

A Little Journey in the Smalltalk Syntax

Stéphane Ducasse
stephane.ducasse@inria.fr
<http://stephane.ducasse.free.fr/>

Goal

Lower your stress :)
Show you that this is simple

Appetizer!

"Now! ... That should clear up
a few things around here!"

Yeah!

Smalltalk is a dynamically typed language


```
ArrayList<String> strings  
= new ArrayList<String>();
```


strings := ArrayList new.

Shorter


```
Thread regThread = new Thread(  
 new Runnable() {  
 public void run() {  
 this.doSomething();}  
 });  
regThread.start();
```

[self doSomething] fork.

Smalltalk = Objects + Messages + (...)

Roadmap

Fun with numbers

| class

I class

>SmallInteger

| class maxVal

| class maxVal

>1073741823

| class maxVal + |


```
| class maxVal + |  
>1073741824
```


($\lfloor \text{class maxVal} + 1 \rfloor$) class

(**I** class maxVal + **I**) class

>LargePositiveInteger

$$(1/3) + (2/3)$$

$$\begin{aligned} & (1/3) + (2/3) \\ & > 1 \end{aligned}$$

$2/3 + 1$

$2/3 + 1$

$> 5/3$

1000 factorial

1000 factorial

1000 factorial / 999 factorial

1000 factorial / 999 factorial

> 1000

10 @ 100

10 @ 100

(10 @ 100) ×

10 @ 100

(10 @ 100) ×
≥ 10

10 @ 100

(10 @ 100) x
> 10

(10 @ 100) y

10 @ 100

(10 @ 100) x
 > 10

(10 @ 100) y
 > 100

Points!

Points are created using @

Puzzle

(10@100) + (20@100)

Puzzle

$(10@100) + (20@100)$
 $>30@200$

Puzzle

$(10@100) + (20@100)$
 $>30@200$

Roadmap

Fun with characters, strings, arrays

\$C \$h \$a \$r \$a \$c \$t \$e \$r

\$F, \$Q \$U \$E \$N \$T \$i \$N

space tab?!

Character space
Character tab
Character cr

‘Strings’

‘Tiramisu’

Characters

|2 printString

> '|2'

Strings are collections of chars

‘Tiramisu’ at: I

Strings are collections of chars

‘Tiramisu’ at: I


```
> $T
```


A program! -- finding the last char

A program!

| str |

A program!

| str |

local variable

A program!


```
| str |  
str := 'Tiramisu'.
```

local variable

A program!


```
| str |  
str := 'Tiramisu'.
```

local variable
assignment

A program!


```
| str |
str := 'Tiramisu'.
str at: str length
```

local variable
assignment

A program!


```
| str |
str := 'Tiramisu'.
str at: str length
```

local variable
assignment
message send

```
> $u
```


double ' to get one

'L'Idiot'

> one string

For concatenation use ,

‘Calvin’ , ‘ & ‘Hobbes’

For concatenation use ,


```
'Calvin' , ' & ', 'Hobbes'  
> 'Calvin & Hobbes'
```

For concatenation use ,

‘Calvin’ , ‘ & ‘Hobbes’
 > ‘Calvin & Hobbes’

Symbols: #Pharo

`#Something` is a symbol

Symbol is a unique string in the system

`#Something == #Something`
> true

“Comment”

“what a fun language lecture.
I really liked the desserts”

#(Array)

#('Calvin' 'hates' 'Suzie')

#(Array)

#('Calvin' 'hates' 'Suzie') size

#(Array)

#('Calvin' 'hates' 'Suzie') size
> 3

First element starts at 1

`#('Calvin' 'hates' 'Suzie') at: 2`

First element starts at 1

```
#('Calvin' 'hates' 'Suzie') at: 2  
> 'hates'
```


at: to access, at:put: to set

```
#('Calvin' 'hates' 'Suzie') at: 2 put:'loves'
```


#(Array)

#('Calvin' 'hates' 'Suzie') at: 2 put:'loves'

> #('Calvin' 'loves' 'Suzie')

Syntax Summary

comment:

“a comment”

character:

\$c \$h \$a \$r \$a \$c \$t \$e \$r \$s \$# \$@

string:

‘a nice string’ ‘lulu’ ‘I’idiot’

symbol:

#mac #+

array:

#(1 2 3 (1 3) \$a 4)

byte array:

#[1 2 3]

integer:

1,2r101

real:

1.5, 6.03e-34, 4, 2.4e7

fraction:

1/33

boolean:

true, false

point:

10@120

Roadmap

Fun with keywords-based messages

Keyword-based messages

```
arr at: 2 put: 'loves'
```


Keyword-based messages

arr at: 2 put: 'loves'

somehow like `arr.atput(2, 'loves')`

From Java to Smalltalk

postman.send(mail,recipient);

Removing

postman.send(mail,recipient);

Removing unnecessary

postman send mail recipient

But without losing information

postman send mail **to recipient**

postman send: mail to: recipient

postman.send(mail,recipient);

postman send: mail to: recipient

```
postman.send(mail,recipient);
```

The message is send:to:

Roadmap

Fun with variables

Shared or Global starts with Uppercase

Transcript cr .

Transcript show:‘hello world’.

Transcript cr .

local or temps starts with lowercase


```
| str |
str := 'Tiramisu'
```


self, super, true, false, nil

self = this

super

true, false are for Booleans

nil is UndefinedObject instance

self, super, true, false, nil

self = this in Java

super

true, false are for Booleans

nil is UndefinedObject instance

Roadmap

Fun with classes

A class definition!

```
Superclass subclass: #Class  
instanceVariableNames: 'a b c'  
...  
category: 'Package name'
```


A class definition!

```
Object subclass: #Point
instanceVariableNames: 'x y'
classVariableNames: ''
poolDictionaries: ''
category: 'Graphics-Primitives'
```


A class definition!

```
Object subclass: #Point
instanceVariableNames: 'x y'
classVariableNames: ''
poolDictionaries: ''
category: 'Graphics-Primitives'
```


Roadmap

Fun with methods

On Integer

asComplex

"Answer a Complex number that represents value of the the receiver."

^ Complex real: self imaginary: 0

On Boolean

xor: **aBoolean**

"Exclusive OR. Answer true if the receiver is not equivalent to aBoolean."

`^(self == aBoolean) not`

Summary

`self, super`

can access instance variables

can define local variable | ... |

Do not need to define argument types

^ to return

Roadmap

Fun with unary messages

| class

| class
> SmallInteger

false not

**false not
> true**

Date today

Date today
> 24 May 2009

Time now

Time now
> 6:50:13 pm

Float pi

Float pi

```
> 3.141592653589793
```


We sent messages to objects or classes!

I class

Date today

We sent messages to objects or classes!

I class
Date today

Roadmap

Fun with binary messages

aReceiver aSelector anArgument

Used for arithmetic, comparison and logical operations

One or two characters taken from:

+ - / \ * ~ < > = @ % | & ! ? ,

| + 2

| + 2
>3

$2 \Rightarrow 3$


```
2 => 3  
> false
```


10 @ 200

‘Black chocolate’ , ‘ is good’

Roadmap

Fun with keyword-based messages

#('Calvin' 'hates' 'Suzie') at: 2 put:'loves'


```
#('Calvin' 'hates' 'Suzie') at: 2 put:'loves'  
> #('Calvin' 'loves' 'Suzie')
```


10@20 setX: 2

10@20 setX: 2

> 2@20

12 between: 10 and: 20

12 between: 10 and: 20

> true

receiver

keyword1: argument1

keyword2: argument2

equivalent to

receiver.keyword1 keyword2(argument1, argument2)

receiver

keyword1: argument1

keyword2: argument2

equivalent to

receiver.keyword1 keyword2(argument1, argument2)

Roadmap

Browser newOnClass: Point

Browser newOnClass: Point

Browser newOnClass: Point

Class Browser: Point

Point

-- all --
*morphic-extent functions
*morphic-truncation and roundoff
*morphicextras-*morphic-postscript canvases
accessing

instance ? class

*

+ - / ..

browse senders implementors versions inheritance hierarchy inst vars class v

Object subclass: #Point
 instanceVariableNames: 'x y'
 classVariableNames: ''
 poolDictionaries: ''
 category: 'Graphics-Primitives'

Yes there is a difference between
doing (side effect)
and returning an object

Browser newOnClass: Point
> a Browser

Doing and do not care of the returned result

Browser newOnClass: Point

Doing and really want to see the result!

10@20 setX: 2
> 2@20

Doing vs printing (doing + print result)

Doing vs printing (doing + print result)

Roadmap

Messages messages

messages

again messages

....

Yes there are only messages
unary
binary
keywords

Composition: from left to right!

69 class inspect

69 class superclass superclass inspect

Precedence

Unary> Binary> Keywords

2 + 3 squared

$2 + 3$ squared

$> 2 + 9$

2 + 3 squared

> 2 + 9

> 11

Color gray - Color white = Color black

Color gray - Color white = Color black
> aColor = Color black

Color gray - Color white = Color black

- > aColor = Color black
- > true

2 raisedTo: 3 + 2

2 raisedTo: 3 + 2

> 2 raisedTo: 5

2 raisedTo: 3 + 2

> 2 raisedTo: 5

> 32

No mathematical precedence

$1/3 + 2/3$

No mathematical precedence

$1/3 + 2/3$

$>7/3 /3$

(Msg) > Unary > Binary > Keywords

Parenthesized takes precedence!

(0@0 extent: 100@100) bottomRight

`(0@0 extent: 100@100) bottomRight
> (aPoint extent: anotherPoint)
bottomRight`

(0@0 extent: 100@100) bottomRight
> (aPoint extent: anotherPoint)
bottomRight
> aRectangle bottomRight

(0@0 extent: 100@100) bottomRight
> (aPoint extent: anotherPoint)
bottomRight
> aRectangle bottomRight
> 100@100

0@0 extent: 100@100 bottomRight

`0@0 extent: 100@100 bottomRight`

- > Message not understood
- > 100 does not understand bottomRight

No mathematical precedence

$3 + 2 * 10$

No mathematical precedence

$3 + 2 * 10$
 $> 5 * 10$

No mathematical precedence

`3 + 2 * 10`

`> 5 * 10`

`> 50`

`argh!`

No mathematical precedence

$3 + (2 * 10)$

No mathematical precedence

$3 + (2 * 10)$
 $> 3 + 20$

No mathematical precedence


```
3 + (2 * 10)  
> 3 + 20  
> 23
```

No mathematical precedence

$$\begin{aligned} & 1/3 + 2/3 \\ & > 7/3 / 3 \end{aligned}$$

No mathematical precedence

$$\begin{aligned} & 1/3 + 2/3 \\ & > (7/3) / 3 \\ & > 7/9 \end{aligned}$$

No mathematical precedence

$$(1/3) + (2/3)$$

No mathematical precedence

$$\begin{aligned} & (1/3) + (2/3) \\ & > 1 \end{aligned}$$

Only Messages

(Msg) > Unary > Binary > Keywords

from left to right

No mathematical precedence

Only Messages

(Msg) > Unary > Binary > Keywords
from left to right
No mathematical precedence

Roadmap

Fun with blocks

Function definition

$fct(x) = x * x + x$

Function Application

`fct (2) = 6`

`fct (20) = 420`

Function definition

$fct(x) = x * x + x$

|fct|

fct:= [:x | x * x + x].

Function Application

fct (2) = 6

fct (20) = 420

fct value: 2

> 6

fct value: 20

> 420

Other examples

[2 + 3 + 4 + 5] value

[:x | x + 3 + 4 + 5] value: 2

[:x :y | x + y + 4 + 5] value: 2 value: 3

Block

anonymous method

```
[ :variable1 :variable2 |  
  | tmp |  
  expression1.  
  ...variable1 ... ]
```

value: ...

Block

anonymous method

Really really cool!

Can be passed to methods, stored in instance variables

```
[ :variable1 :variable2 |  
  | tmp |  
  expression1.  
  ...variable1 ... ]
```

value: ...

Roadmap

Fun with conditional

Example

$3 > 0$

```
ifTrue:['positive']
ifFalse:['negative']
```


Example

```
3 > 0
```

```
  ifTrue:['positive']
```

```
  ifFalse:['negative']
```

```
> 'positive'
```


Yes **ifTrue:ifFalse:** is a message!

Weather isRaining

ifTrue: [self takeMyUmbrella]

ifFalse: [self takeMySunglasses]

ifTrue:ifFalse is sent to an object: a boolean!

Booleans

& | not

or: and: (lazy)

xor:

ifTrue:ifFalse:

ifFalse:ifTrue:

...

Yes! `ifTrue:ifFalse:` is a message send to a Boolean.

But optimized by the compiler :)

10 timesRepeat: [Transcript show: 'hello'; cr]

10 timesRepeat: [Transcript show: 'hello'; cr]

[$x < y$] whileTrue: [$x := x + 3$]

aBlockTest `whileTrue`

aBlockTest `whileFalse`

aBlockTest `whileTrue:` *aBlockBody*

aBlockTest `whileFalse:` *aBlockBody*

anInteger `timesRepeat:` *aBlockBody*

Confused with () and [] ?

Only put [] when you do not the number of times something may be executed

(x isBlue) ifTrue: [x schroumph]

10 timesRepeat: [self shout]

Conditions are messages sent to boolean (x isBlue) ifTrue: []

Roadmap

Fun with loops

| **to:** | 100 **do:**

[:i | Transcript show: i ; space]

| **to: 100 do:**

[:i | Transcript show: i ; space]


```
| to: 100 by: 3 do:
[ :i | Transcript show: i ; space]
```


```
| to: 100 by: 3 do:  
[ :i | Transcript show: i ; space]
```


So yes there are real loops in Smalltalk!

to:do:

to:by:do:

are just messages send to integers

So yes there are real loops in Smalltalk!

to:do:

to:by:do:

are just messages send to integers

Roadmap

Fun with iterators


```
ArrayList<String> strings  
 = new ArrayList<String>();  
for(Person person: persons)  
 strings.add(person.name());
```


```
strings :=  
persons collect [:person | person name].
```


#(2 -3 4 -35 4) collect: [:each| each abs]


```
#(2 -3 4 -35 4) collect: [ :each| each abs]  
> #(2 3 4 35 4)
```


```
#(15 10 19 68) collect: [:i | i odd ]
```


```
#(15 10 19 68) collect: [:i | i odd ]  
> #(true false true false)
```


```
#(15 10 19 68) collect: [:i | i odd ]
```


We can also do it that way!


```
|result|
aCol := #( 2 -3 4 -35 4).
result := aCol species new: aCol size.
1 to: aCollection size do:
 [ :each | result at: each put: (aCol at: each) odd].
result
```


```
#(15 10 19 68) do:  
[:i | Transcript show: i ; cr ]
```

```
#(15 10 19 68) do:  
[:i | Transcript show: i ; cr ]
```


```
#(1 2 3)
```


```
with: #(10 20 30)
```


```
do: [:x :y| Transcript show: (y ** x) ; cr ]
```

```
#(1 2 3)
```


```
with: #(10 20 30)
```

```
do: [:x :y| Transcript show: (y ** x) ; cr ]
```


How do: is implemented?

How do: is implemented?

SequenceableCollection>>do: aBlock

"Evaluate aBlock with each of the receiver's elements as the argument."

| **to:** self size **do:** [:i | aBlock value: (self **at:** i)]

Some others... friends


```
#(15 10 19 68) select: [:i|i odd]
```

```
#(15 10 19 68) reject: [:i|i odd]
```

```
#(12 10 19 68 21) detect: [:i|i odd]
```

```
#(12 10 12 68) detect: [:i|i odd] ifNone:[ ]
```


Some others... friends

```
#(15 10 19 68) select: [:i|i odd]  
> #(15 19)
```

```
#(15 10 19 68) reject: [:i|i odd]
```

```
#(12 10 19 68 21) detect: [:i|i odd]
```

```
#(12 10 12 68) detect: [:i|i odd] ifNone:[ ]
```


Some others... friends


```
#(15 10 19 68) select: [:i|i odd]  
> #(15 19)
```

```
#(15 10 19 68) reject: [:i|i odd]  
> #(10 68)
```

```
#(12 10 19 68 21) detect: [:i|i odd]
```

```
#(12 10 12 68) detect: [:i|i odd] ifNone:[ ]
```

Some others... friends


```
#(15 10 19 68) select: [:i|i odd]  
> #(15 19)
```

```
#(15 10 19 68) reject: [:i|i odd]  
> #(10 68)
```

```
#(12 10 19 68 21) detect: [:i|i odd]  
> 19
```

```
#(12 10 12 68) detect: [:i|i odd] ifNone:[ ]
```


Some others... friends

```
#(15 10 19 68) select: [:i|i odd]  
> #(15 19)
```

```
#(15 10 19 68) reject: [:i|i odd]  
> #(10 68)
```

```
#(12 10 19 68 21) detect: [:i|i odd]  
> 19
```

```
#(12 10 12 68) detect: [:i|i odd] ifNone:[ ]  
> 1
```


Iterators are your best friends

compact

nice abstraction

Just messages sent to collections

Iterators are your best friends

compact

nice abstraction

Just messages sent to collections

A simple exercise

How do you define the method that does that?

```
#() -> "  
#(a) ->'a'  
#(a b c) -> 'a, b, c'
```


#(a b c)

```
do: [:each | Transcript show: each printString]  
separatedBy: [Transcript show: ',']
```


#(a b c)

```
do: [:each | Transcript show: each printString]  
separatedBy: [Transcript show: ',']
```


Messages Sequence

message1 .

message2 .

message3

. is a separator, not a terminator

```
| macNode pcNode node1 printerNode |
macNode := Workstation withName: #mac.
Transcript cr.
Transcript show: 1 printString.
Transcript cr.
Transcript show: 2 printString
```


Multiple messages to an objects ;

To send multiple messages to the same object

Transcript show: l printString.
Transcript cr

is equivalent to:

Transcript show: l printString ; cr

Hints ...

`x isNil ifTrue: [...]`

`x includes: 3 ifTrue: [...]`

is read as the message `includes:ifTrue:`

`(x includes: 3) ifTrue: [...]`

IT'S SAD HOW SOME PEOPLE
CAN'T HANDLE A LITTLE
VARIETY.

Smalltalk is fun

Pure simple powerful

www.seaside.st

(www.dabbledb.com)

www.pharo-project.org

