

An introduction to the Dart language and tools

Who am I

- Technical Lead for Dart Editor at Google
- Former CTO at Instantiations

 Co-author of Eclipse Plug-ins and Eclipse GEF

Overview

- Motivation
- Language
- Tools
- Performance
- Demo

Special thanks to Seth Ladd, Florian Loitsch, Gilad Bracha, Steve Messick, Brian Wilkerson, Alan Knight, and Eric Clayberg, for slides and ideas

Web Programming

- Small apps are easy
- Platform independent
- No installation
- Platform improving fast
- Everywhere... and getting more modern

~50% of users on IE9/FF7/Chrome/Safari

Why create Dart?

- Developing <u>large</u> applications is hard
 - Hard to find program structure
 - No static types
 - No support for libraries
 - Weak tool support
 - Slow startup
- Lots of cruft after 15 years

Our goal...

Help app developers write complex, high fidelity client apps for the modern web

Dart is ...

- Structured Web Programming
 - New language
 - New tools
 - New libraries
- Open source as of early October 2011
- Available at http://dartlang.org

The Dart Language

- Object oriented language for the web
- Optional types
- Libraries, Isolates
- Real lexical scoping
- Single threaded


```
#import('dart:html');
void main() {
 new Hello().doStuff();
class Hello {
 void doStuff() {
  var message = "Hello World";
  document.query('#status').innerHTML = message;
```


```
#import('dart:html');
 Libraries
void main() {
 new Hello().doStuff();
class Hello {
 void doStuff() {
  var message = "Hello World";
  document.query('#status').innerHTML = message;
```


```
#import('dart:html');
 Functions
void main() {
 new Hello().doStuff();
class Hello {
 void doStuff() {
  var message = "Hello World";
  document.query('#status').innerHTML = message;
```


```
#import('dart:html');
 Classes
void main() {
 new Hello().doStuff();
class Hello {
 void doStuff() {
  var message = "Hello World";
  document.query('#status').innerHTML = message;
```


```
#import('dart:html');
 Methods
void main() {
 new Hello().doStuff();
class Hello {
 void doStuff() {
  var message = "Hello World";
  document.query('#status').innerHTML = message;
```


```
#import('dart:html');
 Optional Types
void main() {
 new Hello().doStuff();
class Hello {
 void doStaff() {
  var message = "Hello World";
  document.query('#status').innerHTML = message;
```


```
#import('dart:html');
 Optional Types
void main() {
 new Hello().doStuff();
class Hello {
 void doStuff()
  String message = "Hello World";
  document.query('#status').innerHTML = message;
```


Optional Static Types

- Low friction mechanism for communicating intent to machines and other developers
- Easily scale up from prototype (untyped)
 to production (typed)
- Increases your productivity
 via Dart Editor and other tools

Types At Runtime

Developers may check types at runtime...

$$T x = o$$
 assert(o === null || o is T)

- By default, types have
 - No effect
 - No runtime cost

Isolates

- Inspired by Erlang
- Lightweight units of execution
 - Each isolate conceptually a process
 - Nothing shared
 - All communication via message passing
- Support concurrent execution

Isolates

- Can be ...
 - Lightweight on UI thread
 - Heavyweight on their own thread
- Uses ...
 - Isolate 3rd party code
 - JavaScript interop
 - Client / Server communication

http://www.dartlang.org/

Get started

Read a technical overview, take a language tour, or download Dart Editor. Or play with Dart code right here in your browser.

Select template

Get started

Read a technical overview, take a language tour, or download Dart Editor. Or play with Dart code right here in your browser.

Type stuff

Get started

Read a technical overview, take a language four, or download Dart Editor. Or play with Dart code right here in your browser.

```
Fibonacci 

Checked Mode

int fib(int n) {
 if (n <= 1) return n;
 return fib(n - 1) + fib(n - 2);
}

main() {
 print('fib(20) = ${fib(20)}');
}

The standard fib int fib in
```


Run program

Get started

Read a technical overview, take a language tour, or download Dart Editor. Or play with Dart code right here in your browser.

```
Checked Mode

Int fib(int n) {

if (n <= 1) return n;

return fib(n - 1) + fib(n - 2);

}


main() {

print('fib(20) = ${fib(20)}');

}
```


Tools

Tools

Dart Editor Goals

- Easy to understand
- Introduce programmers to Dart
- Increase productivity
 - Code completion, etc
- Fast
- Open Source and pre-built binary
 - Available at http://dartlang.org

Dart Editor Users

- Web programmers of varying backgrounds
 - Many languages HTML, JS, Python, Java
 - Wide range of programming experience
- Primarily <u>not</u> Eclipse users

Dart Editor ... Before

Dart Editor Strategy

Narrow the scope

Focus on doing a few things well

Minimalist UI

Make it easy to understand Reduce decision making

Dart Editor ... Now

Simple and Clean UI

Dart Editor Strategy

- Single perspective
- Remove unnecessary plugins
- Redefine entire menu bar
- Use "activities" to supress UI elements
- Key binding schema

Start-up Performance

- Remove unused plugins
 Modify plugins to remove dependencies
- Defer work until after UI appears
 - Early startup extension point
 - Display.asyncExec(...)
- Optimize load order
 - Record class load order
 - Reorder classes in plugin jar files

Application Performance

- Profile and optimize the code
 - Identify hotspots with VM profiler
 - Rewrite or eliminate slow code
- Defer work to background tasks

Critical Performance Areas

- Background analysis (errors / warnings)
- Background indexing
- Code completion
- Dart to JavaScript compiler

Metrics

First RCP build

65 MB

170 plugins

20s startup

Current build

37 MB

69 plugins

4s startup

Dart Is Not Done

- Reflection?
- Rest arguments?
- enum?
- Pattern matching?
- More browser integration?

Getting Involved

https://dartlang.org

Introduction, language spec, articles

Download Dart Editor

https://code.google.com/p/dart/

Source code to editor, compiler, and virtual machine

See the wiki for instructions