

.Net Interoperabilität

Objektorientiertes Programmieren mit .NET und C#

Thomas Hörmann

Institut für Informatik
Software & Systems Engineering

Agenda

- Einleitung
- P/Invoke
- Marshalling
- Component Object Model (COM)
- Fazit

Wieso Interop?

- Zugriff auf Betriebssystem Funktionen
- Bibliotheken Dritter verwenden
- Legacy Code verwenden

- Beispiele:
 - Windows 7 Glass
 - Windows Taskleiste
 - GTK
 - Hochperformanter nativer Code

Überblick

P/Invoke

DllImport


```
[DllImport("user32")]  
public extern static int MessageBox(  
 int hwnd, String m, String c, int flags);
```

```
[DllImport("user32.dll",  
 EntryPoint="MessageBoxW",  
 CallingConvention=CallingConvention.StdCall,  
 ExactSpelling=true)]  
public extern static uint MessageBox2(  
 IntPtr hwnd, String m, String c, uint flags);
```

Fehlerquellen

- `DllNotFoundException`
- `EntryPointNotFoundException`
- `PInvokeStackInvalanceException`
- `AccessViolationException`
- `DivisionByZeroException`

Marshalling

Werttypen

Typ	Bereich	Größe
<u>sbyte</u>	-128 bis 127	Ganze 8-Bit-Zahl
<u>byte</u>	0 bis 255	Ganze 8-Bit-Zahl
<u>char</u>	U+0000 bis U+ffff	16-Bit-Unicode-Zeichen
<u>short</u>	-32.768 bis 32.767	Ganze 16-Bit-Zahl
<u>ushort</u>	0 bis 65.535	Ganze 16-Bit-Zahl
<u>int</u>	-2.147.483.648 bis 2.147.483.647	Ganze 32-Bit-Zahl
<u>uint</u>	0 bis 4.294.967.295	Vorzeichenlose 32-Bit- Ganzzahl
<u>long</u>	$-9 * 10^{18}$ bis $9 * 10^{18}$	64-Bit-Ganzzahl
<u>ulong</u>	0 bis $18 * 10^{18}$	Vorzeichenlose 64-Bit- Ganzzahl

MarshalAs

```
[DllImport("someDll.dll")]  
public static extern void DoIt(  
 [MarshalAs(UnmanagedType.Bool)] int i1,  
 [MarshalAs(UnmanagedType.U4)] int i2,  
 [MarshalAs(UnmanagedType.LPStr)] String s1);
```


Arrays

```
[DllImport("someDll.dll")]
public static extern void doArray(POINT[] myArray);
```


Strings

```
[DllImport("someDll.dll")]  
public static extern void doString(String myString);
```


Strings (2)

Probleme mit Strings:

- Strings sind nicht veränderbare Objekte
- Zeichenkodierung

Lösung:

- `StringBuilder`
- `Char Array`
- `MarshalAs`
- `CharSet`

```
[DllImport("user32.dll", CharSet = CharSet.Ansi)]  
public extern static uint MessageBoxA(  
 int hwnd, String m, String c, uint flags);
```

Strukturen

```
[StructLayout(LayoutKind.Sequential)]  
public struct POINT  
{  
 public int X;  
 public int Y;  
}
```

```
[DllImport("someDll.dll")]  
public static extern void doStruct(POINT p);
```

Strukturen sind Werttypen
X und Y kommen auf den Stack

Strukturen

```
[StructLayout(LayoutKind.Sequential)]  
public struct POINT  
{  
 public int X;  
 public int Y;  
}
```

```
[DllImport("someDll.dll")]  
public static extern void doStruct(POINT p);
```

```
[DllImport("someDll.dll")]  
public static extern void doStruct(int X, int Y);
```

Klassen

```
[StructLayout(LayoutKind.Sequential)]  
public class Point  
{  
 public int X;  
 public int Y;  
}
```

```
[DllImport("someDll.dll")]  
public static extern void doStructRef(Point p);
```

```
[DllImport("someDll.dll")]  
public static extern void doStructRef(ref POINT p);
```


MarshalByRef

```
[DllImport("dwmapi.dll", PreserveSig = false)]  
public static extern void DwmExtendFrameIntoClientArea  
 (IntPtr hwnd, ref MARGINS margins);
```

- Fenster
- Thread Handling (Timer, Mutex)
- IO Streams
- Datenbank Verbindungen

Funktionspointer

```
[StructLayout(LayoutKind.Sequential)]  
public class Point  
{  
 public int X;  
 public int Y;  
 public void add(int X, int Y)  
 {  
 this.X += X;  
 this.Y += Y;  
 }  
}
```

Funktionspointer (2)

```
public delegate void addPoint(int X, int Y);
```

```
[DllImport("someDll.dll")]
```

```
public static extern void sendPointer(addPoint myDelegate);
```

```
static void Main()
```

```
{
```

```
 Point myPoint = new Point();
```

```
 addPoint myDelegate = myPoint.add;
```


```
 sendPointer(myDelegate);
```

```
}
```

Component Object Model

Component Object Model

Beispiel

Fazit

- + Einfacher Zugriff auf externe Bibliotheken
- + Einheitliche Schnittstelle
- + Volle Kontrolle über verwalteten Heap
- + Verwaltung von COM Objekten

- Keine Optimierung zur Laufzeit möglich
- Schlechte Laufzeit bei vielen Zugriffen
- Benötigt mehr Speicher
- Eingeschränkter Zugriff von außen

**Vielen Dank für Ihre
Aufmerksamkeit**