

Pharo: the best system for object-oriented *thinking*

<http://stephane.ducasse.free.fr>

<http://www.pharo.org>

**Reflecting on our daily
practice and experience**

Properties we see

- Turtles all the way down
- Uniform and elegant
- Simple oo model
- But powerful to build really large applications
- Open system
- Learn from the system itself

What is the essence of OOP?

objects + late binding

objects!

late binding

Late binding

The fact that the “procedure” to be executed depends on the object on which the computation is requested.

Sending a message is a choice operator

Classes embed choices

A cartoon character with a large head, white hair, and a black face is holding a large wedge of yellow cheese with several holes. The character's hands are brown and are gripping the cheese from below. The background is a plain, light brown.

**Object-oriented programming is
gruyere-oriented programming!**

Subclasses fill up holes

**How to convey that objects
are living/interactive entities?**

How to convey the object feel?

- Live interaction
- Using Inspectors
 - Talk and interact with objects
- Programs are objects too

Scripting live

<https://www.youtube.com/watch?v=1Nze9tnwYxY>

<http://youtu.be/CuimMwuZiGA>

The image shows a software interface with two windows. The left window is titled "Workspace" and contains the following code:


```
| elements lay |  
  
elements := (1 to: 5) collect: [ :ob |  
  (R3CubeShape new) elementOn: ob ].  
 
lay := R3WallLayout new.  
lay on: elements.  
  
UberPresenter present: elements
```

The right window is titled "Uber Presenter" and displays a 3D perspective view of a wall layout consisting of five gray cubes arranged in a staggered pattern.

Even with the vocabulary

- We send messages to objects.
- We do not invoke methods!

Sending a message implies looking up for a method

Simplicity and elegance

- Syntax fits on a postcard!
- Simple but complete object model

Complete Syntax on a Postcard

exampleWithNumber: x

“A method that illustrates every part of Smalltalk method syntax”

<menu>

| y |

true & false not & (nil isNil) ifFalse: [self halt].

y := self size + super size.

#(\$a #a ‘a’ 1 1.0)

do: [:each | Transcript

show: (each class name);

show: (each printString);

show: ‘ ’].

^ x < y

A Pure OO World

Only objects!

mouse, booleans, arrays, numbers, strings, windows, scrollbars, canvas, files, trees, compilers, sound, url, socket, fonts, text, collections, stack, shortcut, streams, ...

Less is more!

No constructors, no static methods, no operators

No type declaration, no primitive types,

No interfaces, no need for factory

No packages/private/protected modifiers

No parametrized types

No boxing/unboxing

Still powerful

Object Model

- Dynamically typed
- ****Everything**** is an instance of a class
- All methods are public and virtual
- Attributes are protected
- Single Inheritance

**Everything is an
object**

**Objects are instances of
Classes**

Objects are instances of Classes

(10@200)

Objects are instances of Classes

(10@200) class

Objects are instances of Classes

(10@200) class

Point

Classes are objects too

Classes are objects too

Point selectors

Classes are objects too

Point selectors

```
an IdentitySet(#eightNeighbors #+ #isZero #sortsBefore: #degrees #printOn: #sideOf:  
#fourNeighbors #hash #roundUpTo: #min: #min:max: #max #adaptToCollection:andSend:  
#quadrantOf: #crossProduct: #= #nearestPointOnLineFrom:to: #bitShiftPoint: #* #guarded  
#insideTriangle:with:with: #grid: #truncateTo: #y #setR:degrees: #normal #directionToLineFrom:to:  
#truncated #nearestPointAlongLineFrom:to: #theta #scaleTo: #encodePostscriptOn: #> #asPoint  
#extent: #r #roundTo: #max: #interpolateTo:at: #triangleArea:with: #angleWith: #dotProduct:  
#isSelfEvaluating #'<=' #to:intersects:to: #'//' #isInsideCircle:with:with: #< #scaleFrom:to: #corner:  
#to:sideOf: #x #'>=' #roundDownTo: #onLineFrom:to:within: #transposed #ceiling #angle  
#basicType #translateBy: #asFloatPoint #'\\' #adaptToNumber:andSend: #abs #negated #octantOf:  
#asIntegerPoint #flipBy:centerAt: #scaleBy: #floor #onLineFrom:to: #isPoint #reflectedAbout: #/  
#dist: #asNonFractionalPoint #bearingToPoint: #reciprocal #rotateBy:centerAt: #rotateBy:about:  
#rounded #setX:setY: #squaredDistanceTo: #normalized #veryDeepCopyWith: #- #storeOn: #rect:  
#deepCopy #isIntegerPoint #min #adhereTo: #adaptToString:andSend:)
```

Classes are objects too

Point instVarNames

Classes are objects too

Point instVarNames

```
>#('x' 'y')
```

Methods are public

Methods are all late-bound

**Instance variables are
protected**

Single Inheritance

Messages + Objects

$2 + 5$

> 7

Yes + is a message sent to 2

1

1 class

1 class

> SmallInteger

1 class maxVal

> 1073741823

The largest small integer!

1 class maxVal

> 1073741823

(1 class maxVal + 1)

(1 class maxVal + 1)

> 1073741824

The smallest large integer!

(1 class maxVal + 1)

> 1073741824

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

(1 class maxVal + 1) class

> LargePositiveInteger

1000 factorial

>

1000 factorial

1000 factorial / 999 factorial

1000

x - □

Implementors of factorial [1]

Integer (mathematical functions) factorial [Kernel]

Browse

Senders

Implementors

Version

Source

factorial

"Answer the factorial of the receiver."

```
self = 0 ifTrue: [^ 1].  
self > 0 ifTrue: [^ self * (self - 1) factorial].  
self error: 'Not valid for negative integers'
```

Learning from the
system...

Three questions

- Question 1: how to implement not
- Question 2: how to implement or or ifTrue:ifFalse:
- Question 3: Why these questions?

Booleans

&, |, not, or: ,and:, xor:

ifTrue:ifFalse:, ifFalse:ifTrue:

3 > 0

ifTrue: ['positive']

ifFalse: ['negative']

-> ‘positive’

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

How to implement not?

- false not -> true
- true not -> false

Without any IF statements!!!

Let the receiver decide!

Not implementation

Boolean>>not

self subclassResponsibility

False>>not

^true

True>>not

^false

Not implementation

Check in the system

x - □ Implementors of not [9]

Boolean (logical operations)	not [Kernel]
False (logical operations)	not [Kernel]
True (logical operations)	not [Kernel]

Browse Senders Implementors Version Source

not
"Negation -- answer true since the receiver is false."

^true

How to implement or?

true | **true** -> **true**

true | **false** -> **true**

true | **anything** -> **true**

false | **true** -> **true**

false | **false** -> **false**

false | **anything** -> **anything**

Implementors of | [12]

Boolean (logical operations)	[Kernel]
False (logical operations)	[Kernel]
True (logical operations)	[Kernel]

Browse

Senders

Implementors

Version

Source

| aBoolean

"Evaluating disjunction (OR) -- answer with the argument, aBoolean."

^aBoolean

Implementors of | [12]

Boolean (logical operations)	[Kernel]
False (logical operations)	[Kernel]
True (logical operations)	[Kernel]

Browse

Senders

Implementors

Version

Source

| aBoolean

"Evaluating disjunction (OR) -- answer true since the receiver is true."

^self

Ok so what?

- You will probably not implement another Boolean classes in your live
- So is it really that totally useless?

**Message sends act as case
statements**

Message sends act as case statements

- But dynamic and open
- Can add a branch (define a subclass)
- Branches can be defined in different packages

OOP: the art of dispatching

Subclasses create your vocabulary

To be able to select we need classes

Vs.

Pharo

- <http://www.pharo.org>
- Pure object language
- Great community of active doers
- Powerful
- Elegant and fun to program
- Living system under your fingers

A powerful engine
to invent (y)our future

**An ecosystem:
teachers + researchers +
companies + opensource
community of individuals**

Books

- ❖ Pharo by example <http://www.pharobyexample.org>
 - ❖ translated to french, merci! spanish, gracias!
 - ❖ translated to japanese, ありがとう!
- ❖ Dynamic web development with Seaside
- ❖ Deep into Pharo <http://www.deepintopharo.org>
- ❖ New 2015! Entreprise Pharo: a Web perspective
- ❖ Numerical Methods
- ❖ <https://github.com/SquareBracketAssociates/NumericalMethods/releases>
- ❖ New books in preparation
 - ❖ Updated Pharo by Example
 - ❖ Fun with Pharo

www.pharo.org

- Turtles all the way down
- Uniform and elegant
- Simple oo model
- But powerful to build really large applications
- Open system
- Learn from the system itself

Latest news

- a Mooc is under preparation
- Pharo Starter Kit is ready to be released
 - all resources in one USB