Component Programming with C# and .NET

- 1st Class Component Support
- Robust and Versionable
- Creating and using attributes
- API integration
 - DLL import
 - COM support
- Preserve Existing Investments

What defines a component?

- What defines a component?
 - Properties, methods, events
 - Design-time and runtime information
 - Integrated help and documentation
- C# has first class support
 - Not naming patterns, adapters, etc.
 - Not external files
- Easy to build and consume

Properties

- Properties are "smart fields"
 - Natural syntax, accessors, inlining

```
public class Button: Control
 private string caption;
 public string Caption {
 get {
 return caption;
 set {
 caption = value;
 Repaint();
```

```
Button b = new Button();
b.Caption = "OK";
String s = b.Caption;
```

Indexers

- Indexers are "smart arrays"
 - Can be overloaded

Events

- Efficient, type-safe and customizable
 - Built on delegates

```
public class MyForm: Form {
  public MyForm()
 Button okButton = new Button(...);
 okButton.Click += new EventHandler(OkButtonClick);
  void OkButtonClick(...)
 ShowMessage("You clicked OK");
```

Design/Runtime Information

- Add information to types + methods?
 - Transaction required for a method?
 - Mark members for persistence?
 - Default event hookup?
- Traditional solutions
 - Lots of custom user code
 - Naming conventions between classes
 - External files (e.g. .IDL, .DEF)
- The C# solution Attributes

Attributes

- Appear in square brackets
- Attached to code elements

```
[HelpUrl("http://SomeUrl/Docs/SomeClass")]
class SomeClass
{
 [WebMethod]
 void GetCustomers() { ... }

 string Test([SomeAttr] string param1) {...}
}
```

Attribute Fundamentals

Attributes are classes! Completely generic

```
class HelpUrl : System.Attribute {
 public HelpUrl(string url) { ... }
 ...
}

[HelpUrl("http://SomeUrl/APIDocs/SomeClass")
]
class SomeClass { ... }
Lasy to attach to types and members

Type type = Type.GetType("SomeClass");
```

type.GetCustomAttributes();

Attributes can be queried at runtime

object[] attributes =

Attributes in .NET

- Web Services
- COM Interop
- Platform Invoke (DLL Interop)
- Transaction Contexts
- Permissions
- Custom XML Persistence
- User-defined attributes to specify non-functional component properties (RT / FT / Security / Config.)

XML Comments

- XML schema for comments
 - Method description
 - Parameter types, names and descriptions
 - Add your own tags just XML
- Compiler and IDE support
 - Compiler creates XML file for all classes
 - IDE support for entry and display
- Used throughout .NET Framework

Using Attributes

```
[HelpUrl("http://SomeUrl/APIDocs/SomeClass")]
class SomeClass
  [Obsolete("Use SomeNewMethod instead")]
  public void SomeOldMethod()
  { ... }
  public string Test( [SomeAttr()] string param1 )
  { ... }
```

Using Attributes (contd.)

```
[HelpUrl("http://SomeUrl/MyClass")]
class MyClass {}

[HelpUrl("http://SomeUrl/MyClass", Tag="ctor")]
class MyClass {}

[HelpUrl("http://SomeUrl/MyClass"),
 HelpUrl("http://SomeUrl/MyClass", Tag="ctor")]
class MyClass {}
```

Querying Attributes

```
Type type = typeof(MyClass);
foreach(object attr in type.GetCustomAttributes())
  if (attr is HelpUrlAttribute)
 HelpUrlAttribute ha = (HelpUrlAttribute) attr;
 myBrowser.Navigate( ha.Url );
```

Replication based on Attributes

- Specification of a component's non-functional properties at design time
- A tool may generate code to automatically create replicated objects
- Component behavior described by user-defined attributes

```
namespace CalculatorClass {
  using System; using proxy;
  [TolerateCrashFaults(4)]
  public class Calculator {
 public double add
 (double x, double y) {
 return x + y;
```

Behind the scenes...

```
public sealed class Calculator: Calculator Class. Calculator {
 private CalculatorClass.Calculator[] bc;
 public Calculator(): base() {
 Reflection
 ErrorCount=0; int Count=1;
 System.Attribute[] _arAtt =
 System.Attribute.GetCustomAttributes(GetType());
 each(System.Attribute _attr in _arAtt) {
Attribute-based
 if( attr is TolerateCrashFaults)
programming
 Count=((TolerateCrashFaults) attr).Count;
 /// creation of sufficiently many proxy objects
 bc=new CalculatorClass.Calculator[ Count];
```

From the consumer's perspective

```
namespace CalculatorFront {
  using System;
 Minimal code
  /// using CalculatorClass; -
 changes
  using proxy;
  public class MainClass {
 public MainClass() {}
 public static int Main(string[] args) {
 Calculator calc = new Calculator();
 result = calc.add(val1, val2);
```

Calling Into Existing DLLs

- .NET Framework contains attributes to enable calling into existing DLLs
- System.Runtime.InteropServices
 - DLL Name, Entry point, Parameter and Return value marshalling, etc.
- Use these to control calling into your existing DLLs
 - System functionality is built into Framework

Attributes to specify DLL Imports

```
[DIIImport("gdi32.dII")]
public static extern
int CreatePen(int style, int width, int color);
```

COM Support

- .NET Framework provides great COM support
 - TLBIMP imports existing COM classes
 - TLBEXP exports .NET types
- Most users will have a seamless experience

Calling into a COM component

- Create .NET assembly from COM component via tlbimp
- Client apps may access the newly created assembly

```
using System;
using System.Runtime.InteropServices;
using CONVERTERLib;
class Convert {
 public static void Main(string [] args) {
 CFConvert conv = new CFConvert();
 fahrenheit = conv.CelsiusToFahrenheit( celsius );
 AP 08/01
```


COM Support

- Sometimes you need more control
 - Methods with complicated structures as arguments
 - Large TLB only using a few classes
- System.Runtime.InteropServices
 - COM object identification
 - Parameter and return value marshalling
 - HRESULT behavior

COM Support Example

```
[Guid("56A868B1-0AD4-11CE-B03A-0020AF0BA770")]
interface IMediaControl
{
 void Run();
 void Pause();
 void Stop();
 ...
 void RenderFile(string strFilename);
}
```


The Evolution of Components (Microsoft-style)

Type fragmentation under COM

Pervasive Type in the CLR

Type segregation under XML

Object Creation and the Loader

CLR Architecture

on-the-fly COM

- COM callable wrapper (CCW)
- runtime callable wrapper (RCW)

The CLR Type System

Metaprogramming and Reflection in .NET Remote method **COM Type** invocation Information JVM Type Transparent Information Proxies and Interception Directory **CLR Type Automatic** Type Information Serialization Information Code Generation **DBMS** Type Information XML Type Documentation Information and Analysis

AP 08/01

Pervasive type and GetType

Pervasive type and System. Type

