


TOPIC

.NET Interactive for your code and Azure

Marco Parenzan


#CodeGen2021

@cloudgen_verona

Marco Parenzan


- Solution Sales Specialist in Insight for Digital Innovation
- Azure MVP
- Community Lead 1nn0va // Pordenone
 - https://datasaturdays.com/events/datasaturday0001.html
 - 1nn0va After Hour
 - https://bit.ly/1nn0va-video
- Linkedin: https://www.linkedin.com/in/marcoparenzan/


Marco Parenzan


marco_parenzan


marcoparenzan


marcoparenzan


TOPIC

.NET Interactive for your code and Azure

Marco Parenzan


• (Data) Science is all about notebooks


- Way of the Data Scientist
 - Sketching
 - Trial&Error
 - Crayons for whiteboards, Pencils & Paper for notebook
- Mathematica has a strong 30 years history in the field, with its product (Mathematica), language (Wolfram) and cloud (Wolfram Alpha)
- Mathematica has introduced the notion of notebooks
 - Annotations
 - Executable Code
- The evolution of REPL

Jupyter


- Evolution and generalization of the seminal role of Mathematica
- In web standards way
 - Web (HTTP+Markdown)
 - Python adoption (ipynb)
- Written in Java
- Python has an interop bridge...not native (if ever important)

Using Notebooks


- On the web
 - Jupyter
 - Embedded in many platforms
 - DataBricks, Synapse, Azure Machine Learning
 - Binder
 - (no more https://notebooks.azure.com)
- And on premises ©:
 - Anaconda
 - ...but you can still install by your own
 - Visual Studio Code
 - Azure Data Studio

Evolution of REPL in .NET World


Dynamic/DLR (C# 4)

C#/F# interactive

Mono

.NET Interactive .NET Try


.NET Interactive and Jupyter and Visual Studio Code


- .NET Interactive gives C# and F# kernels to Jupyter
- .NET Interactive gives all tools to create your hosting application independently from Jupyter
- In Visual Studio Code, you have two different notebooks (looking similar but developed in parallel by different teams)
 - .NET Interactive Notebook (by the .NET Interactive Team) that can run also Python
 - Jupyter Notebook (by the Azure Data Studio Team probably) that can run also C# and F#
- There is a little confusion on that ©
- .NET Interactive has a strong C#/F# Kernel...
 - ...a less mature infrastructure (compared to Jupiter)

Kernel: The corner stone


How difficult is writing a kernel?


```
private async Task RunAsync(
 string code,
 CancellationToken cancellationToken = default,
 Func<Exception, bool> catchException = default)
 var currentDirectory = Directory.GetCurrentDirectory();
 if (_currentDirectory != currentDirectory)
 _currentDirectory = currentDirectory;
 ScriptOptions = ScriptOptions.WithMetadataResolver(
 CachingMetadataResolver.Default.WithBaseDirectory(
 _currentDirectory));
 if (ScriptState == null)
 Roslyn!
 ScriptState = await CSharpScript.RunAsync(
 ScriptOptions,
 cancellationToken: cancellationToken)
 .UntilCancelled(cancellationToken);
 else
 ScriptState = await ScriptState.ContinueWithAsync(
 code,
 ScriptOptions,
 catchException: catchException,
 cancellationToken: cancellationToken)
 .UntilCancelled(cancellationToken);
 if (ScriptState.Exception is null)
 _workspace.UpdateWorkspace(ScriptState);
 C# (just part of it)
```

```
using System.Threading.Tasks;
using Microsoft.DotNet.Interactive.Commands;
namespace Microsoft.DotNet.Interactive
 public class JavaScriptKernel:
 Kernel,
 IKernelCommandHandler<SubmitCode>
 public const string DefaultKernelName = "javascript";
 public JavaScriptKernel() : base(DefaultKernelName)
 public Task HandleAsync(
 SubmitCode command,
 KernelInvocationContext context)
 var scriptContent = new ScriptContent(command.Code);
 context.Display(scriptContent);
 return Task.CompletedTask;
```

Agenda


Living with Notebooks

Data Science with Notebooks and .NET (and Spark)

Writing against Kernel

Living with Notebooks


- All .NET Libs and Packages
- Formatters for data
- Display info in HTML

Data Science with Notebooks and .NET (and Spark)


- Written on the Spark interop layer, designed to provide high performance bindings to multiple languages
- Re-use knowledge, skills, code you have as a .NET developer
 - Compliant with .NET Standard
- You can use .NET for Apache Spark anywhere you write .NET code
- Original project Moebius
 - https://github.com/microsoft/Mobius


Writing against Kernel


- Writing Extensions packages to embed in a nuget package format
 - custom kernels
 - Formatting
 - Magic commands
- Embedding Kernels in your custom applications


Conclusions


- Very interesting tool
- Practical for scripting and documenting
- Still in its infancy
- And .NET kernels in Data Science space has a huge work to do
 - not technical, evangelism!


Thank you

Any questions?

https://github.com/dotnet/interactive

https://github.com/marcoparenzan/DotNetInteractive


