MSIL & CLI

Kun-Yuan Shieh

Outline

- .NET?
- .NET framework
- Inside the CLR execution engine
- Introduction to MSIL
 - Part I
 - Part II
- Tools


.Net?

What is .NET?

- Software platform
- Language neutral
- Accessible over many devices and operating systems
- Component Based
- Microsoft's Vision of the future

What is .NET?

NET is a new framework for developing <u>web-based and windows-based applications</u>
 within the Microsoft environment.


.NET Framework

What is the .NET framework


- Infrastructure for the overall .NET Platform.
- Major Components :
 - Common Language Runtime (CLR)
 - Base Class Library
 - Common Type System (CTS)
 - Common Language Specification (CLS)

.NET Framework structure

(http://www.dotnet101.com/articles/art014_dotnet.asp)


Compiling process in .NET


Compiling process in .NET

- Compiled into the Intermediate Language (IL), Not directly compiled into machine code
- Metadata accompanies the IL, it describes the contents of the file (e.g., parameters, methods...)
- The Manifest describes what other components the Intermediate Language (IL) executable needs

Common Language Runtime (CLR)

- CLR works like a virtual machine in executing all languages
- Checking and enforcing security restrictions on the running code
- Manages memory through an extremely efficient garbage collector
- Common Type System (CTS)
- Conversion from IL into code native to the platform being executed on

Common Language Runtime (CLR)

- All .NET languages must obey the rules and standards imposed by CLR. Examples:
 - Object declaration, creation and use
 - OData types, language libraries
 - Error and exception handling
 - Interactive Development Environment (IDE)

Common Type System (CTS)

- CTS is a rich type system built into the CLR
 - Implements various types (int, double, etc)
 - And operations on those types
- Strictly enforces type safety
- Ensures that classes are compatible with each other by describing them in a common way
- Enables types in one language to interoperate with types in another language

Common Language Specification

- CLS is a set of specifications that language and library designers need to follow
 - This will ensure interoperability between languages
- Specification that a language must conform to, to be accepted into the .NET framework
- The specification are detailed at http:// msdn.microsoft.com/net/ecma/

Intermediate Language (IL)

- NET languages are not compiled to machine code.
 They are compiled to an Intermediate Language (IL).
- CLR accepts the IL code and recompiles it to machine code. The recompilation is just-in-time (JIT) meaning it is done as soon as a function or subroutine is called.
- The JIT code stays in memory for subsequent calls.
 In cases where there is not enough memory it is discarded thus making JIT process interpretive.

Some CLI implementation

- CLR Microsoft's commercial offering
- SSCLI (code-named "Rotor") Microsoft's Shared Source CLI
- Mono open source project initiative sponsored by Ximian (now a part of Novell)
- Portable .NET by Southern Storm Software,
 Pty Ltd, an Australian company
- OCL portions of the implementation of the CLI by Intel

Inside the CLR Execution engine

Assemblies

- Assemblies are the smallest unit of code distribution, deployment and versioning
- Individual components are packaged into units called <u>assemblies</u>
- Can be <u>dynamically loaded into the execution</u> <u>engine on demand</u> either from local disk, across network, or even created on-the-fly under program control

Single file and multi file assembly

Single File Assembly

Multi File Assembly


ThisAssembly.dll

Manifest

MetaData

MSIL

Resources


Assembly characteristics

- Self-describing
 - To enable data-driven execution.
- Platform-independent
- Bounded by name
 - Locate assemblies by querying four-part tuple that consists of a human-friendly name, an international culture, a multipart version number, and a public key token.
- Assembly loading is sensitive to version and policy
 - Assemblies are loaded using tunable biding rules, which allow programmers and administrators to contribute policy to assembly-loading behavior.
- Validated
 - Each time an assembly is loaded, it is subjected to a series of checks to ensure the assembly's integrity.

Self-describing

Modules:

- Blueprint for types in the form of metadata and CIL
- Single file containing the structure and behavior for some or all he types and/or resources found in the assembly
- An assembly always contains at least one module but has the capacity to include more
- Assemblies themselves have metadata that describe their structure: <u>manifest</u>

Manifest

- Compound name for the assembly
- Describe the public types that the assembly exports
- Describe types that the assembly will import from other assemblies

```
.assembly extern mscorlib
 .ver 0:0:0:0
.assembly HelloWorld
 .ver 0:0:0:0
.module HelloWorld.exe
// MVID: {D662624F-D333-48B7-
 ACB2-E06B4F75DC3D}
.imagebase 0x00400000
.subsystem 0x00000003
.file alignment 512
.corflags 0x00000001
// Image base: 0x06d20000
```

Take a look at metadata

ScopeName: HelloWorld.exe MVID: { D662624F-D333-48B7-ACB2-E06B4F75DC3D}	^
Global functions	
Global fields	
Global MemberRefs	
TypeDef #1	
TypDefName: Hello.World.Hello (02000002) Flags : [Public] [AutoLayout] [Class] [AnsiClass] (00000001) Extends : 01000001 [TypeRef] System.Object Method #1 [ENTRYPOINT]	
MethodName: hello (06000001) Flags : [Public] [Static] [ReuseSlot] (00000016) RVA : 0x00002050 ImplFlags: [IL] [Managed] (00000000) CallCnvntn: [DEFAULT] ReturnType: Void	
Vo oralimonto ▶	

Tools

Tools

- Download & install from Microsoft®
 - O.NET Framework Redistributable Package version 1.1
 - O.NET Framework SDK Version 1.1
- Tools
 - ○C# compiler: Csc.exe
 - OIL assembler: ilasm.exe
 - ○IL diassembler: ildasm.exe

Path

c:\WIDOWS\Microsoft.NET\Framework\v1.1.4322
(for MS. CLR)

ilasm.exeC:\WINDOWS\Microsoft.NET\Framework\v1.1.4322(for MS. CLR)

ildasm.exe

C:\Program Files\Microsoft.NET\SDK\v1.1\Bin (for MS. CLR)

If you have Microsoft Visual Studio .NET 2003


CSC.exe
c:\WIDOWS\Microsoft.NET\Framework\v1.1.4322
(for MS. CLR)


ilasm.exe

C:\WINDOWS\Microsoft.NET\Framework\v1.1.4322 (for MS. CLR)


ildasm.exe

C:\Program Files\Microsoft Visual Studio .NET 2003\SDK\v1.1\Bin (for MS. CLR)


CSC


References

Standard ECMA-334(c#)

Ohttp://www.ecma-international.org/publications/star