Dr. Hajnal Éva: Haladó programozás

HALADÓ PROGRAMOZÁS

Reflexion Attributumok

Reflexió

- A reflexió az a képesség, amellyel a program önmaga struktúráját és viselkedését futásidőben analizálni és alakítani tudja
 - Magas szintű nyelv kell hozzá (Java, PHP, ... C#)
 - Különböző mértékű támogatás a nyelvekben
- C#: System.Reflection névtér
- C#-ban a leggyakoribb használati módja a futásidőben végrehajtott típusanalízis
 - De lehetséges típusok futásidejű létrehozása is: System.Reflection.Emit

Háttérinformáció

- A típusok futásidejű vizsgálatát a fordító által a szerelvényben elhelyezett leíró információ (metaadat) teszi lehetővé
 - Szerelvény = assembly: .exe, .dll (egyszerűsítés)
 - Szerelvény metaadatai: függőségek, benne található típusok stb.
 - Típus metaadatai: általa implementált interfészek, ősosztályok; tagjai stb.
 - Tag metaadatai: láthatóság; metódusok paraméterei; tulajdonságokat alkotó metódusok stb.

Metaadat

 Visual Studio Command Prompt / Ildasm.exe, Ctrl+M

Reflexiót kihasználó eszközök és technológiák

ILSpy, Reflector, ...

Hajnal Éva: Haladó programozás

- .NET dll-ek, exék kódjának tanulmányozását engedik meg
- Intellisense, Properties és más IDE-szolgáltatások
- Több .NET technológia (szerializáció, .NET Remoting, WCF)

• Tesztek

```
File View Help
 - D
ThrowHelper.ThrowArgumentException(ExceptionResource.Argument InvalidArrayType);
- References
 Resources
 /// <summary>Adds an object to the end of the <see cref="T:System.Collections.Generic.Queue`1" />.</summary>
 /// <param name="item">The object to add to the <see cref="T:System.Collections.Generic.Queue`1" />. The value can
  ⊕ {} Microsoft.CSharp
 [ DynamicallyInvokable]
  ⊕ {} Microsoft.VisualBasic
 public void Enqueue(T item)
  if (this. size == this. array.Length)
  ⊕-{} System
 int num = (int)((long)this._array.Length * 200L / 100L);
  ⊕-{} System.CodeDom
 if (num < this. array.Length + 4)</pre>
  ⊕ {} System.CodeDom.Compiler
  ⊕ {} System.Collections.Concurrent
 num = this. array.Length + 4;
  this.SetCapacity(num);

<u>⊕</u> • • • • ISet<T>

 this. array[this. tail] = item;
 ± € LinkedList<T>
 this. tail = (this. tail + 1) % this. array.Length;
 this. size++;
 this. version++;
```

5

ILSpy

Futásidejű típusanalízis - Assembly

```
Assembly a =
Assembly.GetExecutingAssembly();
Assembly a =
Assembly.LoadFrom(,,Path.To.Assembly");
Assembly a = Assembly.Load(bytes);
Assembly a = type. Assembly;
a.GetTypes() – típusok kinyerése
a.EntryPoint – belépési pont (metódus,
exék esetén)
```

Hajnal Éva: Haladó programozás

Futásidejű típusanalízis - Type

- Type t = assembly.GetType("Type.Name.In.Assembly");
- Type t = typeof(int);
- Type t = typeof(T);
- Type t = obj.GetType();
- Type t = Type.GetType(,,Type.Name.In.Any.Assembly");
 - Ha nem az aktuálisan végrehajtódó szerelvényben vagy az mscorlib.dll-ben van, akkor ún. "assembly-qualified name" megadása szükséges
- t.FullName, t.AssemblyQualifiedName nevek különféle formában
- t.BaseType, t.IsSubclassOf(anotherType),
 t.IsAssignableFrom(anotherType) ős, utód vizsgálat

Futásidejű típusanalízis – MethodInfo, PropertyInfo, FieldInfo

- PropertyInfo pi = t.GetProperty("PropName");
- PropertyInfo[] pis = t.GetProperties();
- FieldInfo fi = t.GetField("FieldName");
- FieldInfo[] fis = t.GetFields();
- MethodInfo mi = t.GetMethod("MethodName");
- MethodInfo mis = t.GetMethods();
- Általában átadható BindingFlags paraméter, amivel a keresés

- szűkíthető/konfigurálható
- PropertyInfo pi =

 t.GetProperty("PropName",
 BindingFlags.Static |
 BindingFlags.NonPublic)
 - Nem publikus (privát) tagok is megkaphatók
 - Ez (elsősorban) nem arra való, hogy kijátsszuk a láthatóságokat!

Reflektált kódelemek használata futásidőben

 A reflexióval elért típusok példányosíthatók, a metódusok, tulajdonságok, mezők használatba vehetők futásidőben

Feladat

- Készítsünk olyan osztályt, amely automatikus szerkesztő GUI-t képes készíteni tetszőleges típusú példány számára
- A szerkesztő felületet a beadott példány tulajdonságainak vizsgálatával készítjük el

Attributum

- A C# attribútumai hatékony mechanizmust biztosítanak a kódelemek metaadatainak és futásidejű viselkedésének kiterjesztésére.
- Azáltal, hogy egyéni attribútumokat adnak hozzá az osztályokhoz, metódusokhoz, tulajdonságokhoz és mezőkhöz, a fejlesztők javíthatják az ezekhez az elemekhez kapcsolódó információkat, és befolyásolhatják viselkedésüket futás közben.

Attribútumok

- A fordító által generált metaadat mellé saját metaadat is felvehető
 - Szerelvény, típus vagy tagok esetében is
- System.Attribute osztály utódai
 - Léteznek beépített attribútum típusok különféle célokra, vagy saját Attribute utód is létrehozható
- Használata speciális formában történik
 - Névtér, osztály, metódus, tulajdonság, mező stb. fölött attribútumtól függően [XXX], ha az Attribute utódosztály neve XXXAttribute

```
[Obsolete("Do not use this method, use New() instead.")]
static void OldMethod()
{ }
static void NewMethod() { }
static void Main(string[] args)
{
 OldMethod(); //Warningot eredményez
}
```

Attribútumok

- CallerMemberName
 - Ha a paraméter nem kap értéket, akkor a hívó neve kerül bele

```
protected void OnPropertyChanged([CallerMemberName] string propertyName = null)
{
 if (PropertyChanged != null)
 {
 PropertyChanged(this, new PropertyChangedEventArgs(propertyName));
 }
}
```

```
class Settings : Bindable
{
 private string setting1;
 public string Setting1
 {
 get { return setting1; }
 set { setting1 = value; OnPropertyChanged(); }
 }
}
```

Attribútumok felhasználása példa

- Szerializáció
- adat tárolható formába alakítása, a példában bináris

Kódpélda-szerializáció

```
• [Serializable]
• class Settings
 public string Setting1 { get; set; }
 public int Setting2 { get; set; }
 [NonSerialized]
 private int temp;}
• class Program
 static void Main(string[] args)
 Settings settings = new Settings();
 //...
 BinaryFormatter formatter = new BinaryFormatter();
 using (FileStream stream=new FileStream("settings.dat", FileMode.Create))
 formatter.Serialize(stream, settings); } }
• } //mentett információ visszaolvasása: FileMode.Open, Deserialize()
```

Saját attributum létrehozása

- Az egyéni attribútumok a C#-ban osztályokként valósulnak meg,
- amelyek az Attribute alaposztályból származnak.
- Ezek az attribútumosztályok ezután különböző kódelemekre alkalmazhatók további metaadatok biztosítására vagy viselkedések konfigurálására.

Attribute osztály fontos elemei

- AttributeUsage tulajdonság
 - Paraméterei:
 - AttributeTarget ki használhatja
 - AllowMultiple- többször is lehet használni?
 - Inherited átadódik a leszármazott osztálynak

[AttributeUsage(AttributeTargets.All, AllowMultiple = true)]

Saját attribútum osztály definíció

- Saját attribútum létrehozása
 - Konstruktor
 - Tulajdonságok
 - metódusok
- Attribútum elérése reflexióval
 - Az eddig említett módszerek is ezt használják

```
[AttributeUsage(AttributeTargets.Property)]
class HelpAttribute : Attribute
{
 public string HelpURL { get; private set; }

 public HelpAttribute( string helpURL)
 {
 this.HelpURL = helpURL;
 }
}
```

Saját attributum használata

1. Saját osztály kidekorálása

2. Reflexión keresztül meghívni az attributum tulajdonságait vagy metódusait

```
[Help("http://path.to.my.help.for.setting1.html")]public string Setting1 { get; set; }
```

- •//PropertyInfo propertyInfo =
 typeof(Settings).GetProperty("Setting1");
- HelpAttribute helpAttribute =
 propertyInfo.GetCustomAttribute<HelpAttribute>();
- Console.WriteLine(helpAttribute.HelpURL);

Feladat

- Egészítsük ki az előzőleg létrehozott GUIszerkesztőt a következő funkcionalitással:
- Lehessen tetszőleges "barátságos" nevet megadni a tulajdonságoknak – a tulajdonság eredeti neve helyett ez legyen kiírva
- Lehessen megtiltani, hogy a tulajdonság számára létrejöjjön szerkesztő

Köszönöm a figyelmet!