

Return Value

The object value to set on the property where the extension is applied.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1StaticResource Class](#)
- [C1StaticResource Members](#)

Properties

%%scrap%%

" -->

For a list of all members of this type, see [C1StaticResource members](#).

Public Properties

	Name	Description
	Key	Key that identifies the resource.

	Path	Expression that defines the data to extract from the resource.
---	-------------	--

[Top](#)

See Also

Reference

[C1StaticResource Class](#)

[C1.Silverlight.Binding Namespace](#)

Key Property

Key that identifies the resource.

Syntax

Visual Basic (Declaration)	
Public Property Key As System.String	
C#	
public System.string Key { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)

[C1StaticResource Members](#)

Path Property

Expression that defines the data to extract from the resource.

Syntax

Visual Basic (Declaration)	
Public Property Path As System.String	

C#

```
public System.string Path {get; set;}
```

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)

[C1StaticResource Members](#)

Expression

Base class that represents parsed expressions.

Object Model

Expression

Syntax

Visual Basic (Declaration)

```
Public Class Expression
```

C#

```
public class Expression
```

Remarks

For example: `Expression expr = scriptEngine.Parse(strExpression); object val = expr.Evaluate();`

Inheritance Hierarchy

System.Object

C1.Silverlight.Binding.Expression

[C1.Silverlight.Binding.XObjectExpression](#)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Members](#)
[C1.Silverlight.Binding Namespace](#)

Overview

Base class that represents parsed expressions.

Object Model

Expression

Syntax

Visual Basic (Declaration)	
Public Class Expression	
C#	
public class Expression	

Remarks

For example: `Expression expr = scriptEngine.Parse(strExpression); object val = expr.Evaluate();`

Inheritance Hierarchy

System.Object
C1.Silverlight.Binding.Expression
[C1.Silverlight.Binding.XObjectExpression](#)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Members](#)
[C1.Silverlight.Binding Namespace](#)

Members

[Methods](#)

The following tables list the members exposed by [Expression](#).

Public Methods

	Name	Description
	CompareTo	Compares the value of this Expression to the value of another Expression .
	Evaluate	Returns the value of the Expression .
	Optimize	Returns an equal or simpler (but equivalent) version of the Expression .

[Top](#)

Public Operators

	Implicit Type Conversion	Overloaded. Evaluates the expression and returns the result converted to a string.
---	--	--

[Top](#)

See Also

Reference

[Expression Class](#)
[C1.Silverlight.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [Expression members](#).

Public Methods

	Name	Description
	CompareTo	Compares the value of this Expression to the value of another Expression .
	Evaluate	Returns the value of the Expression .
	Optimize	Returns an equal or simpler (but equivalent) version of the Expression .

[Top](#)

See Also

Reference

[Expression Class](#)

[C1.Silverlight.Binding Namespace](#)

CompareTo Method

Expression to compare to.

Compares the value of this [Expression](#) to the value of another [Expression](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function CompareTo(_ ByVal other As Expression _) As System.Integer</pre>	
C#	
<pre>public System.int CompareTo(Expression other)</pre>	

Parameters

other

Expression to compare to.

Return Value

An integer that indicates whether the value of this expression is smaller than, equal, or greater than the value of the [other](#) expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

Evaluate Method

Returns the value of the [Expression](#).

Syntax

Visual Basic (Declaration)

```
Public Overridable Function Evaluate() As System.Object
```

C#

```
public virtual System.object Evaluate()
```

Return Value

The value of the [Expression](#).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

Optimize Method

Returns an equal or simpler (but equivalent) version of the [Expression](#).

Syntax

Visual Basic (Declaration)	
<code>Public Overridable Function Optimize() As Expression</code>	
C#	
<code>public virtual Expression Optimize()</code>	

Return Value

An equal or simpler but equivalent version of the expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

Operators

Implicit Type Conversion Operator

Evaluates the expression and returns the result converted to a string.

Overload List

Overload	Description
Implicit Type Conversion(String,Expression)	Evaluates the expression and returns the result converted to a string.
Implicit Type Conversion(Double,Expression)	Evaluates the expression and returns the result converted to a double.
Implicit Type Conversion(Boolean,Expression)	Evaluates the expression and returns the result converted to a Boolean value.
Implicit Type Conversion(DateTime,Expression)	Evaluates the expression and returns the result

	converted to a System.DateTime value.
--	--

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)
[Expression Members](#)

FunctionDefinition

Function definition class (keeps function name, parameter counts, and delegate).

Object Model

FunctionDefinition

Syntax

Visual Basic (Declaration)	
Public Class FunctionDefinition	
C#	
public class FunctionDefinition	

Inheritance Hierarchy

System.Object
C1.Silverlight.Binding.FunctionDefinition

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

Overview

Function definition class (keeps function name, parameter counts, and delegate).

Object Model

FunctionDefinition

Syntax

Visual Basic (Declaration)	
<code>Public Class FunctionDefinition</code>	
C#	
<code>public class FunctionDefinition</code>	

Inheritance Hierarchy

System.Object
 C1.Silverlight.Binding.FunctionDefinition

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Members](#)
[C1.Silverlight.Binding Namespace](#)

Members

[Fields](#)

The following tables list the members exposed by [FunctionDefinition](#).

Public Constructors

	Name	Description
--	------	-------------

	FunctionDefinition Constructor	Initializes a new instance of a FunctionDefinition .
---	---------------------------------------	--

[Top](#)

Public Fields

	Name	Description
	Function	Gets or sets the CalcEngineFunction that evaluates this function.
	ParmMax	Gets or sets the maximum number of parameters allowed by this FunctionDefinition .
	ParmMin	Gets or sets the minimum number of parameters required by this FunctionDefinition .

[Top](#)

See Also

Reference

[FunctionDefinition Class](#)

[C1.Silverlight.Binding Namespace](#)

FunctionDefinition Constructor

The minimum number of parameters required by this function.

The maximum number of parameters allowed by this function.

The [CalcEngineFunction](#) delegate that evaluates this function

Initializes a new instance of a [FunctionDefinition](#).

Syntax

Visual Basic (Declaration)
<pre>Public Function New(_ ByVal parmMin As System.Integer, _ ByVal parmMax As System.Integer, _ ByVal function As CalcEngineFunction _)</pre>

C#

```
public FunctionDefinition(  
 System.int parmMin,  
 System.int parmMax,  
 CalcEngineFunction function  
)
```

Parameters

parmMin

The minimum number of parameters required by this function.

parmMax

The maximum number of parameters allowed by this function.

function

The [CalcEngineFunction](#) delegate that evaluates this function

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Class](#)

[FunctionDefinition Members](#)

Fields

>

Name	Description
 Function	Gets or sets the CalcEngineFunction that evaluates this function.
 ParmMax	Gets or sets the maximum number of parameters allowed by this FunctionDefinition .
 ParmMin	Gets or sets the minimum number of parameters required by this FunctionDefinition .

[Top](#)

See Also

Reference

[FunctionDefinition Class](#)
[C1.Silverlight.Binding Namespace](#)

Function Field

Gets or sets the [CalcEngineFunction](#) that evaluates this function.

Syntax

Visual Basic (Declaration)	
<code>Public Function As CalcEngineFunction</code>	
C#	
<code>public CalcEngineFunction Function</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Class](#)
[FunctionDefinition Members](#)

ParmMax Field

Gets or sets the maximum number of parameters allowed by this [FunctionDefinition](#).

Syntax

Visual Basic (Declaration)	
<code>Public ParmMax As System.Integer</code>	
C#	
<code>public System.int ParmMax</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Class](#)
[FunctionDefinition Members](#)

ParmMin Field

Gets or sets the minimum number of parameters required by this [FunctionDefinition](#).

Syntax

Visual Basic (Declaration)	
<code>Public ParmMin As System.Integer</code>	
C#	
<code>public System.int ParmMin</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Class](#)
[FunctionDefinition Members](#)

PropertyChangedEventManager

Provides an implementation so that you can use the "weak event listener" pattern to attach listeners for the **PropertyChanged** event.

Object Model

PropertyChangedEventManager

Syntax

Visual Basic (Declaration)	
Public Class PropertyChangedEventManager	
C#	
public class PropertyChangedEventManager	

Inheritance Hierarchy

System.Object

C1.Silverlight.Binding.PropertyChangedEventManager

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PropertyChangedEventManager Members](#)
[C1.Silverlight.Binding Namespace](#)

Overview

Provides an implementation so that you can use the "weak event listener" pattern to attach listeners for the **PropertyChanged** event.

Object Model

PropertyChangedEventManager

Syntax

Visual Basic (Declaration)	
Public Class PropertyChangedEventManager	
C#	
public class PropertyChangedEventManager	

Inheritance Hierarchy

System.Object
C1.Silverlight.Binding.PropertyChangedEventArgs

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PropertyChangedEventArgs Members](#)
[C1.Silverlight.Binding Namespace](#)

Members

[Methods](#)

The following tables list the members exposed by [PropertyChangedEventArgs](#).

Public Constructors

	Name	Description
	PropertyChangedEventArgs Constructor	

[Top](#)

Public Methods

	Name	Description
 	AddListener	Adds the specified listener to the list of listeners on the specified source.
 	RemoveListener	Removes the specified listener from the list of listeners on the specified source.

[Top](#)

See Also

Reference

[PropertyChangedEventManager Class](#)
[C1.Silverlight.Binding Namespace](#)

PropertyChangedEventManager Constructor

Syntax

Visual Basic (Declaration)	
<code>Public Function New()</code>	
C#	
<code>public PropertyChangedEventManager()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PropertyChangedEventManager Class](#)
[PropertyChangedEventManager Members](#)

Methods

>

Name	Description
 AddListener	Adds the specified listener to the list of listeners on the specified source.
 RemoveListener	Removes the specified listener from the list of listeners on the specified source.

[Top](#)

See Also

Reference

[PropertyChangedEventManager Class](#)
[C1.Silverlight.Binding Namespace](#)

AddListener Method

The object with the event.

The object to add as a listener.

The name of the property that exists on source upon which to listen for changes.

Adds the specified listener to the list of listeners on the specified source.

Syntax

Visual Basic (Declaration)	
<pre>Public Shared Sub AddListener(_ ByVal source As System.ComponentModel.INotifyPropertyChanged, _ ByVal listener As IWeakEventListener, _ ByVal propertyName As System.String _)</pre>	
C#	
<pre>public static void AddListener(System.ComponentModel.INotifyPropertyChanged source, IWeakEventListener listener, System.string propertyName)</pre>	

Parameters

source

The object with the event.

listener

The object to add as a listener.

propertyName

The name of the property that exists on source upon which to listen for changes.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PropertyChangedEventManager Class](#)

[PropertyChangedEventManager Members](#)

RemoveListener Method

The object with the event.

The object to remove as a listener.

The name of the property that exists on source upon which to listen for changes.

Removes the specified listener from the list of listeners on the specified source.

Syntax

Visual Basic (Declaration)	
<pre>Public Shared Sub RemoveListener(_ ByVal source As System.ComponentModel.INotifyPropertyChanged, _ ByVal listener As IWeakEventListener, _ ByVal propertyName As System.String _)</pre>	
C#	
<pre>public static void RemoveListener(System.ComponentModel.INotifyPropertyChanged source, IWeakEventListener listener, System.string propertyName)</pre>	

Parameters

source

The object with the event.

listener

The object to remove as a listener.

propertyName

The name of the property that exists on source upon which to listen for changes.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PropertyChangedEventManager Class](#)

[PropertyChangedEventManager Members](#)

Tally

A class that aggregates values and provides summary statistics (including count, sum, average, standard deviation, and variance).

Object Model

Tally

Syntax

Visual Basic (Declaration)

```
Public Class Tally
```

C#

```
public class Tally
```

Inheritance Hierarchy

System.Object

C1.Silverlight.Binding.Tally

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Members](#)

[C1.Silverlight.Binding Namespace](#)

Overview

A class that aggregates values and provides summary statistics (including count, sum, average, standard deviation, and variance).

Object Model

Tally

Syntax

Visual Basic (Declaration)	
Public Class Tally	
C#	
public class Tally	

Inheritance Hierarchy

System.Object
C1.Silverlight.Binding.Tally

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Members](#)
[C1.Silverlight.Binding Namespace](#)

Members

[Methods](#)

The following tables list the members exposed by [Tally](#).

Public Constructors

	Name	Description
--	------	-------------

	Tally Constructor	Overloaded.
---	-----------------------------------	-------------

[Top](#)

Public Methods

	Name	Description
	Add	Adds an Expression to the Tally , updating the associated summary statistics.
	AddValue	Adds a value to the Tally , updating the associated summary statistics.
	Average	Gets the average of the values in the Tally .
	Count	Gets the total count of values in the Tally .
	Max	Gets the maximum value in the Tally .
	Min	Gets the minimum value in the Tally .
	Range	Gets the range of values in the Tally (maximum minus minimum).
	Std	Gets the standard deviation of the values in the Tally .
	StdP	Gets the population standard deviation of the values in the Tally .
	Sum	Gets the sum of the values in the Tally .
	Var	Gets the variance of the values in the Tally .
	VarP	Gets the population variance of the values in the Tally .

[Top](#)

See Also

Reference

[Tally Class](#)

[C1.Silverlight.Binding Namespace](#)

Tally Constructor

Overload List

Overload	Description
Tally Constructor(Boolean)	Initializes a new instance of a Tally .
Tally Constructor()	Initializes a new instance of a Tally .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Tally Constructor(Boolean)

Whether this [Tally](#) can be used only with numeric values.

Initializes a new instance of a [Tally](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal numbersOnly As System.Boolean _)</pre>	
C#	
<pre>public Tally(System.bool numbersOnly)</pre>	

Parameters

numbersOnly

Whether this [Tally](#) can be used only with numeric values.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)
[Overload List](#)

Tally Constructor()

Initializes a new instance of a [Tally](#).

Syntax

Visual Basic (Declaration)	
Public Function New()	
C#	
public Tally()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)
[Overload List](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [Tally members](#).

Public Methods

	Name	Description
≡	Add	Adds an Expression to the Tally , updating the associated summary statistics.
≡	AddValue	Adds a value to the Tally , updating the associated summary statistics.
≡	Average	Gets the average of the values in the Tally .
≡	Count	Gets the total count of values in the Tally .
≡	Max	Gets the maximum value in the Tally .
≡	Min	Gets the minimum value in the Tally .
≡	Range	Gets the range of values in the Tally (maximum minus minimum).
≡	Std	Gets the standard deviation of the values in the Tally .
≡	StdP	Gets the population standard deviation of the values in the Tally .
≡	Sum	Gets the sum of the values in the Tally .
≡	Var	Gets the variance of the values in the Tally .
≡	VarP	Gets the population variance of the values in the Tally .

[Top](#)

See Also

Reference

[Tally Class](#)

[C1.Silverlight.Binding Namespace](#)

Add Method

[Expression](#) to add to the [Tally](#).

Adds an [Expression](#) to the [Tally](#), updating the associated summary statistics.

Syntax

Visual Basic (Declaration)	
<pre>Public Sub Add(_ ByVal e As Expression _)</pre>	
C#	
<pre>public void Add(Expression e)</pre>	

Parameters

e

[Expression](#) to add to the [Tally](#).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [Tally Class](#)
- [Tally Members](#)

AddValue Method

Value to add to the [Tally](#)

Adds a value to the [Tally](#), updating the associated summary statistics.

Syntax

Visual Basic (Declaration)	
<pre>Public Sub AddValue(_ ByVal value As System.Object _)</pre>	

C#	
<pre>public void AddValue(System.object value)</pre>	

Parameters

value

Value to add to the [Tally](#)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

Average Method

Gets the average of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function Average() As System.Double</pre>	
C#	
<pre>public System.double Average()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Count Method

Gets the total count of values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Count() As System.Double</code>	
C#	
<code>public System.double Count()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Max Method

Gets the maximum value in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Max() As System.Double</code>	
C#	
<code>public System.double Max()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [Tally Class](#)
- [Tally Members](#)

Min Method

Gets the minimum value in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Min() As System.Double</code>	
C#	
<code>public System.double Min()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [Tally Class](#)
- [Tally Members](#)

Range Method

Gets the range of values in the [Tally](#) (maximum minus minimum).

Syntax

Visual Basic (Declaration)	
<code>Public Function Range() As System.Double</code>	
C#	
<code>public System.double Range()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Std Method

Gets the standard deviation of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Std() As System.Double</code>	
C#	
<code>public System.double Std()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

StdP Method

Gets the population standard deviation of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function StdP() As System.Double</code>	

C#	
<pre>public System.double StdP()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

Sum Method

Gets the sum of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function Sum() As System.Double</pre>	
C#	
<pre>public System.double Sum()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

Var Method

Gets the variance of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
Public Function Var() As System.Double	
C#	
public System.double Var()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

VarP Method

Gets the population variance of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
Public Function VarP() As System.Double	
C#	
public System.double VarP()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

XObjectExpression

Expression that represents an external object.

Object Model

XObjectExpression

Syntax

Visual Basic (Declaration)

```
Public Class XObjectExpression  
 Inherits Expression
```

C#

```
public class XObjectExpression : Expression
```

Inheritance Hierarchy

System.Object

[C1.Silverlight.Binding.Expression](#)

C1.Silverlight.Binding.XObjectExpression

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Members](#)

[C1.Silverlight.Binding Namespace](#)

Overview

Expression that represents an external object.

Object Model

XObjectExpression

Syntax

Visual Basic (Declaration)	
<pre>Public Class XObjectExpression Inherits Expression</pre>	
C#	
<pre>public class XObjectExpression : Expression</pre>	

Inheritance Hierarchy

System.Object

[C1.Silverlight.Binding.Expression](#)

C1.Silverlight.Binding.XObjectExpression

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Members](#)

[C1.Silverlight.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [XObjectExpression](#).

Public Properties

	Name	Description
	Value	Gets the inner value of this expression (may be an actual value or an IValueObject).

[Top](#)

Public Methods

	Name	Description
--	------	-------------

≡	CompareTo	Compares the value of this Expression to the value of another Expression . (Inherited from C1.Silverlight.Binding.Expression)
≡	Evaluate	Overridden. Returns the value of the Expression .
≡	GetEnumerator	Gets an System.Collections.IEnumerator that can be used to iterate over a collection.
≡	Optimize	Returns an equal or simpler (but equivalent) version of the Expression . (Inherited from C1.Silverlight.Binding.Expression)

[Top](#)

See Also

Reference

[XObjectExpression Class](#)

[C1.Silverlight.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [XObjectExpression members](#).

Public Methods

	Name	Description
≡	CompareTo	Compares the value of this Expression to the value of another Expression . (Inherited from C1.Silverlight.Binding.Expression)
≡	Evaluate	Overridden. Returns the value of the Expression .
≡	GetEnumerator	Gets an System.Collections.IEnumerator that can be used to iterate over a collection.
≡	Optimize	Returns an equal or simpler (but equivalent) version of the Expression . (Inherited from C1.Silverlight.Binding.Expression)

[Top](#)

See Also

Reference

[XObjectExpression Class](#)

[C1.Silverlight.Binding Namespace](#)

Evaluate Method

Returns the value of the [Expression](#).

Syntax

Visual Basic (Declaration)	
Public Overrides Function Evaluate() As System.Object	
C#	
public override System. object Evaluate()	

Return Value

The value of the [Expression](#).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Class](#)

[XObjectExpression Members](#)

GetEnumerator Method

Gets an **System.Collections.IEnumerator** that can be used to iterate over a collection.

Syntax

Visual Basic (Declaration)	
Public Function GetEnumerator() As System.Collections.IEnumerator	
C#	

```
public System.Collections.IEnumerator GetEnumerator()
```

Return Value

An **System.Collections.IEnumerator** that can be used to iterate over a collection.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Class](#)

[XObjectExpression Members](#)

Properties

>

Name	Description
 Value	Gets the inner value of this expression (may be an actual value or an IValueObject).

[Top](#)

See Also

Reference

[XObjectExpression Class](#)

[C1.Silverlight.Binding Namespace](#)

Value Property

Gets the inner value of this expression (may be an actual value or an IValueObject).

Syntax

Visual Basic (Declaration)	
Public ReadOnly Property Value As System.Object	
C#	

```
public System.object Value {get;}
```

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [XObjectExpression Class](#)
- [XObjectExpression Members](#)

Interfaces

IValueObject

Interface supported by external objects that have to return a value other than themselves (e.g. a cell range object should return the cell content instead of the range itself).

Object Model

IValueObject

Syntax

Visual Basic (Declaration)	
<code>Public Interface IValueObject</code>	
C#	
<code>public interface IValueObject</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

Overview

Interface supported by external objects that have to return a value other than themselves (e.g. a cell range object should return the cell content instead of the range itself).

Object Model

IValueObject

Syntax

Visual Basic (Declaration)	
<code>Public Interface IValueObject</code>	
C#	
<code>public interface IValueObject</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

Members

Methods

The following tables list the members exposed by [IValueObject](#).

Public Methods

	Name	Description
≡💎	GetValue	Gets the value of this object.

See Also

Reference

[IValueObject Interface](#)
[C1.Silverlight.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [IValueObject members](#).

Public Methods

	Name	Description
	GetValue	Gets the value of this object.

[Top](#)

See Also

Reference

[IValueObject Interface](#)
[C1.Silverlight.Binding Namespace](#)

GetValue Method

Gets the value of this object.

Syntax

Visual Basic (Declaration)	
Function GetValue() As System.Object	
C#	
System. object GetValue()	

Return Value

The value of this object.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[IValueObject Interface](#)

[IValueObject Members](#)

IWeakEventListener

Provides event listening support for classes that expect to receive events through the WeakEvent pattern and a WeakEventManager.

Object Model

IWeakEventListener

Syntax

Visual Basic (Declaration)

```
Public Interface IWeakEventListener
```

C#

```
public interface IWeakEventListener
```

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[IWeakEventListener Members](#)

[C1.Silverlight.Binding Namespace](#)

Overview

Provides event listening support for classes that expect to receive events through the WeakEvent pattern and a WeakEventManager.

Object Model

IWeakEventListener

Syntax

Visual Basic (Declaration)	
<code>Public Interface IWeakEventListener</code>	
C#	
<code>public interface IWeakEventListener</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[IWeakEventListener Members](#)
[C1.Silverlight.Binding Namespace](#)

Members

[Methods](#)

The following tables list the members exposed by [IWeakEventListener](#).

Public Methods

	Name	Description
	ReceiveWeakEvent	Receives events from the centralized event manager.

[Top](#)

See Also

Reference

[IWeakEventListener Interface](#)
[C1.Silverlight.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [IWeakEventListener members](#).

Public Methods

	Name	Description
	ReceiveWeakEvent	Receives events from the centralized event manager.

[Top](#)

See Also

Reference

[IWeakEventListener Interface](#)
[C1.Silverlight.Binding Namespace](#)

ReceiveWeakEvent Method

The type of the WeakEventManager calling this method.

Object that originated the event.

Event data.

Receives events from the centralized event manager.

Syntax

Visual Basic (Declaration)	
<pre>Function ReceiveWeakEvent(_ ByVal managerType As System.Type, _ ByVal sender As System.Object, _ ByVal e As System.EventArgs _) As System.Boolean</pre>	
C#	
<pre>System.bool ReceiveWeakEvent(System.Type managerType, System.object sender,</pre>	


```
System.EventArgs e  
)
```

Parameters

managerType

The type of the WeakEventManager calling this method.

sender

Object that originated the event.

e

Event data.

Return Value

true if the listener handled the event. It is considered an error by the WeakEventManager handling in WPF to register a listener for an event that the listener does not handle. Regardless, the method should return false if it receives an event that it does not recognize or handle.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[IWeakEventListener Interface](#)

[IWeakEventListener Members](#)

Delegates

CalcEngineFunction

List of [Expression](#) objects that represent the parameters to be used in the function call.

Delegate that represents CalcEngine functions.

Syntax

Visual Basic (Declaration)	
----------------------------	--

```
Public Delegate Function CalcEngineFunction( _
 ByVal parms As System.Collections.Generic.List(Of Expression) _
) As System.Object
```

C#

```
public delegate System.object CalcEngineFunction(
 System.Collections.Generic.List<Expression> parms
)
```

Parameters

parms

List of [Expression](#) objects that represent the parameters to be used in the function call.

Return Value

The function result.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[CalcEngineFunction Members](#)

[C1.Silverlight.Binding Namespace](#)

C1.WPF.Binding.4 Assembly

Namespaces

C1.WPF.Binding Namespace

Overview

Classes

Class	Description
-------	-------------

	C1Binding	A C1.WPF.Binding that supports formulas.
	C1CalcEngine	Class that parses strings and returns Expression objects that can be evaluated.
	C1StaticResource	A StaticResource that supports a path specification.
	Expression	Base class that represents parsed expressions.
	FunctionDefinition	Function definition class (keeps function name, parameter counts, and delegate).
	Tally	A class that aggregates values and provides summary statistics (including count, sum, average, standard deviation, and variance).
	XObjectExpression	Expression that represents an external object.

Interfaces

	Interface	Description
	IValueObject	Interface supported by external objects that have to return a value other than themselves (e.g. a cell range object should return the cell content instead of the range itself).

Delegates

	Delegate	Description
	CalcEngineFunction	Delegate that represents CalcEngine functions.

See Also

Reference

[C1.WPF.Binding.4 Assembly](#)

Classes

C1Binding

[Example](#)

A [C1.WPF.Binding](#) that supports formulas.

Object Model

C1Binding

Syntax

Visual Basic (Declaration)

```
Public Class C1Binding
 Inherits System.Windows.Markup.MarkupExtension
```

C#

```
public class C1Binding : System.Windows.Markup.MarkupExtension
```

Remarks

The **C1Binding** class is similar to a regular [C1.WPF.Binding](#), but supports expressions instead of simple paths.

The expression syntax is similar to the one used in Excel formulas, including support for the IF statement which makes it easy to create bindings that make **Converters** unnecessary.

Example

The XAML below uses the **C1Binding** class to bind several properties of a **TextBlock** element to a data value. Notice that the bindings are used to provide values for properties of several types, and no converters are required. Notice how the XAML snippet above specifies the 'Expression' property. This is required only in Silverlight, and could be omitted in WPF. Notice also how vertical bars (|') are used to specify quotes inside expressions. You could also use " instead, but the bars made the code more readable.

- [C#](#)

```
<TextBlock
 Text="{c1:C1Binding Expression=CustomerName}"
 Visibility="{c1:C1Binding Expression='if(Active, |Visible|,
|Collapsed|)'}"
 FontWeight="{c1:C1Binding Expression='if(Sales > 200, |Bold|,
|Normal|)'}"
```

```
Foreground="{c1:C1Binding Expression='if(Sales > 200, |Blue|, |Red|)'}"
/>
```

Inheritance Hierarchy

System.Object
System.Windows.Markup.MarkupExtension
C1.WPF.Binding.C1Binding

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Members](#)
[C1.WPF.Binding Namespace](#)

Overview

[Example](#)

A [C1.WPF.Binding](#) that supports formulas.

Object Model

C1Binding

Syntax

Visual Basic (Declaration)	
<pre>Public Class C1Binding Inherits System.Windows.Markup.MarkupExtension</pre>	
C#	
<pre>public class C1Binding : System.Windows.Markup.MarkupExtension</pre>	

Remarks

The **C1Binding** class is similar to a regular [C1.WPF.Binding](#), but supports expressions instead of simple paths.

The expression syntax is similar to the one used in Excel formulas, including support for the IF statement which makes it easy to create bindings that make **Converters** unnecessary.

Example

The XAML below uses the **C1Binding** class to bind several properties of a **TextBlock** element to a data value. Notice that the bindings are used to provide values for properties of several types, and no converters are required. Notice how the XAML snippet above specifies the 'Expression' property. This is required only in Silverlight, and could be omitted in WPF. Notice also how vertical bars (|') are used to specify quotes inside expressions. You could also use " instead, but the bars made the code more readable.

- [C#](#)

```
<TextBlock
 Text="{c1:C1Binding Expression=CustomerName}"
 Visibility="{c1:C1Binding Expression='if(Active, |Visible|,
|Collapsed|)'}"
 FontWeight="{c1:C1Binding Expression='if(Sales > 200, |Bold|,
|Normal|)'}"
 Foreground="{c1:C1Binding Expression='if(Sales > 200, |Blue|, |Red|)'}"
/>
```

Inheritance Hierarchy

System.Object
System.Windows.Markup.MarkupExtension
C1.WPF.Binding.C1Binding

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Members](#)
[C1.WPF.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [C1Binding](#).

Public Constructors

	Name	Description
	C1Binding Constructor	Overloaded.

[Top](#)

Public Properties

	Name	Description
	Expression	Gets or sets the expression used to calculate the binding value.
	FallbackValue	Gets or sets the value to use when the binding is unable to return a value.
	StringFormat	Gets or sets a string that specifies how to format the binding value.
	TargetNullValue	Gets or sets the value that is used in the target when the value of the source is null.

[Top](#)

Public Methods

	Name	Description
	ProvideValue	Overridden. Returns an object that is provided as the value of the target property for this markup extension.

[Top](#)

See Also

Reference

[C1Binding Class](#)

[C1.WPF.Binding Namespace](#)

C1Binding Constructor

Overload List

Overload	Description
----------	-------------

C1Binding Constructor(String)	Initializes a new instance of a C1Binding .
C1Binding Constructor()	Initializes a new instance of a C1Binding .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)
[C1Binding Members](#)

C1Binding Constructor(String)

Binding expression.

Initializes a new instance of a [C1Binding](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal expression As System.String _)</pre>	
C#	
<pre>public C1Binding(System.string expression)</pre>	

Parameters

expression

Binding expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1Binding Class](#)
- [C1Binding Members](#)
- [Overload List](#)

C1Binding Constructor()
Initializes a new instance of a [C1Binding](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function New()</code>	
C#	
<code>public C1Binding()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1Binding Class](#)
- [C1Binding Members](#)
- [Overload List](#)

Methods

%%scrap%%
" -->

For a list of all members of this type, see [C1Binding members](#).

Public Methods

	Name	Description
--	------	-------------

 ProvideValue	Overridden. Returns an object that is provided as the value of the target property for this markup extension.
---	---

[Top](#)

See Also

Reference

[C1Binding Class](#)

[C1.WPF.Binding Namespace](#)

ProvideValue Method

A service provider helper that can provide services for the markup extension.

Returns an object that is provided as the value of the target property for this markup extension.

Syntax

Visual Basic (Declaration)	
<pre>Public Overrides Function ProvideValue(_ ByVal serviceProvider As System.IServiceProvider _) As System.Object</pre>	
C#	
<pre>public override System.object ProvideValue(System.IServiceProvider serviceProvider)</pre>	

Parameters

serviceProvider

A service provider helper that can provide services for the markup extension.

Return Value

The object value to set on the property where the extension is applied.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1Binding Class](#)
- [C1Binding Members](#)

Properties

%%scrap%%

" -->

For a list of all members of this type, see [C1Binding members](#).

Public Properties

	Name	Description
	Expression	Gets or sets the expression used to calculate the binding value.
	FallbackValue	Gets or sets the value to use when the binding is unable to return a value.
	StringFormat	Gets or sets a string that specifies how to format the binding value.
	TargetNullValue	Gets or sets the value that is used in the target when the value of the source is null.

[Top](#)

See Also

Reference

- [C1Binding Class](#)
- [C1.WPF.Binding Namespace](#)

Expression Property

Gets or sets the expression used to calculate the binding value.

Syntax

Visual Basic (Declaration)	
----------------------------	--

Public Property Expression As System.String
C#
public System.string Expression { get ; set ;}

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

FallbackValue Property

Gets or sets the value to use when the binding is unable to return a value.

Syntax

Visual Basic (Declaration)
Public Property FallbackValue As System.Object
C#
public System.object FallbackValue { get ; set ;}

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

StringFormat Property

Gets or sets a string that specifies how to format the binding value.

Syntax

Visual Basic (Declaration)	
<code>Public Property StringFormat As System.String</code>	
C#	
<code>public System.string StringFormat {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)

[C1Binding Members](#)

TargetNullValue Property

Gets or sets the value that is used in the target when the value of the source is null.

Syntax

Visual Basic (Declaration)	
<code>Public Property TargetNullValue As System.Object</code>	
C#	
<code>public System.object TargetNullValue {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1Binding Class](#)
[C1Binding Members](#)

C1CalcEngine

Class that parses strings and returns [Expression](#) objects that can be evaluated.

Object Model

C1CalcEngine

Syntax

Visual Basic (Declaration)	
<code>Public Class C1CalcEngine</code>	
C#	
<code>public class C1CalcEngine</code>	

Remarks

This class has three extensibility points:

Use the **DataContext** property to add an object's properties to the engine scope.

Use the **RegisterFunction** method to define custom functions.

Override the **GetExternalObject** method to add arbitrary variables to the engine scope.

Inheritance Hierarchy

System.Object
 C1.WPF.Binding.C1CalcEngine

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Members](#)
[C1.WPF.Binding Namespace](#)

Overview

Class that parses strings and returns [Expression](#) objects that can be evaluated.

Object Model

C1CalcEngine

Syntax

Visual Basic (Declaration)	
<code>Public Class C1CalcEngine</code>	
C#	
<code>public class C1CalcEngine</code>	

Remarks

This class has three extensibility points:

Use the **DataContext** property to add an object's properties to the engine scope.

Use the **RegisterFunction** method to define custom functions.

Override the **GetExternalObject** method to add arbitrary variables to the engine scope.

Inheritance Hierarchy

System.Object
 C1.WPF.Binding.C1CalcEngine

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Members](#)
[C1.WPF.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [C1CalcEngine](#).

Public Constructors

	Name	Description
	C1CalcEngine Constructor	Initializes a new instance of a C1CalcEngine .

[Top](#)

Public Properties

	Name	Description
	CacheExpressions	Gets or sets whether the calc engine should keep a cache with parsed expressions.
	CultureInfo	Gets or sets the CultureInfo to use when parsing numbers and dates.
	DataContext	Gets or sets the DataContext for this C1CalcEngine .
	Functions	Gets the dictionary that contains function definitions.
	IdentifierChars	Gets or sets a string that specifies special characters that are valid for identifiers.
	OptimizeExpressions	Gets or sets whether the calc engine should optimize expressions when they are parsed.
	Variables	Gets the dictionary that contains simple variables (not in the DataContext).

[Top](#)

Public Methods

	Name	Description
	Evaluate	Evaluates a string.

	GetExternalObject	Gets an external object based on an identifier.
	Parse	Parses a string into an Expression .
	RegisterFunction	Overloaded. Registers a function that can be evaluated by this C1CalcEngine .

[Top](#)

See Also

Reference

[C1CalcEngine Class](#)
[C1.WPF.Binding Namespace](#)

C1CalcEngine Constructor

Initializes a new instance of a [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function New()</code>	
C#	
<code>public C1CalcEngine()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [C1CalcEngine members](#).

Public Methods

	Name	Description
	Evaluate	Evaluates a string.
	GetExternalObject	Gets an external object based on an identifier.
	Parse	Parses a string into an Expression .
	RegisterFunction	Overloaded. Registers a function that can be evaluated by this C1CalcEngine .

[Top](#)

See Also

Reference

[C1CalcEngine Class](#)

[C1.WPF.Binding Namespace](#)

Evaluate Method

Expression to evaluate.

Evaluates a string.

Syntax

Visual Basic (Declaration)	
<pre>Public Function Evaluate(_ ByVal expression As System.String _) As System.Object</pre>	
C#	
<pre>public System.object Evaluate(System.string expression)</pre>	

Parameters

expression

Expression to evaluate.

Return Value

The value of the expression.

Remarks

If you are going to evaluate the same expression several times, it is more efficient to parse it only once using the [Parse](#) method and then using the [Expression.Evaluate](#) method to evaluate the parsed expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

GetExternalObject Method

Gets an external object based on an identifier.

Syntax

Visual Basic (Declaration)

```
Public Overridable Function GetExternalObject( _  
 ByVal identifier As System.String _  
) As System.Object
```

C#

```
public virtual System.object GetExternalObject(  
 System.string identifier  
)
```

Parameters

identifier

Remarks

This method is useful when the engine needs to create objects dynamically. For example, a spreadsheet calc engine would use this method to dynamically create cell range objects based on identifiers that cannot be enumerated at design time (such as "AB12", "A1:AB12", etc.)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1CalcEngine Class](#)
- [C1CalcEngine Members](#)

Parse Method

String to parse.

Parses a string into an [Expression](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function Parse(_ ByVal expression As System.String _) As Expression</pre>	
C#	
<pre>public Expression Parse(System.string expression)</pre>	

Parameters

expression

String to parse.

Return Value

An [Expression](#) object that can be evaluated.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

RegisterFunction Method

Registers a function that can be evaluated by this [C1CalcEngine](#).

Overload List

Overload	Description
RegisterFunction(String,Int32,Int32,CalcEngineFunction)	Registers a function that can be evaluated by this C1CalcEngine .
RegisterFunction(String,Int32,CalcEngineFunction)	Registers a function that can be evaluated by this C1CalcEngine .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

[RegisterFunction\(String,Int32,Int32,CalcEngineFunction\)](#) Method
Function name.

Minimum parameter count.

Maximum parameter count.

Delegate that evaluates the function.

Registers a function that can be evaluated by this [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)

```
Public Overloads Sub RegisterFunction( _  
 ByVal functionName As System.String, _  
 ByVal parmMin As System.Integer, _  
 ByVal parmMax As System.Integer, _  
 ByVal fn As CalcEngineFunction _  
)
```

C#

```
public void RegisterFunction(  
 System.string functionName,  
 System.int parmMin,  
 System.int parmMax,  
 CalcEngineFunction fn  
)
```

Parameters

functionName

Function name.

parmMin

Minimum parameter count.

parmMax

Maximum parameter count.

fn

Delegate that evaluates the function.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)
[Overload List](#)

RegisterFunction(String,Int32,CalcEngineFunction) Method

Function name.

Parameter count.

Delegate that evaluates the function.

Registers a function that can be evaluated by this [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)

```
Public Overloads Sub RegisterFunction( _  
 ByVal functionName As System.String, _  
 ByVal parmCount As System.Integer, _  
 ByVal fn As CalcEngineFunction _  
)
```

C#

```
public void RegisterFunction(  
 System.string functionName,  
 System.int parmCount,  
 CalcEngineFunction fn  
)
```

Parameters

functionName

Function name.

parmCount

Parameter count.

fn

Delegate that evaluates the function.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1CalcEngine Class](#)
- [C1CalcEngine Members](#)
- [Overload List](#)

Properties

%%scrap%%

" -->

For a list of all members of this type, see [C1CalcEngine members](#).

Public Properties

	Name	Description
	CacheExpressions	Gets or sets whether the calc engine should keep a cache with parsed expressions.
	CultureInfo	Gets or sets the CultureInfo to use when parsing numbers and dates.
	DataContext	Gets or sets the DataContext for this C1CalcEngine .
	Functions	Gets the dictionary that contains function definitions.
	IdentifierChars	Gets or sets a string that specifies special characters that are valid for identifiers.
	OptimizeExpressions	Gets or sets whether the calc engine should optimize expressions when they are parsed.
	Variables	Gets the dictionary that contains simple variables (not in the DataContext).

[Top](#)

See Also

Reference

[C1CalcEngine Class](#)
[C1.WPF.Binding Namespace](#)

CacheExpressions Property

Gets or sets whether the calc engine should keep a cache with parsed expressions.

Syntax

Visual Basic (Declaration)	
Public Property CacheExpressions As System.Boolean	
C#	
public System.bool CacheExpressions { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

CultureInfo Property

Gets or sets the [CultureInfo](#) to use when parsing numbers and dates.

Syntax

Visual Basic (Declaration)	
Public Property CultureInfo As System.Globalization.CultureInfo	
C#	
public System.Globalization.CultureInfo CultureInfo { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

DataContext Property

Gets or sets the DataContext for this [C1CalcEngine](#).

Syntax

Visual Basic (Declaration)	
<code>Public Overridable Property DataContext As System.Object</code>	
C#	
<code>public virtual System.object DataContext {get; set;}</code>	

Remarks

Once a DataContext is set, all public properties of the object become available to the CalcEngine, including sub-properties such as "Address.Street". These may be used with expressions just like any other constant.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

Functions Property

Gets the dictionary that contains function definitions.

Syntax

Visual Basic (Declaration)	
Public ReadOnly Property Functions As System.Collections.Generic.Dictionary(Of String ,FunctionDefinition)	
C#	
public System.Collections.Generic.Dictionary< string ,FunctionDefinition> Functions { get ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

IdentifierChars Property

Gets or sets a string that specifies special characters that are valid for identifiers.

Syntax

Visual Basic (Declaration)	
Public Property IdentifierChars As System.String	
C#	
public System. string IdentifierChars { get ; set ;}	

Remarks

Identifiers must start with a letter or an underscore, which may be followed by additional letters, underscores, or digits. This string allows you to specify additional valid characters such as ':' or '!' (used in Excel range references for example).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

OptimizeExpressions Property

Gets or sets whether the calc engine should optimize expressions when they are parsed.

Syntax

Visual Basic (Declaration)	
<code>Public Property OptimizeExpressions As System.Boolean</code>	
C#	
<code>public System.bool OptimizeExpressions {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)
[C1CalcEngine Members](#)

Variables Property

Gets the dictionary that contains simple variables (not in the DataContext).

Syntax

Visual Basic (Declaration)	
<code>Public ReadOnly Property Variables As System.Collections.Generic.Dictionary(Of String,Object)</code>	
C#	
<code>public System.Collections.Generic.Dictionary<string,object> Variables {get;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1CalcEngine Class](#)

[C1CalcEngine Members](#)

C1StaticResource

[Example](#)

A **StaticResource** that supports a path specification.

Object Model

C1StaticResource

Syntax

Visual Basic (Declaration)	
<pre>Public Class C1StaticResource Inherits System.Windows.Markup.MarkupExtension</pre>	
C#	
<pre>public class C1StaticResource : System.Windows.Markup.MarkupExtension</pre>	

Remarks

The **C1StaticResource** class is similar to a regular **StaticResource** markup, but supports a path specification instead of simple objects.

Paths are specified using the same expression syntax used in the [C1Binding](#) class. This allows you to use object members as resources.

Example

The XAML below uses the **C1StaticResource** class to bind a grid column using a value converter that is implemented in a **ViewModel** object. The XAML snippet above assigns the **_model.JobsConverter** object to the **Converter** property of the binding. This cannot be done using a nested binding because the **Binding** class is not a dependency object.

- [C#](#)

```
<c1:C1FlexGrid
  ItemsSource="{Binding Source={StaticResource _model}, Path=People}"
  AutoGenerateColumns="False" >
  <c1:C1FlexGrid.Columns>
 <c1:Column
 Binding="{Binding JobID,
 Mode=TwoWay,
 Converter={c1:C1StaticResource Key=_model,Path=JobsConverter}}" />
  </c1:C1FlexGrid.Columns>
</c1:C1FlexGrid>
```

Inheritance Hierarchy

System.Object
 System.Windows.Markup.MarkupExtension
C1.WPF.Binding.C1StaticResource

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Members](#)
[C1.WPF.Binding Namespace](#)

Overview

[Example](#)

A **StaticResource** that supports a path specification.

Object Model

C1StaticResource

Syntax

Visual Basic (Declaration)	
<pre>Public Class C1StaticResource Inherits System.Windows.Markup.MarkupExtension</pre>	
C#	

```
public class C1StaticResource : System.Windows.Markup.MarkupExtension
```

Remarks

The **C1StaticResource** class is similar to a regular **StaticResource** markup, but supports a path specification instead of simple objects.

Paths are specified using the same expression syntax used in the [C1Binding](#) class. This allows you to use object members as resources.

Example

The XAML below uses the **C1StaticResource** class to bind a grid column using a value converter that is implemented in a **ViewModel** object. The XAML snippet above assigns the **_model.JobsConverter** object to the **Converter** property of the binding. This cannot be done using a nested binding because the **Binding** class is not a dependency object.

- [C#](#)

```
<c1:C1FlexGrid
  ItemsSource="{Binding Source={StaticResource _model}, Path=People}"
  AutoGenerateColumns="False" >
  <c1:C1FlexGrid.Columns>
 <c1:Column
 Binding="{Binding JobID,
 Mode=TwoWay,
 Converter={c1:C1StaticResource Key=_model,Path=JobsConverter}}" />
  </c1:C1FlexGrid.Columns>
</c1:C1FlexGrid>
```

Inheritance Hierarchy

```
System.Object
  System.Windows.Markup.MarkupExtension
 C1.WPF.Binding.C1StaticResource
```

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Members](#)
[C1.WPF.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [C1StaticResource](#).

Public Constructors

	Name	Description
	C1StaticResource Constructor	Overloaded.

[Top](#)

Public Properties

	Name	Description
	Key	Key that identifies the resource.
	Path	Expression that defines the data to extract from the resource.

[Top](#)

Public Methods

	Name	Description
	ProvideValue	Overridden. Returns an object that is provided as the value of this markup extension.

[Top](#)

See Also

Reference

[C1StaticResource Class](#)

[C1.WPF.Binding Namespace](#)

C1StaticResource Constructor

Overload List

Overload	Description
----------	-------------

C1StaticResource Constructor()	Initializes a new instance of a C1StaticResource .
C1StaticResource Constructor(String)	Initializes a new instance of a C1StaticResource .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)
[C1StaticResource Members](#)

C1StaticResource Constructor()
Initializes a new instance of a [C1StaticResource](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function New()</code>	
C#	
<code>public C1StaticResource()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)
[C1StaticResource Members](#)
[Overload List](#)

C1StaticResource Constructor(String)
Key that identifies the resource.

Initializes a new instance of a [C1StaticResource](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal resourceKey As System.String _)</pre>	
C#	
<pre>public C1StaticResource(System.string resourceKey)</pre>	

Parameters

resourceKey

Key that identifies the resource.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1StaticResource Class](#)
- [C1StaticResource Members](#)
- [Overload List](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [C1StaticResource members](#).

Public Methods

Name	Description
------	-------------

 ProvideValue	Overridden. Returns an object that is provided as the value of this markup extension.
---	---

[Top](#)

See Also

Reference

[C1StaticResource Class](#)

[C1.WPF.Binding Namespace](#)

ProvideValue Method

A service provider helper that can provide services for the markup extension.

Returns an object that is provided as the value of this markup extension.

Syntax

Visual Basic (Declaration)	
<pre>Public Overrides Function ProvideValue(_ ByVal serviceProvider As System.IServiceProvider _) As System.Object</pre>	
C#	
<pre>public override System.Object ProvideValue(System.IServiceProvider serviceProvider)</pre>	

Parameters

serviceProvider

A service provider helper that can provide services for the markup extension.

Return Value

The object value to set on the property where the extension is applied.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [C1StaticResource Class](#)
- [C1StaticResource Members](#)

Properties

%%scrap%%

" -->

For a list of all members of this type, see [C1StaticResource members](#).

Public Properties

	Name	Description
	Key	Key that identifies the resource.
	Path	Expression that defines the data to extract from the resource.

[Top](#)

See Also

Reference

- [C1StaticResource Class](#)
- [C1.WPF.Binding Namespace](#)

Key Property

Key that identifies the resource.

Syntax

Visual Basic (Declaration)	
<code>Public Property Key As System.String</code>	
C#	
<code>public System.string Key {get; set;}</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)
[C1StaticResource Members](#)

Path Property

Expression that defines the data to extract from the resource.

Syntax

Visual Basic (Declaration)	
Public Property Path As System.String	
C#	
public System.string Path { get ; set ;}	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[C1StaticResource Class](#)
[C1StaticResource Members](#)

Expression

Base class that represents parsed expressions.

Object Model

Expression

Syntax

Visual Basic (Declaration)	
Public Class Expression	
C#	
public class Expression	

Remarks

For example: `Expression expr = scriptEngine.Parse(strExpression); object val = expr.Evaluate();`

Inheritance Hierarchy

System.Object

C1.WPF.Binding.Expression

[C1.WPF.Binding.XObjectExpression](#)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Members](#)

[C1.WPF.Binding Namespace](#)

Overview

Base class that represents parsed expressions.

Object Model

Expression

Syntax

Visual Basic (Declaration)	
Public Class Expression	
C#	

```
public class Expression
```

Remarks

For example: `Expression expr = scriptEngine.Parse(strExpression); object val = expr.Evaluate();`

Inheritance Hierarchy

System.Object

C1.WPF.Binding.Expression

[C1.WPF.Binding.XObjectExpression](#)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Members](#)

[C1.WPF.Binding Namespace](#)

Members

[Methods](#)

The following tables list the members exposed by [Expression](#).

Public Methods

	Name	Description
⇒💎	CompareTo	Compares the value of this Expression to the value of another Expression .
⇒💎	Evaluate	Returns the value of the Expression .
⇒💎	Optimize	Returns an equal or simpler (but equivalent) version of the Expression .

[Top](#)

Public Operators

 Implicit Type Conversion	Overloaded. Evaluates the expression and returns the result converted to a string.
--	--

[Top](#)

See Also

Reference

[Expression Class](#)

[C1.WPF.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [Expression members](#).

Public Methods

	Name	Description
	CompareTo	Compares the value of this Expression to the value of another Expression .
	Evaluate	Returns the value of the Expression .
	Optimize	Returns an equal or simpler (but equivalent) version of the Expression .

[Top](#)

See Also

Reference

[Expression Class](#)

[C1.WPF.Binding Namespace](#)

CompareTo Method

Expression to compare to.

Compares the value of this [Expression](#) to the value of another [Expression](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function CompareTo(_ ByVal other As Expression _) As System.Integer</pre>	
C#	
<pre>public System.int CompareTo(Expression other)</pre>	

Parameters

other

Expression to compare to.

Return Value

An integer that indicates whether the value of this expression is smaller than, equal, or greater than the value of the [other](#) expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

Evaluate Method

Returns the value of the [Expression](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Overridable Function Evaluate() As System.Object</pre>	
C#	

```
public virtual System.Object Evaluate()
```

Return Value

The value of the [Expression](#).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

Optimize Method

Returns an equal or simpler (but equivalent) version of the [Expression](#).

Syntax

Visual Basic (Declaration)

```
Public Overridable Function Optimize() As Expression
```

C#

```
public virtual Expression Optimize()
```

Return Value

An equal or simpler but equivalent version of the expression.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

Operators

Implicit Type Conversion Operator

Evaluates the expression and returns the result converted to a string.

Overload List

Overload	Description
Implicit Type Conversion(String,Expression)	Evaluates the expression and returns the result converted to a string.
Implicit Type Conversion(Double,Expression)	Evaluates the expression and returns the result converted to a double.
Implicit Type Conversion(Boolean,Expression)	Evaluates the expression and returns the result converted to a Boolean value.
Implicit Type Conversion(DateTime,Expression)	Evaluates the expression and returns the result converted to a System.DateTime value.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Expression Class](#)

[Expression Members](#)

FunctionDefinition

Function definition class (keeps function name, parameter counts, and delegate).

Object Model

FunctionDefinition

Syntax

Visual Basic (Declaration)	
Public Class FunctionDefinition	
C#	
public class FunctionDefinition	

Inheritance Hierarchy

System.Object
C1.WPF.Binding.FunctionDefinition

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Members](#)
[C1.WPF.Binding Namespace](#)

Overview

Function definition class (keeps function name, parameter counts, and delegate).

Object Model

FunctionDefinition

Syntax

Visual Basic (Declaration)	
Public Class FunctionDefinition	
C#	
public class FunctionDefinition	

Inheritance Hierarchy

System.Object
C1.WPF.Binding.FunctionDefinition

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Members](#)
[C1.WPF.Binding Namespace](#)

Members

[Fields](#)

The following tables list the members exposed by [FunctionDefinition](#).

Public Constructors

	Name	Description
	FunctionDefinition Constructor	Initializes a new instance of a FunctionDefinition .

[Top](#)

Public Fields

	Name	Description
	Function	Gets or sets the CalcEngineFunction that evaluates this function.
	ParmMax	Gets or sets the maximum number of parameters allowed by this FunctionDefinition .
	ParmMin	Gets or sets the minimum number of parameters required by this FunctionDefinition .

[Top](#)

See Also

Reference

FunctionDefinition Constructor

The minimum number of parameters required by this function.

The maximum number of parameters allowed by this function.

The [CalcEngineFunction](#) delegate that evaluates this function

Initializes a new instance of a [FunctionDefinition](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal parmMin As System.Integer, _ ByVal parmMax As System.Integer, _ ByVal function As CalcEngineFunction _)</pre>	
C#	
<pre>public FunctionDefinition(System.int parmMin, System.int parmMax, CalcEngineFunction function)</pre>	

Parameters

parmMin

The minimum number of parameters required by this function.

parmMax

The maximum number of parameters allowed by this function.

function

The [CalcEngineFunction](#) delegate that evaluates this function

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [FunctionDefinition Class](#)
- [FunctionDefinition Members](#)

Fields

>

Name	Description
 Function	Gets or sets the CalcEngineFunction that evaluates this function.
 ParmMax	Gets or sets the maximum number of parameters allowed by this FunctionDefinition .
 ParmMin	Gets or sets the minimum number of parameters required by this FunctionDefinition .

[Top](#)

See Also

Reference

- [FunctionDefinition Class](#)
- [C1.WPF.Binding Namespace](#)

Function Field

Gets or sets the [CalcEngineFunction](#) that evaluates this function.

Syntax

Visual Basic (Declaration)	
<code>Public Function As CalcEngineFunction</code>	
C#	
<code>public CalcEngineFunction Function</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [FunctionDefinition Class](#)
- [FunctionDefinition Members](#)

ParmMax Field

Gets or sets the maximum number of parameters allowed by this [FunctionDefinition](#).

Syntax

Visual Basic (Declaration)	
<code>Public ParmMax As System.Integer</code>	
C#	
<code>public System.int ParmMax</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [FunctionDefinition Class](#)
- [FunctionDefinition Members](#)

ParmMin Field

Gets or sets the minimum number of parameters required by this [FunctionDefinition](#).

Syntax

Visual Basic (Declaration)	
<code>Public ParmMin As System.Integer</code>	
C#	
<code>public System.int ParmMin</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[FunctionDefinition Class](#)
[FunctionDefinition Members](#)

Tally

A class that aggregates values and provides summary statistics (including count, sum, average, standard deviation, and variance).

Object Model

Syntax

Visual Basic (Declaration)	
<code>Public Class Tally</code>	
C#	
<code>public class Tally</code>	

Inheritance Hierarchy

System.Object
 C1.WPF.Binding.Tally

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Members](#)
[C1.WPF.Binding Namespace](#)

Overview

A class that aggregates values and provides summary statistics (including count, sum, average, standard deviation, and variance).

Object Model

Tally

Syntax

Visual Basic (Declaration)	
Public Class Tally	
C#	
public class Tally	

Inheritance Hierarchy

System.Object
C1.WPF.Binding.Tally

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Members](#)
[C1.WPF.Binding Namespace](#)

Members

[Methods](#)

The following tables list the members exposed by [Tally](#).

Public Constructors

	Name	Description
--	------	-------------

≡	Tally Constructor	Overloaded.
---	-----------------------------------	-------------

[Top](#)

Public Methods

	Name	Description
≡	Add	Adds an Expression to the Tally , updating the associated summary statistics.
≡	AddValue	Adds a value to the Tally , updating the associated summary statistics.
≡	Average	Gets the average of the values in the Tally .
≡	Count	Gets the total count of values in the Tally .
≡	Max	Gets the maximum value in the Tally .
≡	Min	Gets the minimum value in the Tally .
≡	Range	Gets the range of values in the Tally (maximum minus minimum).
≡	Std	Gets the standard deviation of the values in the Tally .
≡	StdP	Gets the population standard deviation of the values in the Tally .
≡	Sum	Gets the sum of the values in the Tally .
≡	Var	Gets the variance of the values in the Tally .
≡	VarP	Gets the population variance of the values in the Tally .

[Top](#)

See Also

Reference

[Tally Class](#)

[C1.WPF.Binding Namespace](#)

Tally Constructor

Overload List

Overload	Description
Tally Constructor(Boolean)	Initializes a new instance of a Tally .
Tally Constructor()	Initializes a new instance of a Tally .

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Tally Constructor(Boolean)

Whether this [Tally](#) can be used only with numeric values.

Initializes a new instance of a [Tally](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal numbersOnly As System.Boolean _)</pre>	
C#	
<pre>public Tally(System.bool numbersOnly)</pre>	

Parameters

numbersOnly

Whether this [Tally](#) can be used only with numeric values.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)
[Overload List](#)

Tally Constructor()

Initializes a new instance of a [Tally](#).

Syntax

Visual Basic (Declaration)	
Public Function New()	
C#	
public Tally()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)
[Overload List](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [Tally members](#).

Public Methods

	Name	Description
≡	Add	Adds an Expression to the Tally , updating the associated summary statistics.
≡	AddValue	Adds a value to the Tally , updating the associated summary statistics.
≡	Average	Gets the average of the values in the Tally .
≡	Count	Gets the total count of values in the Tally .
≡	Max	Gets the maximum value in the Tally .
≡	Min	Gets the minimum value in the Tally .
≡	Range	Gets the range of values in the Tally (maximum minus minimum).
≡	Std	Gets the standard deviation of the values in the Tally .
≡	StdP	Gets the population standard deviation of the values in the Tally .
≡	Sum	Gets the sum of the values in the Tally .
≡	Var	Gets the variance of the values in the Tally .
≡	VarP	Gets the population variance of the values in the Tally .

[Top](#)

See Also

Reference

[Tally Class](#)

[C1.WPF.Binding Namespace](#)

Add Method

[Expression](#) to add to the [Tally](#).

Adds an [Expression](#) to the [Tally](#), updating the associated summary statistics.

Syntax

Visual Basic (Declaration)	
<pre>Public Sub Add(_ ByVal e As Expression _)</pre>	
C#	
<pre>public void Add(Expression e)</pre>	

Parameters

e

[Expression](#) to add to the [Tally](#).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [Tally Class](#)
- [Tally Members](#)

AddValue Method

Value to add to the [Tally](#)

Adds a value to the [Tally](#), updating the associated summary statistics.

Syntax

Visual Basic (Declaration)	
<pre>Public Sub AddValue(_ ByVal value As System.Object _)</pre>	

C#	
<pre>public void AddValue(System.object value)</pre>	

Parameters

value

Value to add to the [Tally](#)

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

Average Method

Gets the average of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function Average() As System.Double</pre>	
C#	
<pre>public System.double Average()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Count Method

Gets the total count of values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Count() As System.Double</code>	
C#	
<code>public System.double Count()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Max Method

Gets the maximum value in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Max() As System.Double</code>	
C#	
<code>public System.double Max()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Min Method

Gets the minimum value in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Min() As System.Double</code>	
C#	
<code>public System.double Min()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Range Method

Gets the range of values in the [Tally](#) (maximum minus minimum).

Syntax

Visual Basic (Declaration)	
<code>Public Function Range() As System.Double</code>	
C#	
<code>public System.double Range()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

Std Method

Gets the standard deviation of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function Std() As System.Double</code>	
C#	
<code>public System.double Std()</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)
[Tally Members](#)

StdP Method

Gets the population standard deviation of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<code>Public Function StdP() As System.Double</code>	

C#	
<pre>public System.double StdP()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

Sum Method

Gets the sum of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
<pre>Public Function Sum() As System.Double</pre>	
C#	
<pre>public System.double Sum()</pre>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

Var Method

Gets the variance of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
Public Function Var() As System.Double	
C#	
public System.double Var()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

VarP Method

Gets the population variance of the values in the [Tally](#).

Syntax

Visual Basic (Declaration)	
Public Function VarP() As System.Double	
C#	
public System.double VarP()	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[Tally Class](#)

[Tally Members](#)

XObjectExpression

Expression that represents an external object.

Object Model

Syntax

Visual Basic (Declaration)	
<pre>Public Class XObjectExpression Inherits Expression</pre>	
C#	
<pre>public class XObjectExpression : Expression</pre>	

Inheritance Hierarchy

System.Object
 [C1.WPF.Binding.Expression](#)
 C1.WPF.Binding.XObjectExpression

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Members](#)
[C1.WPF.Binding Namespace](#)

Overview

Expression that represents an external object.

Object Model

Syntax

Visual Basic (Declaration)	
<pre>Public Class XObjectExpression Inherits Expression</pre>	
C#	
<pre>public class XObjectExpression : Expression</pre>	

Inheritance Hierarchy

System.Object
[C1.WPF.Binding.Expression](#)
C1.WPF.Binding.XObjectExpression

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Members](#)
[C1.WPF.Binding Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [XObjectExpression](#).

Public Properties

	Name	Description
	Value	Gets the inner value of this expression (may be an actual value or an IValueObject).

[Top](#)

Public Methods

	Name	Description
--	------	-------------

⇒	CompareTo	Compares the value of this Expression to the value of another Expression . (Inherited from C1.WPF.Binding.Expression)
⇒	Evaluate	Overridden. Returns the value of the Expression .
⇒	GetEnumerator	Gets an System.Collections.IEnumerator that can be used to iterate over a collection.
⇒	Optimize	Returns an equal or simpler (but equivalent) version of the Expression . (Inherited from C1.WPF.Binding.Expression)

[Top](#)

See Also

Reference

[XObjectExpression Class](#)

[C1.WPF.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [XObjectExpression members](#).

Public Methods

	Name	Description
⇒	CompareTo	Compares the value of this Expression to the value of another Expression . (Inherited from C1.WPF.Binding.Expression)
⇒	Evaluate	Overridden. Returns the value of the Expression .
⇒	GetEnumerator	Gets an System.Collections.IEnumerator that can be used to iterate over a collection.
⇒	Optimize	Returns an equal or simpler (but equivalent) version of the Expression . (Inherited from C1.WPF.Binding.Expression)

[Top](#)

See Also

Reference

[XObjectExpression Class](#)
[C1.WPF.Binding Namespace](#)

Evaluate Method

Returns the value of the [Expression](#).

Syntax

Visual Basic (Declaration)	
<code>Public Overrides Function Evaluate() As System.Object</code>	
C#	
<code>public override System.object Evaluate()</code>	

Return Value

The value of the [Expression](#).

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Class](#)
[XObjectExpression Members](#)

GetEnumerator Method

Gets an **System.Collections.IEnumerator** that can be used to iterate over a collection.

Syntax

Visual Basic (Declaration)	
<code>Public Function GetEnumerator() As System.Collections.IEnumerator</code>	
C#	

```
public System.Collections.IEnumerator GetEnumerator()
```

Return Value

An **System.Collections.IEnumerator** that can be used to iterate over a collection.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[XObjectExpression Class](#)

[XObjectExpression Members](#)

Properties

>

Name	Description
 Value	Gets the inner value of this expression (may be an actual value or an <code>IValueObject</code>).

[Top](#)

See Also

Reference

[XObjectExpression Class](#)

[C1.WPF.Binding Namespace](#)

Value Property

Gets the inner value of this expression (may be an actual value or an `IValueObject`).

Syntax

Visual Basic (Declaration)	
<pre>Public ReadOnly Property Value As System.Object</pre>	
C#	

```
public System.object Value {get;}
```

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [XObjectExpression Class](#)
- [XObjectExpression Members](#)

Interfaces

IValueObject

Interface supported by external objects that have to return a value other than themselves (e.g. a cell range object should return the cell content instead of the range itself).

Object Model

IValueObject

Syntax

Visual Basic (Declaration)	
Public Interface IValueObject	
C#	
public interface IValueObject	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

Overview

Interface supported by external objects that have to return a value other than themselves (e.g. a cell range object should return the cell content instead of the range itself).

Object Model

IValueObject

Syntax

Visual Basic (Declaration)	
<code>Public Interface IValueObject</code>	
C#	
<code>public interface IValueObject</code>	

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

Members

Methods

The following tables list the members exposed by [IValueObject](#).

Public Methods

	Name	Description
	GetValue	Gets the value of this object.

See Also

Reference

[IValueObject Interface](#)
[C1.WPF.Binding Namespace](#)

Methods

%%scrap%%

" -->

For a list of all members of this type, see [IValueObject members](#).

Public Methods

	Name	Description
	GetValue	Gets the value of this object.

[Top](#)

See Also

Reference

[IValueObject Interface](#)
[C1.WPF.Binding Namespace](#)

GetValue Method

Gets the value of this object.

Syntax

Visual Basic (Declaration)	
Function GetValue() As System.Object	
C#	
System. object GetValue()	

Return Value

The value of this object.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[IValueObject Interface](#)
[IValueObject Members](#)

Delegates

CalcEngineFunction

List of [Expression](#) objects that represent the parameters to be used in the function call.

Delegate that represents CalcEngine functions.

Syntax

Visual Basic (Declaration)	
<pre>Public Delegate Function CalcEngineFunction(_ ByVal parms As System.Collections.Generic.List(Of Expression) _) As System.Object</pre>	
C#	
<pre>public delegate System.object CalcEngineFunction(System.Collections.Generic.List<Expression> parms)</pre>	

Parameters

parms

List of [Expression](#) objects that represent the parameters to be used in the function call.

Return Value

The function result.

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [CalcEngineFunction Members](#)
- [C1.WPF.Binding Namespace](#)

SmartAssembly.Attributes Namespace

Overview

[Inheritance Hierarchy](#)

Classes

	Class	Description
	PoweredByAttribute	

See Also

Reference

- [C1.WPF.Binding.4 Assembly](#)

Classes

PoweredByAttribute

Object Model

[PoweredByAttribute](#)

Syntax

Visual Basic (Declaration)	
<pre>Public NotInheritable Class PoweredByAttribute Inherits System.Attribute</pre>	
C#	
<pre>public sealed class PoweredByAttribute : System.Attribute</pre>	

Inheritance Hierarchy

System.Object
System.Attribute
SmartAssembly.Attributes.PoweredByAttribute

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PoweredByAttribute Members](#)
[SmartAssembly.Attributes Namespace](#)

Overview

Object Model

PoweredByAttribute

Syntax

Visual Basic (Declaration)	
<pre>Public NotInheritable Class PoweredByAttribute Inherits System.Attribute</pre>	
C#	
<pre>public sealed class PoweredByAttribute : System.Attribute</pre>	

Inheritance Hierarchy

System.Object
System.Attribute
SmartAssembly.Attributes.PoweredByAttribute

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

[PoweredByAttribute Members](#)
[SmartAssembly.Attributes Namespace](#)

Members

[Properties](#) [Methods](#)

The following tables list the members exposed by [PoweredByAttribute](#).

Public Constructors

	Name	Description
	PoweredByAttribute Constructor	

[Top](#)

Public Properties

	Name	Description
	TypeId	(Inherited from System.Attribute)

[Top](#)

Public Methods

	Name	Description
	Equals	(Inherited from System.Attribute)
	GetHashCode	(Inherited from System.Attribute)
	IsDefaultAttribute	(Inherited from System.Attribute)
	Match	(Inherited from System.Attribute)

[Top](#)

See Also

Reference

PoweredByAttribute Constructor

Syntax

Visual Basic (Declaration)	
<pre>Public Function New(_ ByVal param1 As System.String _)</pre>	
C#	
<pre>public PoweredByAttribute(System.string param1)</pre>	

Parameters

param1

Requirements

Target Platforms: Windows 7, Windows Vista SP1 or later, Windows XP SP3, Windows Server 2008 (Server Core not supported), Windows Server 2008 R2 (Server Core supported with SP1 or later), Windows Server 2003 SP2

See Also

Reference

- [PoweredByAttribute Class](#)
[PoweredByAttribute Members](#)