

首页 新闻 博问 专区 闪存 班级 代码改变世界

注册 登录

Zery

让技术成为我们的一种能力, 但不是所有能力

得各國 首项 新殖軍 联系 订圆 管理

读懂IL代码就这么简单(二)

一副言

IL系列 第一篇写完后得到高人指点,及时更正了文章中的错误,也使得我写这篇文章时更加谨慎,自己在了解相关知识点时,也更为细致。个人觉得既然做为文章写出来,就一定要保证比较高的质量,和正确率。感谢 @冰麟轻武 的指点

你没有看第一篇? 点这里看第一篇 读懂比代码就这么简单(一)

IL指令大全: IL指令详解

IL反编译工具: ILDasm

知识点回顾:

Managed Heap(托管堆):用于存放引用类型的值

Evaluation Statck(计算栈):临时存放值类型数据,引用类型地址的堆栈(这个是栈,

所以遵循栈的操作特点,先进后出)

Call Stack(调用栈): 其中的Record Frame 用于存放.locals init(int32 V_0)指令的参

数值如: V_0 (Record Frame是一个局部变量表,所以不遵守FILO原则)

三 指令说解(基本介绍)

2.1 知识点介绍

在第一篇时,我只详细的写了值类型的L指令,这一篇会主要以引用类型为主, 这一篇会有装箱操作,所以先写一下装箱操作在内存中是如何操作的

装箱操作: 1 内存分配,在托管堆中分配内存空间,2 将值类型的字段拷贝到新分配

的内存中, 3 将托管堆中的对象地址返回给新的对象

操作过程如下图

正在读的书:

昵称: Zery 园龄: 9年7个月 粉丝: 738 关注: 91 +加关注

<	2021年8月					:
日	_	=	Ξ	四	五	六
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4
5	6	7	8	9	10	11

积分与排名

积分 - 165101

排名 - 5573

C#代码

```
1
2
 Author:zery-zhang
3
 BlogAddress: http://www.cnblogs.com/zery/
5
 static void Main(string[] args)
 string name = "Zery";
8
 int age = 22;
9
 Console.WriteLine(age.ToString() + name);//已ToString的操
作
10
 Console.WriteLine(age+name);//未ToString操作
11
12
 }
```

IL代码

```
1
2
 Author:zery-zhang
 3
 BlogAddress: <a href="http://www.cnblogs.com/zery/">http://www.cnblogs.com/zery/</a>
 5
 .method private hidebysig static void Main(string[] args) cil
managed
6 {
7
 .entrypoint
8
 // Code size
 48 (0x30)
10 //以下代码 完成 C#代码中初始化变量的操作
11
 //计算栈(Evaluation Stack) 可容纳数据项的最大个数
12
13 .maxstack 2
 //定义并初始化参数 并存入 局部变量表 (Record Frame)中
14
15
 .locals init (string V_0,int32 V_1)
 IL_0000: nop
16
17
 //把字符串压入计算栈(Evaluation Stack)中
 IL_0001: ldstr
 "Zery"
19
 // 从计算栈中弹出("Zery")字符,并赋值给局部变量表中第0个位置的元素V_0
 IL 0006: stloc.0
```

ASP.NET(1)		
C#基础知识(15)		
ElasticSearch(1)		
Entity FrameWork(2)		
Http (2)		
JavaScript(4)		
Linux(7)		
SQL Server(2)		
TCP/IP(2)		
查询资料(3)		
个人作品集(5)		
面试题目(2)		
设计模式(6)		
生活感悟(3)		
学习目标(1)		

```
2021年2月(1)
2020年10月(2)
2020年9月(1)
2019年11月(2)
2017年11月(1)
```

```
21
 //把整数22压入计算栈中
22 IL_0007: ldc.i4.s 22
23 //把整数22弹出,并赋值给局部变量表中第1个位置的元素V 1
 IL_0009: stloc.1
24
 //以下代码完成C#中的输出操作
26
27
 //取出局部变量表中V 1元素的值 "22" (copy)并压入计算栈中
28
29
 IL_000a: ldloca.s V_1
 //弹出刚刚压入的值("22")调用ToString方法转成string类型并将引用存入计算栈中
31 IL_000c: call
 instance string
[mscorlib]System.Int32::ToString()
//取出局部变量表中第0个位置元素 (V_0) 的值 ("Zery") 压入计算栈中 (此时计算栈中有)
两个值,指向推管堆中"22"的引用地址和字符串"Zery")
33 IL 0011: ldloc.0
 //弹出计算栈中两个值调用String的Concat方法把字个字符拼接存入托管堆中
(Managed Heap )并返回地址压入计算栈中
35 IL_0012: call
 string
[mscorlib]System.String::Concat(string,string)
 //调用输出方法,调用输出方法后计算栈中的值(指向托管堆字符的地址)会被回收。
37 IL 0017: call
 void
[mscorlib]System.Console::WriteLine(string)
39
 //未ToString的操作
40 IL_001c: nop
41 //取局部变量表中第1个位置的元素以_1的值("22") 压入计算栈中
42 IL 001d: ldloc.1
 //把刚刚压入的整数22 装箱并返回指向托管堆的地址存入计算栈中
 [mscorlib]System.Int32
44 IL 001e: box
45 //取局部变量表中第0个位置的f元素V_0的值("Zery")并压入计算栈中
46 IL 0023: ldloc.0
 //弹出计算栈中两个值调用String的Concat方法把字个字符拼接存入托管堆中
(Managed Heap )并返回地址压入计算栈中
48 IL_0024: call
 string
[mscorlib]System.String::Concat(object,object)
49 //调用输出方法
50 IL_0029: call
[mscorlib]System.Console::WriteLine(string)
51 IL_002e: nop
52 //标记返回
53 IL 002f: ret
54 } // end of method Program::Main
```

2.2 IL指令详解

.maxstack:计算栈(Evaluation Stack)可容纳数据项的最大个数

.locals init (int32 V_0,int32 V_1,int32 V_2): 定义变量并存入Call Stack中的 Record Frame中

nop:即No Operation 没有任何操作,我们也不用管它,

ldstr.:即Load String 把字符串加压入Evaluation Stack中

stloc.: 把Evaluation Stack中的值弹出赋值到Call Stack中的Record Frame中

ldloc.:把Call Stack里的Record Frame中指定位置的值取出(copy)存入 Evaluation Stack中 以上两条指令为相互的操作stloc赋值,Idloc取值

call: 调用指定的方法

box:执行装箱操作

ret: 即return 标记返回

2017年9月(3)
2017年7月(2)
2017年6月(3)
2017年5月(1)
2017年4月(5)
2017年2月(1)
2017年1月(1)
2016年12月(1)
2016年11月(3)
更多

文章档案

2016年11月(1)

阅读排行榜

- 1. 读懂正则表达式就这么简单(286069)
- 2. HTTPS 原理解析(67065)
- 3. 读懂IL代码就这么简单 (一)(53793)
- 4. Centos7 ping 未知的名称或服务 DNS 配置问题(49040)
- 5. C#操作XML方法集合(44638)
- 6. C#获取CPU占用率、内存占用、磁盘占用、进程信息(29194)
- 7. Linux jar包 后台运行(27601)
- 8. IL指令详细(25275)

三 指令讲解(深入介绍)

如果看代码中的注释你还不是很理解,那就看看下面的图解过程吧,如果每一步都画图,那工程太大了,所以我会把简单的的步组合成一张图并做上注释

先画初始化的代码详解图 注:为了减少图片所以栈的弹出与压入操作就省去了,都只画出了结果

IL_0001: ldstr "Zery" IL_0006: stloc.0 IL_0007: ldc.i4.s 22 IL_0009: stloc.1

因为字符串是引用类型,所以是保存在托管堆中,而栈中只保存对字符引用的地址,可以看到图中的字符串是在托管中的,而计算栈中只保存了引用

IL_000a: Idloca.s V_1

IL_000c: call instance string [mscorlib]System.Int32::ToString()

IL 0011: Idloc.0

IL_0012: call string [mscorlib]System.String::Concat(string,string)
IL_0017: call void [mscorlib]System.Console::WriteLine(string)

- 9. Mysql 查看死锁,解除死锁 方式(1771
- 3)
- 10. 做为技术人员为什么要写博客(15433)

评论排行榜

- 1. 读懂IL代码就这么简单 (一)(104)
- 2. 2014年读书计划(102)
- 3. 做为技术人员为什么要写博客(77)
- 4. 读懂正则表达式就这么简单(53)
- 5. 采集博客园文章,用瀑布流+无限滚动展示(附源码)(49)
- 6. 百度广告 高亮 Chrome插件(附源码)(48)
- 7. 文件夹管理工具(MVC+zTree+layer)(附源码)(44)
- 8. 委托 你怎么看? (37)
- 9. 读懂IL代码就这么简单(二)(34)
- 10. 常用加解密方法汇总 工具 (附源码)(33)

推荐推行榜

- 1. 读懂正则表达式就这么简单(178)
- 2. 读懂IL代码就这么简单 (一)(167)
- 3. 做为技术人员为什么要写博客(138)
- 4. 常用加解密方法汇总 工具 (附源码)(100)
- 5. 让数据决策你的行为--拉勾网数据分析(8
- 7)

IL 001d: ldloc.1

IL_001e: box [mscorlib]System.Int32

IL_0023: Idloc.0

IL_0024: call string [mscorlib]System.String::Concat(object,

object)

IL_0029: call void [mscorlib]System.Console::WriteLine(string)

装箱的过程图在上面已给出此处只把结果画出

四息结

1 用两篇把 值类型与引用类型在内存中不同的位置与不同的操作详细的写了,我 觉得还是很有必要的,因为所有的数据类型由这两种类型组成,把这两种类型的操作 了解了 看其它IL指令就是透过本质看现象了。

2 关于画图, 我觉得画图是程序员必学的知识, 牛X的程序员画出来的, 系统架构图, 系统设计图等都是很有结构很清晰的。我的画图技能还有太多不足, 只是画这种简单的图都觉得, 无法完美的表达自己头脑所想的那样,

如果觉得文章与给您带来一点 收获 那就 帮忙点个**推荐**吧,也让更多的人能关注并 了解IL 您的推荐是我源源不断的写作力

如果您希望您的技术路上能有更多的朋友, 那就关注一下吧

注:本人不才,水平有限,如有不对之处,希望能及时提出,我会马上更正,以免误导他人谢谢!

成长在于积累

分类: C#基础知识

标签: Ⅱ 系列

+加关注

«上一篇:读懂IL代码就这么简单(一)

» 下一篇: 委托 你怎么看?

粉丝 - 738

posted @ 2013-10-21 08:54 Zery 阅读(10130) 评论(34) 编辑 收藏 举报

刷新评论 刷新页面 返回顶部

1

50

登录后才能查看或发表评论, 立即 登录 或者 逛逛 博客园首页

【推荐】百度智能云2021普惠上云节:新用户首购云服务器低至0.7折

【推荐】大型组态、工控、仿真、CAD\GIS 50万行VC++源码免费下载!

【推荐】和开发者在一起: 华为开发者社区, 入驻博客园科技品牌专区

【推广】园子与爱卡汽车爱宝险合作,随手就可以买一份的百万医疗保险

编辑推荐:

- ·流量录制与回放技术实践
- · 熟悉而陌生的新朋友——IAsyncDisposable
- · 对象池在 .NET (Core)中的应用[3]: 扩展篇
- · 奇思妙想 CSS 3D 动画 | 仅使用 CSS 能制作出多惊艳的动画?
- ·一个测试工程师的成长复盘

最新新闻:

- ·官方发布!神舟十二号航天员在轨拍摄作品震撼来袭! (2021-08-31 14:50)
- · 营收大增却巨额亏损,王兴打的是什么算盘? (2021-08-31 14:37)
- · Al独角兽 "第四范式" 冲刺港股: 2021半年营收7.8亿元、研发费用占七成 (2021-08-31 14:16)
- · 拼多多、京东, 正在成为对方的样子 (2021-08-31 14:00)
- · 阿里兵合一处战美团,高德将步前人后尘? (2021-08-31 13:45)
- » 更多新闻...

Copyright © 2021 Zery
Powered by .NET 5.0 on Kubernetes

Chzz