

Tipikus futtatható állományok

Binary executables

- https://en.wikipedia.org/wiki/Comparison_of_executable_file_formats
- Ugyanazok a részek: Header, Imports, Data (RW/RO), Code Segment/. Text
- Container formátum: futtatható kód, és minden, a futtatáshoz szükséges adat

• Linux: ELF = Executable and Linkable Format

- Tipikusan kiterjesztés nélküli bináris futtatható állomány (nem script futtatható állomány!) vagy SO file
- Kiemelt extra feature: fatELF = több platformfüggő futtatható állomány egyetlen platformfüggetlen file-ban

Windows: PE = Portable Executable

- Minden EXE/DLL file
- Kiemelt extra feature: ikon elhelyezése a file-ban (ELF-ben is: elfres),
 "egyszerűbb" (non-global) import namespaces
- https://storage.googleapis.com/google-code-archivedownloads/v2/code.google.com/corkami/PE101-v20L.png

A legegyszerűbb "Hello world"

.MODEL small

Hello1.asm

.STACK 100h - DATA

Message db 'Hello, World!',ODh,OAh,'\$'

.CODE

main proc

mov

mov ds, ax

mov ah, 9 int 21h

mov ah, 4ch int

END main

21h

main endp

Turbo Assembler Version 4.1 ax,@data

Assembling file: hello1.asm mov dx, OFFSET Mes: Error messages: Warning messages:

> Passes: Remaining memory: 468k

D:\TASM5\BIN>tlink hello1.obj Turbo Link Version 7.1.30.1. Copy

D:\TASM5\BIN>tasm hello1.asm

None

None

D:\TASM5\BIN>hello1.exe Hello, World!

Ugyanez, függvényhívással

.MODEL small .STACK 100h

Hello2.asm

. DATA

Message db 'Hello, World!',ODh,OAh,'\$'

.CODE

WriteMsg proc ax,@data mov

mov ds, ax

mov dx, OFFSET Message Error messages: mov ah, 9

int 21h ret

WriteMsg endp

main proc

CALL WriteMsq mov ah, 4ch int 21h

main endp END main

D:\TASM5\BIN>tasm hello2.asm Turbo Assembler Version 4.1 C

Assembling file: hello2.asm

Warning messages: None Passes: Remaining memory: 468k

D:\TASM5\BIN>hello2.exe Hello, World!

D:\TASM5\BIN>tlink hello2.obj Turbo Link Version 7.1.30.1. C

None

Ha nincs minden függvény ugyanott

```
.MODEL small
.STACK 100h
```

Hello3a.asm

Hello3b.asm

```
PUBLIC WriteMsg
```

. DATA

Message db 'Hello, World!',ODh,OAh,'\$'

. CODE

WriteMsq proc

.MODEL **small**

.STACK 100h

EXTRN WriteMsq:PROC

.CODE

main proc

CALL WriteMsq

mov ah, 4ch

int 21h

main endp END main

;Call function

;4Ch = terminate program

; API CALL

Code, Compile, LINK – static linking!

- D:\TASM5\BIN>tasm hello3a.asm Turbo Assembler Version 4.1 Cop
- Assembling file: hello3a.asm
- Error messages: None
- D:\TASM5\BIN>tlink hello3a.obj
- Turbo Link Version 7.1.30.1. Copyright (c) 1987, 1996
- Fatal: No program entry point
- D:\TASM5\BIN>tlink hello3b.obj
- Turbo Link Version 7.1.30.1. Copyright (c) 1987, 1996
- Error: Undefined symbol WRITEMSG in module HELLO3B.ASM
- D:\TASM5\BIN>tlink hello3a.obj hello3b.obj, hello3.exe
- Turbo Link Version 7.1.30.1. Copyright (c) 1987, 1996
- D:\TASM5\BIN>hello3.exe
- Hello, World!

Klasszikus fordítás

- Object File: Egy köztes kód-reprezentáció, a fordító generálja a forráskód lefordítása után
- Tartalmazza: az
 értelmezett, fordított
 kódot és <u>relokációs</u>
 <u>adatokat</u>, utóbbit a linker
 használja a futtatható
 állomány generálásához
- A külső library kód static linking esetén bekerül az EXE állományba; dynamic linking esetén nem

Static linking

- Az összes használt függvény/ erőforrás a programban van
 - Ezek helye a fordítóprogram számára ismert
- Így fordításkor az ezekre történő hivatkozás előre megadható, mert az adott kód a program saját címterületén található
- Ugyanazt a függvényt több program is külön-külön betölti pazarlás
- A Klasszikus (nem overlay) DOS programok (pl: Turbo Pascal)

Dynamic linking

- Egyes függvények/erőforrások a program saját címterületén kívül vannak
- Ezek helye a fordítóprogram számára nem ismert
- Így fordításkor az ezekre történő hivatkozás dinamikus, futási időben derül ki a pontos hely (a betöltést az OS végzi, <u>Dynamically Linked</u>)
- Ugyanazt a függvényt több program is együtt használja megosztott erőforrás (Shared Object)
- A Legtöbb modern program így működik

Static vs Dynamic Linking

RDATA, DATA, CODE/TEXT

STRINGS

a simple PE executable\0

```
AFTER LOADING,
0X402068 WILL POINT TO KERNEL32.DLL'S EXITPROCESS
0X402070 WILL POINT TO USER32.DLL'S MESSAGEBOXA
```

```
X86 ASSEMBLY EQUIVALENT C CODE

push 0

push 0x403000

push 0x403017

push 0

call [0x402070] > MessageBox(0, "Hello World!", "a simple PE executable", 0);

push 0


call [0x402068] > ExitProcess(0);
```

0x403000

Dynamic Link Library / Shared Object

- A mai operációs rendszerek felhasználó számára elérhető programjai/moduljai kizárólagosan így működnek (bár több nyelvben is lehetséges statikus fordítást kérni, nem illik)
- Azonos feladatkör: Windowsban DLL file, Linuxban: SO file
 - Külön fordított, a programhoz ténylegesen csak a futási időben kapcsolódik (= dynamic, mindkettőre igaz)
 - A memóriába csak egyszer töltődik be, több program is használhatja
 (= shared, mindkettőre igaz, de .NET alatt csak korlátozottan (AppDomain))
- Windows OS alatt meg kell különböztetni a natív és a felügyelt futtatható állományt:
 - Natív (Native / Unmanaged): OS/CPU számára értelmezhető bytekód:
 procedurális kód, egyszerű típusok, közvetlen HW elérés is akár.
 Nyelvfüggetlen (bármi fordítható ilyen EXE/DLL kóddá), de platformfüggő
 - Felügyelt (Managed): Egy (vagy több) osztály van benne, csak a .NET/JVM értelmező tud vele dolgozni
 Nyelvfüggetlen és platformfüggetlen (de a .NET/JVM értelmező kell hozzá)
 .NET esetén DLL/EXE file, JVM esetén CLASS/JAR file

Managed/Unmanaged

Natív DLL-ek

- Az aktuális könyvtárból vagy a %PATH%-ból töltődik be
 - %PATH% = a WINDOWS, SYSTEM, SYSTEM32 könyvtárak
- Lassú betöltődés

DLL HELL

- Verziózás nem megoldott
- Ugyanazon DLL-ből különféle alkalmazások különféle verziót igényelnek
- A több különféle verziójú DLL együtt problémát okoz, törléskor különösen
- "Megoldás": DLL stomping VAGY minden DLL az EXE mellett...
- Linux megoldás: file szintű csomagkezelő + verziózott symlinkek
- NET megoldás: GAC = Global Assembly Cache, ld. később

Windows API

- Unmanaged DLL-ek gyűjteménye, rendszer-hívásokkal
- Alacsony szintű műveletvégzés, hardver-elérés
- Az operációs rendszer minden publikus funkcionalitása elérhető
- A fontosabbakhoz létezik .NET osztály, de a legalsó szinten akkor is a WINAPI hívódik (pl. System.Diagnostics.Stopwatch = QueryPerformanceCounter)

Natív DLL hívása

Platformfüggő natív kód

- 32 / 64 bites (CPU szóhossz függő)
- OS függő

Nyelvfüggetlen?

- Elvileg igen, de....
- Paraméterek átadása
- Eredmény visszaadása
- Ki mit szabadít fel?
- Lehetőségek: cdecl, stdcall, fastcall, ...
- https://en.wikipedia.org/wiki/X86_calling_conventions

Mi érhető el?

- Saját programból nem dönthető el, fejlesztés közben ellenőrizendő
- dumpbin /exports

A felhasznált DLL függőségei

Saját programból nem dönthető el, fejlesztés közben ellenőrizendő

Natív DLL hívása C# nyelven

- A programhoz szigorúan csak futási időben csatolt
- Tényleges ellenőrzést (létezik –e a DLL, létezik –e a benne lévő entry point) a fordító nem végez
- Platform Invoke (P/Invoke: natív bytekód hívása felügyelt környezetből) → DllImport attribútum
 - using System.Runtime.InteropServices;

 - string fname = @"c:\Windows\Media\tada.wav";
 PlaySound(fname, UIntPtr.Zero, 1);
- WINAPI Szignatúrák, importok: www.pinvoke.net

Felügyelt DLL-ek

• Minden metódus egy DLL hívás volt, amit eddig használtunk

- Egy projekt "References" része tárolja azt, hogy mely felügyelt DLL-ek érhetőek el az adott projektből, ezt kell szerkeszteni
- A fordító is ellenőrzi a DLL és az osztály/metódus meglétét
- Gyors betöltődés, ugyanolyan sebességű, mintha a saját kód lenne

Felügyelt DLL hívása

- Referencia hozzáadása: Project/Add reference
- Ezután a DLL-ben tárolt névtér és az abban tárolt osztályok/metódusok a szokványos módon elérhetőek

EXE vagy DLL?

- NET-en belül nincs nagy különbség, mindkettő felügyelt osztályokat tartalmaz, ugyanolyan köztes kód formában
- Az EXE klasszikus (PE) része csak a CLR értelmezőt tölti be
- Az EXE file-on belül van egyetlen static void/int Main()
- Projekttípus: Console App / WPF vagy Windows Forms / Class Library

18

Felügyelt Assembly - Sandboxing

AppDomain

- A .NET assembly és az OS folyamat közötti réteg
- A kód végrehajtásának és az erőforrások elérésének szabályozása
- Pl. web esetén az azonos weboldalhoz (Virtual Directory-hoz) tartozó .NET alkalmazások azonos erőforrásokat érhetnek el, még akkor is, ha esetleg különböző .NET assembly-ről beszélünk... Különböző weboldalakhoz tartozó folyamatok különböző erőforrásokat érhetnek el, még akkor is, ha ugyanaz az EXE file fut több példányban
- Több AppDomain is
 létezhet egyetlen Win32
 folyamaton belül
- Folyamaton belüli erőforrás-leválasztás válik lehetségessé
 sandboxing

Felügyelt DLL betöltése

No application configuration file found.

LOG: Assembly is loaded in default load context.

Using host configuration file:

LOG: Found assembly by looking in the GAC.

Fusion

- A .NET-en belüli modul, amely a felügyelt DLL-ek betöltését végzi
- "Assembly binding": felügyelt Assembly futtatásakor a references részben hivatkozott külső Assembly-k megkeresését és betöltését végző műveletsor
- Naplózás engedélyezése: fuslogvw.exe / Registry bejegyzések

Using machine configuration file from C:\Windows\Microsoft.NET\Framework\v4

Binding succeeds. Returns assembly from C:\WINDGWS\Microsoft.Net\assembly\GAC MSIL

```
The operation was successful.

Bind result: hr = 0x0. The operation completed successfully.

Assembly manager loaded from: C:\Windows\Microsoft.NET\Framework\v4.0.30319\clr.dll

Running under executable C:\Users\ \AppData\Local\Apps\2.0\CQSW29YW.38L\HANHM6L9.ETR\gett..tion_2340
--- A detailed error log follows.

--- Pre-bind state information ---

LOG: DisplayName = System.Xml, Version=4.0.0.0, Culture=neutral, PublicReyToken=b77a5c561934e089
(Fully-specified)

LOG: AppData/Local/Apps/2.0/CQSW29YW.38L/HANHM6L9.ETR/gett..tion_23403a3-
LOG: Initial FrivateFath = NULL

LOG: Cache Base = NULL

LOG: Cache Base = NULL

LOG: AppName = GetTime.exe

Calling assembly : (Unknown).
----

LOG: This bind states in default load context.
```

Eszközök

gacutil.exe

- DLL regisztrálása / törlése a GAC-ból, itt vannak a hivatalos .NET DLL-ek is
- Kezelhetőek a különféle verziók és függőségek
- MSDN-en megtalálható, hogy melyik osztály/névtér melyik DLL-ben található

NuGet

- Központi .NET csomagkezelő, tipikusan felügyelt DLL állományokhoz
- Tools/NuGet Package Manager/Manage NuGet Packages for Solution
- Powershell parancssori felületből is kezelhető (Install-Package)
- Szinte az összes C# library/tool letölthető
- Függőségek/frissítések kezelése
- Consolidate: ellentmondó verziók kezelése

Dotpeek (ILDasm, Reflector ...)

- NET DLL/EXE állományok kódjának tanulmányozását engedik meg
- Reflexió segítségével is kinyerhető információk megjelenítése (később)
- C# kód visszafejtése (többnyire használható formában, kivéve ha Code Obfuscator-t használunk)

22

Managed Asembly tartalma

- Assembly ~ Szerelvény ~ Futtatási egység ~ managed .NET
 EXE/DLL állomány (Semmi köze az assembly nyelvhez!)
- Assembly Manifest/Metadata
 - Név
 - Verzió
 - Culture/Localization információk
 - Belső file/erőforrás lista
 - Type metadata
 - Referencia-lista
- Type metadata
 - Minden információ a típusokról
 - Reflexióval kinyerhető (később)
- IL/CLR kód
- ♠.º Erőforrások

Reflexió

- A reflexió az a képesség, amellyel a program önmaga struktúráját és viselkedését futásidőben analizálni és alakítani tudja
 - Magas szintű nyelv kell hozzá (Java, PHP, ... C#)
 - Különböző mértékű támogatás a nyelvekben
- C#-ban a leggyakoribb használati módja a futásidőben végrehajtott típusanalízis
 - De lehetséges típusok futásidejű létrehozása is: System.Reflection.Emit
- Több technológia használja
 - Intellisense, Properties és más IDE-szolgáltatások
 - Több .NET technológia (szerializáció, .NET Remoting, WCF)
 - Tesztek

Metaadat

Visual Studio Command Prompt / Ildasm.exe, Ctrl+M

26

Futásidejű típusanalízis - Assembly

- Assembly a = Assembly.GetExecutingAssembly();
- Assembly a = Assembly.LoadFrom("Path.To.Assembly");
- Assembly a = Assembly.Load(bytes);
- Assembly a = type.Assembly;
- a.GetTypes() típusok kinyerése → eredmény: Type[]
- a.EntryPoint belépési pont (metódust ad vissza, csak exe file-ok esetén)

Futásidejű típusanalízis - Type

- Type t = assembly.GetType("Type.Name.In.Assembly");
- Type t = typeof(int);
- Type t = typeof(T);
- Type t = obj.GetType();
- Type t = Type.GetType("Type.Name.In.Any.Assembly");
 - Ha nem az aktuálisan végrehajtódó szerelvényben vagy az mscorlib.dll-ben van, akkor ún. "assembly-qualified name" megadása szükséges
- t.FullName, t.AssemblyQualifiedName nevek különféle formában
- t.BaseType, t.IsSubclassOf(anotherType),
 t.IsAssignableFrom(anotherType) ős, utód vizsgálat

Futásidejű típusanalízis – xxxInfo

- PropertyInfo pi = t.GetProperty("PropName");
- PropertyInfo[] pis = t.GetProperties();
- FieldInfo fi = t.GetField("FieldName");
- FieldInfo[] fis = t.GetFields();
- MethodInfo mi = t.GetMethod("MethodName");
- MethodInfo mis = t.GetMethods();
- Általában átadható BindingFlags paraméter, amivel a keresés szűkíthető/konfigurálható
- PropertyInfo pi = t.GetProperty("PropName", BindingFlags.Static
 | BindingFlags.NonPublic)
 - Nem publikus (privát) tagok is megkaphatók
 - Ez (elsősorban) nem arra való, hogy kijátsszuk a láthatóságokat!

Reflektált kódelemek használata futásidőben

- A reflexióval elért típusok/tagok futásidőben felhasználhatóak
- List<int> something = new List<int>();
 something.Add(8);
 int cnt = something.Count;

- Lassabb, mint a nem reflexív kód → csak akkor, ha máshogy nem megoldható (pl. egy metódus paramétere "teljesen ismeretlen", aminek meghívjuk az Add metódusát / Count tulajdonságát)
- Hasonlóan flexibilis kód, sokkal gyorsabb, de compiler/intellisense

Attribútumok

- A fordító által generált metaadat mellé saját metaadat is felvehető
 - Szerelvény, típus vagy tagok esetében is
- System.Attribute osztály utódai
 - Léteznek beépített attribútumtípusok különféle célokra, vagy saját Attribute utód is létrehozható
- Használata speciális formában történik
 - Névtér, osztály, metódus, tulajdonság, mező stb. fölött attribútumtól függően ahol engedélyezett
 - Formátuma: [XXX], ha az Attribute utódosztály neve XXXAttribute

```
[Obsolete("Do not use this method, use the NewMethod() instead.")]
static void OldMethod()
{ }
static void NewMethod() { }
static void Main(string[] args)
{
 OldMethod(); //Warningot eredményez
```

Tipikus használati esetek

- Az attribútum a jelölt tag szokványos használatát nem befolyásolja
 - Minden metódus, tulajdonság, stb. ugyanúgy meghívható/elérhető
- Kell egy "másik fél", ami az attribútum meglétét majd reflexióval figyeli, és attól függően hajt végre lépéseket
- Tipikus felhasználása: automatizmusok/ellenőrzések
 - Másik programozó segítése: Obsolete, DisplayName, Description
 - Visual Studio, debugger viselkedése: DebuggerDisplay,
 DebuggerStepThrough
 - Visual Studio, automata generálás: WebMethod, ServiceContract,
 OperationContract, FaultContract, DataContract, DataMember
 - Kód használhatósága: Serializable, Flags, ThreadStatic, DllImport
 - Automatizmusok támogatása: TestFixture, TestCase, TestCaseSource, Key,
 ForeignKey, Column
 - Egyéb (saját) metaadatok: saját attribútumokkal

V1 0

Attribútumok

Példa: CallerMemberName

Ha a paraméter nem kap értéket, akkor a hívó neve kerül bele

```
protected void OnPropertyChanged([CallerMemberName] string propertyName = null)
{
 if (PropertyChanged != null)
 {
 PropertyChanged(this, new PropertyChangedEventArgs(propertyName));
 }
}
```

```
class Settings
{
 private string someSetting;
 public string SomeSetting
 {
 get { return someSetting; }
 set { someSetting = value; OnPropertyChanged(); }
 }
}
```

Attribútumok

• Példa: Szerializáció (=adat tárolható formába alakítása, a példában bináris)

```
[Serializable]
 class Settings
 public string Setting1 { get; set; }
 public int Setting2 { get; set; }
 [NonSerialized]
 private int temp;
 class Program
 static void Main(string[] args)
 Settings settings = new Settings();
 //...
 BinaryFormatter formatter = new BinaryFormatter();
 using (FileStream stream =
 new FileStream("settings.dat", FileMode.Create))
 formatter.Serialize(stream, settings);
 } //mentett információ visszaolvasása: FileMode.Open, Deserialize()
V1.0
```

Saját attribútum

Saját attribútum létrehozása

```
[AttributeUsage(AttributeTargets.Property)]
class HelpAttribute : Attribute
{
 public string HelpURL { get; private set; }

 public HelpAttribute( string helpURL)
 {
 this.HelpURL = helpURL;
 }
}
```

```
[Help("http://path.to.my.help.for.setting1.html")]
public string Setting1 { get; set; }
```

Attribútum elérése reflexióval

V1.0

Az eddig említett módszerek is ezt használják

```
//PropertyInfo propertyInfo = typeof(Settings).GetProperty("Setting1");
HelpAttribute helpAttribute =
 propertyInfo.GetCustomAttribute<HelpAttribute>();
```

Annotációk

- Más nyelvekben (Java/PHP) hasonló célú nyelvi elem
- PHP
 - Teljesen a kikommentezett részben van
 - Tipikusan az IDE/külső eszköz számára értelmezhető
 - Futás közben nem használható

Java

- Fordító számára értelmezett
- A fordított osztályokban is megmarad
- Futás közben is kiolvasható: https://en.wikipedia.org/wiki/Java_annotation

```
class Foo
{
 /**
 * @var integer
 * @range(0, 100)
 * @label('Number of Bars')
 */
 public $bar;
}
```

```
@Override
public String toString(){
  return "Accounts: " + acc
```

```
[AttributeUsage(AttributeTargets.Property, AllowMultiple = false)]
class ExcludeFromXmlAttribute : Attribute
 public string Reason { get; set; }
class Person
 [DisplayName("Személynév")]
 public string Name { get; set; }
 [DisplayName("E-Mail cím")]
 public string Email { get; set; }
 [DisplayName("Életkor")]
 public int Age { get; set; }
 [DisplayName("Lakcím")]
 [ExcludeFromXml(Reason = "Top Secret")]
 public string Address { get; set; }
 [DisplayName("Születési dátum")]
 public DateTime BirthDate { get; set; }
```

```
class XmlBuilder
{
 string GetPrettyName(PropertyInfo property)
 {
 var attr = property.GetCustomAttribute<DisplayNameAttribute>();
 return attr == null ? property.Name : attr.DisplayName;
 }
 bool IsAllowed(PropertyInfo property)
 {
 return property.GetCustomAttribute<ExcludeFromXmlAttribute>() == null;
 }
}
```

```
<instance typeName="Lecture XmlSerializer.Person">
 <data name="Name" prettyName="Személynév">Béla</data>
 <data name="Email" prettyName="E-Mail cim">bela@bela.hu</data>
 <data name="Age" prettyName="Életkor">42</data>
 <data name="BirthDate" prettyName="Születési dátum">1986. 11. 27. 14:13:24</data>
</instance>
 Type type = instance.GetType();
 XElement node = new XElement("instance");
 node.Add(new XAttribute("typeName", type.FullName));
 foreach (PropertyInfo property in type.GetProperties())
 if (IsAllowed(property))
 XElement dataNode = new XElement("data");
 dataNode.Add(new XAttribute("name", property.Name));
 dataNode.Add(new XAttribute("prettyName", GetPrettyName(property)));
 dataNode.Value = property.GetValue(instance).ToString();
 node.Add(dataNode);
 return node:
```

<data name="Quantity" prettyName="Quantity">42</data>

</instance>

```
class Program
 static void Main(string[] args)
 Person person = new Person() { Name = "Béla",
 Age = 42,
 Address = "Bélavár 42",
 BirthDate = DateTime.Now.AddDays(-12345),
 Email = "bela@bela.hu" };
 var product = new { Name = "Something",
 Price = 12345, Quantity = 42 };
 XmlBuilder builder = new XmlBuilder();
 XElement personXml = builder.ToXml(person);
 XElement productXml = builder.ToXml(product);
 Console.WriteLine(personXml);
kinstance typeName="Lecture XmlSerializer.Person">
 <data name="Name" prettyName="Személynév">Béla</data>
 <data name="Email" prettyName="E-Mail cim">bela@bela.hu</data>
 <data name="Age" prettyName="Életkor">42</data>
 <data name="BirthDate" prettyName="Születési dátum">1986. 11. 27. 14:13:24</data>
</instance>
<instance typeName="&lt;&gt;f AnonymousType0`3[[System.String, System.Private.CoreLib, Version=4.0.0.0, Culture=neutra
PublicKeyToken=7cec85d7bea7798e],[System.Int32, System.Private.CoreLib, Version=4.0.0.0, Culture=neutral, PublicKeyTo
en=7cec85d7bea7798e],[System.Int32, System.Private.CoreLib, Version=4.0.0.0, Culture=neutral, PublicKeyToken=7cec85d7be
7798e]]">
 <data name="Name" prettyName="Name">Something</data>
 <data name="Price" prettyName="Price">12345</data>
```

Példa - Sorbarendezés név szerint

```
List<object> objects = new List<object>() { product, person };
objects.Sort(new NameComparer());
foreach (object item in objects)
{
 Console.WriteLine(item.GetType().
 GetProperty("Name")?.GetValue(item)?.ToString());
}
```

```
class NameComparer : IComparer<object>
{
 public int Compare(object x, object y)
 {
 string name1 = x.GetType().
 GetProperty("Name")?.GetValue(x)?.ToString();
 string name2 = y.GetType().
 GetProperty("Name")?.GetValue(y)?.ToString();
 return name1.CompareTo(name2);
 }
}
```

Példa - Sorbarendezés név szerint

class NameComparer : IComparer<object>

```
public int Compare(dynamic x, dynamic y)
 return x.Name.CompareTo(y.Name);
List<object> objects = new List<object>() { product, person };
objects.Sort(new NameComparer());
foreach (dynamic item in objects)
 Console.WriteLine(item.Name);
```

Feladat / Reflection

V1.0

 Hozzon létre egy osztályt, amely képes egy tetszőleges példány tetszőleges szabályok szerinti validálására

• A megoldás során használjon reflexiót

- A RangeAttribute segítségével egy tulajdonság minimum és maximum értékét lehessen beállítani
- A MaxLengthAttribute segítségével egy tulajdonság maximum hosszát lehessen beállítani
- Az ezekhez illő MaxLengthValidation és RangeValidation osztályok végzik el a
 tényleges ellenőrzést. Mindkét osztály implementálja az IValidation interfészt,
 és a validációt egy Validate(xxx) metóduson keresztül végezzék el
- A ValidationFactory osztály felelős egy megadott attribútumhoz a megfelelő validátor osztály létrehozásáért
- A Validator osztály public bool Validate(object instance)
 metódusa végzi a tényleges ellenőrzést. A paraméterül kapott példány
 tulajdonságait megjelölő attribútumokra a Factory segítségével kérje le az
 ellenőrzést elvégző példányt, és annak a Validate(xxx) metódusa
 segítségével futtassa le a példányra az összes ellenőrzést

SOLID elvek S = Single Responsibility

