

Iron* - An Introduction to Getting Dynamic on .NET

[//kristiankristensen.dk](http://kristiankristensen.dk)

twitter.com/kkristensen

mail@kristiankristensen.dk

Question

Agenda

45 min

15 min

Why Dynamic Languages

What makes a language “dynamic”?

$$= \frac{\sum_{x_1} f_1(x_1) f_2(x_2, x_3)}{\sum_{x_1} f_1(x_1) f_2(x_2, x_1)} =$$

Why Dynamic Languages

<http://www.flickr.com/photos/parksy/828680991/sizes/o/>

<http://www.flickr.com/photos/jamesdale10/2151196493/>

<http://www.flickr.com/photos/pandiyam/1339056452/>

The traditional view of the world

Dynamic Languages

Simple and succinct

Implicitly typed

Meta-programming

No compilation

Static Languages

Robust

Performance

Intelligent tools

Better scaling

Dynamic Language Runtime

Dynamic Languages on .NET

IronPython

IronRuby

Iron?

Microsoft®

Dynamic Language Runtime™

C#

VB.NET

Common Language Runtime

Multiple Language Dynamic Dispatch

IronPython
x.Foo

IronRuby
x.Foo

C#
x.Foo

VB.NET
x.Foo

Dynamic Language Runtime

GetMember
Name="Foo", IgnoreCase=false

Object
Binder

COM
Binder

Python
Binder

Ruby
Binder

Today's view of the world

Common Language = CLR + DLR

Dynamic
Languages

Static
Languages

Simple and succinct

Robust

Implicitly typed

Performance

Meta-programming

Intelligent tools

No compilation

Better scaling

IronPython

IronRuby

Iron languages are
first class .NET citizens

IronWhat?

- True language implementation
 - True to the language
 - True to the community
 - True to the experience
 - Excellent performance
- Great integration with .NET
 - Easy to use .NET libraries
 - Easy to use other .NET languages
 - Easy to use in .NET hosts
 - Easy to use with .NET tools
- Implementation Running On .NET

open source

IronPython

λ IronScheme

Why Iron* Languages?

Easy to extend

Easy to embed

.NET Interop

”Talk is cheap. Show me the code.”

- Linus Torvalds

Ruby Test Framework

```
[TestClass]
public class StackTest {

 [TestMethod]
 public void NewStackHasZeroElements() {
 var s = new Stack<string>();
 Assert.AreEqual<int>(0, s.Count); }

 [TestMethod]
 public void StackPeekTopElement() {
 var s = new Stack<string>();
 s.Push("bob");
 Assert.AreEqual<int>(1, s.Count);
 Assert.AreEqual<string>("bob", s.Peek()); }

 [TestMethod]
 public void StackPopTopElement() {
 var s = new Stack<string>();
 s.Push("bob");
 Assert.AreEqual<string>("bob", s.Pop());
 Assert.AreEqual<int>(0, s.Count); } }
```

IronPython in Visual Studio

DLRConsole - Microsoft Visual Studio (Administrator)

File Edit View Git Project Build Debug Team Data Tools Architecture

DLRConsole.html DLRConsole.py X

AboutBox

```
721 self.y_offset = e.GetPosition().Y
722 self.dragging = True
723 root.MouseMove += self.Drag
724
725 def StopDragging(self, s, e):
726 self.dragging = False
727 self.RemoveHighlight(s, e)
728 root.MouseLeftButtonUp -= self.StopDragging
729 root.MouseLeave -= self.StopDragging
730 root.MouseMove -= self.Drag
731
732 def Drag(self, s, e):
733 new_y = e.GetPosition(self).Y
734
735 y_top = new_y - self.y_offset
736 self.top = (y_top-1)/float(self.Outline.Height-2)
737
738 self.top = max(0, self.top)
739 self.top = min(self.top, 1.0-self.percent)
```

Easy to embed aka BadPaint

CHARLES MONTGOMERY FLAGG

<http://ironpython.net>

<http://ironruby.net>

<http://dlr.codeplex.com>

A photograph of a railway track that ends abruptly at a wooden bumper. The track is made of brown metal rails and wooden sleepers, set into a bed of grey gravel. In the background, there's a wire fence, some green bushes, and a paved area with a few cars parked. The text "The end." is overlaid in the center of the image.

The end.

//kristiankristensen.dk
//twitter.com/kkristensen
mail@kristiankristensen.dk