.NET Conf

探索.NET新世界


The Journey of Source Generator

Roberson Liou

關於我

- 手沖咖啡科技宅
- Backend Engineer
- Microsoft MVP(2020-2021)
- twMVC 核心成員
- DevOps Taiwan 志工
- 工程良田的小球場


Outline

- Introduce Source Generator
- How to use Source Generator?
- Demo


Introduce Source Generator


What's the Source Generator?

- .NET 5 釋出的一個 Roslyn 新項目
- 在編譯階段產生程式碼
- 附加至最後的編譯結果
- Compile-time Meta Programing
 - Meta 來源:SyntaxTree、File、Config

What CAN it do?

- •取得 Roslyn 編譯後的 Compilation
- 取得外部專案的附加檔案
- •取得 Config 的自定義資訊
- 輸出實體檔案到指定資料夾中
- •與 IDE整合輸出診斷資訊

What can NOT it do?

- 不能修改原本的程式碼
 - •無法達到 AOP 效果
- •可以有多個 Generator,但彼此間不能相互參考
- 不能產生 C# 程式碼以外的檔案


Lifecycle - C# Compilation


Lifecycle - Invoke Source Generator


Lifecycle - Source Generator


Lifecycle - Overall


Benefits

- •將 Runtime reflection 轉為 Compile-time
 - 提升效能
- 處理序列化檔案
 - .csv / .xml
- 擴增原始程式碼
 - partial class / partial method


How to use Source Generator?


執行環境

- .NET 5 (SDK 5.0.100)
- Visual Studio 2019 (16.8.0+)
- JetBrains Rider 2020.3 / EAP 10


Visual Studio 2019

- •需手動叫用 Debugger 偵錯
- 可查看產生的程式碼定義
 - 會自動標註 auto-generated
- •重新建置後會有快取問題,要重開 VS 才能解決

BotAttribute.cs [generated] → X

This file is auto-generated by the generator 'SourceGeneratorLib.Generators.MyGenerator' and cannot be edited.


JetBrains Rider EAP 10 / 2020.3

- 需透過 VS 2019 才能偵錯
- 可查看產生的程式碼定義
 - 不會自動標註 auto-generated
- 重新建置後即可查看新的建置程式碼


Generator 起手式

- 建立 .NET Standard 2.0 函式庫
- 安裝套件
 - Microsoft.CodeAnalysis.CSharp (v3.8.0)
 - Microsoft.CodeAnalysis.Analyzers (v3.3.1)

在專案中啟用 Generator

- 加入專案參考,需額外加入以下兩個屬性。
 - OutputItemType="Analyzer"
 - ReferenceOutputAssembly="false"

```
<ItemGroup>
 <ProjectReference Include="..\MyGeneratorLib\MyGeneratorLib.csproj"
 OutputItemType="Analyzer" ReferenceOutputAssembly="false" />
</ItemGroup>
```

• 使用 NuGet 套件安裝 Generator 則無須另外設定。

必要實作

Generator 核心成員

- ISourceGenerator —
- GeneratorAttribute
- GeneratorInitializationContext —— 初始
- GeneratorExecutionContext 執行
- ISyntaxReceiver ———— 篩選 Syntax

實作 Generator

- 於類別掛上 [Generator]
- 實作 ISourceGenerator
 - Initialize
 - Execute

```
[Generator]
public class MyGenerator : ISourceGenerator
{
 public void Initialize(GeneratorInitializationContext context){}
 public void Execute(GeneratorExecutionContext context){}
}
```

Generator - Initialize

- 主要成員為 GeneratorInitializationContext
- context 中具有一個 CancellationToken
- RegisterForSyntaxNotifications 可用來註冊 ISyntaxReceiver

Example - MySyntaxReceiver

```
public class MySyntaxReceiver : ISyntaxReceiver
 public ClassDeclarationSyntax MyClassSyntax { get; private set; }
 public void OnVisitSyntaxNode(SyntaxNode syntaxNode)
 if (syntaxNode is ClassDeclarationSyntax classSyntax)
 if (classSyntax.Identifier.ValueText == "MyClass")
 MyClassSyntax = classSyntax;
```

Generator - Execute

- 主要成員為 GeneratorExecutionContext
- context 中具有一個 CancellationToken
- ・從 context 取出各種 meta
- 依邏輯產生程式碼字串,並加到最後的編譯結果
- •向 IDE 回報診斷資訊

Generator - AddSource

• 將要產生的程式碼加到最後的編譯結果

```
public void Execute(GeneratorExecutionContext context)
{
 var codeText = @"namespace Sample { public class HelloWorld
 { public void Say() => Console.WriteLine(""Hello World""); }}";
 context.AddSource("HelloWorld", SourceText.From(codeText, Encoding.UTF8));
}
```

Generator - CancellationToken

- 在 Initial 及 Execute 中都有提供
- Generator 會在 IDE 的背景執行
 - IDE 提供即時的 Intellisence
 - 在檔案內容變更時 Generator 會被呼叫
- •提供 IDE 一個取消 Generator 執行的機制
- •可降低 CPU 使用率


Example - CancellationToken

```
[Generator]
public class MyGenerator : ISourceGenerator
 public void Initialize(GeneratorInitializationContext context)
 if (!context.CancellationToken.IsCancellationRequested)
 public void Execute(GeneratorExecutionContext context)
 if (!context.CancellationToken.IsCancellationRequested)
```

如何偵錯 Generator

- 目前無法與 IDE 自動整合
- 必須透過程式手動叫用偵錯器
- · 必須手動選擇偵錯執行的 IDE 視窗

```
public void Initialize
 (GeneratorInitializationContext context)
{
 System.Diagnostics.Debugger.Launch();
}
```


Getting Advanced

- How to retrieve Metadata?


Meta 可以從哪裡來?

- Compilation
 - SyntaxTree, SemanticModel
- SyntaxRecevier
- AddtionalFiles
- AnalyzerConfigOptions


取得 Syntax 資訊

- 從 context.Compilation 拿到首次編譯的結果
- •主要對象是 Roslyn 的 Syntax API
- 取得 BotAttribute 的 AttributeSyntax

```
var syntaxNodes = compilation
 .SyntaxTrees.SelectMany(s => s.GetRoot().DescendantNodes());
var attributeSyntaxs = syntaxNodes
 .Where((d) => d.IsKind(SyntaxKind.Attribute)).OfType<AttributeSyntax>();
var botAttributeSyntax = attributeSyntaxs.
 FirstOrDefault(x => x.Name.ToString() == "Bot");
```

取得 SyntaxReceiver 資訊

• 從 context 取得 SyntaxRecevier 後再做轉型

```
public void Execute(GeneratorExecutionContext context)
{
 MyClassSyntaxReceiver receiver =
 (MyClassSyntaxReceiver) context.SyntaxReceiver;

 var myClassSyntax = receiver.MyClassSyntax;
}
```

存取附加檔案資訊


- 必須手動於 .csproj 裡面宣告
- 可於 xml 標籤內自訂屬性資訊
 - 須明確標記為 CompilerVisibleItemMetadata


回報診斷訊息

• 使用 ReportDiagnostic 向 IDE 回報診斷訊息

```
Context.ReportDiagnostic(Diagnostic.Create(
 new DiagnosticDescriptor("MYERR001", "TestDiagnostic",
 $"Here is a error.", "source generator",
 DiagnosticSeverity.Error, true), Location.None));
```


<u>[ref] Issue Diagnostics</u>

將產生的程式輸出為實體檔案

- EmitCompilerGeneratedFiles:允許輸出檔案
- CompilerGeneratedFilesOutputPath: 指定輸出路徑

```
<PropertyGroup>
  <EmitCompilerGeneratedFiles>true</EmitCompilerGeneratedFiles>
  <CompilerGeneratedFilesOutputPath>
 $(BaseIntermediateOutputPath)\GeneratedFiles
  </CompilerGeneratedFilesOutputPath>
  </PropertyGroup>
```

如何打包成 NuGet package

- 設定 GeneratePackageOnBuild 為 true
- 設定 IncludeBuildOutput 為 false
- 設定 Generator 用的套件標示為 PrivateAssets="all"
- 設定 Generator 打包路徑於 analyzer 目錄下

如何打包成 NuGet package

```
<PropertyGroup>
  <GeneratePackageOnBuild>true</GeneratePackageOnBuild>
  <IncludeBuildOutput>false</IncludeBuildOutput>
</PropertyGroup>
<ItemGroup>
  <PackageReference Include="Microsoft.CodeAnalysis.CSharp"</pre>
 Version="3.8.0" PrivateAssets="all" />
  <PackageReference Include="Microsoft.CodeAnalysis.Analyzers"</pre>
 Version="3.3.1" PrivateAssets="all" />
  <!-- 將 Generator 打包路徑指定在 analyzer 目錄下 -->
  <None Include="$(OutputPath)\$(AssemblyName).dll" Pack="true"</pre>
 PackagePath="analyzers/dotnet/cs" Visible="false" />
</ItemGroup>
```

參考外部的 NuGet 套件

- 當套件用途為供 Generator 執行過程用時
- 必須設定 PrivateAssets 及 GeneratePathProperty 屬性
- 必須額外將 dll 打包到指定的 analyzer 目錄底下
- 套件名稱要改為 Pkg{PACKAGE_NAME}
 - 遇到點(.)要改為底線(__)
 - EX: Newtonfost.Json => PkgNewtonsoft_Json

Example - Pack Newtonsoft.Json

```
<ItemGroup>
 <PackageReference Include="Newtonsoft.Json" Version="12.0.1"
 PrivateAssets="all" GeneratePathProperty="true" />
 <!-- 將套件.dll 打包路徑指定在 analyzer 目錄下 -->
 <None Include="$(PkgNewtonsoft_Json)\lib\netstandard2.0\*.dll"
 Pack="true" PackagePath="analyzers/dotnet/cs" Visible="false" />
 </ItemGroup>
```

使用案例介紹

- Hello World
- DotNetBot
- DataBuilder
- CSVToList
- Mapper


結語

- 尚未與 IDE 偵錯完全整合
- 繞來繞去最後還是得搞 Roslyn
- 寫起來很煩,用起來很爽
- 若要收納為團隊用途,請寫說明文件
- •期待 .NET 6 會推出更兇猛的功能

補充 - Syntax 分析工具介紹

- SyntaxViewer (Visual Studio 2019 內建)
- SharpLab
- LinqPad


補充 - 使用案例

- <u>DataBuilder</u>
- StrongInject
- InlineMapper
- 官方 Roslyn-SDK 範例


References (Microsoft)

- Introducing C# Source Generators
- New C# Source Generator Samples
- Source Generators Cookbook
- Source Generators

References (Other)

- Generating Code in C#
- Source Generators in .NET 5 with ReSharper
- Auto generate builders using Source Generator in .NET 5
- Thinking beyond Roslyn source generators and aspect-oriented programming (postsharp)

.NET Schedule


- · .NET 5.0 released today!
- · Major releases every year in November
- · LTS for even numbered releases
- · Predictable schedule, minor releases as needed

NET Conf 特別感謝


以及各位參與活動的你們


