Когда в С# не хватает С++

Сергей Балтийский JetBrains

Why?

- Скорость
 - Оптимизация CPU
 - Затраты на переключение контекста
- Память
 - Управление памятью
 - \sim GC
- Legacy
 - Библиотеки на C/C++

How?

- > COM
- → Plnvoke
- Native Memory in C#

C++ CLI

- C++ on Common Language Infrastructure
- ➣ Наследник МС++
- Взаимопроникающая интеграция C++ и C#

C++ CLI

Взаимопроникающая интеграция С++ и С#

C++ CLI — pros

- Это интуитивно понятный выбор
 - 🗪 Язык, специально созданный для стыковки С++ и .NET

C++ CLI — pros

- Вся мощь C++ optimizing compiler *
 - Оптимизация на промежуточном представлении, до выгрузки в IL (по аналогии с компиляцией в х86)
 - Заметный результат на подходящих задачах
 - lexing, parsing

C++ CLI — pros

- Нетривиальные типы данных
 - Передача между C++ и C# без маршаллинга

- Проблемный компилятор
 - Большое время компиляции
 - Internal compiler errors
 - Постоянные доработки и изменения
 - Разный набор ошибок компиляции и рантайма в каждой версии тулсета, v90 / v100 / v110 / v120

- Проблемный компилятор
 - Логические ошибки в поддержке языка
 - пример: использование структуры,объявленной в С# внутри generic структуры
 - templates and generics

- Проблемный оптимизатор
 - Из-за логических проблем с каждой новой версией компилятора отключают классы оптимизаций
 - ∞ v120 медленнее v100

 - ∞ Не работает полноценный link-time optimization
 - ∞ Разница заметна c unity builds

- Проблемное окружение
 - Привязка к конкретной версии .NET Framework при использовании конкретной версии компилятора
 - v90 -> v3.5 (CLR2)
 - v100 -> v4.0 (CLR4)
 - v120 -> v4.5 (CLR4)

- Проблемное окружение
 - □ Привязка к Windows NT
 - CoreCLR is coming
 - ∞ Linux, MacOS на горизонте
 - Перспективы портирования С++ CLI туманны

- Проблемное окружение
 - Разные архитектуты процессора даже внутри Windows NT
 - 🗪 Файл содержит native code и не является AnyCPU
 - Множественная компиляция под разные CPU
 - Плохо сочетается с С# внутри одного SLN

- Проблемное окружение
 - CRT dynamic linking only
 - Невозможно получить самодостаточный статически слинкованный файл
 - CRT Redist

 - → Не поместить 32/64 в один каталог

- Неведомое и непознанное
 - При загрузке в secondary appdomain происходит утечка исполнения в primary appdomain
 - Пример сценария: nUnit unit tests загружает рабочий код в специальный аппдомен
 - В primary appdomain могут быть недоступны assembly references
 - Может отсутствовать appbase / private bin path / binding redirects / assembly resolver, который помогает находить файлы в родном appdomain
 - → -> невозможность работы в таком сценарии

- ≈ Неведомое и непознанное: appdomain leak workarounds
 - Не использовать статические переменные с managed handles
 - → Не использовать CRT (после v90)
 - И что угодно ещё в новых версиях компилятора

Провоцирует писать код в managed режиме в духе C++ C++ CLI

COM

- Component Object Model
 - Набор конвенций для вызовов между рантаймами разной природы ("ABI")
 - Функции

 - Объекты
 - ∞ Время жизни объектов

COM

- First-class support in .NET
 - NET идеологический потомок COM/COM+/DCOM
 - Windows Runtime альтернативная ветвь развития

 - Но в нём встроена фундаментальная поддержка СОМ
 - \sim .NET \leftarrow COM
 - ∞ COM ← .NET

COM — pros

- Выглядит почти как managed object
- Легко импортируется в С#
- № Интегрируется в GC
- Managed/native код живёт отдельно
- Можно линковать статически

COM — cons

- ∞ Другая threading model
 - Спецприём для создания самого первого объекта для хсору deployment
 - Утечки памяти при неосторожном обращении
- Portability*

COM within .NET: appdomains

COM within .NET: runtimes

COM within .NET: processes

COM within .NET: Interprocess Call

```
Ole32Dll::CreateItemMoniker(null, name)
 Ole32Dll::GetRunningObjectTable(0)
 publish
 get
 rot.GetObject(moniker)
rot.Register
 ROTFLAGS REGISTRATIONKEEPSALIVE,
 instance,
moniker
```

IDispatch vs Reflection

- Late-bound calls по имени функции
- \sim .NET \leftarrow COM
 - ∞ Если есть IDispatch
 - Reflection, dynamic keyword
- \circ COM \leftarrow .NET
 - ComInterfaceType: InterfaceIsIDispatch, InterfaceIsDual

COM in .NET

- - Автоматическое преобразование в СОМ-вызовах
 - № Вручную через Marshal::GetObjectForIUnknown

COM Object Lifetime

- Reference counting: AddRef, Release
 - → +1 при создании объекта
 - При достижении 0 объект сам себя уничтожает
- Правила обращения со счётчиком ссылок
 - При получении в in-параметре: не трогать
 - При записи в field: +1, потом не забыть -1
 - При отдаче в out-параметр: +1
 - ∞ При получении из out-параметра

При получении в in-параметре: ничего не трогать

```
HRESULT DoWork(IUnknown *pUnk)
{
 // просто используем pUnk внутри функции
}
```

При длительном хранении: +1, -1

```
HRESULT DoWork(IUnknown *pUnk)
{
 // запись в member variable
 pUnk->AddRef();
 m_pUnk = pUnk;
 // не забыть сделать Release() в деструкторе
 // или при стирании
}
```

При возврате (out-параметр, return): +1 (-1 должен сделать получатель)

```
HRESULT DoWork(IUnknown **ppUnk)
{
 // отдаём свой объект
 *ppUnk = m_pUnk;
 m_pUnk->AddRef();
}
```

При получении возвращаемого значения: -1

```
IUnknown *pUnk = NULL;
DoWork(&pUnk);

// тут пользуемся pUnk
pUnk->Release();
```

Reference Counting & GC

- ≈ RCW держит одну ссылку на COM Object
 - Одна на все интерфейсы одного объекта
 - Делает AddRef при первом знакомстве
 - Делает Release в своём finalizer (или вручную)

Reference Counting & GC

- У RCW есть ещё один reference counter
 - Отражает количество попаданий СОМ объекта в CLR
 - ∞ Уменьшается при Marshal::ReleaseComObject
 - При достижении 0 отпускает СОМ объект
 - и становится недоступным для использования из дотнета

Marshal::ReleaseComObject

- Позволяет вовремя отпустить СОМ объект
 - <u> Можно этим не</u> заниматься
 - Тогда объект отпустится когда-нибудь, по GC
 - Для этого и нужен второй reference counter
 - Отражает представление пользователя о том, сколько раз объект был независимо получен из внешнего мира
- Опасно вызвать слишком много раз
 - "COM object that has been separated from its underlying RCW cannot be used."

Reference Counting & GC

- GC не боится циклов
- Но если цикл проходит через СОМ, то опять боится

.NET in COM

- CCW: COM Callable Wrapper
 - Автоматическое преобразование в СОМ-вызовах
 - Автоматически при создании .NET-COM-объекта из нативного кода
 - Вручную через Marshal::GetIUnknownForObject

.NET in COM

- ∞ Атрибуты на managed типах
 - ComVisibleAttribute
 - GuidAttribute
 - ComInterfaceTypeAttribute

Reference Counting & GC

- - ∞ Это вам не delegate в Plnvoke

$.NET \rightarrow COM \rightarrow .NET$

№ Из цепочки RCW-CCW извлекается настоящий .NET объект

Importing Declarations

- \circ COM $\overline{\rightarrow}$.NET
 - \sim .TLB \rightarrow .DLL/C#
 - ▼ TLBIMP.EXE
 - "Add COM Reference" in Visual Studio
 - Написание интерфейса вручную по MIDL/MSDN/.h
 - dynamic / Reflection
- \sim .NET \rightarrow COM
 - \sim .DLL \rightarrow .TLB (\rightarrow #import)
 - ▼ TLBEXP.EXE
 - - → нельзя иметь COM-visible типы, отличающиеся только регистром.

Primary Interop Assembly

- э Эталонный авторский TLBIMP
- C native COM objects можно иметь несколько альтернативных деклараций одновременно
 - Совместимость интерфейсов только по GUID
 - Совместимость функций только по порядковому номеру
- Managed COM objects требуют PIA
 - Цепочки RCW-CCW сворачиваются, виден настоящий CLR объект

 - Послабления в CLR4 (for Visual Studio)

COM & Exceptions

- Error codes вместо exceptions
- HRESULT (32-bit integer)
 - $\sim 0 \rightarrow OK$
 - \sim <0 \rightarrow Error
 - ∞ >0 → Success with details
- IErrorInfo
- NET умеет преобразовывать HRESULT ←→ exception
 - optionally
 - ∞ C потерей success code

PreserveSig

```
→ MIDL:
```

```
HRESULT GetObject
(
 [in, unique] IMoniker *pmkObjectName,
 [out] IUnknown **ppunkObject
);
```

C# PreserveSig

[MethodImpl(MethodImplOptions.PreserveSig)]
Int32 GetObject(IMoniker pmkObjectName,
[MarshalAs(UnmanagedType.Interface)] out object ppunkObject);

C# non-preserve-sig

- [return:MarshalAs(UnmanagedType.Interface)] object
 GetObject(IMoniker pmkObjectName)
 - Можно не проверять вручную, была ли ошибка
 - Невозможно отличить S_OK от S_FALSE

.NET Threading

- >> ApartmentState::STA
- > ApartmentState::MTA

COM Apartments

Условное понятие

- Группа объектов, которые могут вызывать друг друга напрямую
 - Группа тредов, в которой объекты вызывают друг друга напрямую

- COM Thread принадлежит одному Apartment
- СОМ Object принадлежит одному Apartment
 - Функции объекта будут вызываться только с его тредов*

Single-Threaded Apartment

- Single thread
- Cooperative multitasking
- Windows message pump
 - Обязательно прокачивать сообщения на таком треде
 - Вызовы из других тредов приходят как windows messages
 - ∞ Синхронно либо асинхронно

Multi-Threaded Apartment

- Максимум один в процессе
- Содержит все МТА-треды
- Использует thread pool для входящих вызовов

Threads & Apartments

- STA
- > STAO
- > MTA
- ∞ n/a

COM Object Threading Models

- ∞ n/a
- Single
- Apartment
- >> Both
- ∞ Free
- (Free-Threaded Marshaller)

 - Влияет на создание объекта системными средствами

Croating a COM Object

 \rightarrow STA0

 \rightarrow STA0

 \rightarrow MTA

 \rightarrow STA0

 \rightarrow STA0

 \rightarrow STA

•

reaurig a C	Olvi Obje	Cl
STA0	STA	MTA

 \rightarrow MTA

n/a

Single

Apartment

Both

Free

COM Object Pointer & Apartments

- ISomeInterface*
- В пределах одного apartment можно использовать напрямую
- При передаче в другой apartment:
 - ✓ ISomeInterface* → byte stream → другой ISomeInterface*
- .NET делает это сам внутри RCW

RCW & Apartments

- Неявный блокирующий вызов в домашний apartment
- STA

 - Message pump
 - Особенно при финализации RCW

COM Registration

- Classic: Windows Registry
 - Per-machine or per-user
- \sim SxS
 - "Registration-Free COM Interop" @MSDN
- Classic WinAPI
 - __declspec(dllexport) extern "c" функция
- Ручной вызов стандартных функций
 - □ DllGetClassObject

THE END