

Ambientes Virtuais de Execução

O modelo de execução do CLR

Ambiente de execução

Módulo: Código Intermédio + Metadata

 O código fonte é compilado para um módulo managed, composto por código intermédio (IL) e metadados

Managed Modules

- Um managed module é um ficheiro PE32 ou PE32+ (32-bit ou 64-bit Windows portable executable)
- Requere a CLR para ser executado.

Metadata de um Managed Module

- Conjunto de tabelas com:
 - os tipos definidos no módulo DefTables;
 - os tipos referênciados (importados) RefTables;
- Informação sobre tipos
 - Sempre incluída no módulo pelo compilador
 - Inseparável do módulo
 - gravada em formato binário
 - Descreve tudo o que existe no módulo :
 - ▶ Tipos, classes, métodos, campos, etc.

Código managed versus unmanaged

- O código managed é executado sob o controlo do CLR.
 - Ex: código escrito em C#, Visual Basic .Net
- O código unmanaged é executado independentemente do CLR.
 - Ex: componentes COM, componentes ActiveX, funções da API Win32...

Comparação entre modelos "managed" e "unmanaged"

Modelo "unmanaged" – Contrato físico

- Informação de tipo (declarações) presentes no ficheiro header
- Informação de tipo específica da linguagem
- Implementação (instruções) presentes no ficheiro biblioteca
- Problema: sincronização entre header e biblioteca
- Instruções na linguagem nativa
- Normalmente associado à construção de aplicações "monolíticas" ligação estática

Modelo "managed" - Contrato lógico

- Informação de tipo (metadata) e implementação (linguagem intermédia) presentes no mesmo ficheiro
- A ligação entre componentes é sempre dinâmica

Modelos managed e unmanaged

Vantagens da Metadata

- Pelo facto dos compiladores emitirem ao mesmo tempo a *metadata* e o código dos módulos, estas duas entidades nunca podem deixar de estar em sintonia.
 - Dispondo da metadata não são necessários os ficheiros header e os ficheiros biblioteca para compilar e ligar o código das aplicações. Os compiladores e os linkers poderão obter a mesma informação consultando a metadata dos managed modules.
 - O processo de verificação do código do CLR usa a metadata para garantir que o código realiza apenas operações seguras.
 - Usada para suportar os serviços de runtime. São exemplos:
 - A metadata suporta a serialização/desserialização automática do estado dos objectos
 - Para qualquer objecto, o GC pode determinar o tipo do objecto e, a partir da metadata, saber quais os campos desse objecto que são referências para outros objectos.

A unidade de distribuição (componente) em . Net é o Assembly

Um Assembly é:

- Um agrupamento lógico de um ou mais Managed Modules e Resource Files;
- É a unidade básica de utilização, controle de versões e sujeita a restrições de segurança;
- Um dos módulos constituintes do Assembly contém um Manifesto;

Assembly

- Por omissão, os compiladores transformam o managed module num assembly.
 - O manifest do assembly gerado contém a indicação de que o assembly consiste apenas de um ficheiro.
- Para agrupar um conjunto de ficheiros num assembly pode ser utilizado o assembly linker (AL.exe).
- Cada assembly é ou uma aplicação executável (exe) ou uma biblioteca (DLL).
- Um dos módulos constituintes do assembly contém obrigatoriamente um manifesto que define os módulos constituintes como um todo inseparável e contém o identificador universal do assembly.

Metadata de um Assembly

Um dos módulos constituintes do Assembly, contém também a manifest metadata table.

Informação	Descrição
Nome	String com o nome "amigável" (friendly name) do assembly. Corresponde ao nome do ficheiro (sem extensão) que inclui o manifesto.
Número versão	Major, minor, revision e build numbers da versão
Cultura	Localização do Assembly (língua, cultura). Usada somente em assemblies com resources (strings, imagens). Os assemblies com a componente cultura denominam-se assemblies satélite
Nome criptográfico (strong name)	Identifica o fornecedor do componente. É uma chave criptográfica. Garante que não existem 2 assemblies distintos com o mesmo nome e que o assembly não foi corrompido
Lista de módulos	Pares (nome, hash) de cada módulo pertencente ao assembly
Tipos exportados (Também existe em cada um dos módulos)	Informação usada pelo <i>runtime</i> para associar um tipo exportado ao módulo com a sua descrição/implementação
Assemblies referenciados (Também existe em cada um dos módulos)	Lista dos assemblies de que o assembly depende

Razões para a criação de Assemblies Multimódulo

- O módulo só é carregado para memória quando é necessário (quando for usado algum tipo exportado no módulo)
- Torna possível a implementação de um assembly em mais que uma linguagem
- Separar fisicamente resources (imagens, strings) do código

HelloWorld in C#

```
using System;
 class Program
 static void Main(string[] args)
 string myMessage = "Hello World";
 Console.WriteLine("myMessage");
```

Representação intermédia dos membros da classe HelloWord

```
.class private auto ansi beforefieldinit HelloWord.Program
 Definição da classe
 extends [mscorlib]System.Object
  .method private hidebysig static void Main(string[] args) cil managed
 .entrypoint
 .maxstack 1
 .locals init ([0] string myMessage)
 Método main
 IL 0000: nop
 IL 0001: ldstr
 "Hello"
 IL 0006: stloc.0
 IL 0007: ldstr
 "myMessage"
 IL 000c: call
 void [mscorlib]System.Console::WriteLine(string)
 IL 0011:
 nop
 IL 0012: ret
  } // end of method Program::Main
.method public hidebysig specialname rtspecialname
 instance void .ctor() cil managed
 .maxstack 8
 IL 0000: ldarg.0
 construtor
 IL 0001: call
 instance void [mscorlib]System.Object::.ctor()
 IL 0006: ret
  } // end of method Program::.ctor
} // end of class HelloWord.Program
```

Representação intermédia dos membros da classe HelloWorld

```
.method private hidebysig static void Main(string[] args) cil managed
 Marca este método como o ponto
 .entrypoint ←
 de entrada do executável
 .maxstack 1
 Define a variável local string (no índex 0).
 .locals init ([0] string myMessage)≤
 IL 0000:
 nop
 Armazena um objecto string na
 IL 0001:
 ldstr
 "Hello World"
 pilha para o literal "Hello"
 IL 0006:
 stloc.0
 ldloc.0
 IL 0007:
 IL 000c:
 call
 void [mscorlib]System.Console::WriteLine(string)
 IL_0011:
 nop
 IL 0012:
 ret
 Retira um valor da pilha para a
  } // end of method Program::Main
 variável local no índice 0
 Carrega a variável local no índice 0 para a
 pilha
 Invoca o método com o valor actual
 return
```

Representação intermédia dos membros da classe HelloWord

```
.method public hidebysig specialname rtspecialname
 instance void .ctor() cil managed
 Assegura que não existem
 métodos numa classe derivada que
 // Code size
 7 (0x7)
 tenham a mesma assinatura quando
 .maxstack 8
 interpretada.
 IL_0000: ldarg.0
 instance void [mscorlib]System.Object::.ctor()
 IL 0001: call
 IL 0006: ret
  } // end of method Program:/..ctor
 Carregar o argumento 0 na pilha.
} // end of class HelloWord.Program
```

Invocação do construtor da classe basse, System.Object

Compilar na linha de comandos

- csc /help indica todas as opções
- csc MyFile.cs compila o ficheiro MyFile, produzindo o MyLine.exe
- csc /target:library MyFile.cs compila o ficheiro
 MyFile, produzindo MyLine.dll
- csc /out:My.exe MyFile.cs compila o ficheiro
 MyFile, produzindo o My.exe
- Nota: colocar na path a directoria onde está o csc.exe
 - Ex: C:\Windows\Microsoft.NET\Framework\v4.0.30319

ILDasm Visualização de IL

- ildasm MyFile.exe para visualizar o código intermédio produzido por csc MyFile.cs
- ildasm /out=My.il MyFile.exe output direccionado para um ficheiro em vez de ser para GUI
- Nota: colocar na path a directoria onde está o ildasm.exe
 - Ex: C:\Program Files\Microsoft SDKs\Windows\v7.0A\bin

Demo 1: ILDasm – Visualização de IL

Exemplos\Aula2\Hello.cs

Demo 2: ILasm – Assemblador de IL

Exemplos\Aula2\Hello.il

SumToTen.cs

```
using System;
 class SumToTen
 static void Main(string[] args)
 int sum=5;
 for(int i=1;i<=10;i++)
 sum+=i;
 Console.WriteLine(sum);
```

O método Main em IL

```
.method private hidebysig static void Main(string[] args) cil managed
 .entrypoint
 35 (0×23)
 // Code size
 .maxstack 2
 Coloca o 5 na stack
 .locals init (int32 V 0, int32 V 1, bool V 2)
 IL 0000: nop
 IL 0001: Idc.i4.5
 Coloca I na pilha se
 IL 0002: stloc.0
 valor I > valor 2, caso
 IL 0003: Idc.i4.I
 IL 0010: Idc.i4.s 10
 contrário coloca 0
 IL 0004: stloc. I
 IL 0012: cgt <
 IL 0005: br.s
 IL 000f
 Coloca I na pilha se
 IL 0014: Idc.i4.0
 IL 0007: Idloc.0
 valor I = valor 2, caso
 IL 0015: ceq
 IL 0008: Idloc.I
 contrário coloca 0
 IL 0017: stloc.2
 IL 0009: add
 IL 0018: Idloc.2
 IL 000a: stloc.0
 Vai para IL 0007 se o
 IL 0019: brtrue.s !L 0007
 IL 000b: Idloc.I
 valor é diferente de 0
 IL 000c: Idc.i4.1
 (true)
 IL 001b: Idloc.0
 IL 000d: add
 IL 001c: call void [mscorlib]System.Console::WriteLine(int32)
 IL 000e: stloc.1
 IL 0021: nop
 IL 000f: Idloc.I
 IL 0022: ret
 Cátia Vaz 2010/2011
 23
```

Storage.cs

```
using System;
  class Storage
 static void Main()
 int[] array=new int[10];
 for(int i=0;i<10;i++)
 array[i]=i;
```

O método Main em IL

```
.method private hidebysig static void Main() cil managed
 .entrypoint
 31 (0x1f)
 // Code size
 .maxstack 3
 Substitui o elemento do array no índice
 .locals init (int32∏ V 0,
 actual com o valor da pilha
 int32 V I,
 bool V 2)
 IL 0000: nop
 IL 0001: Idc.i4.s 10
 IL 0003: newarr
 [mscorlib]System.Int32
 IL 0008: stloc.0
 IL 0009: Idc.i4.0
 ÍL 0013: add
 IL 000a: stloc.1
 IL 0014: stloc.1
 IL 000b: br.s
 IL 0015
 IL 0015: Idloc.1
 IL 0016: Idc.i4.s 10
 IL 000d: Idloc.0
 IL 0018: clt
 IL 000e: Idloc.I
 IL 001a: stloc.2
 IL 000f: Idloc.I
 IL 001b: Idloc.2
 IL 0010: stelem.i4
 IL 001c: brtrue.s IL 000d
 IL 0011: Idloc.1
 IL 00 le: ret
-IL-0012: Idc.i4.1
 } // end of method, Storage:
 25
```

UmaClasse.cs

Considere-se a seguinte classe em C#

```
class UmaClasse {
  int umCampo;
  int UmMetodo(int arg1) {
 return arg1 + umCampo;
  }
}
```

Representação intermédia dos membros da classe UmaClasse

```
.class private auto ansi beforefieldinit UmaClasse
 UmaClasse é uma classe completamente
 extends [mscorlib]System.Object {
 caracterizada (visibilidade, herança, ...)
 .field private int32 umCampo 

 umCampo é um campo completamente
 .method private hidebysig
 caracterizado (visibilidade, tipo, nome)
 instance int32 UmMetodo(int32 arg1) cil managed {
 .maxstack 2
 UmMetodo é um metodo completamente
 .locals init (int32 V 0)
 caracterizado (visibilidade, tipos, ...)
 IL 0000: Idarg. I
  IL 0001: Idarg.0
 Carregar primeiro argumento
 int32 UmaClasse::umCampo
  IL 0002: Idfld
 Carregar this
  IL 0007: add
 Carregar this.umCampo
 IL 0008: stloc.0
 IL 0009: br.s
 IL 000b
  IL 000b: Idloc.0
  IL 000c: ret
 } // end of method UmaClasse::UmMetodo
```

Representação intermédia: propriedades

Definição completa da classe UmaClasse

- ".class private auto ansi beforefieldinit UmaClasse extends [mscorlib]System.Object"
- Visibilidade, nome, herança, ...

Definição completa do campo umCampo

- ".field private int32 umCampo"
- Visibilidade, tipo, nome

Definição completa do método UmMetodo

- ".method private hidebysig instance int32 UmMetodo(int32 arg1) cil managed"
- Visibilidade, tipo de retorno, nome, argumentos, ...

O código utiliza nomes e não localizações em memória

- "Idarg. I" Carregar o primeiro operando (e não [ebp+4])
- "Idfld int32 UmaClasse::umCampo" Carregar o campo umCampo (e não [this+0])

A linguagem intermédia (IL)

- A linguagem IL é stack based (execução de uma máquina de stack)
 - Todas as instruções empilham os operandos (push) no stack e obtêm os resultados do topo do stack (pop)
- Não existem instruções para manipulação de registos
 - O que implica uma diminuição significativa no número de instruções necessárias
- Todas as instruções são polimórficas (dependendo do tipo dos operandos podem ter sucesso ou não, gerando, em caso de insucesso, uma excepção ou falhando a fase de verificação, se existir).
 - Ex: add adiciona os dois operandos presentes no topo do stack e retorna o resultado no topo do stack

IL: Modelo de execução

- Conjunto de instruções duma "máquina virtual"
- Quatro espaços de endereçamento
 - Tabela de argumentos do método (interno)
 - Tabela de variáveis locais do método (interno)
 - Campos acedidos pelo método (externo)
 - Stack de avaliação
- Formas de endereçamento
 - Tabelas de argumentos e variáveis índice
 - Idarg. I
 - ▶ stloc.0
 - Campos object + id. do campo
 - Idfld int32 UmaClasse::umCampo
 (o objecto referido é o do topo do stack de avaliação)
- Stack relativo ao topo
 - add

Campos acedidos

Exemplo: Point0.cs

```
public class Point0 {
 private int x, y;
 public Point0(int x, int y) {
 this.x = x;
 this.y = y;
 }
}
```

Exemplo: Point0.cs

```
.class public auto ansi beforefieldinit Point0
 extends [mscorlib]System.Object
  .field private int32 x
  .field private int32 y
  .method public hidebysig specialname rtspecialname
 instance void .ctor(int32 x,
 int32 y) cil managed
 .maxstack 8
 IL 0000: ldarg.0
 IL 0001: call
 instance void [mscorlib]System.Object::.ctor()
 IL 0006: nop
 IL 0007: nop
 IL 0008: ldarg.0
 IL 0009: ldarg.1
 IL 000a: stfld
 int32 Point0::x
 IL 000f: ldarg.0
 IL 0010: ldarg.2
 IL 0011: stfld
 int32 Point0::y
 IL 0016: nop
 IL 0017: ret
  } // end of method Point0::.ctor
} // end of class Point0
```

IL: Suporte para POO

- Inclusão de instruções para o suporte ao paradigma da
- "orientação por objectos"
 - Noção de campo de objecto
 - ▶ Idfld e stfld
 - Chamada a métodos
 - callvirt, call
 - Criação de instâncias
 - newobj, initobj
 - Casting
 - > castclass, isinst
 - Excepções
 - throw, rethrow