Разработка приложений на платформе .**NET**

Лекция 10

Сборки Reflection

Сегодня

- Сборки
- Reflection

Сегодня

- Сборки
- Reflection

Сборка (Assembly)

- Базовая единица .NET программы
 - Исполняемый файл (*.exe)
 - Динамическая библиотека (*.dll)
- Функции сборок
 - Содержать и группировать код
 - Единица безопасности
 - Определяют границы типов (инкапсуляция)
 - Имеют цифровую подпись (защита от подделок)
 - Единица развертывания
 - Возможна замена отдельных сборок при обновлении приложения
 - Единица версий
 - Сборки отличающиеся только версией могут сосуществовать на одном компьютере
- Сборки полностью себя описывают

Содержимое сборки

- Windows заголовок
- CLR заголовок
- Манифест
 - Файлы сборки (один или несколько)
 - Требуемые сборки
 - Метаданные сборки
 - Список внешних ресурсов
- Метаданные типов
- Исполняемый IL код
- Ресурсы

Демонстрации

Анализ сборки Установка ссылки на сборку Использование сборок на разных языках сборки

Имена сборок

- Простое имя
 - Совпадает с именем файла без расширения
- © Сильное имя (strong name)
 - Имя
 - Версия
 - Культура
 - Открытый ключ (+ цифровая подпись)
- 🏿 Сильные имена уникальны

Где находятся сборки

- Локально
 - в каталоге приложения
 - в подкаталоге с именем сборки
 - в специально настроенном подкаталоге
 - могут храниться любые сборки (с сильными и простыми именами)
 - могут использоваться только этим приложением
- В глобальном кэше сборок (GAC, Global Assembly Cache)
 - Только сборки со строгими именами
 - Только библиотечные сборки (.dll)
 - Могут использоваться разными программами
 - Для установки требуются администраторские права

Поиск нужной сборки

- ©Сильное имя?
 - Нет:
 - Ищется .dll в текущей папке
 - Ищется .exe в текущей папке
 - Поиск .dll в подпапке с именем сборки
 - Поиск .exe в подпапке с именем сборки
 - Да:
 - Ищется в GAC
 - Если в **GAC** нет, то ищется локально

Достоинства сильных имен

- Нет конфликта версий (DLL Hell)
 - Сборки с одинаковыми именами могут существовать совместно
- Совместное использование
 - Меньше расход дискового пространства
- Безопасность
 - Цифровая подпись
 - Защита от подделки кода или сборки
 - Проверка изготовителя сборки

Задание сильного имени сборке

- Подпись сборки
 - Генерация пары открытого и закрытого ключа
 - Утилита генерации пары ключей **sn.exe**
 - sn –k имя_файла.snk
 - Выбор файла с ключами в Visual Studio в разделе свойств проекта, подписывание
 - Оба шага можно выполнить в **Visual Studio** в разделе свойств проекта, подпись
- Установка версии сборки
 - Атрибут assembly: Assembly Version в файле свойств сборки
 AssemblyInfo.cs
 - Для автоматического увеличения номера версии сборки при компиляции можно задать [assembly: AssemblyVersion("1.0.*")]
- Задание необходимых полей для описания сборки.
 - Издатель и т.д.
 - В файле AssemblyInfo.cs или в свойствах проекта -> Application- > Assembly Information

Демонстрации

Задание сильного имени сборке

Установка в **GAC**

- Утилита gacutil.exe
- Установка сборки в GAC
 - gacutil /i Имя_сборки
- Удаление сборки из GAC
 - gacutil /u Имя_сборки
- Необходимы права администратора
 - и привилегии администратора в **UAC**
- GAC расположен в (скрытой) папке
 - c:\Windows\Microsoft.NET\assembly
 - До .NET 4 c:\Windows\assembly\

Демонстрации

Установка в САС

(возможна, только если есть права администратора)

Сегодня

- **⊙** Сборки
- Reflection

Информация о типах

- Хранится в сборке
 - В виде метаданных
- Может быть извлечена
 - · ildasm.exe
 - программно
- Reflection получение информации о типах во время выполнения
- Пространство имен System.Reflection
 - Получение метаданных в виде объектной модели
 - Получение информации о типах, методах, свойствах, полях типа, параметров методов и т.д.
 - Динамическое управление загрузкой модулей
 - Динамическое создание экземпляров типов
 - Доступ к членам по именам
 - Вызов методов на "лету", не зная о них в момент компиляции

Объектная модель

- Assembly представляет сборку
- Туре представляет тип
- MemberInfo представляет любой член типа
- ConstructorInfo представляет конструктор
- MethodInfo представляет метод
 - ParameterInfo представляет параметр
- FieldInfo представляет поле
- PropertyInfo представляет свойство
- EventInfo представляет событие

Загрузка сборок

• Автоматическая

- Загружает **CLR**
- В манифесте указана ссылка на сборку (добавляется при указании ссылки в проекте)
- Данные о сборке задаются на этапе разработки
- При отсутствии сборки Exception при старте программы

• Динамическая

- Самостоятельная загрузка сборки
- Программа не содержит явных ссылок на загружаемую сборку
- Данные о сборке формируются в процессе работы программы
- Возможна мягкая обработка отсутствия сборки
- Программа и **CLR** при старте ничего не знает об динамическизагружаемой сборке

Assembly

- Динамическая загрузка сборки (статические методы)
 - Assembly.Load("Имя сборки");
 - Assembly asm = Assembly.Load("Complex");
 - Assembly asm = Assembly.Load("Complex, Version=1.0.0.0, PublicKeyToken=null, Culture="");
 - Assembly asm = Assembly.Load ("SampleAssembly, Version=1.0.2004.0, Culture=neutral, PublicKeyToken=8744b20f8da049e3");
 - Assembly.Load(AssemblyName assemblyRef)
 - AssemblyName представляет собой класс для удобного построения сильного имени сборки
 - Assembly.LoadFile("Полное_имя_файла")
 - Assembly asm = Assembly.LoadFile("c:\Complex.dll")
 - Assembly.ReflectionOnlyLoad("Имя сборки"); загрузка только для анализа метаданных. Запрещено создавать типы и исполнять код
 - Сборки выгружаются только при закрытии домена приложения (автоматически)
- Важные методы и свойства:
 - Свойство FullName Полное имя сборки:
 - **Type**[] **GetTypes**() получение описания всех типов в сборке
 - Type GetType("ComplexClass.Complex"); получение описания конкретного типа

System.Type

- Описание типа
- Получение экземпляра типа Туре:
 - typeof (float), typeof (MyClass)
 - obj.GetType()
 - Type.GetType("полное_имя_типа")
 - assembly.GetType("Complex")
- Методы (экземпляра)
 - ConstructorInfo[] ci = t.GetConstructors() возвращает описания конструкторов
 - MemberInfo[] mi = t.GetMembers(); возвращает описания членов
 - MethodInfo[] mi = t.GetMethods(); возвращает описания методов
 - PropertyInfo[] pi = t.GetProperties(); возвращает описания свойств
 - FieldInfo[] fi = t.GetFields(); возвращает описания полей
 - EventInfo[] fi = t.GetEvents(); возвращает описания событий
 - И т.д.
 - Получение конкретного члена без -s и с указанием имени члена
 - FieldInfo mi = t.GetField("Real");
 - MemberInfo[] mi = t.FindMembers() поиск членов по критериям
- Свойства:
 - · Name, Namespace
 - IsAbstract, IsPublic, IsNotPublic, IsClass, IsArray, IsInterface, IsGenericType, IsNested, IsSealed, IsPrimitive, IsVisible

Информация о членах

MemberInfo

- Базовый класс для описание членов типа
- Свойства
 - string Name имя члена
 - Type Declaring Type объявляющий тип
 - Type ReflectedType тип, через который получен доступ (может быть типом наследником)
 - MemberTypes MemberType тип члена. Перечисление Method, Constructor, Event и .т.д.

FieldInfo

- Описание для полей и констант
- Получение статической информации
 - Свойство **Type FieldType** Тип поля
 - Name имя поля
 - IsPublic, IsPrivate, ... доступ
 - IsInitOnly поле объявлено как readonly)
 - IsStatic статичность поля
 - И т.д.
- Работа со значениями на объектах
 - object GetValue(object o) получение значения свойства у экземпляра типа
 - void SetValue(object obj, object value) установка значения свойства для экземпляра типа

MethodBase

- Базовый класс для:
 - ConstructorInfo
 - MethodInfo
- Информация о доступности и т.д.
 - Name имя метода
 - IsPublic, IsPrivate, ... доступ
 - IsStatic статичность метода
 - IsVirtual, IsAbstract, IsFinal виртуальный, абстрактный или не переопределяемый метод
 - IsConstructor конструктор
 - И.т.д.
- Информация о параметрах
 - ParameterInfo[] GetParameters() получение информации о входных параметрах
 - Тип ParameterInfo
 - Name имя параметра
 - IsIn / IsOut входной/выходной параметр
 - IsRetval возвращаемый параметр
 - ParameterType тип параметра

MethodInfo и ConstructorInfo

- ConstructorInfo наследник от MethodBase
 - ConstructorName имя метода конструктора класса
 - TypeConstructorName имя типа конструктора класса
- MethodInfo наследник от MethodBase
 - Type ReturnType Тип возвращаемого значения
 - ParameterInfo ReturnParameter ParameterInfo возвращаемого параметра

Демонстрации

Получение метаданных сборки

Динамическое создание объекта

Динамическое создание типа
 Activator.CreateInstance()
 object o = Activator.CreateInstance(Тип, параметры конструктора);
 Туре type =
 myAssembly.GetType("ComplexNameSpace.Complex");
 object o = Activator.CreateInstance(type, 5, 7);

Динамический вызов метода

- Динамический вызов метода
 methodInfo.Invoke(object obj, object [] parameters);
 MethodInfo mi = myType.GetMethod("ToString");
 object retValue = mi.Invoke(o, null);
- Динамический вызов статического метода methodInfo. Invoke(null, object [] parameters);
- Динамический вызов переопределенной операции как вызов метода

```
MethodInfo miadd = type.GetMethod("op_Addition");
object o3 = miadd.Invoke(null, new object[] { o1, o2 });
```

Динамическая работа

- Работа с полями и свойствами
 - object GetValue(object o) получение значения свойства у экземпляра типа
 - void SetValue(object obj, object value) установка значения свойства для экземпляра типа
 - Работа с событиями

EventInfo ei = type.GetEvent("MyEvent");

ei. Add Event Handler (obj, my Delegate);

ei. RemoveEventHandler(obj, myDelegate);

Демонстрации

Динамическое создание типа и вызов его методов

dynamic

- Dynamic Runtime Language (DLR)
- Перенос проверки типов и наличие членов типа с момента компиляции в момент времени выполнения
- Ключевое слово dynamic

```
myAssembly.GetType("ComplexNameSpace.Complex");
dynamic d = Activator.CreateInstance(type, 5, 7);
d.Print();
Console.WriteLine(d + d * d.Re);
```

- +
- Удобно работать с Reflection, WinAPI, COM объектами и т.д.
- Удобно работать с динамическими языками программирования
- Есть примеры, которые возможны только при использовании **dynamic**
- Возможны ошибки в Runtime, а не в момент компиляции
- Тяжело отлаживать
- При разработке нет подсказок IntelliSence
- Загружаются доп. Сборки (DLR)
- Чуть медленнее
- Появилось в .NET 4

Демонстрации

dynamic

Сегодня

- Сборки
- Reflection