Федеральное агентство РФ по образованию

Государственное образовательное учреждение

Высшего профессионального образования

Донской государственный технический университет
Кафедра "ПОВТ и АС"

Использование механизма рефлексии в среде .NET
Методические указания к лабораторной работе

по дисциплине «Межплатформенные языковые среды»
Ростов-на-Дону

2008 г.
Составители: к.т.н., доц. Долгов В.В., ст. преп. Деревянкина А.А.
УДК 512.3

Использование механизма рефлексии в среде .NET: методические указания ​– Ростов н/Д: Издательский центр ДГТУ, 2008. – 8 с.

В методической разработке рассматриваются вопросы назначения и использования в практических задачах механизма рефлексии. Его использование в задачах позднего связывания и задачах создания алгоритмов на основе декларативной модели. Даны задания к лабораторным работам помогающим закрепить на практике полученные знания. Методические указания предназначены для студентов специальностей 230105 "Программное обеспечение вычислительной техники и автоматизированных систем", 010503 "Математическое обеспечение и администрирование информационных систем".

Ответственный редактор:
д.т.н., проф. Нейдорф Р.А.
(Издательский центр ДГТУ, 2008
1. Назначение рефлексии и ее использование в задачах позднего связывания
В среде .NET рефлексия – это процесс нахождения (обнаружения) и исследования внутренней структуры сборок, структур и классов непосредственно в процессе работы программы. То есть другими словами непосредственно в программе мы можем получить, например, список всех типов, объявленных в модуле, список всех методов, интерфейсов, полей и свойств этих типов, а также списки атрибутов, примененных к различным элементам. Вся эта информация носит название метаданных – данных о данных.
Основные возможности, предоставляемые механизмом рефлексии, сосредоточены в классах System.Type, System.Activator и System.Assembly и нескольких вспомогательных типах расположенных в пространстве имен System.Reflection.
	Имя класса
	Назначение и описание

	MethodInfo
	Предоставляет информацию о методе класса или структуры данных. О количестве параметров, их типах, типе возвращаемого значения и т.д.

	ParameterInfo
	Описывает параметр, передаваемый в метод класса (его тип, имя, порядковый номер в списке параметров).

	PropertyInfo
	Описывает характеристики свойства класса (тип, имя, возможность чтения/записи и т.д.).

Пример программы, в которой используются средства рефлексии для получения методов, описанных в классе MyClass. Для каждого метода выводится его имя и тип:
using System;

using System.Reflection;

class MyClass {

int x;

int y;

public MyClass(int i, int j) { this.x = i; this.y = j; }

public int sum() { return x+y; }

public void set(double a, double b) { x = (int) a; y = (int) b; }

}

class ReflectDemo {

public static void Main() {
// Получаем Type-объект, описывающий MyClass

Type t = typeof(MyClass);

Console.WriteLine("Поддерживаемые методы: ") ;

foreach(Methodinfо m in t.GetMethods())

// Отображаем тип результата и имя метода

Console.Write(" {0} {1}(…)", m.ReturnType.Name, m.Name) ;

} //Main
} //ReflectDemo
Зная, какие методы поддерживает тип, можно вызвать любой из них. Для этого используется метод, определенный в классе MethodInfo как
object Invoke(object ob, object[] args), где obj соответствует объекту, для которого вызывается метод (аналог параметра this), а args – набору аргументов, передаваемых в метод. Причем, если метод не имеет аргументов, параметр args должен быть представлен массивом нулевой длины (а не значением null).
ЗАДАНИЕ 1.
1) Описать класс MyClass, который будет содержать:

· поля различных типов и различным уровнем доступа;

· методы, с различным набором аргументов и различным типом возвращаемого значения.

2) Объявить класс MyTestClass, который будет содержать методы выполняющие следующие действия:

· выводить по имени класса имена методов, которые содержат строковые параметры (имя класса передается в качестве аргумента);
· вызывать некоторый метод класса, при этом значения для его параметров необходимо прочитать из текстового файла (имя класса и имя метода передаются в качестве аргументов).
ЗАДАНИЕ 2
1) Расположить класс MyClass в отдельном .cs-файле и дополнить его следующими членами:
· перегрузить конструктор: один конструктор без параметров, другой с параметрами;

· объявить два интерфейса (IInterface1 и IInterface2) как минимум с двумя методами каждый и реализовать их
· одно из полей объявить как static
2) В классе MyTestClass реализовать метод (принимающий в качестве параметра имя класса), который выводит всё содержимое класса в текстовый файл;
3) Реализовать метод (принимающий в качестве параметра имя класса), который записывает все члены класса в файл *.cs, который должен правильно компилироваться в среде .NET.
2. Атрибуты как элементы декларативного программирования
В общем говоря, любой компилятор может поместить информацию обо всех элементах языка в исполняемом файле (делает он это или нет, другой вопрос). Однако добавить что-либо к этой информации программист не может. Другими словами, при желании можно знать, как называется то или иное поле класса и данные какого типа оно хранит, какие методы есть у класса, но узнать из программы кто и когда последний раз редактировал метод или получить описание на русском языке назначения поля класса уже нельзя. Эта информация чаще всего относилась к категории комментариев в коде программы, которые компилятор просто пропускал. И именно эту нишу в среде .NET заняли атрибуты. Атрибуты позволяют программистам добавлять к декларации основных структурных элементов языка (сборки, классы, поля, методы, параметры методов и др.) своего рода «комментарии», - произвольно структурированные данные, определяемые в момент написания программы или программной библиотеки и сохраняемые компилятором совместно с метаданными в готовом коде. Таким образом, атрибуты существенно увеличивают возможности по использованию анализа метаданных средствами рефлексии и фактически выводят пользу от такого анализа на принципиально новый уровень. Сама среда программирования Visual Studio и компиляторы языков в среде .NET в большом объеме пользуются атрибутами для описания правил обращения с элементами программ. Например, стандартный атрибут ConditionalAttribute указывает компилятору C#, что метод помеченный этим атрибутом (а также все его вызовы) должны присутствовать в программе только в том случае, если определен специальный идентификатор, имя которого указывается в конструкторе атрибута. Если же идентификатор с таким именем на момент компиляции программы не определен, то сам метод и все его вызовы «изымаются» из кода программы, что достаточно широко используется при отладке.
Для создания собственного атрибута необходимо описать новый класс наследник класса Attribute, определить в нем необходимые поля и свойства для хранения информации и набор конструкторов для его инициализации:

 public class TrustMethodAttribute : Attribute {

private int _trustLevel;

public int TrustLevel { get { return _trustLevel; } }

public TrustMethodAttribute(int trustLevel) {

this._trustLevel = trustLevel;

}

}

Имея готовый атрибут, можно применять его для различных элементов языка:
[TrustMethod(4)]

public void FooMethod(int param1) { … }

Для контроля использования самого атрибута в том числе для каких элементов языка может применяться созданный атрибут и будет ли он автоматически наследоваться при его применении для пользовательских классов необходимо использовать атрибут AttributeUsageAttribute с соответствующими параметрами.
Для анализа того, какие атрибуты применены к программной единице нужно воспользоваться методами GetCustomAttribute(s) базового абстрактного класса MemberInfo. На основании полученных данных можно принимать решения о дальнейшем поведении алгоритма. В том числе и с использованием данных, хранимых в атрибуте.
ЗАДАНИЕ 3.

С использованием механизма рефлексии и пользовательских атрибутов выполнить один из следующих вариантов:
1) Реализовать атрибут CommandLineAttribute с параметром CommandSwitch указывающим имя параметра командной строки программы. Атрибут должен применяться к полям и свойствам класса. Написать алгоритм разбора командной строки вида «-<имя-параметра1>[=<значение1>] …» присваивающий соответствующим полям и свойствам объекта значения параметра из командной строки. Должны поддерживаться поля и свойства логического, целочисленного и строкового типов.
2) Реализовать алгоритм отладочной печати для объектов произвольного типа. На экран должны выдаваться строки вида <имя>=<значение>, где имя – имя общедоступного поля или свойства, помеченного атрибутом DebugPrintAttribute и хранящего значение форматной строки для значения (форматная строка по умолчанию – “{0}”).
3) Реализовать возможность сохранения и считывания однотипных объектов из файлов данных на диске (вариант базы данных). Имя файла для каждого класса определяется атрибутом класса TableNameAttribute, поля и свойства подлежащие сохранению и считыванию должны помечаться атрибутом FieldName с указанием имени поля в файле данных. Реализовать возможность считывания как всех объектов из одного файла сразу (например в массив или список) так и обращение по порядковому номеру в файле.
Литература

1. Троелсен Э. С# и платформа .NET. Библиотека программиста. – СПб.: Питер, 2002. – 800 с.
2. Microsoft Developer Network (MSDN), Февраль, 2005 г.

Редактор А.А. Литвинова

ЛР № 04779 от 18.05.01.

В набор

В печать

Объем 0,5 усл.п.л., уч.-изд.л.
Офсет.

Формат 60x84/16.

Бумага тип №3.

Заказ №

Тираж 75.
Цена ___
Издательский центр ДГТУ

Адрес университета и полиграфического предприятия:

344010, г. Ростов-на-Дону, пл. гагарина, 1.

8
8

