


About me...

- Technology lead for a team at LexisNexis
- Blog: http://seanmccarthy.me
- Twitter: mccartsc
- G+: scmccart

About this talk...

Slides and Code at, https://github.com/scmccart/MetaprogrammingEssentialsDemo

Or,

http://bit.ly/1go2lsO

Metaprogramming, huh?

- Writing code that can write code.
- Metaprogramming uses a Metalanguage
 - S-Expressions, Attributes, Conventions
- Wide support, in languages such as ruby, python, javascript, C++, lisp, template haskell
- Compile time vs Runtime

Metalanguages in .Net

- S-Expressions?
 - Not available, unless you are using <u>IronScheme</u>
 or <u>clojureclr</u>. Kind of via Expression<T>
- Attributes
 - Available everywhere, widely understood.
- Conventions
 - Common, but custom.
 - Asp.Net's routing.
 - Entity Framework's code first method.
- T4 kind of counts, kind of.

Metaprogramming methods


- Reflection.Emit
 - Powerful, can build anything.
 - Very manual, hard to use, error prone
- System.Linq.Expressions
 - AKA Expression Trees
 - Easyish API, type checks
 - Can only do lambdas, not as fine grained
- Roslyn
 - Compiler as a service
 - Not released yet

Expression Trees

Expression Trees map very closely to an AST


An example, x => x.y * 2

As a tree, would be:


Expression Trees

Trees maps to the Expression builder's use.


Using Expression Trees

Repeatable flow with the Expression builder,

- 1. Declare parameters
- 2. Build out body
- 3. Pull together in lambda
- 4. Compile
- 5. Use!

1. Declare Parameters

var value = Expression.Parameter(typeof(int), "value");

2. Build out body

```
var value = Expression.Parameter(typeof(int), "value");
var body = Expression.Multiply(value, Expression.Constant(2));
```

3. Pull together in Lambda

```
var value = Expression.Parameter(typeof(int), "value");
var body = Expression.Multiply(value, Expression.Constant(2));
var lambda = Expression.Lambda<Func<int, int>>(body, value);
```

4. Compile


```
var value = Expression.Parameter(typeof(int), "value");
var body = Expression.Multiply(value, Expression.Constant(2));
var lambda = Expression.Lambda<Func<int, int>>(body, value);
var compiled = lambda.Compile();
```

5. Use!

```
var value = Expression.Parameter(typeof(int), "value");
var body = Expression.Multiply(value, Expression.Constant(2));
var lambda = Expression.Lambda<Func<int, int>>(body, value);
var compiled = lambda.Compile();
Console.Write("input: ");
var input = int.Parse(Console.ReadLine());
var output = compiled(input);
Console.WriteLine("output: " + output);
```

Let's see that in action.

Speed


Quick Tips

- DebugView
- ToString
- Cache compiled trees
- Limits
 - Async/Await
 - Yield Return

Object Routing Example

- Routing for objects to eliminate nested switch statements.
- Uses Expressions for
 - Getting property values
 - Invoking methods
 - Ternary expressions
 - Constructing Arrays