

TOC

- New C#4 Features Part V
 - Dynamic COM Automation with C#
 - Dynamic Objects in JavaScript
 - Expando Objects in C#
- Sources:
 - Jon Skeet, CSharp in Depth

Dynamic Coding - A better Experience with COM

- You no longer need interop types:
 - Just don't use them:
 - if you want <u>lazy dispatching</u> and you don't bother finding method signatures yourself...
 - or if you simply don't want to or can't use type infos (w/o type library)! You just use dynamic.
 - (<u>Use them</u> if you want to exploit <u>early dispatching</u>, e.g. if you want to use IntelliSense.)
 - To have no need to create code as an extra step is a key benefit of dynamic coding.
- But if you use interop types w/o PIAs, the DLR still makes your life easier:
 - No-PIA deployed types provide the type dynamic instead of object in their APIs.
 - E.g. IDispatch and VARIANTs are exposed as dynamics, reducing cast operations.
- With dynamic typing and COM you now have a "natural" coding experience:
 - "Plain old CLR objects" (POCOs) and COM objects can be programmed like peers.
 - During debugging the new "Dynamic View" assists you watching COM objects.

3

 COM as "peer objects" is one advantage of VB and PowerShell programming.

Example with COM Automation

See accompanying project <DynamicComInteropCSharp>
This example shows the application of C# dynamic coding to allow simple COM automation.

Example: Transportation of Anonymous Types' Instances

- Passing or returning anonymous types' instances from or to methods is limited.
 - Feasible solutions like generic methods or using the type Object are quite limiting...
 - You could only call Object's methods within such a method, not the anonymous type's ones (well, you might use reflection...).
- With dynamic you can overcome these limits.
- · You'll get following features:
 - Easy to use adapters.
 - But data-binding, e.g. from *IList<dynamic>* to your controls is still fully functional (Windows Forms and WPF).
- !!You can't access properties of anonymous types in non-friend assemblies!!
 - Anonymous types are internal and accessing them publicly may fail.
 - => Keep using them in the same assembly!

- This is just one selected example of how dynamic typing simplifies coding problems. Passing anonymous types' instances to methods accepting dynamic arguments is used with view models in ASP.NET MVC.
- Basically dynamic makes it possible to use otherwise only locally known anonymous types in other methods.
- Databinding in WPF is less "sensitive", because it also accepts different types having equally named properties. The default behavior in Windows Forms requires identical types.
- Situation in non-friend assemblies: On accessing the anonymous type's instance's properties (via a dynamically typed symbol) you'll get a *RuntimeBinderException* on the caller side, because the properties couldn't be bound.
- More:
 - The type dynamic enables us to solve a problem on programming of generics: we can call arbitrary methods on unconstrained types' instances! Esp. we can call operators in generics with dynamic dispatching!
 - .NET remoting: Also can we use dynamic dispatch to access the interface of proxy objects on marshaled instances w/o having the object's type in avail.

Leering at JavaScript: Dynamic Objects

See accompanying project <Safari Web Inspector as REPL> Shows how we can exploit dynamic objects with dynamic properties in JavaScript.

Key aspects of dynamic programming:
(1. Dynamic Typing)
(2. Late Binding)
(3. Duck Typing)
4. Dynamic Objects

6

 The ability to modify objects during run time is another aspect of dynamic programming that is shown here. -> Dynamic objects.

Dynamic Objects with .NET ExpandoObjects

- · Dynamic programming allows creating types, whose interfaces change at run time.
 - These interface changes are based on how you use instances of such dynamic types.
- Dynamic objects are objects that have their own late binding logic!
 - (In contrast to static objects that get bound by the compiler (early binding).)
 - We can create own dynamic APIs to put mighty data driven APIs into effect!
 - The easiest way to get this is a dynamic property bag, via the type ExpandoObject.
 - ExpandoObjects are similar to JavaScript's dynamic objects that work like dictionaries.
 - In many dynamic languages (e.g. JavaScript, Python) all objects are property bags.
- How to make use of .NET's ExpandoObject:
 - Import the namespace System.Dynamic.
 - Create a new ExpandoObject and assign it to a dynamic to enable dynamic dispatch.
 - Add/modify members during run time and exploit ExpandoObjects as dictionaries.

- In static typing types are immutable, if you don't have the source code. – In dynamic typing this is no longer the case, because the dynamic type information of an object is part of the object's value!
- You should also check, whether a member of a dynamic object is really present, before accessing it (RuntimeBinderException). – This is a duck-typing aspect (Does "it" lay eggs?)!
- As a matter of fact in .NET there also exists the type *IExpando*, which is implemented by JScript .NET objects (and by dynamic objects in some situations).
- ExpandoObjects can also have functions as properties of a Delegate type!
- Interoperability when hosting a DLR scripting language: Expose your C# objects to IronRuby as ExpandoObjects!
- The class ExpandoObject is sealed. The discussion of more flexible dynamic objects is discussed in the next lecture.

ExpandoObjects in Action

See accompanying project < DynamicObjects > Shows the basic usage of ExpandoObjects.

Key aspects of dynamic programming:

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

