

MSK .NET Meetup #4
14.11.2016

SPB
DOT
NET

18:00 Регистрация участников

19:00 Вступительное слово

19:10 Приемы оптимизации Desktop приложений

на платформе .NET

20:20 Кофе-брейк

20:40 Что полезного в разборе дампов

для .NET- разработчиков?

Юлия Цисык, Никита Цуканов

Сергей Сенцов

MSK DOT NET

https://www.facebook.com/mskdotnet

<u>https://twitter.com/mskdotnet</u>

yulia@tsisyk.com

Александр Рахманов

SPB DOT NET

CoLaboratory: MSK .NET Meetup #4

- 18:30 Регистрация участников
- 19:00 Вступительное слово
- 19:10 Приемы оптимизации Desktop приложений на платформе .NET
- ^{20:20} Перерыв
- 20:40 Что полезного в разборе дампов для .NET разработчиков?

Приемы оптимизации Desktop приложений на платформе .NET

Сергей Сенцов

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - IoC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Идеальные требования

- Должно работать на системах от Windows XP до Windows 10
- На системах от Intel Atom до Intel Core I7
- Старт должен быть максимально быстрый
- Поднятие из SWAP должно быть максимально быстрым
- Переходы между страницами приложения не более 500 мс

T.e. в идеале мы должны занимать 0 Мб в памяти и тратить 0 CPU time.

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Основные способы анализа

- Profilers (dotTrace, ANTS...)
- Performance Counters
- Benchmarking (StopWatch, BenchmarkDotNet ...)
- Aspect Oriented Programming AOP (PostSharp, Aspect.Net...)
- Event Tracing for Windows (ETW)
- Windows Management Instrumentation (WMI)
- Profiling API
- Debug API
- WinDbg
- Camera

• ...

Windows Performance Analyzer PerfViewData.etl - Windows Performance Analyzer File Trace Profiles Window Help 1 Loading symbols - You can continue with your analysis while the symbols are loaded 627 symbols found 1 Graph Explorer - PerfViewDat... ✓ 🖡 🗙 **Getting Started** 1 Analysis System Activity Processes Lifetime By Process % Weight using resource time as [TimeStamp-Weight,TimeStamp] (Aggregation: Sum) |- kerneisz.dii:5... - mscoree.dll... Process ConsoleApplication23.exe (19408) | | |- mscoree... | | | | - clr.dll... Time 7,459143485s Computation | | | | |- clr.... % Weight 12,113356094 | | | | | | | | | | | | Press Alt+Space to show more detail 1 | | | | | | | | | | Press Ctrl+Shift+C to copy text D . Storage Line # Process Count Sum Weig % Weight Sum Legend Function ▼ | | | | | |- clr.dll!<PDB not found> 4,52 ▼ | | | | | |- ConsoleApplication23.exe!ConsoleApplication23.Program::Main 0x0 8 427 4,52 Disk Usage Utilization by Disk, Priority ▼ | | | | | | | |- clr.dll!<PDB not found> 4,52 4,52 | | | | | | | | | | clr.dll!<PDB not found> 8 418 8 418 4,52 | | | | | | | | | | clr.dll!<PDB not found> ▼ | | | | | | | | |- clr.dll!<PDB not found> 8 415 4,52 8 413 4,51 ▼ | | | | | | | | | |- clr.dll!<PDB not found> 8 407 ▼ | | | | | | | | | | | | - clr.dll!<PDB not found> 4,51 Hard Faults Count 8 393 4,50 ▼ | | | | | | | | | | | |- clr.dll!<PDB not found> 8 350 4,48 ▼ | | | | | | | | | | | | | | | - clrjit.dll!<PDB not found> 8 219 4,41 8 219 4,41 8 209 4,40 8 202 4,40 8 194 4,40 8 170 4,38 Utilization per Disk using resource time as [Complete Time-Disk Service Time, Complete Time] (Aggregation: Sum) 50- b chrome.exe (7928) ▷ svchost.exe (1428) D, PerfView.exe (17020) Disk Path Tree Priority IO Type Disk Service Time... Legend IoRat... IoRate Blocked Ti... ς Complete Time (s) IO Time (μs) Size (B) Sum QD/I. Utilization per Disk using resource time as [Complete Time-Disk Service Time,Complete Time] (Aggregation: Sum) ▶ Skype.exe (8260) b chrome.exe (7928) 50-PerfView.exe (17020) b explorer.exe (4424) Microsoft VsHub Server Start: 0.008254646s End: 23.211394828s 0 Duration: 23,203140182s

Diagnostic Console

Common ETW for .NET

The CLR runtime provider GUID is e13c0d23-ccbc-4e12-931b-d9cc2eee27e4.

- Runtime Information ETW Events
- Exception Thrown_V1 ETW Event
- Contention ETW Events
- Thread Pool ETW Events
- Loader ETW Events
- Method ETW Events
- Garbage Collection ETW Events
- JIT Tracing ETW Events
- Interop ETW Events
- Application Domain Resource Monitoring (ARM) ETW Events
- Security ETW Events
- Stack ETW Event

Capture CLR ETW events using PrefView

PerfView

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Оптимизация запуска .NET-приложения

Как CLR грузит сборки

Как можно ускорить загрузку сборок

- 1) Мы знаем все зависимости, нужно найти конкретные сборки на диске
 - Сбоки приложения ищим в


```
AppDomain.CurrentDomain.SetupInformation.ApplicationBase;
```

• Сборки .NetFramework ищим с помощью fusion.dll получаем IAssemblyCache и с помощью метода QueryAssemblyInfo получаем структуру GacAssemblyInfo

```
IAssemblyCache assemblyCache;
hr1 = FusionDll.CreateAssemblyCache(out assemblyCache, 0);
hr2 = assemblyCache.QueryAssemblyInfo(0, assemblyName, ref info);
```


2) Зачитаем сборки большими блоками

```
var handle = stream.SafeFileHandle.DangerousGetHandle();
ReadFile(handle, buffer, bytesToRead, out read, IntPtr.Zero);
```


Сравнение разных видов загрузки

	Sec	Disk Service Time	IO Time	IO Count	Size	IOPS
WPF (W/O Native Images)	7,8	5477	6338	1504	25354	193
WPF (Native Images)	6,1	5845	6923	1210	25202	198
WPF (Native Launcher)	4,5	2140	3459	437	41585	97
Console (Main Loop Only)	2,2	1849	1995	462	9989	210
Native	0,2	72	124	23	514	115

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Multicore JIT

- Плюсы
 - Работает из коробки
 - API

ProfileOptimization.SetProfileRoot(@"C:\MyAppFolder"); ProfileOptimization.StartProfile("Startup.Profile");

- Минусы
 - .Net 4.5+
 - Начинает работать со второго запуска
 - Нельзя распространять вместе с приложением
 - Нельзя управлять
 - Если приложение завершается некорректно, то профиль не создается

NGen

- Плюсы
 - Не тратися время на Jit при работе
- Минусы
 - Требуется инсталляция
 - Требуются права администратора
 - После обновления сборок приложения или .NetFramework требуется перезапустить NGen для всех сборок
 - Jit может генерировать более эффективный код чем Ngen
 - У NI сборок отсутствует подпись

Ручной Jitting

```
public class MyClass { public MyClass() { } }
 RuntimeHelpers.PrepareMethod(
 typeof(MyClass).GetConstructor().MethodHandle);
 public class MyClass<T>
 { public T Method<TT>(){return default(T);} }
RuntimeHelpers.PrepareMethod(
 typeof(MyClass<>).GetMethods().First().MethodHandle,
 new RuntimeTypeHandle[]
 {typeof(int).TypeHandle, typeof(long).TypeHandle});
 typeof(int).Assembly.GetType("System. Canon");
```

Автогенерация профиля

<Event MSec= "5781,2778" PID="8840" PName="" TID="11268" EventName="Loader/ModuleLoad" ModuleID="0x1B263068" AssemblyID="0x1138F620" ModuleFlags="Manifest" ModuleILPath="C:\Windows\Microsoft.Net\assembly\GAC MSIL\Accessibility\v4.0 4.0.0.0 b03f5f7f11d50a3a\Accessibility.d11" ModuleNativePath="" ManagedPdbSignature="f9f3e4d9-2685-4e4b-a9e9-96657ae3425d" ManagedPdbAge="1" ManagedPdbBuildPath="Accessibility.pdb"/> "159,8282" PID="8840" PName="" TID="1192" EventName="Method/JittingStarted" MethodID="0x00D695AC" ModuleID="0x00A24010" MethodToken="0x06000281" MethodILSize="0x000000034" MethodNamespace="System.Array" MethodName="Copy" MethodSignature="void (class System.Array,class System.Array,int32)" ClrInstanceID="12"/> **ETW** Collector AssemblyLoad Data Jit Start **AppSignals** Analyze: **Filtering** Check types Check-in Launcher StartSignal--EndSignal Code App Start Generate C# code

Add(typeof(Microsoft.Win32.FileDialogCustomPlace).Assembly.GetType("System.Windows.Data.BindingBase"), new string[] { "get_BindingGroupName" });
Add(typeof(Microsoft.Win32.RegistryHive).Assembly.GetType("System.Threading.WaitHandle"), new string[] { "WaitOne", "Close", "Dispose", "WaitAny" });

Результаты оптимизации на примере нашего продукта

	Mode	Result	Difference	
High Performance PC	None	26s	8s (31%)	
High Performance PC	Warmup + Jit	18s		
Average Performance PC	None	45s	13s (29%)	
Average Performance PC	Warmup + Jit	32s		
Low Performance PC	None	168s	51s (30%)	
Low Performance PC	Warmup + Jit	117s		

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - IoC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

IoC (DI) для быстрого старта

- Быстрая регистрация
- Поддержка потокобезопасной регистрации
- Быстрый **первый** Resolve


```
public Func<object[], object> BuildConstructor(ConstructorInfo ctorInfo)
 var ctorParams = ctorInfo.GetParameters();
 var dynamicMethod = new DynamicMethod("Create " + ctorInfo.Name, ctorInfo.DeclaringType, new[] { typeof(object[]) });
 var ilgen = dynamicMethod.GetILGenerator();
 for (int i = 0; i < ctorParams.Length; i++)</pre>
 ilgen.Emit(OpCodes.Ldarg 0);
 ilgen.Emit(OpCodes.Ldc I4, i);
 ilgen.Emit(OpCodes.Ldelem Ref);
 var type = ctorParams[i].ParameterType;
 ilgen.Emit(type.IsValueType ? OpCodes.Box : OpCodes.Castclass, type);
 ilgen.Emit(OpCodes.Newobj, ctorInfo);
 ilgen.Emit(OpCodes.Ret);
 return (Func<object[], object>)dynamicMethod.CreateDelegate(typeof(Func<object[], object>));
```


BenchmarkDotNet.Core=v0.9.9.0
Processor=Intel(R) Core(TM) i7-3770 CPU 3.40GHz, ProcessorCount=8
CLR=MS.NET 4.0.30319.42000,
Arch=32-bit RELEASE \ Arch=64-bit RELEASE [RyuJIT]

	X86Jit	RyuJit
Delegates	646 us	1 041 us
Reflection	26 640 us	36 719 us
New	366 us	497 us
Emit	422 198 us	798 021 us
Expression	724 744 us	1 029 723 us

Код


```
public class TestClass8164{public TestClass8164(){}}
public Func<object>[] GetDelegates()
 return new Func<object>[]
 CreateDefaultConstructor<TestClass0>(),
 CreateDefaultConstructor<TestClass10000>()};
```


- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Поднимем калькулятор из SWAP

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

SWAP

Windows

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Prefetch API

```
BOOL WINAPI PrefetchVirtualMemory(
 _In_ HANDLE hProcess,
 _In_ ULONG_PTR NumberOfEntries,
 _In_reads_(NumberOfEntries) PWIN32_MEMORY_RANGE_ENTRY VirtualAddresses,
 _In_ ULONG Flags
 );

typedef struct _WIN32_MEMORY_RANGE_ENTRY {
 PVOID VirtualAddress;
 SIZE_T NumberOfBytes;
} WIN32_MEMORY_RANGE_ENTRY, *PWIN32_MEMORY_RANGE_ENTRY;
```

Minimum supported client	Windows 8 [desktop apps only]
Minimum supported server	Windows Server 2012 [desktop apps only]
Header	WinBase.h (include Windows.h)

План

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - loC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Three Domains in a Managed Process

System Domain (singleton)

High-Frequency Heap Low-Frequency Heap Stub Heap Handle Table LOH Handle Table Interface Vtable Map Assembly Cache Context Security Descriptor Global Interface Vtable Map Global String Literal Map Default Domain System Domain Global Interface ID Table

Shared Domain (singleton)

High-Frequency Heap
Low-Frequency Heap
Stub Heap
Handle Table
LOH Handle Table
Interface Vtable Map
Assembly Cache
Context
Security Descriptor
Assembly Map
DLSRecords

Default AppDomain

High-Frequency Heap
Low-Frequency Heap
Stub Heap
Handle Table
LOH Handle Table
Interface Vtable Map
Assembly Cache
Context
Security Descriptor
Interface Vtable Map
String Literal Map

Process Heap

JIT Code Heap

GC Heap

Large Object Heap

```
public class SmallObjClass
 public Byte[] largeObj;
var smallObj = new SmallObjClass();
```


!EEHeap

```
Jit code heap:
 LoaderCodeHeap:
 00000000(0:0) Size: 0x0 (0) bytes.
 LoaderCodeHeap:
 00000000(0:0) Size: 0x0 (0) bytes.
0:000> !eeheap
 LoaderCodeHeap:
 00000000(0:0) Size: 0x0 (0) bytes.
 LoaderCodeHeap:
 00000000(0:0) Size: 0x0 (0) bytes.
Loader Heap:
 Total size:
 Size: 0x0 (0) bytes.
System Domain:
 73eb1200
 Module Thunk heaps:
LowFrequencyHeap: 00e20000(3000:1000) Size
 Module 717d1000: Size: 0x0 (0) bytes.
HighFrequencyHeap: 00e24000(9000:1000) Size
 Module <u>00e33fdc</u>: Size: 0x0 (0) bytes.
 00e2d000(3000:1000) Size
StubHeap:
 Module 70b61000: Size: 0x0 (0) bytes.
Virtual Call Stub Heap:
 Total size: Size: 0x0 (0) bytes.
  IndcellHeap:
 01310000(2000:1000) Size:
 Module Lookup Table heaps:
 01315000(2000:1000) Size:
  LookupHeap:
 Module 717d1000: Size: 0x0 (0) bytes.
 0131b000(5000:1000) Size:
  ResolveHeap:
 Module 00e33fdc: Size: 0x0 (0) bytes.
  DispatchHeap:
 01317000(4000:1000) Size:
 Module 70b61000: Size: 0x0 (0) bytes.
 01312000(3000:1000) Size:
  CacheEntryHeap:
 Total size: Size: 0x0 (0) bytes.
Total size:
 Size: 0x8000 (32768) byte
 Total LoaderHeap size: Size: 0x254000 (2441216) bytes
 Number of GC Heaps: 1
 generation 0 starts at 0x02dd1018
```

generation 1 starts at 0x02dd100c

generation 2 starts at 0x02dd1000

Сразу после запуска

	Opusy	moorie sarry	ONG	
Process:	Xceed.Wpf.Toolkit.Live	Εx		
PID:	2 4 88			
Committed:				
Private Bytes:				
Working Set:				
_	_		_	
Туре	Size	Committed	Private	Total WS
Total	382 444 K	302 092 K	76 892 K	96 420 K
lmage	188 320 K	186 276 K	22 088 K	58 412 K
Mapped File	41 212 K	41 212 K		1 596 K
Shareable	37 804 K	15 292 K		996 K
Heap	17 472 K	12 152 K	12 152 K	11 740 K
Managed Heap	34 496 K	16 992 K	16 992 K	16 984 K
Stack	14 080 K	524 K	524 K	252 K
Private Data	43 720 K	24 304 K	24 304 K	5 608 K
Page Table	832 K	832 K	832 K	832 K
Unusable	4 508 K	4 508 K		
Free	1 715 476 K			

SWAP

X	Process: PID:	Xceed.Wpf.Toolkit.Live 2488	еEx		
Commit	ted:				
Private	Bytes:				
Working	g Set:				
Туре		Size	Committed	Private	Total WS
Type Total		Size 376 032 K	Committed 301 916 K	Private 76 624 K	
Total Image		376 032 K 188 320 K	301 916 K 186 276 K		3 872 K
Total	File	376 032 K	301 916 K 186 276 K 41 212 K	76 624 K	3 872 K
Total Image		376 032 K 188 320 K	301 916 K 186 276 K	76 624 K	Total WS 3 872 K 868 K
Total Image Mapped		376 032 K 188 320 K 41 212 K	301 916 K 186 276 K 41 212 K	76 624 K	3 872 K 868 K
Total Image Mapped Shareab	le	376 032 K 188 320 K 41 212 K 37 804 K	301 916 K 186 276 K 41 212 K 15 336 K	76 624 K 22 088 K	3 872 K 868 K 560 K
Total Image Mapped Shareab Heap	le	376 032 K 188 320 K 41 212 K 37 804 K 17 472 K	301 916 K 186 276 K 41 212 K 15 336 K 12 152 K	76 624 K 22 088 K 12 152 K	3 872 k
Total Image Mapped Shareab Heap Manage	le d Heap	376 032 K 188 320 K 41 212 K 37 804 K 17 472 K 34 496 K	301 916 K 186 276 K 41 212 K 15 336 K 12 152 K 16 992 K	76 624 K 22 088 K 12 152 K 16 992 K	3 872 K 868 K 560 K 1 368 K
Total Image Mapped Shareab Heap Manager Stack	le d Heap Data	376 032 K 188 320 K 41 212 K 37 804 K 17 472 K 34 496 K 7 680 K	301 916 K 186 276 K 41 212 K 15 336 K 12 152 K 16 992 K 312 K	76 624 K 22 088 K 12 152 K 16 992 K 312 K	3 872 K 868 K 560 K 1 368 K 24 K
Total Image Mapped Shareab Heap Manage Stack Private [le d Heap Data ible	376 032 K 188 320 K 41 212 K 37 804 K 17 472 K 34 496 K 7 680 K 43 648 K	301 916 K 186 276 K 41 212 K 15 336 K 12 152 K 16 992 K 312 K 24 236 K	76 624 K 22 088 K 12 152 K 16 992 K 312 K 24 236 K	3 872 K 868 K 560 K 1 368 K 24 K 208 K

Open from SWAP

VO	Process:)
	DID.	Į.

Process: Xceed.Wpf.Toolkit.LiveEx

PID: 2488

Committed:

Private Bytes:

Working Set:

Туре	Size	Committed	Private	Total WS
Total	382 440 K	302 648 K	77 308 K	42 440 K
lmage	188 320 K	186 276 K	22 088 K	13 800 K
Mapped File	41 212 K	41 212 K		192 K
Shareable	41 680 K	15 444 K		212 K
Heap	17 472 K	12 696 K	12 696 K	10 348 K
Managed Heap	34 496 K	16 996 K	16 996 K	11 604 K
Stack	10 240 K	400 K	400 K	184 K
Private Data	43 672 K	24 276 K	24 276 K	5 248 K
Page Table	852 K	852 K	852 K	852 K
Unusable	4 496 K	4 496 K		
Free	1 715 500 K			

Modules

Managed modules

Native modules

Code and Data

Low-Frequency Heap & Jitted code

```
IntPtr metaHandle = method.MethodHandle.Value;
IntPtr implHandle = method.MethodHandle.GetFunctionPointer();
```

GC heap objects

Как можно это использовать в реальности

```
SIZE T WINAPI VirtualQuery(
 in opt LPCVOID lpAddress,
 __out_bcount_part(dwLength, return) PMEMORY_BASIC_INFORMATION lpBuffer,
 __in SIZE_T dwLength
typedef struct MEMORY BASIC INFORMATION {
 PVOID BaseAddress;
 PVOID AllocationBase;
 DWORD AllocationProtect;
 SIZE T RegionSize;
 DWORD State; //MEM COMMIT, MEM FREE, MEM RESERVE
 DWORD Protect;
 DWORD Type;
} MEMORY_BASIC_INFORMATION, *PMEMORY_BASIC_INFORMATION;
```


Результаты

	Default ms	With prefetch ms	Difference ms
Open after SWAP	5500	3600	1900
Window1	1667	1607	60
Window2	800	367	433
Window3	1033	500	533
Window4	334	167	167
Window5	700	267	433
Window6	834	567	267
Window7	433	267	166
Window8	634	333	301
Window9	100	33	67
Window10	534	434	100
Window11	666	367	299
Window12	867	400	467
Window13	566	433	133
Window14	533	234	299

План

- Под какие требования оптимизируем
- Используемый инструментарий для анализа performance
- Оптимизация запуска .NET-приложения
 - Assemblies Warmup
 - Jit
 - IoC (DI) контейнер
- Ускорение поднятия из SWAP
 - Поднимем калькулятор из SWAP
 - Как работает SWAP
 - Prefetch API
 - Как использовать в реальных проектах
- Как автоматически ловить залипания GUI

Как автоматически ловить залипания GUI

Принцип работы FreezeDetector

Получение StackTrace UI потока

new StackTrace(Application.Current.Dispatcher.Thread, false);

Links

- http://www.uadnan.com/dot-net-framework/diving-into-clr-runtime/
- https://www.cs.uic.edu/~jbell/CourseNotes/OperatingSystems/9_VirtualMemory.html
- https://aloiskraus.wordpress.com/
- http://blog.csdn.net/phiger/article/details/5566988
- https://xavierantony.wordpress.com/2010/08/24/windows-messaging-architecture/

LET'S TALK?

Сергей Сенцов zikyrat@gmail.com

Kaspersky Lab HQ 39A/3 Leningradskoe Shosse Moscow, 125212, Russian Federation Tel: +7 (495) 797-8700 www.kaspersky.com

KASPERSKY®

Join our team:

https://hh.ru/vacancy/16771928 https://hh.ru/vacancy/17641618 kaspersky.ru/job