

Haladó fejlesztési technikák

.NET Framework: CLR, MSIL, JIT, AOT


.NET memóriamenedzsment: GC

.NET változatok: .NET Framework, .NET Core, Mono, .NET Standard

.NET Architecture


A mai nap anyaga...


- .NET Framework: "menedzselt futtatókörnyezet"
- Standardek által definiált módon működik (ECMA 334, 335)
- Tartalma:
 - Virtuális gép
 - + futásidejű szolgáltatások
 - Osztálykönyvtárak
- ".NET Framework Dev Pack"
 - Kb. az SDK
 - "Workload"-okat támogat

Virtuális gép???


Common Language Runtime

- Processz szintű virtualizációt támogat
- Bytekódot futtat, stack alapú végrehajtással
- Intermediate Language, IL / CIL, MSIL
 - C# / VB / F# / Visual C++ / egyéb fordító állítja elő (.NET Framework Dev Pack)
 - Önmagában nem végrehajtható, .NET CLR értelmezi, fordítja gépi nyelvre és hajtja végre
- Formátum: PE (Portable Executable), mint minden más Windowsos .exe és .dll!
 - ... A .NET 1 nem volt az OS része, a Windows nem ismerte a .NET fogalmát...
 - ... Így natív kód tölti be a CLR-t, amely elolvassa és végrehajtja a fájl többi részét
 - A PE struktúra nagy része üres / előre definiált adatot tartalmaz


Common Language Runtime


- JIT: on-demand, a metódus első futtatásakor áll elő a gépi kód
- ... a JIT Compiler (CLR futásidejű szolgáltatás) által
 - Optimalizáció: NGEN

(... vs Java JAR)

- OS-függetlenség volt előtérben, nem az integráció: saját, könnyen olvasható formátum
- Java .class fájlok + metaadat, ZIP tömörítéssel
 - Kicsomagolható: jar -xf foo.jar
 - Metaadat: META_INF/MANIFEST.MF
- Java .class: 1 Java osztály adatai változó hosszúságú mezőkkel + bytekód
- .java → build → .class → JIT → JVM → OS
- Android DEX: azonos megközelítés, JAVA syntax, de más bytekód a végeredmény (Nincs JRE!)
- Java/Dart code (esetleg előfeldolgozóval: Kotlin/Flutter) → build
 → DEX/APK → JIT/AOT → kezdetben DVM (Dalvik VM), később
 ART (Android RunTime)

.NET IL kód

```
public class Program
{
 static void Main()
 {
 Console.WriteLine("hello world");
 }
}
```


```
.class public auto ansi beforefieldinit Program
 extends [mscorlib]System.Object
{
 // Methods
 .method public hidebysig static
 void Main () cil managed
 {
 // Method begins at RVA 0x2050
 // Code size 13 (0xd)
 .maxstack 8

 IL_0000: nop
 IL_0001: ldstr "hello world"
 IL_0006: call void [mscorlib]System.Console::WriteLine(string)
 IL_0006: ret
 } // end of method Program::Main
```


- Objektumorientált assembly-szerű nyelv
- A .NET fordító generálja (C# / VB / F# / Visual C++ / etc.)
- JIT (vagy NGEN) fordítja a processzor által értelmezhető gépi kóddá
- Platformfüggetlen: verem (stack) műveletek

C# → IL → gépi kód

- IL kód:
 - ildasm.exe (kész assemblyből)
 - ILSpy / Reflector / DotPeek ... (kész assemblyből)
 - http://www.sharplab.io (gépelt kód)
- JIT-elt gépi kód:
 - Visual Studio breakpointon állva: Debug / Windows / Disassembly (futáskor)
 - http://www.sharplab.io (gépelt kód) 010010111001


.NET Architecture


.NET memóriakezelés – ismétlés...

```
class Program
{
 static void Main(string[] args)
 {
 int i = 7;
 string s = "árvíztűrő";
 int[] arr = { 1, 2, 3, 4, 5 };
 MyClass c = new MyClass();
 }
}
```

```
c (ref to MyClass)

s (ref to string)

arr (ref to int[])

i (int) 7
```

Stack

c (MyClass)

s (string) "árvíztűrő"

arr (int[]) 1,2,3,4,5

Érték vs referencia típusú változók...

- Érték típusú változó értéke a stacken
- Referencia típusú változó stacken!
- Referencia típusú változó értéke a heapen
- Raw pointer vs typed references

Heap

.NET memóriakezelés – pontosítás...

```
class MyClass
class Program
 public int number = 4;
 public string smallData = "0123456789";
 static void DoSomething()
 public byte[] bigData = new byte[86000];
 int i1 = 12;
 MyClass m1 = new MyClass();
 // do something...
m1 (ref to
 smallData
 bigData
 number
 m1
MyClass)
 (string)
 (byte[])
 (MyClass)
 (int)
 i1 (int)
 Heap
 Heap/stack elhelyezés a deklaráció helyétől is függ...
 Metódus lokális változójaként: stack
```

Stack

- Értéktípus tagjaként (pl. Point.X): stack (nincs példa a dián!!!)
- Ref. típus tagjaként: heap


.NET memóriakezelés – pontosítás...

```
class MyClass
class Program
 public int number = 4;
 public string smallData = "0123456789";
 static void DoSomething()
 public byte[] bigData = new byte[86000];
 int i1 = 12;
 MyClass m1 = new MyClass();
 // do something...
m1 (ref to
MyClass)
 smallData
 number
 m1
 SOH
 i1 (int)
 (string)
 (MyClass)
 (int)
 LOH
 bigData
 (>85000
 (byte[])
 bytes)
```

Stack

Heap

.NET memóriakezelés


Stack

A stack "önmenedzselő"

Heap

- A program futása során kerülnek rá és kerülnek le róla az elemek
- 1stack/szál
- A heap <u>menedzseléséért</u> a Garbage Collector (GC) felel
 - Memóriát kér az OS-tól, illetve ami már nincs használatban, azt visszaadja
 - Memóriát biztosít a program számára
 - Eldönti, hogy a memória mely része van még használatban
 - A használatlan részt kitakarítja (újrafelhasználás miatt)


.NET memóriakezelés


- Kitakarítja... Mikor?
- Ismeretlen időben
- "Not part of the documented, guaranteed behavior"
- Kb:
 - Ha kevés a fizikai memória (OS jelzés)
 - Ha a heapen található objektumok által használt memóriamennyiség meghalad egy küszöböt
 - A program futása során változik
 - A GC.Collect() metódus hívásakor
- Nagyon jó mechanizmus, elvileg nem kell fejlesztés közben foglalkozni vele → IDisposable interface???


Automatikus szemétgyűjtés menete


- A GC feltételezi, hogy a memóriában minden szemét
- Referenciakövetéssel győződik meg, mely objektumok vannak még használatban
 - A követés az ún. root objektumokból indul:
 - Stack referenciák
 - Statikus objektumreferenciák
 - "Finalization queue"-n lévő objektumok referenciái
 - CPU regiszterek
 - Interop objektumok referenciái
- Menedzselt nyelvekben is lehetséges memory leak, ha váratlan helyeken megmaradnak referenciák
 - .NET event/delegate ha elfelejtünk leiratkozni...
 - Statikus referenciák (pl. singleton által!)
 - Fordító által generált konstrukciók miatt: pl. lambda closures, outer variable trap


Szemétgyűjtés ??? root \

Tömörítés

- **Kivéve: LOH (<.NET 4.5.1)**
 - Túl nagy objektumok...
- Kivéve: "pinnelt" objektumok
- Folytatólagosan tartja a memóriában az objektumokat -> allokáció igen gyors
- Nincs fragmentálódás


.NET memory leak + event

```
public class MyClassWithEvent
 public event EventHandler MyEvent;
public class MySubscriberClass
 public void OnMyEvent(object sender, EventArgs eventArgs)
 Console.WriteLine($"{sender} fired MyEvent!");
static MyClassWithEvent myClassWithEvent = new MyClassWithEvent();
public static void Main()
 MySubscriberClass subscriber = new MySubscriberClass();
 myClassWithEvent.MyEvent += subscriber.OnMyEvent;
 // myClassWithEvent hivatkozik a subscriber példányra, amíg
 // myClassWithEvent.MyEvent -= subscriber.OnMyEvent;
 // ... Itt nem gond, minden felszabadul a Main() után ...
```

.NET memory leak + event

```
static MyClassWithEvent myClassWithEvent = new MyClassWithEvent();
public static void OtherMethod()
{
 MySubscriberClass subscriber = new MySubscriberClass();
 myClassWithEvent.MyEvent += subscriber.OnMyEvent;
 // ...
}
// A subscriber példány a metódus után elvileg nem elérhető → ???
```

Kötelező mindig

- 1000% biztosnak lenni abban, hogy a feliratkozó és az esemény forrás ugyanakkor felszabadítható (a kettőnek azonos az élettartama)
- Leiratkozni az eseményről saját művelettel (a -= operátorral)
- Leiratkozni az eseményről megfelelően implementált IDisposable interfésszel (full IDisposable pattern, ld. később)
- Hagyni a Garbage Collectort, hogy felszabadítsa a subscriber példányt Weak
 Delegates Design Pattern segítségével (prog4), és utána rendesen le tudunk
 iratkozni az eseményről, ha a subscribert pont felszabadította a GC

Generációk

- Probléma: a GC lassúúúúúú...
- Feltételezés: a program futása során a legtöbb objektum rövid életű
- Az objektumok korát a GC "generációkkal" követi
 - gen0: rövid életű → gen2: hosszúéletű objektumok
- A szemétgyűjtés mindig generáció(k)ra érvényes
 - gen0 GC: gen0 objektumokat takarítja
 - gen1 GC: gen0 + gen1 objektumokat takarítja
 - gen2 GC: gen0 + gen1 + gen2 objektumokat takarítja
- Ha az objektum túléli a szemétgyűjtést, a következő generációba lép elő

GC.Collect()

Csak különleges szituációkban (= soha ②)!

```
class MyGCCollectClass
 private const long maxGarbage = 1000;
 void MakeSomeGarbage()
 Version vt;
 for (int i = 0; i < maxGarbage; i++)</pre>
 vt = new Version();
 static void Main()
 MyGCCollectClass myGCCol = new MyGCCollectClass();
 myGCCol.MakeSomeGarbage();
 GC.Collect();
 // trigger GC manually
 GC.KeepAlive(myGCCol); // do not clean up myGCCol
```

Teljesítménykérdések – GC beállítások

- A GC szemétgyűjtéskor ideiglenesen leállítja az összes threadet
 - Pl. adatfeldolgozáskor, megjelenítéskor is...

GCSettings.LatencyMode = GCLatencyMode.SustainedLowLatency;

Batch	Gen2 szemétgyűjtés előtérszálon
Interactive	Gen2 szemétgyűjtés háttérszálon
LowLatency	Letiltja a gen2 szemétgyűjtést (de ha mégis, előtérszálon történik)
SustainedLowLatency	Letiltja a gen2 szemétgyűjtést (de ha mégis, háttérszálon történik)
NoGCRegion	Ideiglenesen nincs szemétgyűjtés

LOH tömörítés (>.NET Framework 4.5.1)

Default

Teljesítménykérdések – GC beállítások

```
static void Main()
 // NoGCRegion
 if (GC.TryStartNoGCRegion(maxGarbage*16))
 try
 // ... do extremely performance critical allocations...
 finally
 if (GCSettings.LatencyMode == GCLatencyMode.NoGCRegion)
 GC.EndNoGCRegion();
```

Teljesítménykérdések – destruktor

- Menedzseletlen erőforrás == amiről a GC nem tud
 - Pl.: FileStream -> Win32.CreateFile() -> IntPtr...
 - vagy natív kódhívásnál (pl: dll-ek!)...
 - Normál: FileStream. Dispose()
 - Fallback: ~FileStream()

• Speciális GC algoritmus...

- Minden destruktorral rendelkező objektum +1 helyről hivatkozva van: a "finalization queue"-ról
- GC-kor, ha már nincs rá hivatkozás, átkerül a "fReachable queue"-ra
- "Finalization thread" futtatja a destruktorokat...

• ... Csak a következő GC takarítja ki

Következmények:

- Ideiglenes root objektum (mert az összes hivatkozott objektum is meg kell maradjon a destruktor futásáig)
- 2 GC kell a kitakarításához
- Az első GC után elő is lép!
- Gen2 objektumoknál eleve ritka a GC...
- Ismeretlen időben meghívott (a GC által)

Dispose

- Ne csináljunk destruktort, ha nem nagyon muszáj!
- → Egyszerű Dispose pattern (csak menedzselt erőforrás)

```
public class ClassWithBasicDispose : IDisposable
 public void Dispose()
 Dispose(true); // usually not needed - put code into Dispose()
 GC.SuppressFinalize(this); // take object off the finalization q
 protected virtual void Dispose(bool disposing)
 if (disposing)
 // Dispose() all managed resources
```

Dispose

→ Full Dispose pattern (ha van unmanaged erőforrás is)

```
public class ClassWithFullDispose : IDisposable
 private bool disposed = false;
 protected virtual void Dispose(bool disposing)
 if (this.disposed) return;
 if (!this.disposed)
 if (disposing)
 // Dispose() all managed resources
 // Cleanup all unmanaged resources - e.g. close handles,
 // free pointers, set large fields to null
 disposed = true;
 // ... public void Dispose()
 ~ClassWithFullDisnosa()
```

Dispose


→ Full Dispose pattern (ha van unmanaged erőforrás is)

```
public class ClassWithFullDispose : IDisposable
 // ... protected virtual void Dispose(bool disposing)
 public void Dispose()
 Dispose(true);
using (StreamReader sr = new StreamReader("TestFile.txt"))
 string line;
 // Read and display lines from the file until the end of
 // the file is reached.
 while ((line = sr.ReadLine()) != null)
 Console.WriteLine(line);
```

A GC teljesítményét rontó code smell-ek

- Felesleges destruktorok
- Túl sok allokáció
 - Pl. sok string.Split()[ind] vs sok Substring() ... -> gyakoribb GC
- Túl nagy allokációk
 - Pl. a kelleténél nagyobb tömbök -> hosszabb GC
- Egymásra össze-vissza referáló objektumok
 - Különösen, ha rövid életűek -> GC végigköveti, gen0 objektumokat ráadásul gyakran
- "Root objektum szaporítás"
 - Pl. nagyon mély rekurzió/függvényhívási lánc, sok referencia lokális változóval
- "Közepes élettartamú" objektumok
 - gen2-ről már nehezen "szabadulnak ki"

.NET Architecture


.NET Framework Class Library

- Framework által biztosított típusok (osztályok, interfészek, delegáltak, érték típusok)
- Legtöbbjüket egy speciális, CLS-nek nevezett szabványt követve programozták
 - CLS: Common Language Specification (nyelvek közötti interoperáció miatt)

```
public class Data
 public void Read()
 using (StreamReader stream = new StreamReader(@"C:\programs\file.txt"))
 type Data() =
 var valid = true;
 member x.Read() =
 while (valid)
 // Read in a file with StreamReader.
 use stream = new StreamReader @"C:\pr
 var line = stream.ReadLine();
 if (line == null)
 // Continue reading while valid lines
 let mutable valid = true
 valid = false;
 while (valid) do
 let line = stream.ReadLine()
 if (line = null) then
 valid <- false
```


.NET Framework Class Library


.NET ökoszisztéma


- .NET 1.0: 2002 február 13. (.NET Framework + Visual Studio)
- → .NET Framework 4.8: 2019. APR. 18. ("the last one")
- Mostanában: ... Web, mobil, felhő ...
 - NET Framework
 - Framework Class Library
 - Portable Class Libraries
 - NET Core
 - Roslyn Compiler
 - NET Standard

???


.NET ökoszisztéma

Futtatókörnyezetek (runtime-ok)


.NET Framework **Class Library**

Common Infrastructure & Tooling **CLR for .NET Framework**

- Windows-centrikus
- Windows-függő API-k

Platform


.NET Core Class Library

Common Infrastructure & Tooling CoreCLR

- Crossplatform framework (... app. workload-ok nem...)
- Teljesítmény-orientált


Mono Class Library

Common Infrastructure & Tooling Mono Runtime

- Crossplatform
- **Xamarin: specifikus** API-k: IOS, Android, Mac

.NET Framework


- 2002
- Hosszú ideig ez volt az egyetlen runtime
- Korlátozottan open-source:

 https://github.com/microsoft/referencesource
- vs. .NET Core?
 - Más use-case-eket támogat
 - Messze a legnagyobb workload-támogatás
 - Console
 - WCF (webszolgáltatások, kommunikáció)
 - WWF (üzleti folyamatok automatizálása)
 - WPF (komplex GUI)
 - Windows Forms (egyszerű GUI)
 - ASP.NET (Forms, MVC, WebApi) (web)
 - Azure (WebJobs, Cloud Services) (felhő)
 - Sok workload és funkcionalitás Windowsspecifikus

Mono


Mono Class Library

Common Infrastructure & Tooling

Mono Runtime

- 2004 / 2011(Xamarin)
- Open-source: https://github.com/mono/mono
- Crossplatform
- A Mono FCL a .NET Framework FCL funkcionalitásainak csak egy részét támogatja
- Workload-ok:
 - Console
 - Windows Forms
 - Apple IOS
 - Apple Mac OS X (Desktop GUI Mac-re)
 - Android

.NET Core


.NET Core Class Library

Common Infrastructure & Tooling
Application Host, CoreCLR

- 2016
- Open-source: https://github.com/dotnet/core
- Crossplatform:
 - Windows client, server, IoT
 - Linuxok, FreeBSD, Mac OS X
- KEZDETBEN nem a .NET Framework "új változata" – más use case-eket szolgál ki
- A .NET Core FCL a .NET Framework FCL funkcionalitásainak csak egy részét támogatja
- Workload-ok:
 - Kezdetektől Console
 - Kezdetektől ASP.NET Core (MVC, Api)
 - 2.1 óta normális ORM (EF core)

.NET Core

- A célgépen installálva kell legyen, vagy self-contained
- Valódi side-by-side
 - User-level, computer-level


.NET Framework

.NET Core

Mono

.NET Framework
Class Library

.NET Core Class
Library

Mono Class Library

- FCL-ek funkcionalitásai különböznek
- Bonyolult a kódot megosztani 2 runtime között (C# kód, de...)
 - Mert egy adott runtime-ra írt kód esetleg nem fordul a másikra (a megfelelő API-k hiánya miatt)
- A régi Portable Class Library-k evolúciója...
- .NET Standard: specifikáció, amely leírja a használható APIkat/osztályokat
 - Az összes RT implementál valamilyen .NET Standard verziót
 - Pl. .NET Framework 4.5 → .NET Standard <= 1.1


- https://docs.microsoft.com/en-us/dotnet/standard/net-standard
- (2019.10.16.)


.NET Standard	1.0	1.1	1.2	1.3	1.4	1.5	1.6	2.0	2.1
.NET Core	1.0	1.0	1.0	1.0	1.0	1.0	1.0	2.0	3.0
.NET Framework	4.5	4.5	4.5.1	4.6	4.6.1	4.6.1 ²	4.6.1 ²	4.6.1 ²	N/A ³
Mono	4.6	4.6	4.6	4.6	4.6	4.6	4.6	5.4	6.4
Xamarin.iOS	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.14	12.16
Xamarin.Mac	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.8	5.16
Xamarin.Android	7.0	7.0	7.0	7.0	7.0	7.0	7.0	8.0	10.0
Universal Windows Platform	10.0	10.0	10.0	10.0	10.0	10.0.16299	10.0.16299	10.0.16299	TBD
Unity	2018.1	2018.1	2018.1	2018.1	2018.1	2018.1	2018.1	2018.1	TBD

Additív verziózás


```
<NETStandard10Dependency Include="System.Threading" />
<NETStandard10Dependency Include="System.Threading.Tasks" />
<NETStandard10Dependency Include="System.Xml.ReaderWriter" />
<NETStandard10Dependency Include="System.Xml.XDocument" />
<NETStandard11Dependency Include="@(NETStandard10Dependency)" />
 1.1
<NETStandard11Dependency Include="System.Collections.Concurrent" />
<NETStandard11Dependency Include="System.Diagnostics.Tracing" />
<NETStandard11Dependency Include="System.IO.Compression" />
<NETStandard11Dependency Include="System.Net.Http" />
<NETStandard11Dependency Include="System.Runtime.InteropServices" />
<NETStandard11Dependency Include="System.Runtime.InteropServices.RuntimeInformation" />
<NETStandard11Dependency Include="System.Runtime.Numerics" />
 1.2
<NETStandard12Dependency Include="@(NETStandard11Dependency)" />
<NETStandard12Dependency Include="System.Threading.Timer" />
```

- https://github.com/dotnet/standard/blob/master/netstandard/pkg/NETStandard/blob/master/netstandard/blob/master/ne
- Fix, nem változó verziók: kiadott API nem változik soha többé


24


13 T:System.Windows.FrameworkElement

T:System.Diagnostics.Process

18 M:System.Diagnostics.Process.#ctor

T:System.Windows.Application

M:System.Diagnostics.Process.Start

22 M:System.Windows.Application.#ctor

M:System.Diagnostics.Process.get_StartInfo

16

17

20


21

M:System.Windows.FrameworkElement.add Lo: CarShop.GUI

M:System.Windows.FrameworkElement.get_Dat CarShop.GUI

M:System.Windows.FrameworkElement.set_Dat CarShop.GUI

M:System Windows Application LoadComponent CarShop GUL Supported: 3.0+


Not supported

Not supported

Not supported

Not supported

Supported: 1.6+

Supported: 1.6+

Supported: 1.6+

Supported: 1.6+

Not supported

Supported: 2.0+

Supported: 2.0+

Supported: 2.0+

Supported: 2.0+

Not supported

Supported: 2.0+

Supported: 2.0+

Supported: 2.0+

Supported: 2.0+

Not supported

Supported: 2.0+

Supported: 2.0+

Supported: 2.0+

Supported: 2.0+

Not supported

Not supported

Not supported

CarShop.GUI

CarShop.GUI

CarShop.GUI

CarShop.GUI

CarShop.GUI

CarShop.GUI

CarShop.GUI

Supported: 3.0+

Supported: 3.0+

Supported: 3.0+

Supported: 3.0+

Supported: 1.0+

Supported: 1.0+

Supported: 1.0+

Supported: 1.0+


Supported: 3.0+

Supported: 3.0+


Desktop Packs


.NET Core 3


... és azon túl ...

- 2019. November: .NET Core 3.1 (bugfix, LTS)
- 2020. November: .NET FRAMEWORK 5
- 2021. November: .NET 6, LTS

.NET – A unified platform


.NET 5 és C# 9

- v5.0.0-preview.8 (2020.08.25 = "feature complete")
 v5.0.0-rc.1 (2020.09.14)
- https://devblogs.microsoft.com/dotnet/announcing-net-5-0-rc-1/
 - Init property accessors, Pattern matching (switch), Records, System.Text.Json
 - GetGCMemoryInfo() method to get detailed GC info
 - Better RyuJIT
- https://docs.microsoft.com/en-us/ef/core/what-is-new/ef-core-5.0/whatsnew
 - Many-to-many, Better Migrations, Better Mapper, Better inheritance, Indexes, Easy Logging, [KeyLess],
- https://github.com/dotnet/runtime/milestones
 - "99% complete, 15 open, 5,761 closed"
 - "Due by November 30, 2020"
 - https://www.dotnetconf.net/ → November 10-12

Források

- https://www.red-gate.com/simple-talk/blogs/anatomy-of-a-net-assembly-pe-headers/
- https://blog.takipi.com/clr-vs-jvm-how-the-battle-between-net-and-java-extends-to-the-vm-level/
- https://en.wikipedia.org/wiki/Virtual_machine
- Chris Farrell, Nick Harrison: Under the hood of .NET Memory Management, ISBN: 978-1-906434-74 8
- http://www.informit.com/articles/article.aspx?p=1409801
- https://msdn.microsoft.com/en-us/library/ms973837.aspx
- https://msdn.microsoft.com/en-us/library/system.object.finalize(v=vs.71).aspx
- https://docs.oracle.com/javase/9/gctuning/introduction-garbage-collection-tuning.htm#JSGCT-GUID-A48F272E-A6C1-45A0-9A8B-6D5790EB454C