Dynamic Languages on .NET with the DLR

Jim Hugunin
DI R Architect

Microsoft's .NET Framework and the Common Language Infrastructure (CLI)

- One runtime engine for many languages
 - Shared bytecode intermediate language
 - Just in time and ahead of time compilers
 - One highly tuned garbage collector
 - Reflection and dynamic loading support
 - Debugger and profiler integration
 - **–** ...
- Many major languages in production use today
 - Microsoft: C#, VB.Net, Managed C++, J#, JScript.Net
 - Others: Eiffel, COBOL, Fortran, RPG and Delphi
- Enables deep integration between languages
 - Language choice is flexible best tool for the job
 - Frameworks build value from larger ecosystem

Inspiration

"The speed of the current system is so low as to render the current implementation useless for anything beyond demonstration purposes." – ActiveState's report on Python for .NET

"The CLI is, by design, not friendly to dynamic languages.

Prototypes were built, but ran way too slowly." – Jon Udell, InfoWorld, Aug. 2003

- How could Microsoft have screwed up so badly that the CLR is far worse than the JVM for dynamic languages?
 - Jython shows that dynamic languages can run well on the JVM
- I decided to write a short pithy paper called, "Why .NET is a terrible platform for dynamic languages"

Standard Pystone Benchmark

New Comments

- "IronPython: .NET *is* a good platform for dynamic languages" – GameDev.Net, March 2004
- "Before IronPython, the common wisdom was that it was difficult to make dynamic languages perform well on the CLR." – Edd Dumbill, July 2004
- "There was a meme floating around, a few years ago, that the CLR is inherently unfriendly to dynamic languages. As one of the transmitters of that meme, I'm delighted to be proved wrong." – Jon Udell, InfoWorld, July 2004

Observations

 It's easy to blame the platform for the performance of an application.

Building compilers is still too hard.

IronPython's dual goals

- True Python Implementation
 - Interactive and dynamic experience
 - Existing programmer knowledge and code
 - Rich set of libraries
 - Run existing regression tests and code
- Seamless integration with .NET
 - Consume .NET libraries and run inside .NET hosts
 - Interoperate with other .NET languages
 - Exploit .NET infrastructure
 - Visual Studio, debugger, profiler, JIT, GC, ...
 - Let other people do our work

- A framework for building games
 - Clearly not the world's first...
- Focus is on C# development
 - This is a dramatic step away from C++
- What if I don't want to use C#?

Extending Python in C

```
#include <Python.h>
typedef struct {
 PyObject_HEAD
 PyObject *first; /* first name */
 PyObject *last; /* last name */
 int number:
} Noddy;
static PyTypeObject noddy_NoddyType = {
 PyObject_HEAD_INIT(NULL)
 /*ob size*/
 "noddy.Noddy",
 /*tp_name*/
 sizeof(noddy_NoddyObject), /*tp_basicsize*/
 /*tp_itemsize*/
 0,
 /*tp_dealloc*/
 0.
 /*tp_print*/
 0,
 /*tp_getattr*/
 /*tp_setattr*/
 0.
 /*tp_compare*/
 0,
 /*tp_repr*/
 /*tp_as_number*/
 /*tp_as_sequence*/
 /*tp_as_mapping*/
 /*tp_hash */
 0.
 0,
 /*tp_call*/
 /*tp_str*/
 /*tp_getattro*/
 /*tp_setattro*/
 /*tp_as_buffer*/
 Py_TPFLAGS_DEFAULT,
 /*tp_flags*/
 "Noddy objects",
 /* tp_doc */
static PyMethodDef noddy_methods[] = {
 {NULL} /* Sentinel */
};
#ifndef PyMODINIT_FUNC
 /* declarations for DLL import/export */
#define PyMODINIT_FUNC void
#endif
PyMODINIT_FUNC
initnoddy(void)
 PyObject* m;
 noddy_NoddyType.tp_new = PyType_GenericNew;
 if (PyType_Ready(&noddy_NoddyType) < 0)</pre>
 m = Py_InitModule3("noddy", noddy_methods,
 "Example module that creates an extension type.");
 Py_INCREF(&noddy_NoddyType);
 PyModule_AddObject(m, "Noddy", (PyObject *)&noddy_NoddyType);
}
```

```
static void
Noddy_dealloc(Noddy* self)
 Py_XDECREF(self->first);
 Py_XDECREF(self->last);
 self->ob_type->tp_free((PyObject*)self);
static PyObject *
Noddy_new(PyTypeObject *type, PyObject *args, PyObject *kwds)
 Noddy *self;
 self = (Noddy *)type->tp_alloc(type, 0);
 if (self != NULL) {
 self->first = PyString_FromString("");
 if (self->first == NULL)
 Py_DECREF(self);
 return NULL;
 self->last = PyString_FromString("");
 if (self->last == NULL)
 Pv DECREF(self):
 return NULL;
 self->number = 0;
 return (PyObject *)self;
static int
Noddy_init(Noddy *self, PyObject *args, PyObject *kwds)
 PyObject *first=NULL, *last=NULL, *tmp;
 static char *kwlist[] = {"first", "last", NULL};
 if (! PyArg_ParseTupleAndKeywords(args, kwds, "|00", kwlist,
 &first, &last))
 return -1:
 if (first) {
 tmp = self->first;
 Py_INCREF(first);
 self->first = first:
 Py_XDECREF(tmp);
 if (last) {
 tmp = self->last;
 Py_INCREF(last);
 self->last = last;
 Py_XDECREF(tmp);
 return 0;
}
static PyMemberDef Noddy_members[] = {
 {"first", T_OBJECT_EX, offsetof(Noddy, first), 0,
 "first name"}.
 {"last", T_OBJECT_EX, offsetof(Noddy, last), 0,
 "last name"}.
 {NULL} /* Sentinel */
```

Extending Python in C#

```
namespace noddy {
 public class Noddy {
 public string first, last;
 public Noddy(string first, string last) {
 this.first = first;
 this.last = last;
 }
 }
}
```

Memory Management On Thin Ice

```
void bug(PyObject *list) {
 PyObject *item = PyList_GetItem(list, 0);

PyList_SetItem(list, 1, PyInt_FromLong(OL));

PyObject_Print(item, stdout, 0); /* BUG! */
}
```

Memory Management On Thin Ice


```
void bug(PyObject *list) {
 PyObject *item = PyList_GetItem(list, 0);
 Py_INCREF(item);
 PyList_SetItem(list, 1, PyInt_FromLong(OL));
 Py_DECREF(item);
 PyObject_Print(item, stdout, 0); /* FIXED! */
}
```


Memory Management On Solid Ground


```
public static void easy(IList list) {
 object item = list[0];
 list[1] = 0;
 Console.WriteLine(item);
}
```

Visual Studio Integration

- VS SDK language integration sample
 - IronPython team working with VS SDK team
 - Implementation is 100% in C#
 - SDK handles all required C++ or COM code
 - Full source code included w/ VS SDK

IronPython's dual goals

- True Python Implementation
 - Interactive and dynamic experience
 - Existing programmer knowledge and code
 - Rich set of libraries
 - Run existing regression tests and code
- Seamless integration with .NET
 - Consume .NET libraries and run inside .NET hosts
 - Interoperate with other .NET languages
 - Exploit .NET infrastructure
 - Visual Studio, debugger, profiler, JIT, GC, ...
 - Let other people do our work

Being Python

```
>>> s = "python and .net working together"
>>> s.upper()
???
>>> s.ToUpper()
???
```

Python docs for string

MSDN docs for string

A Seemingly Simple Answer

```
>>> s = "python and .net working together"
>>> s.upper()
'PYTHON AND .NET WORKING TOGETHER'
>>> s.ToUpper()
'PYTHON AND .NET WORKING TOGETHER'
```

Python Community Feedback

```
>>> s = "python and .net working together"
>>> s.upper()
'PYTHON AND .NET WORKING TOGETHER'
>>> s.ToUpper()
Traceback (most recent call last):
 File , line 0, in input##308
AttributeError: 'str' object has no attribute 'ToUpper'
```

Who is right?

- .NET developer
 - Should call ToUpper() method which is on System.String
 - Must do this to be .NET experience compatible!
- Python developer
 - Should throw AttributeError no 'ToUpper' on strings
 - Must do this to be Python compatible!

Can we please everyone?

- Python can select behavior per module
- Can't break existing modules
- Same lexical scoping as extension methods

```
>>> 1/2
0
>>> from __future__ import division
>>> 1/2
0.5
```

C#-3.0 Extension Methods

```
namespace IronPython.Runtime {
 public static class PythonStringExtensions {
 public static bool isspace(string this) {
 if (this.Length == 0) return false;
 for (int i = this.Length - 1; i >= 0; i--) {
 if (!Char.IsWhiteSpace(this, i)) return false;
 return true;
 public static string upper(this string self) {
 return self.ToUpper();
```

C#-3.0 Extension Methods

```
using System;

namespace MyProject {
 public static class Program {
 public static void Main() {
 string s = "python from C#";
 Console.WriteLine(s.upper());
 }
 }
 Error:
 No method upper defined on String
```

C#-3.0 Extension Methods

```
using System;
using IronPython.Runtime;

namespace MyProject {
 public static class Program {
 public static void Main() {
 string s = "python from C#";
 Console.WriteLine(s.upper());
 }
 prints:
 }
}
```

Everyone is happy

```
>>> s = "python and .net working together"
>>> s.upper()
'PYTHON AND .NET WORKING TOGETHER'
>>> s.ToUpper()
Traceback (most recent call last):
 File , line 0, in input##308
AttributeError: 'str' object has no attribute 'ToUpper'
>>> import clr
>>> s.ToUpper()
'PYTHON AND .NET WORKING TOGETHER'
```

IronPython-1.0

- Released September 5, 2006
- http://codeplex.com/ironpython
- Open Source License
- Active user community

IronPython-1.1 released April 17, 2007

The CLR is a Good Platform

- Shared bytecode intermediate language
- Just in time and ahead of time compilers
- Highly tuned garbage collector
- Reflection and dynamic loading support
- Security Sandbox
- Tool integration
 - Debugging
 - Profiling
- •

CLR 2.0 Made It Even Better

- DynamicMethods
 - Code generation that can be collected normally
 - Versatile tool for language implementers
- Delegate performance
 - Delegates are lightweight and type-safe function pointers
 - Performance improvement to important feature
- Generics embedded in the runtime
 - Full dynamic reflection support
 - Major new feature added in multi-language friendly way
- General platform performance work
 - IronPython leverages any platform improvements

Standard Pystone Benchmark

Why DLR?

JavaScript

A wrist friendly language for the CLI

Building a DLR Language

- Implement tokenizer and parser
- Translate your AST to DLR Trees
- Implement your custom types and customizations to existing .NET types

- Tuning
 - Refine and optimize your runtime libraries
 - Refine and optimize your dynamic types

Can we please everyone?

```
>>> s = "python and .net working together"
>>> s.upper()
'PYTHON AND .NET WORKING TOGETHER'
>>> s.ToUpper()
Traceback (most recent call last):
 File , line 0, in input##308
AttributeError: 'str' object has no attribute 'ToUpper'
>>> import clr
>>> s.ToUpper()
'PYTHON AND .NET WORKING TOGETHER'
```

Each community is different

- IronRuby adds ruby-style names
 - s.to_upper and s.ToUpper
 - Choice is good!
- JavaScript currently adds JS-style names
 - s.toUpper() and s.ToUpper()
 - Not final yet hard to identify JS "style"!
- VB blithely ignores this nonsense
 - s.ToUpper == s.toupper == s.TOUPPER == ...
 - Why does anyone worry about casing?

DLR Trees What vs. How

Compiling Factorial – to IL IronPython-0.9

```
def factorial(n):
 if n <= 1: return 1
 return n * factorial(n-1)</pre>
```

0 LOAD_FAST 0 (n)	ldarg.0
3 LOAD_CONST 1 (1)	ldsfld objectmain::c\$0\$PST04000002
6 COMPARE_OP 2 (<=)	call object Ops::LessThanEqual(object,object)
9 JUMP_IF_FALSE 8 (to 20)	call bool IronPythonOps::IsTrue(object) brfalse IL_0020
12 POP_TOP	
13 LOAD_CONST 1 (1)	ldsfld objectmain::c\$0\$PST04000002
16 RETURN_VALUE	ret

Compiling Factorial – to x86

0 LOAD_FAST 0 (n)	0000001b mov	edx,dword ptr ds:[01B054E4h]
3 LOAD_CONST 1 (1)	00000021 mov	ecx,esi
6 COMPARE_OP 2 (<=)	00000023 call	dword ptr ds:[036E3184h]
9 JUMP_IF_FALSE 8 (to 20)	00000029 mov	edi,eax
	0000002b mov	ecx,edi
	0000002d call	dword ptr ds:[036E3084h]
	00000033 mov	edi,eax
	00000035 test	edi,edi
	00000037 je	0000043
12 POP_TOP		
13 LOAD_CONST 1 (1)	00000039 mov	eax,dword ptr ds:[01B054E4h]
16 RETURN_VALUE	<pop 4="" a<="" registers="" td=""><td>and ret></td></pop>	and ret>

Compiling Factorial – to IL IronPython-1.0

```
def factorial(n):
 if n <= 1: return 1
 return n * factorial(n-1)</pre>
```

0 LOAD_FAST 0 (n)	
	ldarg.0
3 LOAD_CONST 1 (1)	ldsfld objectmain::c\$0\$PST04000002
6 COMPARE_OP 2 (<=)	call bool Ops::LessThanEqualIsTrue(object,object)
9 JUMP_IF_FALSE 8 (to 20)	brfalse <dest></dest>
12 POP_TOP	
13 LOAD_CONST 1 (1)	ldsfld objectmain::c\$0\$PST04000002
16 RETURN_VALUE	ret

Dynamic Actions

Ops.LessThanEquallsTrue(n, 1.0)

```
public static bool LessThanEqualIsTrue(object x, object y) {
 DynamicType tx = Ops.GetDynamicType(x);
 object ret = tx.LessThan(x, y);
 if (ret != Ops.NotImplemented) return Ops.IsTrue(ret);
 DynamicType ty = Ops.GetDynamicType(y);
 ret = ty.LessThan(x, y);
 if (ret != Ops.NotImplemented) return Ops.IsTrue(ret);
 ...
}
```

Dynamic Actions with Fast Paths

Ops.LessThanEquallsTrue(n, 1.0)

```
public static bool LessThanEquallsTrue(object x, object y) {
  if (x is int) {
 if (y is int) {
 return IntOps.LessThanEquallsTrue((int)x, (int)y);
 } else if (y is double) {
 return FloatOps.LessThanEquallsTrue((double)(int)x, (double)y);
 } else {
  DynamicType tx = Ops.GetDynamicType(x);
```

Compiling Factorial to IL IronPython w/ DLR

```
def factorial(n):
 if n <= 1: return 1
 return n * factorial(n-1)</pre>
```

0 LOAD_FAST 0 (n)	ldsfld class FastDynamicSite`3 <object,int32,bool></object,int32,bool>
	ldarg.0
3 LOAD_CONST 1 (1)	ldc.i4.1
6 COMPARE_OP 2 (==)	call FastDynamicSite`3 <object,int32,bool>::Invoke(!0, !1)</object,int32,bool>
9 JUMP_IF_FALSE 8 (to 20)	brfalse <dest></dest>
12 POP_TOP	
13 LOAD_CONST 1 (1)	IL_0015: ldsfld objectmain::c\$0\$PST04000002
16 RETURN_VALUE	IL_001a: ret

Dynamic Sites


```
static DynamicSite<bool, object, double> _site;
_site.Invoke(n, 1.0)
 DoOperation(<=)
 public Tret Invoke(T1 arg1, T2 arg2) {
 return _target(this, arg1, arg2);
 bool_stub0(DynamicSite<object, double> site, object x, double y) {
 return site.UpdateBindingAndInvoke(x, y);
```

Dynamic Sites


```
static DynamicSite<bool, object, double> _site;
_site.Invoke(n, 1.0)
 DoOperation(<=)
 public Tret Invoke(T1 arg1, T2 arg2) {
 return _target(this, arg1, arg2);
 bool_stub1(DynamicSite<object, double> site, object x, double y) {
 if (x is double) { return ((double)x) <=y; }
 return site.UpdateBindingAndInvoke(x, y);
```

Rules

Test: Typels double VariableReference arg0

Language-Specific Tests

Experimental Optimizations

Standard Pystone Benchmark

Windows Vista

Microsoft Robotics Studio

My Language in the Browser

Why DLR?

- Reduce the engineering barriers
 - Let someone else do that for you
- Encourage sharing of libraries
 - Don't keep reinventing the wheel

Focus on what's unique to you

Questions?

Lang.NET Conference
January 28-30, 2008
http://langnetsymposium.com
Microsoft Campus - Redmond, WA

http://codeplex.com/ironpython dlr@microsoft.com