```
[DllImport("kernel32.dl]
 CharSet
SetLastError
Transformation
SetLastError
 CallingConvention = CallingConvention.StdCall,
 EntryPoint = "CopyFile")]
Platform Invocation Services
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
  [MarshalAs(UnmanagedType.Bool)] bool bFailIfExists
```

@NETUYMeetup

Juan Ramírez (@ichramm)

Agenda

- Intro con dibujito
- Qué es? Qué hace? Para qué sirve?
- Analizando el problema
 - P/Invoke vs C++/CLI
- DllImport y sus allegados
- Data Marshalling
 - Data Types
 - Estructuras
 - Callbacks

Qué es? Que hace? Para qué sirve?

• Es una funcionalidad del CLR ...

... que permite invocar código nativo (unmanaged) desde .Net (managed).

Es muy flexible, y con defaults razonables.

"Permite ejecutar native code desde managed code"

Unmanaged Managed

PARA QUÉ SIRVE?

Problema

 Se desea utilizar cierta API nativa, que no tiene bindings para .Net.

Debe ser Portable.

 No se dispone del código fuente de la librería.

Ejemplos (poco concretos)

- API de Windows
- Librería que implementa determinado protocolo.
- Interoperabilidad con distintos frameworks

Y qué pasa con C++/CLI?

- Crear un wrapper sería más sencillo.
- Buena performance, mejor que P/Invoke en algunos casos. ✓
- Estáticamente type-safe. ✓
- Transiciones entre managed y unmanaged son sencillas y seguras. ✓

Y qué pasa con C++/CLI?

No es portable (solo Windows). X

Se necesita el código fuente de la librería. X

 Hay que tocar otro lenguaje, una especie de C++ maquillado. X

Y con P/Invoke?

Solo necesito la DLL.

Es portable (mono project). ✓

Solo tengo que tocar C#. ✓

Peeeero...

No es type-safe. X

Más lento en ciertos casos. X

Se puede volver muy complicado. X

En resumen

Es la solución a un problema

 Permite utilizar funcionalidades que de otra manera no se podrían utilizar. Basta de cháchara...

GETTING DOWN TO BUSINESS

```
using System.Runtime.InteropServices;
[DllImport("kernel32.dll")]
private static extern bool CopyFile (
  string lpExistingFileName,
  string lpNewFileName,
  bool bFailIfExists
// Usage:
bool copied = CopyFile(textBox1.Text, textBox2.Text, true);
```

/- DllImport

- Indica que el método es expuesto por una DLL nativa (class DllImportAttribute).
- El keyword extern indica que el método está implementado en otro lado.
- En nuestro ejemplo:
 - Dll Nativa: kernel32.dll
 - Función : CopyFile

```
[DllImport("kernel32.dll",
 CharSet = CharSet.Unicode)
private static extern bool CopyFile (
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
  bool bFailIfExists
// Usage:
bool copied = CopyFile(textBox1.Text, textBox2.Text, true);
```

- CharSet

- Marshalling de strings
 - o Charset.Ansi -> char*
 - charset.Unicode -> wchar_t*

- Name matching
 - charset.Ansi -> CopyFileA
 - Charset.Unicode -> CopyFileW

```
[DllImport("kernel32.dll",
 CharSet = CharSet.Unicode,
 ExactSpelling = true)]
private static extern bool CopyFile (
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
 bool bFailTfFxists
```

-CharSet vs ExactSpelling

ExactSpelling deshabilita name matching.

• La función **CopyFile** no existe en kernel32.dll.

Sí existen CopyFileA y CopyFileW

CharSet vs ExactSpelling

Posible solución

```
[DllImport("kernel32.dll",
 CharSet = CharSet.Unicode,
 ExactSpelling = true)]
private static extern bool CopyFileW (
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
 bool bFailIfExists
```

```
[DllImport("kernel32.dll",
 CharSet
 = CharSet.Unicode,
 = true, // This function sets last error
 SetLastError
 CallingConvention = CallingConvention.Cdecl)]
[return: MarshalAs(UnmanagedType.Bool)]
private static extern bool CopyFile (
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
  [MarshalAs(UnmanagedType.Bool)] bool bFailIfExists
```

```
[DllImport("kernel32.dll",
 CharSet
 = CharSet.Unicode,
 = true, // This function sets last error
 SetLastError
 CallingConvention = CallingConvention.StdCall)]
[return: MarshalAs(UnmanagedType.Bool)]
private static extern bool CopyFile (
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
  [MarshalAs(UnmanagedType.Bool)] bool bFailIfExists
```

/- CallingConvention

- Esquema que establece como una función recibe parámetros y devuelve un resultado.
- "... quien limpia el stack".
- El código necesario lo genera el propio compilador (C/C++).
- El default en .Net es Winapi (StdCall).

- CallingConvention

StdCall

 El callee limpia el stack.

 Default en el Windows API.

Cdecl

El caller limpia el stack.

 Default en Visual C++.

```
[DllImport("kernel32.dll",
 = CharSet.Unicode,
 CharSet
 SetLastError
 = true,
 CallingConvention = CallingConvention.StdCall,
 EntryPoint
 = "CopyFile")]
[return: MarshalAs(UnmanagedType.Bool)]
private static extern bool NativeCopyFile (
  [MarshalAs(UnmanagedType.LPWStr)] string lpExistingFileName,
  [MarshalAs(UnmanagedType.LPWStr)] string lpNewFileName,
  [MarshalAs(UnmanagedType.Bool)] bool bFailIfExists
```

- EntryPoint

 Especifica el nombre con el que se va a buscar la función.

- O el índice de la función dentro de la DLL.
 - o Ej: EntryPoint = "#167"

 El default es el nombre del método marcado con el DllImport.

```
void CopyFile(string from, string to)
 bool copied = NativeCopyFile(from, to, true);
 if (copied == false)
 throw new Win32Exception(Marshal.GetLastWin32Error());
```

> git checkout example1

DOS EJEMPLITOS LOCOS

> git checkout example2

Data Marshaling

 Se trata de una especie de transformación de datos.

- Desde el mundo managed al mundo nativo.
- Desde el mundo nativo al mundo managed.

Data Marshaling / Data Types

Para cada data type de .net existe un data type unmanaged por defecto.

- int -> int
- bool -> BOOL /ojo! son 4 bytes
- string -> char * (o TCHAR)
- etc

Data Marshaling / Data Types / System. IntPtr

 Se utiliza para representar punteros (o handles).

IntPtr es ideal para tipos opacos.

• Es platform-specific (x86, x64).

```
// typedef void * HANDLE; -> winnt.h
HANDLE WINAPI OpenMutex(
 DWORD dwDesiredAccess, BOOL bInheritHandle, LPCTSTR lpName
);
[DllImport("kernel32.dll")]
public static extern IntPtr OpenMutex(
 uint dwDesiredAccess, bool bInheritHandle, string lpName
);
```

Data Marshaling / Data Types / System. String

 Ya vimos como pasar strings desde el mundo managed al mundo unmanaged.

Vamos a ver como se hace al revés.

Data Marshaling / Data Types / System. String

```
DWORD WINAPI GetModuleFileName(
 HMODULE hModule, LPTSTR lpFilename, DWORD nSize
);
[DllImport("kernel32.dll")]
public static extern uint GetModuleFileName(
 hModule,
 IntPtr
 // System.String is not mutable
 lpFilename,
 StringBuilder
 [MarshalAs(UnmanagedType.U4)] int nSize
```

```
public string StartupPath {
 get {
 StringBuilder sb = new StringBuilder(260);
 GetModuleFileName(IntPtr.Zero, sb, sb.Capacity);
 // TODO: Handle error
 return sb.ToString();
```

> git checkout example3

OTRO EJEMPLITO

Data Marshaling / Structs

- Se debe especificar el layout
- Members pueden llevar atributos

```
[StructLayout(LayoutKind.Sequential)]
public class LOGFONT {
 // members...
 [MarshalAs(UnmanagedType.ByValTStr,
 SizeConst = LF FACESIZE)]
 public string lfFaceName;
```

Data Marshaling / Structs

El layout se puede configurar explícitamente

```
[StructLayout(LayoutKind.Explicit)]
public class LOGFONT {
 [FieldOffset(0)] public int lfHeight;
 // more members...
}
```

Data Marshaling / Structs

- Ojo con el padding!!
- Cual es el tamaño de este struct?

```
public struct Test {
 public byte a;
 public int b;
 public short c;
 public byte d;
```

> git checkout example4

JUMPI

Data Marshaling / Callbacks

- Una forma de llamar funciones de .Net desde el mundo unmanaged.
- Mapean directo con delegates

 Mismas reglas que con las demas funciones.

```
ESME_HANDLE SMPP_API libSMPP_ClientCreate (
 OnIncomingMessageCallback onNewMessage
);
```

```
typedef void (*OnIncomingMessageCallback)(
  ESME_HANDLE hClient,
  const char* from,
  const char* to,
  const char* content, // UTF-8
  unsigned int size
);
```

```
[UnmanagedFunctionPointer(CallingConvention.Cdecl)]
delegate void IncomingMessageHandler(
 IntPtr hClient,
 string from,
 string to,
 [MarshalAs(UnmanagedType.LPArray, SizeParamIndex = 4)]
 byte[] content,
 [MarshalAs(UnmanagedType.U4)] int bufferSize
);
```

```
[DllImport("inconcertsmpp.dll"
  , CharSet = CharSet.Ansi
  , CallingConvention = CallingConvention.Cdecl)]
static extern IntPtr libSMPP ClientCreate(
 [MarshalAs(UnmanagedType.FunctionPtr)]
 IncomingMessageHandler onNewMessage
);
```

```
hClient = libSMPP_ClientCreate(
 new IncomingMessageHandler( delegate(
 IntPtr hClient, string from, string to,
 byte[] content, int bufferSize)
 string text = Encoding.UTF8.GetString(content);
  // ...
```

Pero...

Ese código vuela por los aires

El garbage collector se lleva el delegate

 Hay que mantener vivas las referencias a esos elementos

```
m handler = new IncomingMessageHandler( delegate(
 IntPtr hClient, string from, string to,
 byte[] content, int bufferSize)
 string text = Encoding.UTF8.GetString(content);
  // ...
  };
```

hClient = libSMPP ClientCreate(m handler);

Gracias!

Didn't make it:

- Keywords: unsafe, fixed
- Custom Marshallers
- Punteros