

TOC

- New C#4 Features Part III
 - Why dynamic Programming
 - Dynamic Programming in VB
 - Dynamic Programming in C#4
- Sources:
 - Jon Skeet, C# in Depth
 - Chaur Wu, Pro DLR in .NET 4
 - Programming Microsoft® LINQ in Microsoft .NET Framework 4
 - MSDN Magazine 05/10, 06/10, 0710, 02/11
 - Software Engineering Radio; Episode 28: Type Systems, http://www.se-radio.net/2006/09/episode-28-type-systems/
 - Software Engineering Radio; Episode 49: Dynamic Languages for Static Minds,
 http://www.se-radio.net/2007/03/episode-49-dynamic-languages-for-static-minds/

2

 "Programming Microsoft" LINQ in Microsoft .NET Framework 4" provides a good overview of programming with Expression Trees.

Dynamic Typing as major new Feature in .NET 4/C#4

- A big topic in .NET 4 is interoperability.
- · Interoperability with other technologies is often a pain.
 - COM interop.
 - Explorative APIs that sit upon a dynamic object model (e.g. DOM).
 - Remoting technologies with loosely coupling, like SOA and cloud computing do rise.
 - Services (read: operations or methods) may be available or not.
 - Domain Specific Languages (DSLs).
 - New scripting languages came into play, (some even base on the CLR).
 - · They're especially employing dynamic typing.
 - => As developers we encounter more and more things having a dynamic interface.
- · Besides interoperability, dynamic typing enables other features.
 - Scripting .NET and with .NET. opens your application's object model to be scripted.
 - Mighty data-driven patterns (expando objects and dynamic Expression Trees).

- Interop often meant to use Object and casting all over.
- It makes sense to base scripting languages on the CLR, because it already offers some features: type loader, resolver, memory manager, garbage collector etc.
- In Java we found this development some years ago (JSR 292 and JSR 223). – Some new scripting languages have been built on top of the JRE (Groovy, Clojure and Scala) and others have been migrated (JRuby and Jython).

Leering at VB: Dynamic Programming

See accompanying project <DynamicProgrammingVB> Shows dynamic typing, late binding, duck typing and COM automation with VB.

Key aspects of dynamic programming:

- 1. Dynamic Typing
- 2. Late Binding
- 3. Duck Typing
- (4. Dynamic Objects)

4

 The feature, which we discuss here as dynamic typing, is also known as loosely typing. – The main idea is that a dynamically typed variable is just a named placeholder for a value.

Static Typing vs. dynamic Typing - Part I

- · Programming languages can be divided into statically and dynamically typed ones, whereby basically:
 - Statically typed languages make type checks at compile time.
 - Expressions are of a known type at compile time, variables are fixed to one type at compile time.
 - Dynamically typed languages make type identification and checks at run time.
- Dynamically typed languages claim "convention over configuration/static check".
 - The believe is that discipline is more important than technical guidance.
 - The conventions work, because <u>duck typing</u> allows consistency at run time.
 - Conventions must be checked with unit-tests, a compiler can just check the syntax.
 - (Unit tests are required: they make dynamic code safe, because the compiler can't.)
- In dynamic typing the objects' types you're dealing with could be unknown.
 - The types are checked at run time and may even change at run time!
 - In static typing the objects' types are known and checked at compile time.

- Esp. dynamically typed languages do not require to declare a type at compile time.
- Example conventions: (esp. naming conventions) Ruby on Rails' scaffolding pattern and also ASP.NET MVC.
- Dynamic typing and unknown types are typically found in JavaScript (also called loosely typing in JavaScript) programming.
- The type-changes at run time are not expressed by polymorphism in dynamic typing! – The needed consistency is solely expressed by duck typing!

Static Typing vs. dynamic Typing - Part II

- · Incompatible interfaces (e.g. missing methods) are handled differently.
 - Static typing uses methods that must be bound at compile time successfully.
 - <u>Dynamic typing</u> rather uses <u>messages</u> being <u>dispatched at run time</u>.
 - · In static typing we have typing before run time, but
 - · in dynamic typing an object decides, whether it accepts a message.
 - In dynamic typing messages that are not "understood" can be handled at run time.
 - Methods and fields could be added or removed during run time.
 - Possible perception: Not: "Are you of this type?", rather: "Can you respond to this message?"
- Static type-checks, rely on explicit conversions; dynamic type-checks are deferred to run time and explicit conversions are required.
 - This is called late binding.
 - Late binding resolves textual symbols at run time (e.g. property names).
 - Early binding means to resolve all textual symbols early at compile time.
 - Static polymorphism is class-based polymorphism with static interfaces and dynamic dispatch.
 - Dynamic polymorphism means that objects don't need a common static interface like classes as we need no dynamic dispatch.

- · Missing methods:
 - Mind the problem of unavailable Services in a SOA.
 - In Ruby and Python methods can be removed during run time.
 - If a method wasn't found in Obj-C, the method invocation can be forwarded and handled at run time. If the case of unknown methods was not handled by the programmer doesNotRecognizeSelector: will be called, which will eventually throw NSInvalidArgumentException ("unrecognized selector sent to instance <address>").
 - In Smalltalk doesNotUnderstand: will be called, which, if not handled by the programmer, will be handled by the runtime (or the debugger).

So eventually: Dynamic Programming in .NET 4 and C#4

- The .NET framework and C# are based on static typing, nothing changed here.
 - I.e. types and their interfaces are resolved/bound at compile time.
- C#4 allows dynamic typing in a statically typed language.
 - C# stays a statically typed language primarily, but it has <u>new dynamic features</u> now.
- Dynamic type analysis can be done via reflection, but it's difficult to read.
 - Dynamic typing makes the syntax much more appealing, even natural.
- The .NET 4 framework introduces the <u>Dynamic Language Runtime (DLR)</u>.
 - The DLR is a library that enables dynamic dispatching within a CLR language.
- The new C#4 keyword dynamic is the syntactical entrance into the DLR.
 - If you apply dynamic you tell the compiler to turn off type-checks.

- In Obj-C you can use the static type id to enable dynamic typing on objects.
- The COM type IDispatch is indeed also an enabler for dynamic dispatching/late binding, when scripting and COM automation come into play.
- For a long time VB was the only language, in which you can switch between early bound (static) and lately bound (dynamic) typing (Option Explicit On/Off, Option Strict On/Off). In past versions of VB, e.g. in VB 6 this ability was based on the VB- and COM-type VARIANT.
 - But VARIANT is best explained to be an example of weak typing rather than of dynamic typing.

Syntactical Basics of dynamic Coding in C#4

See accompanying project <BasicSyntax, Dispatching>
Shows the syntax basics of dynamics, dynamic expressions in C# and dynamic dispatching.

Syntactical "Mechanics" of dynamic in C#4 - Part I

- The static type of dynamic objects is dynamic. Variables still need a declaration.
 - For the "programming experience" dynamic is just a type (you can have dynamic members and closed generic types using dynamic (e.g. List<dynamic>)).
- · Almost each type is implicitly convertible to dynamic.
- But dynamic expressions are <u>not</u> convertible to anything, except in:
 - overload resolution and assignment conversion
 - and in control flow: if clauses, using clauses and foreach loops.
- <u>Dynamic Expressions</u> use values of type <u>dynamic</u>. They're <u>evaluated at run time</u>.
- From a syntax perspective dynamic works like object w/o the need to cast.
 - You can write direct calls to the methods you expect to be present (duck typing).

- The keyword dynamic can be understood as "System. Object with run time binding". At compile time, dynamic variables have only those methods defined in System. Object, at run time possibly more.
- But dynamic can be used as type argument for a generic type as base class (not a generic interface).

Syntactical "Mechanics" of dynamic in C#4 – Part II

- The type dynamic isn't a real CLR type, but C# mimics this for us.
- The type dynamic is just System. Object with run time binding.
 - For non-local instances of dynamic the compiler applies the custom attribute System.Runtime.CompilerServices.DynamicAttribute.
 - (Fields, properties and method's and delegate's parameters and return types.)
- · Restrictions:
 - The type dynamic can not be used as base class and can not be extended.
 - The type dynamic can not be used as type constraint for generics.
 - You can't get the typeof(dynamic).
 - You can neither access constructors nor static members via dynamic dispatch.
 - You can only call accessible methods via dynamic dispatch.
 - Dynamic dispatch can't find extension methods.
 - Dynamic dispatch can't find methods of explicitly implemented interfaces.

- If you need to do more with a dynamic object than, say, assigning values to it, e.g. calling methods, the DLR starts its work to dispatch the resulting dynamic expressions. In C#, the C# language binder will come into play in that situation, and if you apply dynamic dispatch in your code, you will need to add a reference to the assembly Microsoft.CSharp.dll in VS 2010. – The good news is that this assembly will be referenced by default, when you setup a new C# project in VS2010.
- Ctors and static members can't be dynamically dispatched! You have to stick to instance methods or you have to use polymorphic static typing and factories.

