Princípios da Programação Orientada ao Componente

- Separação entre a interface e a implementação
- · Compatibilidade binária
- Independência da linguagem
- Transparência da localização
- Gestão da concorrência
- Controlo de versões
- Seguranca Baseada em Componentes

Common Language Infrastructure(CLI)

Common Type System (CTS)

• O conjunto dos tipos de dados e operações que são partilhados por todas as linguagens de programação que podem ser executadas por uma implementação de CLI, tal como a CLR.

• Informação sobre os tipos presentes na representação intermédia

Common Language Specification (CLS)

• Um conjunto de regras básicas que as linguagens compatíveis com a CLI devem respeitar para serem interoperáveis entre si. As regras CLS definem um subconjunto do Common Type System.

Virtual Execution System (VES)

• O VES carrega e executa programas CLI-compatíveis, utilizando a metadata para combinar separadamente as partes em tempo de execução.

Características da plataforma .Net

- Portabilidade
 - Representação intermédia
 - · Ambiente de execução virtual
 - · Biblioteca de classes
- Interoperabilidade entre linguagens
- Sistema de tipos comum
 - Capacidade de utilização de componentes de software realizados em linguagens diferentes
 - · Linguagem intermédia com sistema de tipos independente da linguagem
- Servicos de execução
 - Gestão de memória
 - Segurança de tipos e controlo de acessos
 - Serialização ("serialization") conversão de grafos de objectos em seguências de bytes
- Funcionalidades
 - Biblioteca rica para desenvolvimento de diferentes tipos de componentes/aplicações
- Estes servicos estão disponíveis porque existe informação de tipos (METADATA) em tempo de execução

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
- · Descreve tudo o que existe no módulo

Vantagens da Metadata

- 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.
- 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.

Assembly

- Por omissão, os compiladores transformam o managed module num assembly.
- manifest do assembly gerado contém a indicação de que o assembly consiste apenas de um ficheiro
- 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 insenarável e contém o identificador universal do assembly.

Razões para a criação de Assemblies Multi-módulo

- 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 A linguagem intermédia (IL)
- A linguagem IL é stack based (execução de uma máquina de stack)
- Não existem instruções para manipulação de registos
- 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).

- O Loader é responsável por armazenar e inicializar. assemblies, recursos e tipos:
- Utiliza um política de armazenar tipos (e assemblies e módulos) on demand
- O Loader faz cache da informação dos tipos definidos e referênciados no assembly, injectando um pequeno stub em cada método armazenado.
- O stub é utilizado para
- Denotar o estado da compilação JIT.
- Transitar entre código managed e unmanaged.
- O loader irá armazenar os tipos referênciados, caso os mesmos ainda não tenham sido armazenados.
- O loader utiliza a metadata para inicializar as variáveis estáticas e instânciar os objectos.

Verifier

- Aquando da compilação JIT o CLR executa um processo designado por verificação
- O verificador é responsável por verificar que
- A metadada está bem definida, isto é válida.
- O código IL é type safe, isto é as assinaturas dos tinos estão a ser utilizadas correctamente verificando deste modo a segurança das instruções.

Geração de código "just in time"

- As invocações de métodos são realizadas indirectamente através de "stubs"
- O "stub" de cada método é apontado pela tabela de métodos
- Inicialmente o "stub" aponta para o JIT
- Na primeira chamada do método é invocado o "JIT compiler"
- Usa o código IL do método e a informação de tipo para gerar o código nativo
- Altera o "stub" para apontar para o código nativo gerado
- · Salta para o código nativo
- As restantes chamadas usam o código nativo
- As restantes chamadas usam o código nativo

Desvantagens

- Peso computacional adicional para a geração do código
- Memória necessária para a descrição intermédia e código nativo

Vantagens

- A geração de código tem informação sobre a plataforma nativa de execução
 - Optimização para o processador nativo
 - Utilização de informação de "profiling" (características de execução do código)

Sistema de tipos

- O Common Type System especifica a definição, comportamento. declaração, uso e gestão de tipos.
- Suporta o paradigma da Programação Orientada por Objectos. Desenhado por forma a acomodar a semântica expressável na maioria das linguagens modernas.

Define:

- Hierarquia de tipos
- Conjunto de tipos "built-in"
- Construção de tipos e definição dos seus membros
- Utilização e comportamento dos tipos

Common Language Specification

- Conjunto de restrições ao CTS para garantir a interoperabilidade entre linguagens
- Define um sub-conjunto do CTS
- Contém as regras que os tipos devem respeitar por forma a serem utilizados por qualquer linguagem "CLScompliant"

Common Type System (CTS)

Sistema de tipos (orientado aos objectos) que permite representar tipos de várias linguagens.

Define:

- · categorias de tipos
- · hierarquia de classes
- conjunto de tipos "built-in"
- construção e definição de novos tipos e respectivos membros genéricos

Tipos Valor (Value Types)

- Os tipos valor contêm directamente os seus dados, e as suas instâncias estão ou alocadas na stack ou alocadas inline numa estrutura
- São passados por valor
- Podem ser definidos novos tipos valor, definindo uma nova classe como derivada da classe System.ValueType
- Os tipos valor são sealed, isto é, não podem ser tipos bases para outro tipo valor ou tipo referência Tinos Refêrencia (Reference Types)
- Os tipos reférencia representam referências para objectos armazenados no heap.
- São passados por referência
- Os tipos referência incluem classes, interfaces, arrays e delegates

System.Object

Todos os tipos derivam de System.Object.

Unificação do sistema de tipos (resumo)

- As variáveis
- de Tipos Valor contêm os dados (valores)
- de Tipos Referência contêm a localização dos dados (valores)
- As instâncias de "Self-describing Types" (designadas
- são sempre criadas dinamicamente (em heap)
 - explicitamente (com o operador new)
 - implicitamente (operação box)
- a memória que ocupam é reciclada automaticamente (GC)
- é sempre possível determinar o seu tipo exacto (memory safety)
- A cada Tipo Valor corresponde um "Boxed Value Type" • Suporte para conversão entre Tipos Valor e Tipos

Referência (box e unbox) Sumário de padrões de override de Equals

- Override de Equals implica override de GetHashCode de forma a manter o invariante
- A implementação deve verificar se o tipo do objecto passado como parâmetro é igual ao tipo do this

Value Types

- Override de Equals em ValueType deve sempre ser feito para evitar a penalização da implementação de ValueType
- Deverá haver a sobrecarga em value type de nome VT: bool Equals(VT v):
- Reference Types
- Verificar situações de referências nulas
- Invocar Equals da classe base caso esta também tenha Fourals redefinido

Namespaces e Assemblies

O CLR não tem a noção de namespac:es. Quando acede a um tipo, o CLR necessita de conhecer o nome completo do tipo e qual o assembly que contém a respectiva definição.

Não existe nenhuma relação entre assemblies e namespaces. Invocação de métodos em IL – call

é utilizada para invocar métodos estáticos, de instância e virtuais

Invocação de métodos em IL - callvirt

A instrução callvirt pode ser utilizada para invocar métodos de instância ou virtuais

Passagem de parâmetros: por referência

- Em IL indicado por & e em C# por ref
- ref versus out
- The **out** keyword causes arguments to be passed by reference.
- This is similar to the ref keyword, except that ref requires that the variable be initialized before being passed. To use an **out** parameter, both the method definition and the calling method must explicitly use the **out** keyword.

Sobrecarga de métodos

- Número de parâmetros:
- · Tipo dos parâmetros:
- Tipo de retorno; (não em C#)
- Passagem de parâmetro por valor ou referência.

Enumerados

- Não podem definir métodos, propriedades ou eventos. Interfaces
- suportam heranca múltipla de outras interfaces
- Não podem conter campos de instância nem métodos de instância com implementação.
- a implementação de uma interface resulta, por omissão, em métodos sealed, excepto se for declarado como virtual
- An interface contains only the signatures of methods. properties, events or indexers. A class or struct that implements the interface must implement the members of the interface that are specified in the interface definition.

Genéricos

- Permite criar colecções homogéneas, validadas em tempo de compilação(Type Safety)
- Aumento da legibilidade não necessita de castís explícitos
- Aumento de performance Instâncias de tipo valor não precisam de ser boxed para serem guardadas em colecções genéricas

Compilação de Genéricos

- · O código genérico é compilado para IL, que fica com informação genérica de tipos
- Quando um método que usa parâmetros do tipo genérico é compilado pelo III o CLR
- substitui o tipo genérico dos argumentos de cada método por cada tipo especificado, criando código nativo específico para operar para cada tipo de dados especificado
- CLR fica com código nativo gerado para cada combinação método/tino

- Constraints (Restrições) Por omissão, os tipos parâmetro só podem ser usados através da interface de object, já que é a única que é
- garantidamente implementada Podem ser aplicadas restrições (constraints) aos tipos-
- parâmetro:
- classe hase
- interfaces implementadas • existência de construtor sem parâmetros (new())

• tipo-referência (class) ou tipo-valor (struct)

- Co-variância e Contra-invariância nos Genéricos · Um parâmetro do tipo genérico por ser
- Invariante : Significa que não pode ser mudado
- Contra-variante: • Pode mudar de uma classe para uma classe derivada
 - Isso é indicado em C# pela palavra in Apenas pode aparecer como input, tal como os
- argumentos de métodos.
- Co-variante • Significa que pode mudar de uma classe para uma das
 - suas classes base • Isso é indicado em C# pela palavra out
- Apenas pode aparecer como output, tal como o tipo de retorno dos métodos

Nullable Types • No namespace System está definido o tipo genérico Nullable<T> • Nullable<T> tem duas propriedades: • HasValue : bool • Value : T • Se HasValue é true, então Value é um objecto válido · Caso contrário. Value está indefinido e uma tentativa de acesso à propriedade resulta numa excepção (InvalidOperationException) • Operadores de igualdade(==, !=) • Se ambos os operandos forem null, são iguais. Se apenas um dos operandos for null não são iguais. Se penhum dos operandos for null, então são comparados os valores. • Operadores relacionais<, >, <=, >=) • Se um dos operandos for null, o resultado é false. Se nenhum dos operandos for null, são comparados os Modificador ? para declarar um tipo como anulável. • Operador ?? para indicar o valor pré-definido numa atribuição de uma instância de um tipo anulável a um não anulável. Comparação com null verifica HasValue Delegate • palayra reservada delegate define um novo tipo • gera automaticamente uma sealed class • deriva de System.MulticastDelegate (que por sua vez derivada de System.Delegate). define 3 métodos: • Invoke() • BeginInvoke() e EndInvoke() • instâncias de delegates são imutáveis • Duas instâncias podem ser combinadas, dado origem a uma terceira instância • Campos não públicos da classe MultiDelegate target methodPtr invocationList System.Lina Restrição: • Projecção: Select, SelectMany • Ordenação: OrderBy, ThenBy • Agrupamento: GroupBy • Quantificadores: Any, All • Partição: Take, Skip, TakeWhile, SkipWhile • Conjuntos: Distinct, Union, Intersect, Except • Elementos: First, FirstOrDefault, ElementAt · Agregação: Count, Sum, Min, Max, Average • Conversão: ToArray, ToList, ToDictionary • Todas as classes que representam um evento têm de derivar da classe System.EventArgs GC geracional • Algoritmo de GC que divide a memória em várias zonas, designadas gerações Tem como objectivo reduzir o número de cópias e de ajustes de referências necessários • Percorre o grafo de objectos que podem ser acedidos a partir das raízes, copiando-os para um novo espaco. No final os espaços trocam de papel • Evita a fragmentação da memória • Alocações consecutivas resultam em enderecos

· Ajuste das referências para objectos já copiados pode

• Ciclo de recolha: percurso no grafo copia os

objectos sobreviventes para a geração 1

ser feito na mesma passagem (memorizando no objecto o

consecutivo

• Geração 0

seu novo endereco)

• Garbage Collector baseado em duas gerações:

• Criação de novos objectos

• Objectos que sobreviveram à geração 0 Algoritmo de marcação e recolha (mark-sween) • Lista de objectos livres com estratégia first-fit Heap dedicado para objectos grandes (85000 bytes) Finalização Para tipos que necessitam de libertar recursos não geridos pelo GC A finalização de objectos ocorre • Como consequência da execução do algoritmo de recolha. que node acontecer nor: · A geração 0 está completa. Chamada explicita ao método System.GC.Collect • O CLR faz shutdown. Na fase de alojamento de memória, as instâncias de tipos que redefinam ou herdem uma redefinição do método Finalize são colocadas na Finalization List Na fase de reclamação de memória os objectos não utilizados, e que estão na Finalization List.são colocados na FReachable Queue (e promovidos à geração 1 Uma thread dedicada percorre a FReachable Oueue invocando o finalizer de cada objecto aí presente (e removendo o objecto da FReachable Queue) No próximo ciclo de recolha da geração 1 a memória é libertada Problemas da Finalização O processo de finalização prolonga o tempo de vida dos objectos finalizáveis pois, após a sua morte natural, estes (e todos os objectos referenciados por estes) têm de ser mantidos em memória até à execução do finalizer. A criação dos objectos finalizáveis é mais demorada Não há forma de controlar a altura da execução do método Final finalize. Não há garantias que os objectos finalizáveis sejam efectivamente finalizados, pois existe um tempo limite para a execução dos finalizadores durante a terminação de uma anlicação Os finalizadores são executados por uma ordem arbitrária Uma instância que está na freachable queue tem a garantia que pode aceder aos objectos por si referenciados, pois estes estão atingíveis Numa interface em C# podem não podem ser declarados delegates, porque apenas podem ser declarados membros de comportamento numa interface Uma das razões que justifiquem a escrita de código específico para controlar a subscrição/revogação de eventos em C# é optimizar o espaco ocupado em memória das instâncias dos tipos que definem eventos Sem o suporte da linguagem C# para definir restrições nos tipos que parametrizam tipos e/ou métodos genéricos apenas seria possível aceder à interface de Object dos argumentos de tipo. public Type[] GetGenericArguments(); public ParameterInfo[] GetParameters(); public MethodImplAttributes GetMethodImplementationFlags() public Object Invoke(Object obj, Object[] parameters); Type ReturnType { get: } ParameterInfo ReturnParameter{ get; } public static void SetX(Object target, int value) { // Write to field: int x Type type = target.GetType(): FieldInfo field = type.GetField("x"); field.SetValue(target, value); double CallDoIt(Object target, double x, double y) { // Call method: double Add(double, double) Type type = target.GetType(); MethodInfo method = type.GetMethod("DoIt"); if (method != null) { object[] args = { x, y }; object result = method. Invoke (target, args); return (double) result; return(0);

```
Metadata de um Assembly

 Um dos módulos constituintes do Assembly, contém também a manifest

 String com o nome "amigável" (friendly name) do assembly.

Corresponde ao nome do ficheiro (sem extensão) que inclui o manifesto
Número vereão
 Major minor revision e build numbers da versão
Cultura
 Localização do Assembly (lingua, cultura). Usada somente em
 assemblies com resources (strings, imagens). Os assemblies com a
 componente cultura denominam-se assemblies satélite
 lome criptográfico (strong
 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
ista de módulos
 Pares (nome, hash), de cada módulo pertencente ao assembl
 Informação usada pelo runtime para associar um tipo exportado ao módulo com a sua descrição/implementação
Tipos exportados
 ródulos)
Accombline referenciados
 Lista dos assemblies de que o assembly depende
  Atributos pré-definidos aplicáveis a métodos (2)
CLR Term C#Term
 Descrição
 O método não deve redefinir um método virtual
 definido pelo seu tipo base: o método escono
NewSlot
 Shadows
 (default)
 método herdado. NewSlot aplica-se apenas a
 métodos virtuais
 Indica que o método está a redefinir um método
Override
 override
 Overrides
 virtual definido pelo seu tipo base. Aplica-
 Indica que um tipo derivado tem de implementar
 um método com uma assinatura que
Abstract
 abstract
 MustOverride
 corresponda a este método abstracto. Um tipo
 com um método abstracto é um tipo abstracto
 Um tipo derivado não pode redefinir este
 NotOverridable
 sealed
 Constraints
 Descrição
 public
 where T: <className>
 T tem de derivar de <className>
 public
 public
 where T:<interfaceName>
 T tem de implementar <interfaceName>
 public
 where T : class
 T tem de ser um tipo referência
 where T: struct
 T tem de ser um tipo valor
 public
 where T : new()
 T tem de ter construtor sem parâmetros
 public
 Assembly
 Class
 Constructor
 excerto do modelo d
 Delegate
 obiectos do
 System Reflection
 Event
 isado na inspecção
 de assemblies
 Field
 nterface
 Method
 Module
 Paramete
 Property
 ReturnValue
 Struct
using Reflection;
oublic static void ListAllMembersInEntrvAssembly() {
  Assembly assembly = Assembly.GetEntryAssembly();
  foreach (Module module in assembly.GetModules())
 foreach (Type type in module.GetTypes())
 foreach (MemberInfo member in type.GetMembers(flags))
```

Console.WriteLine("{0}.{1}", type, member.Name);

```
class Type : MemberInfo
 Type DeclaringType{ get; }
 Type ReflectedType{ get; }
 Module Module { get; }
 Assembly Assembly { get; }
 String FullName { get; }
 String Namespace { get; }
 Type BaseType{ get; }
 Boolean IsNested{ get; }
 Boolean IsNotPublic{ get; }
 Boolean IsPublic { get; }
 Boolean IsLavoutSequential { get; }
 Boolean IsClass{ get;}
 Boolean IsInterface{ get;}
 Boolean IsValueType{ get;}
 Boolean IsAbstract{ get; }
 Boolean IsSealed{ get; }
 Boolean IsEnum( get: )
 Boolean IsSerializable { get; }
 Boolean IsArray { get; }
 Boolean IsGenericType{ get; }
 Boolean IsPrimitive { get; }
lass Type : MemberInfo {
public static Type GetType(String typeName);
public Boolean IsSubclassOf(Type c);
public Boolean IsAssignableFrom(Type c);
public ConstructorInfo GetConstructor(Type[] types):
public ConstructorInfo[] GetConstructors();
public ConstructorInfo[] GetConstructors(BindingFlags bindingAttr);
public MethodInfo GetMethod(String name, BindingFlags bindingAttr),
public MethodInfo GetMethod(String name);
 public MethodInfo[] GetMethods():
 MethodInfo[] GetMethods(BindingFlags bindingAttr);
public FieldInfo GetField(String name, BindingFlags bindingAttr);
 FieldInfo[] GetFields();
FieldInfo[] GetFields();
 Type GetInterface(String name)
Type[] GetInterfaces();
public EventInfo GetEvent(String name):
 EventInfo GetEvent(String name, BindingFlags bindingAttr);
 EventInfo[] GetEvents();
 EventInfo[] GetEvents(BindingFlags bindingAttr);
public PropertyInfo GetProperty(String name, BindingFlags bindingAttr);
public PropertyInfo GetProperty(String name, Type returnType, Type[] types);
public PropertyInfo GetProperty(String name, Type[] types);
 PropertyInfo GetProperty(String name, Type returnType);
PropertyInfo GetProperty(String name);
 PropertyInfo[] GetProperties(BindingFlags bindingAttr);
PropertyInfo[] GetProperties();
 Type[] GetNestedTypes():
public Type[] GetNestedType(String name);
public Type[] GetGenericArguments();
 Descrição
 Attribute can be applied to any application element.
 Attribute can be applied to an assembly.
 Attribute can be applied to a class
 Attribute can be applied to a constructor.
 Attribute can be applied to a delegate
 Attribute can be applied to an enumeration.
 Attribute can be applied to an event
 Attribute can be applied to a field.
 Attribute can be applied to an interface
 Attribute can be applied to a method.
 Attribute can be applied to a module.
 Attribute can be applied to a parameter
 Attribute can be applied to a property.
 Attribute can be applied to a return value
 Attribute can be applied to a value type.
 MemberInfo {
 public ParameterInfo[] GetIndexParameters();
 public Object GetValue(Object obj, Object[] index);
 public Void SetValue(Object obj, Object value, Object[] index);
 public MethodInfo[] GetAccessors();
 public MethodInfo GetGetMethod();
 public MethodInfo GetSetMethod():
 Type PropertyType{ get; }
 Boolean CanRead( get: )
 Boolean CanWrite{ get;
```