


## CodeDOM - Dynamisk generering og kompilering af kode

**Med CodeDOM kan man på runtime generere kode, kompilere det og derefter afvikle det. I denne artikel skal vi kigge på hvordan...**

Skrevet den **01. Mar 2009** af **wisen** | kategorien **Programmering / .NET** | ★★☆☆☆☆

### Indledning

Alle der har arbejdet en smule med .NET platformen har næsten med sikkerhed hørt om WebServices og med næsten lige så stor sikkerhed prøvet at lave en Webservice og benytte den i en eller anden klientapplikation. For at benytte en Webservice i .NET har man brug for en proxy klasse som man fra klientsiden kan instanciere og benytte som enhver andet objekt - altså kalde dens metoder. Men hvordan kommer man fra at man trykker på "Add Web Reference" i Visual Studio, til der er genereret en proxyklasse?

For at få genereret en proxyklasse skal man som bekendt angive hvilken Webservice man ønsker at konsumere ved at angive en URL til en .WSDL fil. Visual Studio kalder kommandolinie værktøjet WSDL.exe, som genererer proxyklassen, med den angivne .WSDL fil som argument. Ved at disassemble WSDL.exe klassen kan man se at den benytter klassen System.Web.Services.Description.ServiceDescriptionImporter til at generere selve koden.

MSDN har følgende eksempel på at benytte ServiceDescriptionImporter

```
using System;
using System.Web.Services.Description;
using System.CodeDom;

namespace MyServiceDescription
{
 class MyImporter
 {
 public static void Main()
 {
 try
 {
 ServiceDescription myServiceDescription =
 ServiceDescription.Read("Sample_CS.wsdl");
 ServiceDescriptionImporter myImporter = new ServiceDescriptionImporter();
 myImporter.ProtocolName = "Soap";
 myImporter.AddServiceDescription(myServiceDescription, "", "");
 Console.WriteLine("Style: " + myImporter.Style.ToString());
 CodeNamespace myNamespace = new
 CodeNamespace(ServiceDescription.Namespace);
 CodeCompileUnit myUnit = new CodeCompileUnit();
 myUnit.Namespaces.Add(myNamespace);

 ServiceDescriptionImportWarnings myWarning =
 myImporter.Import(myNamespace, myUnit);
 Console.WriteLine("ServiceDescriptionImportWarnings value generated: " +
 myWarning.ToString());
 }
 }
 }
}
```


```
CodeSnippetStatement literalStatement = new CodeSnippetStatement("Console.WriteLine(\"Test literal statement output\")");
```

Hvis man putter ovenstående CodeSnippetStatement ind i sin CodeDOM vil man når CodeDOM'en emittes få skrevet "Console.WriteLine(\"Test literal statement output\")". Dette har, som det sikkert kan ses, den ulempe at det ikke mere er muligt at tage en CodeDOM og emitte den til ethvert .NET sprog. Da CodeSnippets er sprogspecifikke skal man, når man genererer CodeDOM'en, tage højde for hvilket sprog der skal outputtes til.

## Namespaces

Der er specielt to namespaces man skal benytte når man vil arbejde med CodeDOM:

- System.CodeDOM - indeholder de elementer der kan benyttes til at opbygge DOM'en
- System.CodeDOM.Compiler - definerer bl.a. interfaces for generering og kompilering af kode

Man benytter klasser fra System.CodeDOM til at opbygge strukturen, altså DOM'en og man benytter funktionalitet fra System.CodeDOM.Compiler namespace for at outputte og compilere kode ud fra denne DOM.

I System.CodeDOM.Compiler namespace er der defineret to interfaces:

- ICodeGenerator - definerer interfacet for klasser der kan generere kode ud fra en CodeDOM
- ICodeCompiler - definerer interfacet for klasser der kan benyttes til at compilere kode

I namespace Microsoft.CSharp henholdsvis Microsoft.VisualBasic findes der en klasse (CSharpCodeProvider henholdsvis VBCodeProvider) der fungerer som factory af ICodeGenerator og ICodeCompiler implementationer for de respektive sprog.

## Hello world

Målet med dette eksempel har været at komme omkring de fleste "almindelige" konstruktioner. Eksemplet går ud på at lave en forholdsvis simpel Hello World klasse som har en metode til at vise en messagebox, derudover har man mulighed for at ændre den besked den skal vise. Jeg har forsøgt at sætte relevante kommentarer ind for at koden bliver så forståelig som mulig - håber at det virker ;)

Eksemplet kommer ind over klassedefinitioner, membervariable, properties, metoder, exceptions, tildeling af variable og properties osv.

*Instantiér et CodeCompileUnit*

Første trin er at lave et CodeCompileUnit:

```
private static CodeCompileUnit CreateCompileUnit()
{
 // Create CompileUnit
 CodeCompileUnit compileUnit = new CodeCompileUnit();

 // Add references assemblies
 compileUnit.ReferencedAssemblies.Add("System");
}
```

```
compileUnit.ReferencedAssemblies.Add("System.Windows.Forms");

return compileUnit;
}
```

#### *Tilføj et namespace*

Dernæst skal man tilføje et namespace vi kan putte klasser osv. ind i. Dette namespace skal tilføjes til det compileUnit vi skabte ovenfor.

```
private static CodeNamespace CreateNamespace( CodeCompileUnit compileUnit )
{
 // Create namespace
 CodeNamespace codeNamespace = new CodeNamespace("HelloWorld");

 // Add "using" statements
 codeNamespace.Imports.Add( new CodeNamespaceImport("System") );
 codeNamespace.Imports.Add( new CodeNamespaceImport("System.Windows.Forms") );

 // Add namespace to compileUnit
 compileUnit.Namespaces.Add( codeNamespace );

 return codeNamespace;
}
```

#### *Definér en klasse*

Derefter kan vi definere en klasse "HelloWorldClass" som vi kan tilføje til namespace:

```
private static CodeTypeDeclaration CreateHelloWorldClass( CodeNamespace
codeNamespace )
{
 // Create MyHelloWorldClass
 CodeTypeDeclaration classDeclaration = new
CodeTypeDeclaration("HelloWorldClass");
classDeclaration.IsClass = true;
classDeclaration.Attributes = MemberAttributes.Public;

 // Add class to namespace
 codeNamespace.Types.Add( classDeclaration );

 return classDeclaration;
}
```

#### *Tilføj en membervariabel*

Membervariabel defineres ved at skabe instanser af CodeMemberField:

```
private static void CreateFields(CodeTypeDeclaration classDeclaration)
{
```

```

// Create private field "m_message"
CodeMemberField field = new CodeMemberField(typeof(string), "m_message");
field.Attributes = MemberAttributes.Private;
field.InitExpression = new CodePrimitiveExpression("Hello world");

// Add field to class
classDeclaration.Members.Add( field );
}

```

#### *Tilføj en konstruktor*

En konstruktor defineres ved at skabe instanser af `CodeConstructor`. På denne instans kan der tilføjes kode i form af `CodeStatements/CodeExpressions`.

```

private static void CreateConstructor(CodeTypeDeclaration classDeclaration)
{
// Create constructor with parameters...
CodeConstructor constructor = new CodeConstructor();
constructor.Attributes = MemberAttributes.Public | MemberAttributes.Final;

// ... add a string parameter "message"
constructor.Parameters.Add( new
CodeParameterDeclarationExpression(typeof(string), "message"));

// .. if argument is null then return
constructor.Statements.Add( new CodeConditionStatement(
 new CodeBinaryOperatorExpression( new
CodeArgumentReferenceExpression("message"),
 CodeBinaryOperatorType.ValueEquality, new CodePrimitiveExpression(null)),
 new CodeStatement[] { new CodeMethodReturnStatement() } ));

// ... assign value of parameter "message" to field "m_message"
constructor.Statements.Add( new CodeAssignStatement(
 new CodeFieldReferenceExpression( new CodeThisReferenceExpression(),
 "m_message" ),
 new CodeArgumentReferenceExpression("message")));

// ... add constructors to class
classDeclaration.Members.Add( constructor );
}

```

#### *Tilføj en property*

En property defineres ved at skabe en instans af `CodeMemberProperty`. En `CodeMemberProperty` har to `CodeStatementCollections` for henholdsvis get og set delene, den har desuden to properties (`HasGet` og `HasSet`) der kan benyttes til at fortælle om den overholdet har en get henholdsvis set del - default er de begge true.

```

private static void CreateProperty(CodeTypeDeclaration classDeclaration)
{
// Create property to access private field...
CodeMemberProperty property = new CodeMemberProperty();

```

```

property.Name = "Message";
property.Type = new CodeTypeReference(typeof(string));
property.Attributes = MemberAttributes.Public | MemberAttributes.Final;

// ... add setter
property.SetStatements.Add( new CodeAssignStatement(
 new CodeFieldReferenceExpression( new CodeThisReferenceExpression(),
 "m_message" ),
 new CodePropertySetValueReferenceExpression()));

// ... add getter
property.GetStatements.Add( new CodeMethodReturnStatement(
 new CodeFieldReferenceExpression( new CodeThisReferenceExpression(),
 "m_message" ) ));

// ... add property to class
classDeclaration.Members.Add( property );
}

```

#### *Tilføj en metode*

Metoder defineres ved at skabe instanser af CodeMemberMethods:

```

private static void CreateMethods(CodeTypeDeclaration classDeclaration)
{
// Create method to show message...
CodeMemberMethod method = new CodeMemberMethod();
method.Name = "ShowMessage";
method.Attributes = MemberAttributes.Public | MemberAttributes.Final;

// ... if property is null throw exception
method.Statements.Add( new CodeConditionStatement(
 new CodeBinaryOperatorExpression( new CodePropertyReferenceExpression(
 new CodeThisReferenceExpression(), "Message"),
 CodeBinaryOperatorType.ValueEquality,
 new CodePrimitiveExpression(null)), new CodeStatement[] {
 new CodeThrowExceptionStatement( new
CodeObjectCreateExpression(typeof(System.Exception),
new CodeExpression[] { new CodePrimitiveExpression("Message is null")}))));

// ... else add call to System.Windows.Forms.MessageBox.Show with property
Message as argument
method.Statements.Add( new CodeMethodInvokeExpression(
new CodeTypeReferenceExpression( typeof(System.Windows.Forms.MessageBox)),
"Show",
new CodeExpression[] { new CodePropertyReferenceExpression(
 new CodeThisReferenceExpression(), "Message" )}));

// Create overloaded method to show message...
CodeMemberMethod overloadedMethod = new CodeMemberMethod();
overloadedMethod.Name = "ShowMessage";
overloadedMethod.Attributes = MemberAttributes.Public |
MemberAttributes.Final;

```

```

// ... add parameter
overloadedMethod.Parameters.Add(
 new CodeParameterDeclarationExpression(typeof(string), "message") );

// ... if property is null throw exception
overloadedMethod.Statements.Add( new CodeConditionStatement(
 new CodeBinaryOperatorExpression( new
CodeArgumentReferenceExpression("message"),
 CodeBinaryOperatorType.ValueEquality, new CodePrimitiveExpression(null)),
 new CodeStatement[] { new CodeThrowExceptionStatement(
 new CodeObjectCreateExpression(typeof(System.Exception),
 new CodeExpression[] { new CodePrimitiveExpression("Message is null")}))});});

// ... else add call to System.Windows.Forms.MessageBox.Show with parameter as
argument
overloadedMethod.Statements.Add( new CodeMethodInvokeExpression(
new CodeTypeReferenceExpression(typeof(System.Windows.Forms.MessageBox)),
"Show",
new CodeExpression[] { new CodeArgumentReferenceExpression("message")}));

// ... add method to class
classDeclaration.Members.Add( method );
classDeclaration.Members.Add( overloadedMethod );
}

```

#### *Tilføj et EntryPoint*

Som bekendt skal der i enhver assembly være et EntryPoint - sådan et defineres ved at skabe en instans af CodeEntryPointMethod.

```

private static void CreateEntryPoint( CodeTypeDeclaration classDeclaration )
{
// Create entry point
CodeEntryPointMethod entryPoint = new CodeEntryPointMethod();

// Add entry point to class
classDeclaration.Members.Add( entryPoint );

// Create a try-catch block
CodeTryCatchFinallyStatement tryCatch = new CodeTryCatchFinallyStatement();

// Add try-catch block to entrypoint
entryPoint.Statements.Add( tryCatch );

// Create instance of HelloWorldClass and assign it to a variable
"helloWorldClass"
tryCatch.TryStatements.Add(
 new CodeVariableDeclarationStatement("HelloWorldClass", "helloWorldClass",
 new CodeObjectCreateExpression("HelloWorldClass",
 new CodeExpression[] { new CodePrimitiveExpression(null) } ) ) );

// Invoke ShowMessage method of HelloWorldClass

```

```

tryCatch.TryStatements.Add( new CodeMethodInvokeExpression(
new CodeVariableReferenceExpression("helloWorldClass"), "ShowMessage",
new CodeExpression[0]) );

// Set property Message of HelloWorldClass - set to "Hej Verden"
tryCatch.TryStatements.Add( new CodeAssignStatement(
new CodePropertyReferenceExpression(
new CodeVariableReferenceExpression("helloWorldClass"), "Message"),
new CodePrimitiveExpression("Hej Verden")) );

// Invoke ShowMessage method of HelloWorldClass
tryCatch.TryStatements.Add( new CodeMethodInvokeExpression(
new CodeVariableReferenceExpression("helloWorldClass"), "ShowMessage",
new CodeExpression[0]) );

// Invoke ShowMessage method of HelloWorldClass with argument "Hello World"
tryCatch.TryStatements.Add( new CodeMethodInvokeExpression(
new CodeVariableReferenceExpression("helloWorldClass"), "ShowMessage",
new CodeExpression[] {
new CodePrimitiveExpression("Hello World") } ) );

// Create an catch clause...
CodeCatchClause catchClause = new CodeCatchClause("e",
new CodeTypeReference(typeof(System.Exception)));
catchClause.Statements.Add( new CodeMethodInvokeExpression(
new CodeTypeReferenceExpression(typeof(System.Windows.Forms.MessageBox)),
"Show",
new CodeExpression[] {
new CodePropertyReferenceExpression( new
CodeArgumentReferenceExpression("e"), "Message") } ));

// Add catch clause to try-catch block
tryCatch.CatchClauses.Add( catchClause );
}

```

### Kodegenerering - ICodeGenerator

Som beskrevet ovenfor kan man via Microsoft.CSharp.CSharpCodeProvider få fat i en ICodeGenerator som kan emitte et CodeCompileUnit til en fil:

```

private static void GenerateCode(CodeCompileUnit compileUnit)
{
// Create code from compileUnit...
CodeDomProvider provider = new Microsoft.CSharp.CSharpCodeProvider();
ICodeGenerator codeGenerator = provider.CreateGenerator();

CodeGeneratorOptions generatorOptions = new CodeGeneratorOptions();
generatorOptions.BracingStyle = "C";

IndentedTextWriter writer =
new IndentedTextWriter( new System.IO.StreamWriter("HelloWorld.cs", false),
" ");
codeGenerator.GenerateCodeFromCompileUnit( compileUnit, writer,

```


```
generatorOptions );
writer.Close();
}
```

### *Kompilering - ICodeCompiler*

Ligesom ved generering af koden kan man via Microsoft.CSharp.CSharpCodeProvider få fat i en ICodeCompiler som kan kompilere den fil vi har genereret ovenfor:

```
private static void CompileCode()
{
 // Compile code...
 CodeDomProvider provider = new Microsoft.CSharp.CSharpCodeProvider();
 ICodeCompiler codeCompiler = provider.CreateCompiler();

 CompilerParameters compilerOptions = new CompilerParameters();

 compilerOptions.ReferencedAssemblies.Add("System.dll");
 compilerOptions.ReferencedAssemblies.Add("System.Windows.Forms.dll");

 compilerOptions.GenerateInMemory = false;
 compilerOptions.GenerateExecutable = true;
 compilerOptions.OutputAssembly = "C:\\\\HelloWorld.exe";

 CompilerResults compilerResults =
 codeCompiler.CompileAssemblyFromFile(compilerOptions, "HelloWorld.cs");
}
```

### *Putting it all together*

Så mangler vi bare at sætte det hele sammen:

```
public static CodeCompileUnit doStuff()
{
 CodeCompileUnit compileUnit = CreateCompileUnit();
 CodeNamespace codeNamespace = CreateNamespace( compileUnit );
 CodeTypeDeclaration classDeclaration = CreateHelloWorldClass( codeNamespace );

 CreateFields(classDeclaration);
 CreateConstructor(classDeclaration);
 CreateProperty(classDeclaration);
 CreateMethods(classDeclaration);
 CreateEntryPoint(classDeclaration);

 GenerateCode( compileUnit );
 CompileCode();
}
```

## **Resultatet**

Herunder er resultatet fra genereringen:

```
namespace HelloWorld
{
 using System;
 using System.Windows.Forms;

 public class HelloWorldClass
 {
 private string m_message = "Hello world";

 public HelloWorldClass(string message)
 {
 if ((message == null))
 {
 return;
 }
 this.m_message = message;
 }

 public string Message
 {
 get
 {
 return this.m_message;
 }
 set
 {
 this.m_message = value;
 }
 }

 public void ShowMessage()
 {
 if ((this.Message == null))
 {
 throw new System.Exception("Message is null");
 }
 System.Windows.Forms.MessageBox.Show(this.Message);
 }

 public void ShowMessage(string message)
 {
 if ((message == null))
 {
 throw new System.Exception("Message is null");
 }
 System.Windows.Forms.MessageBox.Show(message);
 }

 public static void Main()
 {
 try
 {
```

```
 HelloWorldClass helloWorldClass = new HelloWorldClass(null);
 helloWorldClass.ShowMessage();
 helloWorldClass.Message = "Hej Verden";
 helloWorldClass.ShowMessage();
 helloWorldClass.ShowMessage("Hello World");
 }
 catch (System.Exception e)
 {
 System.Windows.Forms.MessageBox.Show(e.Message);
 }
}
}
```

## Referencer

<a href="http://msdn.microsoft.com/library/default.asp?url=/library/en-us/cpgenref/html/cpconcodedomquickreference.asp">CodeDOM Quick Reference</a>

**Kommentar af burningice d. 03. Nov 2004 | 1**

**Kommentar af edutasia d. 20. Apr 2005 | 2**

**Kommentar af williamengbjerg d. 05. Nov 2004 | 3**

sejt..