Reflection and Attributes

SoftUni Team Technical Trainers

https://softuni.bg

Table of Contents

- Reflection What? Why? Where? When?
- Reflection API
 - Type Class
 - Reflecting Fields
 - Reflecting Constructors
 - Reflecting Methods
- Attributes
 - Applying Attributes to Code Elements
 - Built-in Attributes
 - Defining Attributes

Questions

sli.do

#csharp-advanced

What? Why? Where? When?

Reflection

What is Metaprogramming?

- Programs can be designed to:
 - Read
 - Generate
 - Analyze
 - Transform
 - Modify itself while running

What is Reflection?

- The ability of a programming language to be its own metalanguage
- Programs can examine information about themselves

When to Use Reflection?

Whenever we want:

- Code to become more extendible (e.g. plugins)
- To reduce code length significantly (e.g. mapping)
- Dynamic object initialization (e.g. IoC containers)
- Assembly information at run time (e.g. ASP.NET Core)
- Examine other programs (e.g. unit testing)

When Not to Use Reflection?

- If it is possible to perform an operation without using reflection, then it is preferable to avoid using it
- Cons from using Reflection
 - Performance overhead
 - Security restrictions
 - Exposure of internals

Reflecting Class and Members

Reflection API

Type Class

- Primary way to access metadata
- Obtained at compile time, if you know its name:

```
Type myType = typeof(ClassName);
```

Can be obtained at runtime, if the name is unknown:

```
Type myType = Type.GetType("Namespace.ClassName");
```

Get the type of an instance

You need fully qualified class name as string

```
obj.GetType();
```

Class Name

- Obtain Class name
 - Fully qualified class name Type.FullName

```
string fullName = typeOf(SomeClass).FullName;
```

Class name without the namespace - Type.Name

```
string simpleName = typeOf(SomeClass).Name;
```

Base Class and Interfaces

Obtain base type

```
Type baseType = testClass.BaseType;
```

Obtain interfaces

```
Type[] interfaces = testClass.GetInterfaces();
```

- All the interfaces that the class implements are returned
 - Even interfaces from base classes

Creating New Instances Dynamically

- Activator.CreateInstance
 - Creates an instance of a type by invoking the constructor that matches the specified arguments

```
var sbType = Type.GetType("System.Text.StringBuilder");
StringBuilder sbInstance =
 (StringBuilder) Activator.CreateInstance(sbType);
StringBuilder sbInstCapacity = (StringBuilder)Activator
 .CreateInstance(sbType, new object[] { 10 });
```

Reflect Fields

Obtain public fields

```
FieldInfo field = type.GetField("name");
FieldInfo[] publicFields = type.GetFields();
```

Obtain all fields

```
FieldInfo[] allFields = type.GetFields(
 BindingFlags.Static |
 BindingFlags.Instance |
 BindingFlags.Public |
 BindingFlags.NonPublic);
```

Binding Flags

 The BindingFlags enum specifies what kinds of types we are looking up

```
FieldInfo[] allFields =
  type.GetFields(BindingFlags.NonPublic);
```

Can be combined with bitwise OR (operator):

```
FieldInfo[] allFields = type.GetFields(
 BindingFlags.Public |
 Returns both public | and nonpublic fields
```

Field Type and Name

Get public field name and type

```
FieldInfo field = type.GetField("fieldName");
string fieldName = field.Name;
Type fieldType = field.FieldType;
```

 Use BindingFlags to specify access modifiers, if the field is not public, otherwise GetField returns null

Changing a Field's State


```
Type testType = typeof(Test);
Test testInstance =
 (Test) Activator.CreateInstance(testType);
FieldInfo field = testType.GetField("testInt");
 Changes the
field.SetValue(testInstance, 5);
 object's state
int fieldValue =
 (int)field.GetValue(testInstance);
```

Access Modifiers

- Each modifier is a flag bit that is either set or cleared
- Check access modifier of a member of the class

```
field.IsPrivate
field.IsPublic  // public
field.IsNonPublic  // everything but public
field.IsFamily  // protected
field.IsAssembly  // internal
```

Reflect Constructors

Obtain constructors

```
ConstructorInfo[] publicCtors =
  type.GetConstructors();
```

Obtain all non static constructors

```
ConstructorInfo[] allNonStaticCtors =
  type.GetConstructors(
 BindingFlags.Instance |
 BindingFlags.Public |
 BindingFlags.NonPublic);
```

Reflect Constructors(2)

Obtain a certain constructor

```
ConstructorInfo constructor =
  type.GetConstructor(new Type[] parametersType);
```

Get constructor parameters

```
Type[] parameterTypes =
  constructor.GetParameters();
```

Instantiating objects using a specific constructor

Reflect Methods

Obtain all public methods

```
MethodInfo[] publicMethods = sbType.GetMethods();
```

Obtain a certain method

Method Invoke

Obtain method parameters and return type

```
ParameterInfo[] appendParameters =
  appendMethod.GetParameters();
Type returnType = appendMethod.ReturnType;
```

Invoke methods

```
appendMethod.Invoke(builder, new object[] { "hi!" });
```

Target object instance

Parameters for the method

Attributes

- Data holding class
- Describes parts of your code
- Applied to:
 - Classes, Fields, Methods, etc.

```
[Obsolete]
public void DeprecatedMethod
{
 Console.WriteLine("Deprecated!");
}
```


Attributes Usage

Generate compiler messages or errors

```
[Obsolete]
public enum Coin // Enum 'Coin' is osbolete
```

- Tools, which rely on attributes:
 - Code generation tools
 - Documentation generation tools
 - Testing Frameworks
- Runtime ORM, Serialization etc.

Applying Attributes – Example

- Attribute's name is surrounded by square brackets: []
 - Placed before their target declaration

```
[Flags] // System.FlagsAttribute
public enum FileAccess
{
 Read = 1,
 Write = 2,
 ReadWrite = Read | Write
}
```

 [Flags] attribute indicates that the enum type can be treated like a set of bit flags, stored as a single integer

Attributes with Parameters

 Attributes can accept parameters for their constructors and public properties

```
[DllImport("user32.dll", EntryPoint="MessageBox")]
public static extern int ShowMessageBox(int hWnd,
 string text, string caption, int type);
...
ShowMessageBox(0, "Some text", "Some caption", 0);
```

- The [DllImport] attribute refers to:
 - System.Runtime.InteropServices.DllImportAttribute
 - "user32.dll" is passed to the constructor
 - "MessageBox" value is assigned to EntryPoint

Custom Attributes Requirements

- Must inherit the System. Attribute class
- Their names must end with "Attribute"
- Possible targets must be defined via [AttributeUsage]
- Can define constructors with parameters
- Can define public fields and properties

Problem: Create Attribute

- Create an attribute Author with a string element called name that:
 - Can be used over classes and methods
 - Allow multiple attributes of same type

```
[Author("Victor")]
public class StartUp
{
 [Author("Georg")]
 static void Main(string[] args)
 { ... }
}
```

Check your solution here: https://judge.softuni.bg/Contests/1520/Reflection-and-Attributes-Lab

Solution: Create Attribute


```
[AttributeUsage(AttributeTargets.Class
 AttributeTargets.Method,
 AllowMultiple = true)]
public class AuthorAttribute : Attribute
  public AuthorAttribute(string name)
 this.Name = name;
  public string Name { get; set; }
```

Problem: Coding Tracker

- Create a class Tracker with a method:
 - void PrintMethodsByAuthor()
- Print to the console authors for all methods
 - Use SoftUni attribute and reflection

Solution: Coding Tracker


```
var type = typeof(StartUp);
var methods =
  type.GetMethods(
 BindingFlags.Instance | BindingFlags.Public |
 BindingFlags.Static);
foreach (var method in methods) {
  if(method.CustomAttributes
 .Any(n => n.AttributeType == typeof(AuthorAttribute))){
 var attributes = method.GetCustomAttributes(false);
 foreach(AuthorAttribute attr in attributes){
 Console.WriteLine("{0} iw written by {1}",
 method.Name, attr.Name);
// Add the missing brackets
```

Summary

Reflection:

- Allows us to get information about types
- Allows us to dynamically call methods, get/set values, etc.
- Attributes allow adding metadata in classes / types / etc.
 - Built-in attributes
 - Custom attributes
 - Can be accessed at runtime

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg
- © Software University https://softuni.bg

