更有效率的使用 DLL

Delay-Loading a DLL

當你的程式使用的 DLL 越來越多時,你會發現你的程式載入時間越來越久

另外, 如果你有些 DLL 並不支援舊的 作業系統.

你會希望先讓程式執行,然後根據情 況載入適當的 DLL

- 你可以使用 Delay-loading 解決你的問題

 - Delay-Loading 是一些小程式, 幫你自動 Loadlibrary

好了,請告訴我如何使用 DelayLoad

- 按照一般方式建立 DLL
- 按照一般方式建立 執行檔

若你沒有使用該 function, 則根本不會載入對應的 DLL

當 DLL 被載入時,會 呼叫 DIIMain, 你可以 藉此驗證 加入 /DelayLoad:MyDII.dll 會 自動加入Delayimp.lib

呼叫 Dll export symbol 的 流程

```
#include "MyLib.h"
 // << ------ 引入必要的標頭檔
#include <iostream>
using namespace std;
 Linker 幫你將 function 的呼叫轉換成
 呼叫 __delayLoadHelper
int _tmain() {
  int d=Add(1,2)
 _delayLoadHelper
 呼叫_
  cout << d << endl;
  return 0;
 當第一次呼叫 function 時,
 就會自動呼叫 LoadLibrary,
 檢查 DLL 是否已經載入
 幫你載入需要的 DLL
 呼叫 LoadLibrary 載入 DLL
 執行 DIIMain
 呼叫 GetProcAddress 取得
 Function 位址
```

有可能會發生的問題

因為是呼叫的時候,才 載入對應的 DLL 故可 能會發生

- ___delayLoadHelper 找不到對應的 DLL
 - Exception 發生
- ___delayLoadHelper 找到DLL 但是卻沒有你呼叫的 function
 - Exception 發生

例如舊版的 DLL

若 DLL 發生了問題,詳細情況如何?

```
#include < Delayimp.h >
```

```
typedef struct DelayLoadInfo {
 // Size of structure
 DWORD
 cb;
 PCImgDelayDescr
 // Raw data (everything is there)
 pidd;
 FARPROC *
 // Points to address of function to load
 ppfn;
 I PCSTR
 szDII:
 // 你載入的DLL 名稱
 DLL Name
 DelayLoadProc _____
 // 紀錄你呼叫的 Procedure Name
 dlp;
 // hInstance of loaded library
 HMODULE
 hmodCur;
 FARPROC
 // Actual function that will be called
 pfnCur;
 DWORD
 dwLastError; // Error received
} DelayLoadInfo, * PDelayLoadInfo;
 typedef struct DelayLoadProc {
 BOOL fImportByName;
 判斷是否用Name呼叫
 union {
 LPCSTR szProcName:
 Procedure Name
 DWORD dwOrdinal;
 序號方式呼叫
 } DelayLoadProc;
```

好了,告訴我怎麼抓 Exception

```
#include <Delayimp.h>
int _tmain(int argc, _TCHAR* argv[]) {

// Step 1: 嘗試載入 Add function from MyDII.dll
 __try {
 int d=Add(1,2);
 cout << d << endl;

 P叫我們自己寫的判斷函式

// Step 2: 攔截發生的 Exception
 }__except (DelayLoadDllExceptionFilter(GetExceptionInformation())) {
 // Nothing to do in here, thread continues to run normally
 }
 return 0;
}
```


試著把
MyDLL.dll 拿掉, 讓系統找不到看
看!!


```
LONG WINAPI DelayLoadDllExceptionFilter(PEXCEPTION_POINTERS pep) {
 Step 1: 取得 Exception 資訊並
  PDelayLoadInfo pdli;
 將資料填入 pDelayLoadInformation 結構
  pdli = PDelayLoadInfo(pep->ExceptionRecord->ExceptionInformation[0]);
 前面定義的 Delay Load 資料結構
  char sz[500] = { 0 };// Error Message 使用
 DLL Module Not Found
  // Step 2: 判斷目前的 Exception 種類
  switch (pep->ExceptionRecord->ExceptionCode) {
 case VcppException(ERROR_SEVERITY_ERROR, ERROR_MOD_NOT_FOUND):
 wsprintfA(sz, "DLL module 沒有找到: %s", pdli->szDll);
 break;
 Procedure Not Found
 case VcppException(ERROR_SEVERITY_ERROR, ERROR_PROC_NOT_FOUND):
 wsprintfA(sz, "找到 DLL module %s, 但是找不到呼叫的 function %s",
 pdli->szDll, pdli->dlp.szProcName);
 break;
 詳細程式請看範例
```

節省記憶體的使用量

當我不想再用該 DLL 中所有 function時, 我可不可以 Upload

VC 支援 unload DLL

請看範例

```
#include <windows.h>
 // for ___FUnloadDelayLoadedDLL2
#include <delayimp.h>
#include "MyLib.h"
 注意:
#include <iostream>
 你必須在專案中使用
using namespace std;
 DelayLoad 否則會找不到
 _FUnloadDelayLoadedDLL2
 這個 function
int _tmain(int argc, _TCHAR* argv[]) {
// MyDLL.DLL will load at this point
  int d=Add(1,2);
  cout << d << endl;
 Unload 你的 DLL
// MyDLL.DLL will unload at this point
  BOOL TestReturn = ___FUnloadDelayLoadedDLL2("MyDLL.dll");
  if (TestReturn)
 printf("\nDLL was unloaded");
  else
 printf("\nDLL was not unloaded");
 更正
 注意:
  return 0;
 1. 不能包含 Path Name
 2. 大小寫必須與 Delayload的
 設定一樣
 3. 請確定你沒有自行呼叫
```

FreeLibrary

有用的 function

■判斷 module 是否已經載入記憶體中

void main() {
 IsModuleLoaded("MyDLL");
}

IsLoadedCheck

```
void IsModuleLoaded(PCTSTR pszModuleName) {
 HMODULE hmod = GetModuleHandle(pszModuleName);
 char sz[100];
 若傳回 NULL 表示尚未
#ifdef UNICODE
 載入記憶體
 wsprintfA(sz, "Module \"%$\" is %Sloaded.",
 pszModuleName, (hmod == NULL) ? L"not " : L"");
#else
 wsprintfA(sz, "Module \"%s\" is %sloaded.",
 Information
 pszModuleName, (hmod == NULL) ? "not " : "");
 Module "MyDLL" is not loaded.
#endif
 MessageBox(NULL,sz,"Information",MB_OK);
 確定
```

進階話題: 掌控 ___delayLoadHelper 的處理進度

更進一步的想攔截 delayLoad 的功能

你可以指定下面兩個 function 指標

處理進行過程

PfnDliHook __pfnDliNotifyHook2= DliHook; \times PfnDliHook __pfnDliFailureHook2= DliHook;

錯誤處理過程

你的 callback function

進階話題:

掌控 ___delayLoadHelper 的處理進度

- 在DelayImp.lib這個靜態連結函式庫中,定義了兩個全域變數
 - __pfnDliNotifyHook
 - __pfnDliFailureHook

一看就知道是 Function pointer

變數的型態

typedef FARPROC (WINAPI *PfnDliHook)(

unsigned dliNotify, PDelayLoadInfo pdli);

其實是 function pointer

PfnDliHook __pfnDliNotifyHook = DliHook; ▼ PfnDliHook __pfnDliFailureHook = DliHook; ✓

註冊你的 function

看一下範例

```
#include <windows.h>
#include <tchar.h>
#include <delayimp.h>
 // for PfnDliHook
#include "MyLib.h"
 DliHook function 在下一頁
// 你的 call back function
FARPROC WINAPI DliHook (unsigned dliNotify, PDelayLoadInfo pdli);
 2
// Tell ___delayLoadHelper to call my hook function
PfnDliHook __pfnDliNotifyHook2 = DliHook;
 指定你的
PfnDliHook __pfnDliFailureHook2 = DliHook;
 callback function
int _tmain(int argc, TCHAR* argv[]){
  int d=Add(1,2);
 FUnloadDelayLoadedDLL2("MyDLL.dll");
```

FARPROC WINAPI DliHook (unsigned dliNotify, PDelayLoadInfo pdli)

dliStartProcessing

當 Helper 找尋適當的 DLL 時

dliNotePreLoadLibrary

當 Helper 呼叫 LoadLibrary 載入你的 DLL 之前

dliFailLoadLib

載入 DLL 失敗時

dliNotePreGetProcAddress

取得 function 位址之前

dliFailGetProc

取 function 位址失敗時

dliNoteEndProcessing

當 Helper 完成工作時

Switch - Case

```
FARPROC WINAPI DliHook(unsigned dliNotify, PDelayLoadInfo pdli) {
 尋找一個 DLL function
 FARPROC fp = NULL: // 預設傳回值
 傳回值:
 NULL → 不做事;
 switch (dliNotify) {
 case dliStartProcessing:
 nonzero 

override everything
 break;
 載入你的 DLL 之前
 傳回值:
 case dliNotePreLoadLibrary:
 NULL → 系統會自行呼叫 LoadLibrary
 fp = (FARPROC) (HMODULE) NULL;
 MessageBox(NULL,"before LoadLibrary","Info",MB HMODULE → 你自行呼叫 LoadLibrary
  break:
 載入 DLL 失敗時
 傳回值:
 NULL → 會發出 ERROR_MOD_NOT_FOUND
 例外
 case dliFailLoadLib:
 HMODULE → 自行處理載入的動作,並傳回載入的
 fp = (FARPROC) (HMODULE) NULL;
 HMODULE
 MessageBox(NULL," LoadLibrary fails"," nto",WB_UK);
  break;
 case dliNotePreGetProcAddress:
 fp = (FARPROC) NULL;
 MessageBox(NULL, "before GetProcAddress" "Info" MR OK)
 取得 function 位址之前
  break;
 傳回值:
 NULL → 系統會自行呼叫 GetProcAddress
 FARPROC → 你自行呼叫 GetProcAddress,並傳
 回 function 的位址
```

```
case dliFailGetProc:
 ↑ fp = (FARPROC) NULL;
 MessageBox(NULL, "GetProcAddress fails", "Info", MB_OK);
  break;
 取 function 位址失敗時
 傳回值:
 NULL:
 會發出 ERROR_PROC_NOT_FOUND 例外
 FARPROC:
 自行處理取出位址的更正的動作,並傳回載入的 FARPROC
 case dliNoteEndProcessing:
  // 當 Helper 完成工作時
  // 你可以簡單的取出 pdli 結構中的資料或發出 Exception, 隨便你
 MessageBox(NULL,"done","Info",MB_OK);
  break;
 return(fp);
}
```


End