

Основи платформи *.NET Framework*

2006-2010

Зміст

- Платформа *.NET*.
- Складові частини *CLI*.
- Основи поняття *.NET*-додатків та середовища виконання
- *.NET* -компіляція. Загальна проміжна мова *CIL*.
- Поняття керованого коду.
- Загальна система типів *CTS*.
- Метадані. Міжмовна інтеграція у *.NET*.
- Збірки *.NET*.
- *Just In Time (JIT)* компіляція.
- Управління пам'яттю. Збирання сміття.
- Порівняння компонентних підходів *COM* та *.NET*.

Від COM до .NET

За іронією долі платформа *.NET Framework* з'явилася у результаті зусиль, спрямованих на те, щоб **спростити розробку COM-додатків**. Тобто сталося так, що не зовсім вдала платформа *COM* була не просто підправлена чи виправлена, а **фактично замінена новою** – *.NET Framework* вважається **новою платформою компонентного програмування від Microsoft**.

Платформа *.NET Framework*. Трохи історії

Розробка платформи почалася у 1998 році. Перша робоча назва – *Project 42*, потім була назва *COM Object Runtime* чи, скорочено, *COR*, пізніше *Lightning*, *COM+ 2.0*, *Next Generation Web Services* і, нарешті, *Framework*.

Ще у 1998 році була представлена архітектура **середовища виконання *.NET*** – “**віртуальної машини *.NET***” :

“Більш ніяких *GUID*, ніяких *HRESULT*, ніяких *IUnknown!*”.

Початкова назва **середовища виконання – віртуальна система виконання *VES* (*Virtual Execution System*)**, пізніше почав використовуватись термін **загальномовне середовище виконання (*Common Language Runtime, CLR*)**.

13 лютого 2002 року – представлено пакет ***.NET Framework***.

Загалом, *.NET Framework* – це пакет засобів для так званих програм нового покоління. Його ядром виступає ***CLR*** – “**віртуальна машина *.NET***”, інструкції якої визначаються об'єктно-орієнтованою мовою ***CIL* (*Common Intermediate Language, загальна проміжна мова*)**.

Не менш важливим компонентом платформи *.NET* є ***Framework Class Library* (*FCL*)** – єдина бібліотека класів для всіх мов платформи *.NET*.

Платформа *.NET Framework*. Основні складові частини

.NET Framework – це пакет засобів для так званих програм нового покоління

- Ядром *.NET Framework* виступає **CLR (Common Language Runtime)** – “*віртуальна машина .NET*”, інструкції якої визначаються об'єктно орієнтованою мовою **CIL (Common Intermediate Language, загальна проміжна мова)**.

об'єктна парадигма

- Другим важливим компонентом платформи *.NET Framework* є **Framework Class Library (FCL)** – єдина бібліотека класів для всіх мов платформи *.NET*.

Основні поняття .NET- додатків та середовища виконання

Ключові специфікації:

- *CIL* (*Common Intermediate Language*) — загальна проміжна мова;
- *CTS* (*Common Type System*) — система загальних типів;
- *CLR* (*Common Language Runtime*) — “віртуальна машина .NET”.

Специфікація *Microsoft* загальної інфраструктури мов (*Common Language Infrastructure, CLI*)

Складові частини *CLI*:

- **Система загальних типів *CTS*** (*Common Type System*) – містить основні засади використання типів, які зустрічаються у розповсюджених мовах програмування.
- **Загальна проміжна мова *CIL*** (*Common Intermediate Language*). (Вона є цільовою мовою компіляторів, що орієнтуються на *CLI*).
- **Віртуальна система виконання *VES*** (або *CLR*) – відповідає за завантаження і виконання *CIL*-програм (віртуальна машина).
- **Система метаданих** (*Metadata System*) – описує збірки, типи у збірках. Зберігається в незалежному від конкретної мови програмування вигляді. Використовується для підтримки компонентної (у тому числі міжмовної) інтеграції.
- **Загальна специфікація мов *CLS*** (*Common Language Specification*) – аспекти сумісності мов, що є важливим для реалізації компіляторів (надмовні поняття: **збірки, метадані** ; засади міжмовної інтеграції: створення типів, використання "зовнішніх" типів).

Специфікація *Microsoft* загальної інфраструктури мов (*CLI*). Реалізації специфікації *CLI*

- *.NET Framework* – одна з можливих реалізацій загальної інфраструктури мов *CLI*.
- Окремі частини *CLI* **стандартизовані асоціацією *ECMA*** (*European Computer Manufactures Association*).

Окрім *.NET Framework* відомі й інші спроби реалізації *CLI*: платформа *Mono* компанії *Ximian*, проект *Portable.NET*. Крім того, *Microsoft* пропонує вихідні коди ще однієї своєї реалізації *CLI* під *Windows* та *FreeBSD* – це *Shared Source CLI*, для якої використовується також назва *Rotor*.

Реалізації *CLI* та платформи:

.NET-компіляція

.NET-компілятор за вхідним кодом генерує **байт-код** (**керований код**), що складається з **програмного коду** (набору інструкцій) у проміжній мові *CIL* та **метаданих**.

У *.NET Framework* результатом компіляції виступають *PE-файли* (*Portable Executable*) – *.NET Framework* розширює специфікацію *PE-файлів*, за рахунок чого програмісти *.NET* найчастіше мають справу зі знайомими **розширеннями файлів *EXE* та *DLL***.

Але у даному випадку це знайомі "**незнайомці**" – модулі **керovanого коду** (байт-коди *.NET*).

(Модулі із розширенням *NETMODULE* називають "сирими". Вони не можуть, наприклад, окремо завантажуватись, а тим більше виконуватись).

.NET Compilers

(<http://blogs.msdn.com/nettools/articles/8060.aspx>)

- Ada
 - [A# - port of Ada to .NET](#) (Dr. Martin C. Carlisle)
- APL
 - [Dyalog APL](#) (Dyalog Ltd)
- AsmL
 - [Abstract State Machine Language](#) (MS Research)
- BrainFuck
 - [BrainFuck.Net](#)
- C Standard
 - [lcc.NET](#)
- C#
 - [C# \(MS\)](#)
 - [mcs \(Mono/Ximian\)](#)
 - [csc \(DotGNU Portable.NET\)](#)
- Caml
 - [F# \(ML and Caml\), Abstract IL, ILX](#) (MS Research)
- C++
 - [Managed Extensions for C++](#) (MS)
 - [Managed and Unmanaged C++](#) (GotDotNet)
- Cobol
 - [NetCOBOL - COBOL for .NET](#) (Fujitsu)
 - [Net Express](#) (Micro Focus)
- Delphi
 - [Borland Delphi and C++Builder Support for .NET](#) (Borland)
 - [Delphi.NET - interoperability tools](#) (Marcus Schmidt)
- Eiffel
 - [Eiffel for .NET](#) (Interactive Software Engineering)
- Forth
 - [Delta Forth .NET](#) (Valer BOCAN)
- Fortran
 - [Lahey/Fujitsu Fortran for .NET](#) (Lahey Computer Systems, Inc.)
 - [FTN95 - Fortran for Microsoft .NET](#) (Salford Software Ltd.)
- Java
 - [Visual J# .NET](#) (MS)
 - [IKVM.NET - Java VM for .NET](#)
- JavaScript
 - [JScript .NET](#) (GotDotNet)
 - [JANET - JavaScript-compatible language](#)
- Haskell
 - [Hugs 98 for .NET](#)

- LOGO
 - [MonoLOGO](#) (Richard Hestilow)
- Lua
 - [Lua.NET: Integrating Lua with Rotor](#) (PUC-RIO)
- Mercury
 - [Mercury on .NET](#)
- Mondrian
 - [Mondrian and Haskell for .NET](#) (Nigel Perry)
- Obexon
 - [Active Obexon for .net](#) (ETH Zuerich)
- Perl
 - [Perl for .NET, PerINET](#) (ActiveState SRL.)
- Pascal
 - [Component Pascal](#) (QUT)
 - [Chrome](#)
- PHP
 - [PHP Sharp](#)
 - [Phalanger](#)
- PL/I
 - [PL/IL](#)
- Prolog
 - [P#](#)
- Python
 - [KOBRA](#)
 - [Open Source Python for .NET](#) (Mark Hammond)
 - [IronPython](#)
- Ruby
 - [NetRuby](#)
 - [RubyDotNet](#)
- RPG
 - [ASNA Visual RPG for .NET](#)
- Scala
 - [Scala](#)
- Scheme
 - [Scheme](#) (Northwestern University)
- SmallTalk
 - [S#](#) (SmallScript LLC)
 - [#Smalltalk](#)
- SML (Standard Meta Language)
 - [SML.NET](#) (MS Research, University of Cambridge)
 - [Visual Basic .NET](#)
 - [VB.NET](#) (MS)
 - [vbnc \(Mono/Ximian\)](#)

.NET-компілятори

dotnetpowered Language List - Windows Internet Explorer

http://www.dotnetpowered.com/languages.aspx

dotnetpowered Language List

http://www.dotnetpowered.com/languages.aspx

dotnetpowered.com - Brian Ritchie's .NET Development Site [Home]

dotnetpowered Language List
A list of languages targeting the .NET Framework provided by dotnetpowered.com

Other dotnetpowered Lists: [Debugger Visualizers](#) // [Hosting ASP.NET](#)

[Standard View](#) | [Enhanced View](#)

Group by:

Languages		
Ada		
A# Port of Ada to .NET Dr. Martin C. Carlisle	☆☆☆☆☆ Vote!	1 comment
APL		
Dyalog APL Dyalog Ltd	☆☆☆☆☆ Vote!	Add a comment!
AsmL		
Abstract State Machine Language MS Research	☆☆☆☆☆ Vote!	Add a comment!
Assembly		
ASM to IL bjarke	☆☆☆☆☆ Vote!	Add a comment!
Basic		
Visual Basic.NET Microsoft	☆☆☆☆☆ Vote!	Add a comment!
mbas Novell (Mono Project)	☆☆☆☆☆ Vote!	Add a comment!
bmcsc Jambunathan	☆☆☆☆☆ Vote!	Add a comment!
Basic Variants		

Ads by Google

C# Documentation Tool
Used by Infragistics, Telerik, etc. to produce their .NET documentation
www.innovasys.com

Flowcharts from C/C++
Understand code in less time code-formatting, cross-reference
www.sgvsarc.com

DataObjects.Net
Ideal OR/M for PostgreSQL on .NET. Solid LINQ and full-text

Internet | Protected Mode: On 100%

Керований код .NET. Як запускається віртуальна машина .NET?

CLR повністю контролює виконання байт-коду .NET (саме тому виконуваний .NET-код називається **керуваним** – *managed*). Зокрема, CLR забезпечує різноманітні служби і серед них **автоматичний збирач сміття**.

Windows, опрацьовуючи виконуваний .NET-файл, сканує **таблицю імпорту** та завантажує згадувані у ній бібліотеки, серед яких завжди є **mscorlib.dll** (часто вона буває взагалі єдиною у таблиці імпорту, *mscorlib* – абревіатура від *Microsoft Component Object Runtime Execution Engine*). Бібліотека **mscorlib.dll** – це фасад CLR (**фасад віртуальної машини .NET**). А **точка входу** керованого коду (виконуваного .NET-файлу EXE чи DLL) є заглушкою з командою (інструкцією) **передачі управління віртуальній машині .NET**. (Одно- чи багатопроцесорний варіант CLR - *mscorwks.dll, mscorsr.dll*; JIT-компілятор *mscojit.dll* etc).

Основним принципом загальномовного середовища виконання CLR є **концепція управління кодом**.

Заглушка відрізняється від функції тим, що не повертає результат.

Загальна проміжна мова *CIL*

Код у мові *CIL* (*Common Intermediate Language*) – це незалежний від процесора набір інструкцій, які, з одного боку, можна ефективно **перетворити в машинний код**, а з іншого боку – забезпечують **об'єктну підтримку**, зокрема, виклики методів об'єктів. (У *CIL* забезпечується також можливість використання традиційних машинних інструкцій, пов'язаних із виконанням арифметичних, логічних операцій передач управління, обробкою виключень тощо).

об'єктна парадигма

- *MS* дизасемблер *ildasm.exe* забезпечує можливість:
 - дизасемблювання байт-коду в "асемблерний" код;
 - перегляду "асемблерного" коду *CIL* та метаданих.
- *MS* асемблер *ilasm.exe* :
 - забезпечує підтримку програмування у *CIL* - "асемблерній" мові.

.NET-компіляція. Метадані

- **Метадані** є засобом **самоопису** коду, зокрема, метадані містять інформацію про всі **класи**, визначені у вхідному коді (модулі), що дозволяє ефективно розв'язувати наступні важливі задачі компонентного проектування програм:
 - міжмовна інтеграція;
 - віддалена взаємодія між об'єктами (*.NET Remoting*);
 - механізми рефлексії (*.NET Reflection*);
 - серіалізація даних (*Serialization*).
- Метадані є абсолютно **прозорими** для програмістів.

Збірки .NET

Збірки — фундаментальні одиниці, "**будівельні**" блоки .NET. Саме збірки при потребі завантажуються та виконуються віртуальною машиною. Саме зі збірками пов'язані механізми керування версіями та механізм захисту. "Повне ім'я" будь-якого типу в *CIL* прив'язане до збірки.

Збірка (*assembly*) є **логічним об'єднанням** програмних модулів, ресурсних файлів, а також інших збірок. Про "склад" збірки можна дізнатись з її **маніфесту**, який є частиною **метаданих**.

Збірка може розгортатись в каталозі проекту. Така збірка називається **закритою**, оскільки вона не є доступною для проектів в інших каталогах. Щоб забезпечити використання збірки різними додатками, її потрібно занести у кеш глобальних збірок **GAC** (**Global Assembly Cache**).

(Збірки можуть бути також **динамічними**. Такі збірки створюються у пам'яті під час виконання проекту.)

.NET-компіляція. Метадані. Збірки .NET

- Метадані містять інформацію не тільки про *типи - інтерфейси, класи* (ім'я, вид доступу, ієрархія успадкування, описи полів, методів, властивостей, вкладених типів тощо), але й про *збірки* (ім'я, версія, експортовані типи, залежності збірок, атрибути захисту тощо).
- Про "склад" збірки можна дізнатись з її *маніфесту*, який є частиною *метаданих*.


```
vbc /t:library SObj_.vb  
csc /r:SObj_.dll CForm_.cs
```


Міжмовна інтеграція у .NET. Мовна безшовність .NET

```
vbc /target:library SObj_.vb  
csc /reference:SObj_.dll CForm_.cs
```

1

2

SObj_.vb

CForm_.cs

Вхідний код

Компілятор

Код CIL

Метадані

Байт-код .NET

1

vbc.exe

2

csc.exe

Код CIL

Метадані

Код CIL

Метадані
: manifest

→ CLR

Збірка

Міжмовна інтеграція у .NET. Модулі .NET

```
vbc /t:library SObj_.vb  
csc /r:SObj_.dll CForm_.cs
```


```
vbc /t:library SObj_.vb  
csc /r:SObj_.dll /t:winexe CForm_win.cs
```

```
vbc /t:module SObj_.vb  
csc /addmodule:SObj_.netmodule CForm_.cs
```

```
vbc /t:module SObj_.vb  
csc /addmodule:SObj_.netmodule /t:winexe CForm_.cs
```

Міжмовна інтеграція у .NET. Приклад.

("Сервер у клієнтському процесі", "внутрішній сервер")

```
public class ClientForm : System.Windows.Forms.Form
{
 private ServerObject m_server;

 public ClientForm()
 {
 // Required for Windows Form Designer support
 InitializeComponent();
 m_server = new ServerObject();
 }

 static void Main()
 {
 Application.Run(new ClientForm());
 }

 private void cmdCall_Click(object sender, System.EventArgs e)
 {
 MessageBox.Show(m_server.Hi());
 }
}
```

CForm_.cs

```
vbc /t:library SObj_.vb
csc /r:SObj_.dll CForm_.cs
```


```
Imports System
Public class ServerObject
 Inherits MarshalByRefObject
 Public Function Hi() As String
 Console.WriteLine("Hi-method invoked.")
 Return "Hi from VB. "
 End Function 'Hi
End Class 'ServerObject
```


SObj_.vb

Загалом, *ServerObject* готовий і до віддаленого використання ("серверний" клас)

О

Er

Міжмовна інтеграція .NET. Приклад. (Звичайний, "не серверний" клас у *DLL*).


```
Imports System
Public class ServerObject
 Inherits MarshalByRefObject
 Public Function Hi() As String
 Console.WriteLine("Hi-method invoked.")
 Return "Hi from VB. "
 End Function 'Hi
End Class 'ServerObject
```

SObj_.vb

SObj_noMarsh_vb*

```
' for compile: vbc /t:library SObj_noMarsh_vb
```


```
Imports System
Public class ServerObject
 Inherits Object
 Public Function Hi() As String
 Console.WriteLine("Hi-method invoked.")
 Return "Hi from VB. "
 End Function 'Hi
End Class 'ServerObject
```

vbc /t:library SObj_noMarsh_vb
csc /r:SObj_noMarsh.dll CForm_.cs

Система загальних типів *CTS* – фундамент міжмовної взаємодії (1/2)

- Усі типи успадковуються від *System.Object*:
 - “усі типи є класами”;
 - не має дивувати конструкція
`7.ToString()`;
 - дуже важливий для рефлексії метод *GetType* – тип (клас) *Type* надає широкий спектр методів рефлексії).
- **Атрибути** – об'єкти, що прикріплюються до типів чи їх членів. (**Декларативний стиль програмування**).
- Регламентуються **члени класів** (поля, методи, властивості, події, вкладені методи), регламентуються **успадкування** типів (лінійне для класів та структур і множинне для інтерфейсів).

об'єктна парадигма

Система загальних типів *CTS* – фундамент міжмовної взаємодії (2/2)

- ***Value*** та ***reference*** типи:
 - ***value types*** – біти у стековій пам'яті, заборона на конструктори без параметрів (конструктори за замовчуванням):
 - вбудовані типи;
 - типи, що визначаються користувачем:
 - *enum, struct*;
 - *System.DateTime, System.Decimal, System.Guid* – "наперед" визначені типи *FCL*.
 - ***reference types*** – посилання: вказівник + біти у динамічній пам'яті (купі), при цьому вказівник інкапсулює одночасно адресу та інформацію про тип.
 - Порівняння: ідентичність (посилання на один і той самий об'єкт) та рівність (однакові біти у пам'яті) (*.NET* каже "ні" безтиповому підходу, адресній арифметиці. Є лише дві загальнодоступні операції над посиланнями: читання та занесення даного).
 - Політика безпечності типів (контроль доступу з боку *CLR*).
 - Автоматичне збирання сміття.
 - ***boxing*** (пакування, обгортання), ***unboxing***.

Руководство разработчика по .NET Framework

Система общих типов CTS

Обновлен: Ноябрь 2007

Система общих типов определяет способ объявления, использования и управления типами во время выполнения, а также является важным элементом поддержки межъязыковой интеграции в среде выполнения. Система общих типов выполняет следующие функции.

- Устанавливает инфраструктуру, помогающую обеспечивать межъязыковую интеграцию, строгую типизацию и высокопроизводительное выполнение кода.
- Предоставляет объектно-ориентированную модель, поддерживающую полную реализацию многих языков программирования.
- Определяет правила, которых необходимо придерживаться в языке. Эти правила помогают обеспечить взаимодействие объектов, написанных на разных языках.

CTS (<http://msdn.microsoft.com>) (2/3)

Определения типов

Описание пользовательских типов.

Члены типов

Описание событий, полей, вложенных типов, методов, свойств и понятий, таких как перегрузка членов, переопределение и наследование.

Типы значений в системе общих типов CTS

Описание встроенных и пользовательских типов значений.

Классы в системе общих типов CTS

Описание характеристик классов среды CLR.

Делегаты в системе общих типов CTS

Описание объекта делегата, который является управляемой альтернативой для неуправляемых указателей на функции.

Массивы в системе общих типов CTS

Описание типов массивов среды CLR.

Интерфейсы в системе общих типов CTS

Описание характеристик интерфейсов, а также ограничений на интерфейсы, заданных средой CLR.

Указатели в системе общих типов CTS

Описание управляемых и неуправляемых указателей, а также неуправляемых указателей функций.

CTS (<http://msdn.microsoft.com>) (3/3)

Типи .NET Framework – FCL (Framework Class Library) та CLS-сумісність

Категория	Имя класса	Описание	Тип данных в Visual Basic	Тип данных в C#	Тип данных в управляемых расширениях для C++	Тип данных в JScript
Целое число	Byte	8-разрядное целое число без знака.	Byte	byte	char	Byte
	SByte	8-разрядное целое число со знаком. Не является CLS-совместимым.	SByte Не является встроенным типом.	sbyte	signed char	SByte
	Int16	16-разрядное целое число со знаком.	Short			
	Int16	32-разрядное целое число со знаком.	Integer	int	int -или- long	int
	Int64	64-разрядное целое число со знаком.	Long	long	__int64	long
	UInt16	16-разрядное целое число без знака. Не является CLS-совместимым.	UInt16 Не является встроенным типом.	ushort	unsigned short	UInt16

Не має відповідного ключового слова, треба вказувати повне ім'я класу - [mscorlib]System.SByte

Приклад віддаленої взаємодії (*remoting*)

Just In Time (JIT) компіляція у машинний код (компіляція за потребою, компіляція "на льоту")

Особливості JIT-компіляції:

- Саме компіляція (у машинний код), а не інтерпретація.
- Не вся програма (байт-код) компілюється. (Компіляція **за потребою** – враховується, що при виконанні програми не весь її код може бути використаним, а отже не весь варто компілювати).
 - Збірки, потреба у яких не виникає у даний момент навіть **не завантажуються**, не кажучи вже про їх компіляцію. (Нагадаємо, що збірка є одиницею розгортання.)
 - Спочатку (під час завантаження) для кожного з методів створюється спеціальна "заглушка". При першому виклику метода заглушка забезпечує передачу управління JIT-компілятору, метод компілюється і заглушка змінюється так, щоб наступні виклики метода призводили до передачі управління отриманому машинному коду, що реалізує даний метод.

JIT-компіляція та строга типізація коду

У процесі компіляції у машинний код *CLR* забезпечує перевірку, чи є код **строго типізованим**, тобто чи виконуються наступні вимоги:

- усі **посилання** є, по-перше, **типізованими** і, по-друге – сумісними з тими даними, які адресуються відповідними вказівниками;
- для об'єкта викликаються тільки **правильно визначені операції**;
- посвідчення типів ("повні" імена типів з "префіксами" – іменами збірок) є коректними ("справжніми").

Строга типізація дозволяє ізолювати об'єкти один від одного і унеможливити їх ненавмисне чи навмисне ушкодження. Це дуже важливо для **безпеки** коду.

Саме строга типізація є підґрунтям застосування **доменів**, а також підходу до реалізації автоматичного **збирача сміття**.

Кероване виконання машинного коду. Використання служб

Основним принципом загальнономовного середовища виконання CLR є **концепція управління кодом**.

Загальнономовне середовище виконання (віртуальна машина .NET) надає інфраструктуру, яка забезпечує **кероване (managed) виконання** машинного коду: під час виконання машинного (керованого) коду віртуальна машина .NET забезпечує наступні служби:

- збирання сміття;
- безпеки;
- взаємодії з некерованим кодом;
- віддаленої взаємодії;
- управління потоками;
- підтримки відстеження версій.

Управління пам'яттю. Збирання сміття

Автоматичне управління пам'яттю це одна із служб, яку "віртуальна машина" (CLR) надає у процесі **керованого виконання**.

Зокрема, вирішуються ключові проблеми управління пам'яттю:

- "витікання пам'яті";
- "висячі посилання".

Підхід .NET наполягає на тому, щоб відмовитись від явного управління пам'яттю, натомість пропонується використовувати **екземпляри reference типів** (найчастіше **класів**).

Збирання сміття (*garbage collection, GC*). Основні поняття

"Керована" купа – *неперервна* (без дефрагментацій!) область адресного простору (забезпечується висока швидкість виділення пам'яті).

"Корені". Кожен корінь або посилається на об'єкт (типізований!), який міститься у керованій купі, або має порожнє значення. (Корені пов'язані з глобальними та статичними об'єктами, локальними змінними, параметрами у стеку).

Покоління. (0-, 1-, 2-покоління).

Ущільнення пам'яті.

Метод **Finalize**, черга фіналізації.

Порівняння компонентних підходів COM та .NET. Ключова розбіжність – віртуалізація (*virtualization*) контрактів .NET

- **Контракти** компонентів COM є "**фізичними**" ("**двійковими**"), звідки жорсткі умови міжкомпонентних викликів: точні зміщення у таблиці віртуальних методів *vtable*, точна дисципліна стека (*_stdcall*), точний формат вказівників на інтерфейс тощо. Практична необхідність використання метазасобів для **опису контрактів**. (Два метазасоби: мова *IDL* та бібліотеки типів *TLB*).
- **Контракти** компонентів .NET є **віртуалізованими** – не використовується "фізичний" ("двійковий") рівень, ніяких угод про представлення у пам'яті. Контракти представляються у форматі **метаданих** (*metadata*). (**Прозорість метаданих**).
 - ~ Інструментальні засоби читання та генерування метаданих (генерування прозоре, автоматичне).
 - ~ Для компонентів обов'язкове (автоматичне!) "супроводження" метаданими (на відміну від COM).
 - ~ *CIL* абстрагований від "машинного рівня", у ньому виклики компонентних методів посилаються на метадані з використанням звичайних імен, а не вказівників чи зміщень.

Додаток

Дизасемблер *ildasm.exe*. Перегляд *SObj.dll*, *CForm.dll*

C:\kuzenko\net\Remoting\1. Hi\0. Inproc server\1. target - library exe winexe\SObj.dll

File View Help

- MANIFEST
- ServerObject
 - .class public auto ansi
 - extends [mscorlib]System.MarshalByRefObject
 - .ctor : void()
 - Hi : string()

.assembly SObj_
{

```
vbc /t:library SObj.vb  
csc /r:SObj.dll CForm.cs
```


C:\kuzenko\net\Remoting\1. Hi\0. Inproc server\1. target - library exe winexe\CForm.exe

File View Help

- MANIFEST
- Client
 - ClientForm
 - .class public auto ansi beforefieldinit
 - extends [System.Windows.Forms]System.Windows.Forms.Form
 - cmdCall : private class [System.Windows.Forms]System.Windows.Forms.Button
 - components : private class [System]System.ComponentModel.Container
 - m_server : private class [SObj_]ServerObject
 - .ctor : void()
 - Dispose : void(bool)
 - InitializeComponent : void()
 - Main : void()
 - cmdCall_Click : void(object, class [mscorlib]System.EventArgs)

.assembly CForm_
{

Простір імен

Дизасемблер *ildasm.exe*. Перегляд маніфесту *CForm.exe*

```
vbc /t:Library SObj_.vb  
csc /r:SObj_.dll CForm_.cs
```


The screenshot shows a window titled "MANIFEST" containing the following assembly manifest code:

```
.assembly extern System.Windows.Forms  
{  
  .publickeytoken = ( B7 7A 5C 56 19 34 E0 89 ) // .z\U.4..  
  .ver 1:0:3300:0  
}  
.assembly extern SObj_  
{  
  .ver 0:0:0:0  
}  
.assembly extern mscorlib  
{  
  .publickeytoken = ( B7 7A 5C 56 19 34 E0 89 ) // .z\U.4..  
  .ver 1:0:3300:0  
}  
.assembly extern System  
{  
  .publickeytoken = ( B7 7A 5C 56 19 34 E0 89 ) // .z\U.4..  
  .ver 1:0:3300:0  
}  
.assembly extern System.Drawing  
{  
  .publickeytoken = ( B0 3F 5F 7F 11 D5 0A 3A ) // .?_.....:
```

The terms **SObj_** and **mscorlib** are circled in red in the original image. A yellow box highlights the text: *mscorlib - Multilanguage Standard Common Object Runtime Library*.

Дизасемблер *ildasm.exe*. Перегляд метода *cmdCall_Click* (файл *CForm.exe*)

The screenshot displays the disassembly of the `ClientForm::cmdCall_Click` method. The disassembly window shows the following IL instructions:


```
.method private hidebysig instance void cmdCall_Click(object sender, class [mscorlib]System.EventArgs e)
{
 // Code size 18 (0x12)
 .maxstack 1
 IL_0000: ldarg.0
 IL_0001: ldfld class [SObj_]ServerObject Client.ClientForm::m_server
 IL_0006: callvirt instance string [SObj_]ServerObject::Hi()
 IL_000b: call valuetype [System.Windows.Forms]System.Windows.Forms.DialogResult [System.Windows.Forms]System.Windows.Forms.MessageBox::Show(string)
 IL_0010: pop
 IL_0011: ret
} // end of method ClientForm::cmdCall_Click
```

Annotations in the image highlight the following elements:

- The method signature: `DialogResult [System.Windows.Forms]System.Windows.Forms.MessageBox::Show(string)`
- The `MessageBox.Show` call in the disassembly, with the label `CForm.cs`.
- The `MessageBox.Show` call in the C# source code, with the label `CForm.cs`.
- The assembly name `CForm` in the assembly list on the left, with the label `CForm.cs`.
- The method signature in the assembly list on the left, with the label `CForm.cs`.

Дизасемблер *ildasm.exe*. Метадані (*metainfo*) *SObj.dll*

(1/4)

Дизасемблер *ildasm.exe*. Метадані (*metainfo*) *SObj.dll* (2/4)

MetaInfo

Coff symbol name overhead: 0
ScopeName : SObj.dll
MUID : {5D639CD6-E1C9-4AF7-B32E-...}

Global functions

Global fields

Global MemberRefs

TypeDef #1

```
Imports System
Public class ServerObject
 Inherits MarshalByRefObject
 Public Function Hi() As String
 Console.WriteLine("Hi-method invoked.")
 Return "Hi from VB. "
 End Function 'Hi
End Class 'ServerObject
```

TypeDefName

TypeDefName: ServerObject (02000002)
Flags : [Public] [AutoLayout] [Class] [AnsiClass] (00000001)
Extends : 01000001 [TypeRef] System.MarshalByRefObject

Method #1

MethodName: .ctor (06000001)
Flags : [Public] [ReuseSlot] [SpecialName] [RTSpecialName] [.ctor] (00001806)
RVA : 0x00002050
ImplFlags : [IL] [Managed] (00000000)
CallConvntn: [DEFAULT]
hasThis
ReturnType: Void
No arguments.

Method #2

MethodName: Hi (06000002)
Flags : [Public] [ReuseSlot] (00000006)
RVA : 0x00002058
ImplFlags : [IL] [Managed] (00000000)
CallConvntn: [DEFAULT]
hasThis
ReturnType: String
No arguments.

TypeRef #1 (01000001)

SObj.vb

ServerObject

ServerObject

ctor

ServerObject

Hi

Дизасемблер *ildasm.exe*. Метадані (*metainfo*) *SObj_.dll* (3/4)

```
MetaInfo
-----
TypeRef #1 (01000001)
-----
Token: 0x01000001
ResolutionScope: 0x23000001
TypeRefName: System.MarshalByRefObject
MemberRef #1
-----
Member: (0a000001) .ctor:
CallCnvtN: [DEFAULT]
hasThis
ReturnType: Void
No arguments.

TypeRef #2 (01000002)
-----
Token: 0x01000002
ResolutionScope: 0x23000001
TypeRefName: System.Console
MemberRef #1
-----
Member: (0a000002) WriteLine:
CallCnvtN: [DEFAULT]
ReturnType: Void
1 Arguments
  Argument #1: String

Signature #1 (0x11000001)
-----
CallCnvtN: [LOCALSIG]
1 Arguments
  Argument #1: String

Assembly
-----
Token: 0x20000001
Name : SObj_
Public Key :
Hash Algorithm : 0x00000004
Major Version: 0x00000000
Minor Version: 0x00000000
Build Number: 0x00000000
Revision Number: 0x00000000
Locale: <null>
```


```
MetaInfo
-----
Assembly
-----
Token: 0x20000001
Name : SObj_
Public Key :
Hash Algorithm : 0x00000004
Major Version: 0x00000000
Minor Version: 0x00000000
Build Number: 0x00000000
Revision Number: 0x00000000
Locale: <null>
Flags : [SideBySideCompatible] (00000000)

AssemblyRef #1
-----
Token: 0x23000001
Public Key or Token: b7 7a 5c 56 19 34 e0 89
Name: mscorlib
Major Version: 0x00000001
Minor Version: 0x00000000
Build Number: 0x00000ce4
Revision Number: 0x00000000
Locale: <null>
HashValue Blob:
Flags: [none] (00000000)

AssemblyRef #2
-----
Token: 0x23000002
Public Key or Token: b0 3f 5f 7f 11 d5 0a 3a
Name: Microsoft.VisualBasic
Major Version: 0x00000007
Minor Version: 0x00000000
Build Number: 0x00000ce4
Revision Number: 0x00000000
Locale: <null>
HashValue Blob:
Flags: [none] (00000000)

User Strings
-----
70000001 : (18) L"Hi-method invoked."
70000027 : (12) L"Hi from VB. "
```

SObj_

mscorlib

*mscorlib - Multilanguage Standard
Common Object Runtime Library*

Самоопис керованого коду *.NET*.

Механізм рефлексії

Керований код *.NET* містить **метадані** (*metadata*), які представляють собою **опис** самого **коду**, зокрема опис усіх використаних у коді **типів**.

.NET Framework, спираючись на метадані, забезпечує підтримку **механізму рефлексії** (*reflection*). У просторі імен *System.Reflection.Emit* надаються функції, які дозволяють отримувати дані про типи, що використані у збірці. Далі, за отриманими даними про типи, *.NET Framework* дозволяє **динамічно** (під час виконання програми) **створювати об'єкти** – екземпляри таких типів.