Когда в С# не хватает С++ vol 2

Сергей Балтийский JetBrains

Why?

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

How?

- > COM
- Plnvoke
- Native Memory in C#

Unsafe Code

- ✓ Verifiable-код ценность C#
- ➣ В С# можно писать C-style код

- Хочется разделять эти вещи
 - unsafe keyword
 - □ UnverifiableCodeAttribute custom attribute

Unsafe or not?

```
POINT pt = new POINT();
User32Dll.GetCursorPos(&pt);
```

```
IntPtr ptr = Marshal.AllocHGlobal(sizeof(RECT));
Marshal.StructureToPtr(new RECT(0,0,100,100), ptr, false);
```

```
var handle = SetWindowsHookExW(HookType.WH_CALLWNDPROCRET,
 new HOOKPROC(HookProc), IntPtr.Zero, Kernel32Dll.GetCurrentThreadId());
```

```
[DllImport("user32.dll")]
static extern bool GetScrollBarInfo(IntPtr hWnd, long idObject, IntPtr psbi);
```

Unmanaged Pointers

```
∞ IntPtr
 ∞ (native int)
 UIntPtr
 void*
∞byte*
```

IntPtr vs. T*

- - Т* операции сложения по правилам указателей
 - □ IntPtr присутствуют в отдельных новых версиях
- >> Разница в Sign Extension
 - [™] Т* никак специально не трогает старшие биты
 - □ IntPtr при кастах расширяет старшим битом
- unsafe keyword

IntPtr vs. T*

Арифметика указателей: типичный антипаттерн

```
IntPtr ptr = data.Scan0;
for (int a = count; a --> 0;)
{
 ProcessByte(Marshal.ReadByte(ptr));
 ptr = (IntPtr)((Int32)ptr + Marshal.SizeOf(typeof(Byte)));
}
```

```
var pb = (byte*)data.Scan0;
for(int a = count; a --> 0;)
{
 ProcessByte(*pb);
 pb++;
}
```

IntPtr vs. T*

Нежелательный sign extension

```
uint theirs = 0xdeadbeef;

var received1 = (IntPtr)(void*)theirs;
var received2 = (void*)theirs;

ulong ours1 = (ulong)(long)received1;
ulong ours2 = (ulong)received2;
```

	theirs	(IntPtr) ours1	(void*) ours2
32-bit	DEADBEEF	FFFFFFFDEADBEEF	DEADBEEF
64-bit	DEADBEEF	DEADBEEF	DEADBEEF

Pinning

- ∞ Задача: получить указатель на value type
 - Value type на стеке:
 - Не может перемещаться в памяти
 - Можно непосредственно взять указатель

```
RECT rc = new RECT();
RECT *pRect = &rc;
```

Pinning

- ∞ Задача: получить указатель на value type
 - Value type внутри reference type object
 - Адрес в памяти может меняться при GC
 - Interior pointer
 - Pinning, чтобы на время запретить перемещать объект

```
class WindowWrapper
{ public RECT Bounds; }
```

```
WindowWrapper ww = new WindowWrapper();
fixed(RECT *pRect = &ww.Bounds)
 Use(pRect);
```

Pinning by C# Compiler

- ∞ fixed()
- Реализвано как атрибут локальной переменной
 - → Нет императивной команды pin/unpin
 - Нет ограничения на тип объекта
 - Но компилятор С# ограничивает до "unmanaged types"
 - Только пока исполняется функция

Pinning by C# Compiler

Специальная магия для массивов

```
fixed(byte* pBuf1 = buffer) { }
fixed(byte* pBuf2 = &buffer[0]) { }
```

Специальная магия для строк

```
fixed(char* pch = text) { }
System.Runtime.CompilerServices.RuntimeHelpers::OffsetToStringData
```

Pinning with GC Handle

Создаём GC Handle специального типа

```
GCHandle::Alloc()
GCHandleType::Pinned
GCHandle::AddrOfPinnedObject()
```

- Время жизни не ограничено

 - № Из-за длительных пинов GC Неар может держать много «пустой» памяти
- ∞ Только blittable types

Классификация объектов

POD

POJO

Blittable

Unmanaged

Value Type

Reference Type

Managed

Blittable Objects

C# declaration layout Marshalled memory layout .NET Runtime memory layout

Blittable Objects

- ∞ Гарантированный memory layout
 - ✓ Идентичный результат через Marshal и через Т*
 - □ Почти аналогичен C++ POD
 - □ Trivial Classes
 - Standard Layout Classes
 - ∞ Не забыть про StructLayoutAttribute::Pack

Blittable Objects

- Het compile-time индикации, что объект blittable

 - ∞ MethodTable::IsBlittable в CLR

Suddenly, non-blittable

- ✓ Interop с C/C++/WinAPI ломается
- Бинарный формат меняется
 - Может быть несущественно в пределах одного CLR
 - Бинарная несовместимость между разными CLR
 - ∞ Например, CLR4 и Mono

Blittable Types

- Signed/unsigned integers
- Signed/unsigned native integers
- Single, Double
- Value types:
 - ∞ C LayoutKind Sequential или Explicit,
 - ∞ И c blittable types внутри
- ∞ Одномерные массивы из blittable types

Why non-blittable?

- LayoutKind Auto
 - CLR может переставлять данные в памяти для оптимальной упаковки

Why non-blittable?

- ∞ Boolean type
 - Размер зависит от контекста маршаллинга
 - WinAPI BOOL → 32-bit integer
 - А в массиве может занимать 1 байт
 - ∞ False → 0, а True в общем случае всё остальное
 - WinAPI предпочитает 1, Visual Basic -1

```
public static void CheckBools(bool x, bool y)
{
 if(!x) return;
 if(!y) return;
 if(x!=y) throw new InvalidOperationException("x!=y");
}
```

Why non-blittable?

- Поддержка ANSI encodings в CLR
 - Windows 98 (!)
 - → ANSI-варианты WinAPI на Windows NT
 - Маршаллер умеет конвертировать UTF-16LE <-> ANSI
 - ∞ Это меняет размер и layout структуры

Char Mitigation

- Использовать Int16 вместо Char
- Везде выставлять


```
StructLayoutAttribute::CharSet ← CharSet.Unicode
```

- Структуры вместо fixed arrays
 - Собственно, компилятор так и делает

```
public fixed Char cFileName[260];
public CFileName cFileName;

[StructLayout(LayoutKind.Explicit, Size = 260*2)]
public struct CFileName { }
```

Marshalling Strings

LPWSTR

LPCWSTR

String Representation

LPCWSTR
WCHAR*
_wchar_t*
System.Char*
System.String

UTF16-LE ASCIIZ

string fixed() char* → LPCWSTR char[] Int16* Int16[]

Внимание на NULL-terminated

Strings: Native → CLR

- Строка в статичной native памяти
 - ∞ Просто new string()
 - Внимание на длину и terminating null
- Native выделил память специально для нас
 - new string() и освободить память за собой
 - Правильной функцией
- Мы сами выделяем буфер

Strings: Native → CLR

- Мы сами выделяем буфер
 - Возможно, придётся договариваться о размере
 - ∞ Вариант StringBuilder
 - ∞ Вариант stackalloc
 - Вариант pooled byte[]
 - ∞ Вариант выделения native памяти

Strings: Native → CLR

- → Нужен ли нам string object?
 - new string() это нагрузка на GC
 - ✓ Interning, кеширование?
 - Достаточно hash code, equals, compare?
 - Частные хитрости
 - Потребовать уникальность хеша
 - ∞ Использовать metadata token вместо type full name

THE END