

Reflection

Leveraging the Power of Metadata

www.csse.monash.edu.au/courseware/cse5510/Lectures/lecture3.ppt

Objectives

- **Provide an introduction to .NET Reflection**
- **Explain how applications can use Reflection to explore type information and how they can build types at runtime**

Contents

- **Section 1: Overview**
- **Section 2: Exploring Metadata**
- **Section 3: Detail Information**
- **Section 4: Building Types at Runtime**
- **Section 5: Putting it together**
- **Summary**

Section 1: Overview

- **.NET Compile-Execution Cycle**
- **.NET Reflection Core Concepts**

Execution model

.Net Architecture

Reflection Overview

- **All types in the CLR are self-describing**
 - CLR provides a reader and writer for type definitions
 - `System.Reflection` & `System.Reflection.Emit`
 - You can ‘read’ programs
 - You can map between type systems
 - You can interrogate objects and types inside a running program

.NET Reflection Core Concepts

- **Metadata**
 - Single location for type information and code
 - Code is literally contained within type information
 - Every .NET object can be queried for its type
 - Types' metadata can be explored with Reflection
- **Dynamic Type System**
 - Highly dynamic and language independent
 - Types may be extended and built at run-time
 - Allows on-the-fly creation of assemblies
 - .NET Compilers use .NET to emit .NET code

Reflection is fundamental to the CLR

Metadata uses

- Allows type developed in a PL to be used by code in other PL
- GC uses to traverse objects
- Serialization (essential for Web Services)
- IDE (e.g. IntelliSense)

Section 2: Exploring Metadata

- Who are you?
- What are you?
- Anything special about you?
- Now tell me what you have!
- Types and Instances

Type Reflection

Savings BaseType == Account

Savings BaseType.BaseType == Object

Ixfer BaseType == null

Account IsSubClassof(IEnquire) == false

Savings IsSubClassof(Account) == true

Savings GetInterfaces() == { Iprint, Ixfer, Ienquire }

Ienquire IsAssignableFrom(Savings) == true

Reflection and the CLR type system

MetaData: TypeInfo at Runtime

Traverse every element in an assembly

Using System.Reflection;

```
Public static void WalkAssembly(String assemblyName)
```

```
{
```

```
Assembly assembly = Assembly.Load (assemblyName);
```

```
foreach (Module module in assembly.GetModules())
```

```
foreach (Type type in module.GetTypes())
```

```
foreach (MemberInfo member in type.GetMembers())
```

```
Console.WriteLine (“{0}.{1}”, type, member.Name;
```

```
}
```

Serialization

- Save state of an object on disk or send to a stream:

```
public class Point {  
 public double x;  
 public double y;  
 public double length; // computed from x, y  
};
```

Solutions

- **Inherit from a base type:**

```
class Point : Serializable { ... }
```

but ...

- base type does not know derived type
- requires multiple inheritance

- **Java solution:**

```
class Point implements Serializable { ... }
```

but ...

- method granularity
- customization requires full rewrite of WriteObject, ReadObject

Solution: Attributes

[Serializable]

```
public class Point {
```

```
 public double x;
```

```
 public double y;
```

[NonSerialized]

```
 public double length; // computed from x, y
```

```
};
```

Rotor Serialization Engine

```
protected virtual void WriteMember(String memberName, Object data) {
 if (data==null) {
 WriteObjectRef(data, memberName, typeof(Object));
 return;
 }
 Type varType = data.GetType();
 if (varType == typeof(Boolean)) {
 WriteBoolean(Convert.ToBoolean(data), memberName);
 } else if (varType == typeof(Char)) {
 WriteChar(Convert.ToChar(data), memberName);
 } else if (varType == typeof(Byte)) {
 WriteByte(Convert.ToByte(data), memberName);
 } ...
 else {
 if (varType.isArray) {
 WriteArray(data, memberName, varType);
 } else if (varType.IsValueType) {
 WriteValueType(data, memberName, varType);
 } else {
 WriteObjectRef(data, memberName, varType);
 }
 }
}
```

Reflection Emit

Abstractions correspond closely to the CTS that underlies the CLR:

- **AssemblyBuilder**
- **ConstructorBuilder**
-
- **CustomAttributeBuilder**
- **EnumBuilder**
- **EventBuilder**
- **FieldBuilder**
- **ILGenerator**
- **Label**
- **LocalBuilder**
- **MethodBuilder**
- **ModuleBuilder**
- **ParameterBuilder**
- **PropertyBuilder**
- **TypeBuilder**

Who are you?

- **Accessing meta-data: System.Object.GetType()**
 - All .NET classes (implicitly) inherit System.Object
 - Available on every .NET class; simple types too
- **Explicit language support for type meta-data**
 - C#, JScript.NET: typeof(...)
 - VB.NET: If TypeOf ... Is ... Then ...
- **Determining Type Identity**
 - Types have unique identity across any assembly
 - Types can be compared for identity
 - if (a.GetType() == b.GetType()) { ... };

System.Type

- **Access to meta-data for any .NET type**
- **Returned by System.Object.GetType()**
- **Allows drilling down into all facets of a type**
 - **Category: Simple, Enum, Struct or Class**
 - **Methods and Constructors, Parameters and Return**
 - **Fields and Properties, Arguments and Attributes**
 - **Events, Delegates and Namespaces**

What are you?

- **Value, Interface or Class?**
 - `IsValueType`, `IsInterface`, `IsClass`
- **Public, Private or Sealed ?**
 - `IsNotPublic`, `IsSealed`
- **Abstract or Implementation?**
 - `IsAbstract`
- **Covers all possible properties of a managed type**
- **Very intuitive API, no "Parameter Hell"**

Anything special about you?

- **Special Memory Layout?**

- `ISAutoLayout`
- `ISExplicitLayout`
- `ISLayoutSequential`

- **COM Objects?**

- `ISCOMObject`

- **More...**

- `IsUnicodeClass`
- `IsSpecialName`, etc.

Now tell me what you have!

- **Finding and Exploring Members**
 - MemberInfo: GetMembers(), FindMembers()
- **Exploring Fields and Properties**
 - FieldInfo: GetFields(), PropertyInfo: GetProperties()
- **Exploring Constructors, Methods and Events**
 - GetConstructors(), GetMethods(), GetEvents()
- **Exploring attributes, determining implemented interfaces, enumerating nested types, ...**
- **Summary: Everything you may ever want to know**

Type and Instances

- **Type Safety First! Type checking at runtime**
 - C#: if (o is Customer) { ... }
 - VB: If Typeof o Is Customer Then ...
End If
- **Dynamic Invocation through Reflection**
 - Support for late binding
 - MethodInfo.Invoke()
 - FieldInfo.SetValue()
 - PropertyInfo.SetValue()

Section 3: Detail Information

- **MemberInfo**
- **FieldInfo, PropertyInfo**
- **ConstructorInfo, MethodInfo**

MemberInfo

- **Base class for all "member" element descriptions**
 - Fields, Properties, Methods, etc.
- **Provides member kind, name and declaring class**

FieldInfo, PropertyInfo

- **FieldInfo**
 - Field data type and attributes
 - Static or Instance field, protection level
 - Can set value through reflection
 - Provides low-level, direct access with `SetValueDirect()`
- **PropertyInfo**
 - Property type and attributes
 - Test methods for readability, writeability
 - "get" and "set" `MethodInfo`
 - Indexer `ParameterInfo`
 - Can invoke "set" and "get" through `Reflection`

MethodInfo, ConstructorInfo

- **MethodInfo**
 - Return type and attributes
 - List of all parameters as ParameterInfo array
 - Detail implementation information through flag-field
 - Can invoke method through Reflection
- **ConstructorInfo**
 - Same features as MethodInfo, just for constructors

Attributes

- Custom attributes are the killer-app for Reflection!
- Attributes enable declarative behavior
- Attributes allow data augmentation

```
[dbcolumn("Address1")] string Street;  
[dbcolumn("Postcode")] string ZIP;
```

Mark class as serializable
`Type.GetCustomAttributes()`

Map fields to database columns
with
`FieldInfo.GetCustomAttributes()`

```
[serializable]  
class Person  
{  
 ...
```

Custom Attributes

```
[BugFix(121,"GA","01/03/05")]
[BugFix(107,"GA","01/04/05",
 Comment="Fixed off by one errors")]
public class MyMath {
 public double DoFunc1(double param1) {
 return param1 + DoFunc2(param1); }

 public double DoFunc2(double param1) {
 return param1 / 3; }
}
```

Defining a Custom Attribute

```
public class BugFixAttribute : System.Attribute {  
  
 public BugFixAttribute(int bugID, string programmer,  
 string date) {  
 this.bugID = bugID;  
 this.programmer = programmer;  
 this.date = date;  
 }  
  
 // Named parameters are implemented as properties:  
 public string Comment {  
 get { return comment; }  
 set { comment = value; }  
 } }
```

Using Attributes

```
MyMath mm = new MyMath();
Console.WriteLine("Calling DoFunc(7). Result: {0}", mm.DoFunc1(7));
// get the member information and use it to retrieve the custom attributes

System.Reflection.MemberInfo inf = typeof(MyMath);
BugFixAttribute[] attributes =
 (BugFixAttribute[])inf.GetCustomAttributes(typeof(BugFixAttribute), false);

// iterate through the attributes, retrieving the properties
foreach(BugFixAttribute attribute in attributes) {
 Console.WriteLine("\nBugID: {0}", attribute.BugID);
 Console.WriteLine("Programmer: {0}", attribute.Programmer);
 Console.WriteLine("Date: {0}", attribute.Date);
 Console.WriteLine("Comment: {0}", attribute.Comment);
}
```

Output:

```
Calling DoFunc(7). Result: 9.33
BugID: 121 Programmer: GA Date: 01/03/05 Comment:
BugID: 107 Programmer: GA Date: 01/04/05 Comment: Fixed off by one errors
```

Dynamic Method Invocation

```
Type theMathType = Type.GetType("System.Math");
Object theObj =
 Activator.CreateInstance(theMathType);
Type[] paramTypes = new Type[]
{ Type.GetType("System.Double")};

MethodInfo CosineMeth =
 theMathType.GetMethod("Cos", paramTypes);

Object[] parameters = new Object[1];
parameters[0] = 45;
Object returnVal = CosineMeth.Invoke(theObj,
 parameters);
```

Loop unrolling

```
public int DoSumLooping(int n) {
 int result = 0;
 for(int i = 1; i <= n; i++)
 result += i;
 return result;
}
```

Loop unrolling

```
public double DoSum(int n) {  
 if (adder == null)  
 GenerateCode(n);  
 // call the method through the interface  
 return (adder.ComputeSum( ));  
}  
  
public void GenerateCode(int n) {  
 Assembly theAssembly = EmitAssembly(n);  
 adder = (IComputer)  
 theAssembly.CreateInstance("UnrolledSum");  
}
```

Create the Assembly

```
private Assembly EmitAssembly(int n) {  
 assemblyName = new AssemblyName( );  
 assemblyName.Name = "DoSumAssembly";  
 AssemblyBuilder newAssembly =  
 Thread.GetDomain().DefineDynamicAssembly(  
 assemblyName, AssemblyBuilderAccess.Run);  
 ModuleBuilder newModule =  
 newAssembly.DefineDynamicModule("Sum");  
 TypeBuilder myType =  
 newModule.DefineType( "UnrolledSum",  
 TypeAttributes.Public);  
 myType.AddInterfaceImplementation( typeof(IComputer));
```

Create the Assembly

```
// Define a method on the type to call. Pass an
// array that defines the types of the parameters,
// the type of the return type, the name of the
// method, and the method attributes.
Type[] paramTypes = new Type[0];
Type returnType = typeof(int);
MethodBuilder simpleMethod =
 myType.DefineMethod( "ComputeSum",
 MethodAttributes.Public |
 MethodAttributes.Virtual, returnType,
 paramTypes);
```

Generating IL code

```
ILGenerator generator = simpleMethod.GetILGenerator();
// Emit the IL
// Push zero onto the stack. For each 'i' less than 'theValue',
// push 'i' onto the stack as a constant
// add the two values at the top of the stack.
// The sum is left on the stack.
generator.Emit(OpCodes.Ldc_I4, 0);
for (int i = 1; i <= theValue; i++) {
 generator.Emit(OpCodes.Ldc_I4, i);
 generator.Emit(OpCodes.Add);
}
// return the value
generator.Emit(OpCodes.Ret);

computeSumInfo = typeof(IComputer).GetMethod("ComputeSum");
myType.DefineMethodOverride(simpleMethod, computeSumInfo);

// Create the type.
myType.CreateType();
return newAssembly;
}
```

Generated IL Code

Ldc_I4 0

Ldc_I4 1

Add

Ldc_I4 2

Add

Ldc_I4 3

Add

Ldc_I4 4

Add

Ldc_I4 5

Add

Ret

Performance

Output:

Sum of (2000) = 2001000 Looping.

**Elapsed ms: 11468.75 for 1000000
iterations**

Sum of (2000) = 2001000 UnrolledLoop.

**Elapsed ms: 406.25 for 1000000
iterations**

The Bigger picture

- **Types know their Module, Modules know their types**
- **Modules know their Assembly and vice versa**
- **Code can browse and search its entire context**

Assembly

Module

Class

Constructor

Method

Method

Field

Module

Struct

Class

Interface

Class

Module

Delegate

Class

Interface

Interface

The Unmanaged Spy: Metadata API

- **Unmanaged (COM) Version of Reflection**
- **Used by VisualStudio.NET and Compilers**
- **Full Access to all Reflection Information for Tools**
- **Fully documented in the "Tool Developer's Guide"**
- **Buddy: Assembly Metadata API**
 - Reads/writes Assembly Manifests

Section 4: Building Types at Runtime

- **Introducing System.Reflection.Emit**
- **Why? Some scenarios**
- **Dynamic Modules and Assemblies**
- **Creating Types and Classes**
- **Writing IL**

Introducing System.Reflection.Emit

- **Full representation of physical structure**
- **Allows building modules and assemblies at runtime**
 - Transient code only used at runtime
 - Persistent code for reuse
- **Create classes, types and emit IL**
- **Used by .NET compilers to build .NET apps**

Why? Some Scenarios...

- **Build classes dynamically from script-like code**
 - ASP.NET, Regular Expressions do just that !
- **Generate code from visual development tools**
 - e.g. build interfaces, base classes from UML
- **Create dynamic wrappers for existing code**
- **Transfer code-chunks to remote machines**
 - Distributed processing scenarios (like SETI@home)

Building Assemblies

- **System.Reflection.Emit.AssemblyBuilder**
- **Dynamically create new assemblies**
 - Create manifest and resources
 - Add modules
 - Specify security requirements
- **Can be persisted as files or held in memory**
- **Act and behave like any other assembly**

Building Modules

- **System.Reflection.Emit.ModuleBuilder**
- **Modules contain types, classes and code**
- **Allows creating fully functional modules with code**
- **Can associate source code**
- **Emit debug symbols**
- **Acts like any module created by any .NET compiler**

Writing IL

- **Emit accepts IL (Intermediate Language) code**
- **Same code as emitted by C#, VB.NET, Eiffel#**
- **IL is optimized and translated into machine code**
- **Reflection.Emit puts you "on-par"**
 - Same backend as .NET compilers
 - Same access to code-generation
 - Languages are mostly scanners and parsers
- **For more info see System.CodeDOM**

Section 5: Putting It Together

- **VisualStudio.NET and Reflection**
- **What ASP+ really does with a page**

VisualStudio.NET and Reflection

What ASP.NET does with a Page

Summary

- **Reflection = System.Type + GetType()**
- **Explore Type Information at Runtime**
- **Enables Attribute-Driven Programming**
- **Use Emit Classes to Produce .NET Assemblies**
- **Bottom Line: Fully Self-Contained Structural Model**