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

```
public static bool IsMethodToTest(MethodInfo mi) {
Type t = Type.GetType("MethodTestAttribute");
object[] atrib = mi.GetCustomAttributes(t, false);
if (atrib.Length != 1) return false:
return (mi.GetParameters().Length == 0 &&
(! mi.ReturnType.Equals(Type.GetType("System.Void")))
&& (! mi.ReturnType.IsArray) && (!
mi.ReturnType.BaseType.Equals(Type.GetType("System.Mult
icastDelegate"))));
class Stock
private Double price;
public event EventHandler<StockPriceChangeEventArgs>
priceChanged;
public Stock(Double p) {price = p;}
public Double Price{
  get{return price;}
 set{ StockPriceChangeEventArgs args = new
StockPriceChangeEventArgs(price, value);
  price=value: OnPriceChanged(args):
virtual protected void OnPriceChanged
(StockPriceChangeEventArgs args)
if (priceChanged != null) {priceChanged(this,args);}}}
class StockPriceChangeEventArgs : System.EventArgs{
private double oldPrice; private double newPrice;
public StockPriceChangeEventArgs
(double old price, double new price)
{ oldPrice = old price; newPrice = new price;}
public Double OldPrice { get { return oldPrice; } }
public Double NewPrice { get { return newPrice; } }
class StockPriceObserver
public StockPriceObserver(Stock s){
s.priceChanged += this.PriceChanged;}
public void PriceChanged(Object sender,
StockPriceChangeEventArgs tmp) (Console.WriteLine();)
class BrokerStockPriceObserver
public BrokerStockPriceObserver(Stock s){
s.priceChanged += this.PriceChanged;}
public void PriceChanged(Object sender.
StockPriceChangeEventArgs tmp) {
if (tmp.NewPrice - tmp.OldPrice > 10) Console.WriteLine;
public static bool IsDelegate(this MemberInfo mi)
{return mi.DeclaringType.Equals(typeof(Delegate));}
public static bool IsSubclassOf(Type t1, Type t2)
{return t1 IsSubclassOf(t2):}
public static bool IsAssignableFrom(Type tvar, Type
tval) {return tvar.IsAssignableFrom(tval);}
private static void DumpGenericObject(int level, object o)
Type t = o.GetType(); BindingFlags bf =
BindingFlags.NonPublic|BindingFlags.Public|
BindingFlags.Instance;
while (t != typeof (System.Object)) {
FieldInfo[] fields = t.GetFields(bf);
foreach (FieldInfo f in fields) {
 object v = f.GetValue(o);
 indent(level); Console.Write(f.Name + ": ");
 if (v==null) {Console.WriteLine("null");}
  else if (v.GetType().IsPrimitive | | v.GetType() ==
typeof(System.String))
 {Console.WriteLine(v.ToString());}
 Console.WriteLine():
 DumpObject(level + 1, v);
 t= t.BaseType;
 private static void showArray (int level, Array a)
 bool first = true;
 indent(level); Console.WriteLine('[');
 foreach (object o in a)
 (if (first) first = false; else (indent(level+1);
Console.WriteLine(", ");}
 DumpObject(level + 1, o);
```

```
} indent(level); Console.WriteLine('1'); }
 private static void showDelegate (int level, Delegate d)
 { indent(level); Console.WriteLine("[[ {0} Delegate:
(1) listeners 11".
d.GetType().Name,d.GetInvocationList().Length);
 public static void DumpObject(int level, object o) {
 Type t = o.GetType();
 Array a = o as Array;
 if (a != null) showArray(level,a);
 else (
 Delegate d = o as Delegate;
 if (d!=null) showDelegate(level, d);
 else DumpGenericObject(level, o);
public static IEnumerable<TResult> myZip<TFirst,</pre>
TSecond. TResult>(this IEnumerable<TFirst> first.
IEnumerable<TSecond> second, Func<TFirst, TSecond,</pre>
TResult> resultSelector) {
IEnumerator<TFirst> f = first.GetEnumerator();
IEnumerator<TSecond> s = second.GetEnumerator();
while (f.MoveNext() && s.MoveNext())
{vield return resultSelector(f.Current, s.Current);}
public static IEnumerable<int> InfiniteIntegers(int
start) { while (true) vield return start++; }
public static IEnumerable<string> GetFileLines(string
var 1 = System.IO.File.ReadAllLines(fileName);
return 1.myZip(InfiniteIntegers(0), ((o2, o1) => o1 +
02)): }
AttributeUsage (AttributeTargets.Class. Inherited = false)]
[Serializable]
ublic sealed class AttributeUsageAttribute : Attribute {
 internal AttributeTargets m attributeTarget = AttributeTargets.All;
 internal Boolean m_allowMultiple = false;
 internal Boolean m inherited = true;
 public AttributeUsageAttribute(AttributeTargets validOn) {
 m_attributeTarget = validOn;
 public AttributeTargets ValidOn {
 get { return m attributeTarget; }
 public Boolean AllowMultiple {
 get { return m allowMultiple; 
 set { m allowMultiple = value; }
 public Boolean Inherited
 get { return m inherited; }
 set { m inherited = value; }
class MethodInfo : MethodBase {
 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

		cons	tituintes do	Assembly, contém também a <i>manifest</i>	
metad	ata 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		
Atrib	utos pré	-de	finidos a	plicáveis a métodos (2)	
CLR Term	C#Term	Visi Ter	ual Basic m	Descrição	
NewSlot	new (default)	Sha	dows	O método não deve redefinir um método virtual definido pelo seu tipo base; o método esconde o método herdado. NewSlot aplica-se apenas a métodos virtuais.	
Override	override	Overrides		Indica que o método está a redefinir um método virtual definido pelo seu tipo base. Aplica-se apenas a métodos virtuais.	
Abstract	abstract	MustOverride		Indica que um tipo derivado tem de implementar um método com uma assinatura que corresponda a este método abstracto. Um tipo com um método abstracto é um tipo abstracto. Aplica-se apenas a métodos virtuais.	

Final	sealed	NotOverrida	ıble	Um tipo derivado não pode redefinir este método. Aplica-se apenas ao métodos virtuais.
Constraints				escrição
where T: <classname></classname>			T	em de derivar de <classname></classname>
where T: <interfacename></interfacename>				em de implementar <interfacename></interfacename>
where T : class			T	em de ser um tipo referência
where T: struct			Т	em de ser um tipo valor
where T : new()			T	em de ter construtor sem parâmetros


```
using Reflection;
```

```
public static void ListAllMembersInEntryAssembly() {
 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; }
class 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():
 public MethodInfo[] GetMethods(BindingFlags bindingAttr);
 public FieldInfo GetField(String name, BindingFlags bindingAttr);
public FieldInfo[] GetFields();
public FieldInfo[] GetFields(BindingFlags bindingAttr);
public Type GetInterface(String name)
public Type[] GetInterfaces();
 public EventInfo GetEvent(String name):
 EventInfo GetEvent(String name, BindingFlags bindingAttr);
 public 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);
public PropertyInfo GetProperty(String name, Type returnType);
public PropertyInfo GetProperty(String name);
public PropertyInfo[] GetProperties(BindingFlags bindingAttr);
public PropertyInfo[] GetProperties();
public Type[] GetNestedTypes();
public Type[] GetMestedType(String name);
public Type[] GetGenericArguments();
 Descrição
 Attribute can be applied to any application element.
```

Assembly	Attribute can be applied to an assembly.				
Class	Attribute can be applied to a class.				
Constructor	Attribute can be applied to a constructor.				
Delegate	Attribute can be applied to a delegate.				
Enum	Attribute can be applied to an enumeration.				
Event	Attribute can be applied to an event.				
Field	Attribute can be applied to a field.				
Interface	Attribute can be applied to an interface.				
Method	Attribute can be applied to a method.				
Module	Attribute can be applied to a module.				
Parameter	Attribute can be applied to a parameter.				
Property	Attribute can be applied to a property.				
ReturnValue	Attribute can be applied to a return value.				
Struct	Attribute can be applied to a value type.				
class PropertyInfo :	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:
```