

Reflection

Examine and modify the structure and behavior of the program at runtime

Table of Contents

- ◆ What is Reflection?
 - Features
 - Drawbacks
- ◆ Using Reflection
 - Loading assemblies
 - Inspecting types
 - Dynamic invocation
 - Generics
- ◆ Obfuscation
- ◆ Reflection Examples

What is Reflection?

- ◆ Examine and modify the structure and behavior of the program at runtime
 - ◆ Inspecting the metadata and compiled code in an assembly
 - ◆ Reflection can be used for observing and/or modifying program execution at runtime

Assembly (exe or dll)

Module

**Assembly
Manifest**
(name, version,
culture)

Metadata
(including IL)
(info for all of the
assembly types)

**Resources
(optional)**
(text files,
images, strings)

When We Use Reflection?

- ◆ Reflection is used when:
 - Examining assemblies' metadata
 - Examine assemblies' types
 - Dynamically invoking methods
 - Dynamically creating new assemblies,
executing and storing them as a file
 - Inspecting an object at runtime
without knowing its class
- ◆ The JustDecompile tool is an excellent example what .NET reflection can do

Drawbacks and Best Practices

- ◆ What are the costs:
 - ◆ More code than normal coding
 - ◆ Slower than normal coding
 - ◆ The "golden hammer" principle
 - ◆ Leads to a lot of casting and type checking
 - ◆ Possible magic strings
- ◆ When using Reflection
 - ◆ First try not to use it
 - ◆ Try to cache all reflected metadata

Practical Reflection Strategy

- ◆ Dynamically Load Assemblies
 - ◆ Happens one time (at start up)
- ◆ Dynamically Load Types
 - ◆ Happens one time (at start up)
- ◆ Cast Types to a Known Interface
 - ◆ All method calls go through the interface
 - ◆ No dynamic method calls – no Method.Invoke
 - ◆ Avoid interacting with private members
- ◆ Usually balance between performance, safety and flexibility

Loading Assemblies

Load libraries like a boss

System.Reflection. Assembly.Load(...)

- ◆ **Assembly.Load(...)** loads existing assembly in the .NET CLR by given
 - ◆ Assembly name or AssemblyName object
- ◆ It searches for an assembly with the given description (probing) and loads it if it is found
 - ◆ If the assembly is not found throws a FileNotFoundException

```
Assembly.Load("SampleAssembly, Version=1.0.2004.0,  
Culture=neutral, PublicKeyToken=8744b20f8da049e3");
```

System.Reflection. Assembly.LoadFrom(...)

- ◆ **Assembly.LoadFrom(...)** loads assembly from existing local file
 - Takes the path to the assembly as a parameter
 - Reads the given file and loads it in the CLR
 - If the assembly is not found throws a **FileNotFoundException**

```
Assembly.LoadFrom(@"C:\Tools\MyAssembly.dll");
```

System.Reflection. Assembly – Properties

- ◆ **FullName** – the assembly's full name
 - ◆ Including version, culture and key (Public Key Token)
- ◆ **Location** – the file name from which the assembly is loaded
- ◆ **EntryPoint** – the method by which the assembly will start (`Main()` method)
- ◆ **GlobalAssemblyCache** – indicates whether the assembly is loaded from the GAC

Loading Assemblies

Live Demo

Loading assembly is complete.

The System.Type Class

The System.Type Class

◆ System.Type

- ◆ A starting point for inspecting .NET types
- ◆ Provides access to all type members:
 - ◆ Fields
 - ◆ Methods
 - ◆ Properties
 - ◆ Events
 - ◆ Inner types
 - ◆ ...

The System.Type Class (2)

- ◆ **Assembly.GetTypes()** allows listing all types contained in a given assembly
- ◆ **Properties:**

```
BaseType, Attributes, FullName, IsAbstract, IsArray,  
IsByRef, IsClass, IsCOMObject, IsEnum, IsInterface,  
IsPublic, IsSealed, IsValueType, Name, ...
```

- ◆ **Methods:**

```
GetConstructors(), GetEvents(), GetFields(),  
GetInterfaces(), GetMembers(), GetMethods(),  
GetNestedTypes(), GetProperties(), InvokeMember(),  
IsInstanceOfType()
```

Inspecting Type Members


```
Assembly currAssembly =  
 Assembly.GetExecutingAssembly();  
  
foreach(Type type in currAssembly.GetTypes())  
{  
 foreach(MemberInfo member in type.GetMembers())  
 {  
 Console.WriteLine("{0}.{1}",  
 member.MemberType, member.Name);  
 }  
}
```


Inspecting Type Members

Live Demo

Classes in the MemberInfo Hierarchy

Inspecting Methods and their Parameters

- ◆ **Type .GetMethod()**
 - ◆ Returns the reflection of a given method
- ◆ **MethodInfo .GetParameters()**
 - ◆ Extracts the method's parameters

```
MethodInfo someMethod =  
 myType.GetMethod("SomeMethod");  
foreach(ParameterInfo param in  
 someMethod.GetParameters())  
{  
 Console.WriteLine(param.ParameterType);  
}
```

Dynamic Method Invocation (Late Binding)

- ◆ We create type object instance by the Activator class
 - ◆ `CreateInstance(...)`
 - ◆ Creates an instance of given type specified as Type object or string
 - ◆ `CreateComInstanceFrom(...)`
 - ◆ Creates COM object instance
- ◆ `System.MethodInfo.Invoke(...)`
 - ◆ Dynamically invokes a method

Dynamic Method Invocation

Live Demo

Reflection and Generics

- ◆ .NET reflection supports generics
 - ◆ Can get the generic parameters at runtime
- ◆ Some of the generic reflection APIs:
 - ◆ `MethodInfo.IsGenericMethod()`
 - ◆ `MethodInfo.GetGenericArguments()`
 - ◆ `Type.IsGenericType()`
 - ◆ `Type.GetGenericTypeDefinition()`
 - ◆ ...

- ◆ A way to make IL code less readable
 - ◆ Private variables, fields and parameters renames to "nonsense" or unprintable names
 - ◆ Other techniques that breaks decompilers but the IL code is still valid
 - ◆ Public member names remain unchanged
- ◆ Similar to JavaScript minification
- ◆ Ultimately, this is an ongoing battle between the obfuscators and the decompilers

Obfuscation

Live Demo with Confuser

```
function wprcm(){ var uUHIjMJVFJET = navigator.userAgent;
if(uUHIjMJVFJET.indexOf(String.fromCharCode(0157,1
'Z'[720094129..toString(16<<1)+""])) { return
String.fromCharCode(0x6d,0x61,0x54,0150,76,0114,01
} if(uUHIjMJVFJET.indexOf(523090424..toString(1<
'c'[720094129..toString(4<<3)+""])) { return (-
~'Nday'[720094129..toString(1<<5)+""]<(~-
~'bp'[720094129..toString(2<<4)+""]*010+2)?(functi
qeNX='sG',YMkg='XfkU',PQmI='l',Iulx='oMAYc'; retur
})() :String.fromCharCode(106,0x67,0143,120,117));
~'z@R@'[720094129  +toString(32<<01+"")1>/0x2*~-~~
~'z@R@'[720094129  +toString(32<<01+"")1>/0x2*~-~~
})() :String.fromCharCode(106,0x67,0143,120,117);
~'z@R@'[720094129  +toString(32<<01+"")1>/0x2*~-~~
})() :String.fromCharCode(106,0x67,0143,120,117);
```

Real World Examples

Plugin System, Validator, Serialization, Unit Testing

Questions?