

A Little Journey in the Pharo Object Model

Stéphane Ducasse

<http://www.pharo.org>

A pure and minimal object model

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

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
```

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

Single Inheritance

Object subclass: #Point

instanceVariableNames: 'x y'

classVariableNames: ''

category: 'Graphics-Primitives'

Messages + Objects

The key to everything

Classes are objects too

Classes are objects too

Point class

Classes are objects too

Point class

>Point class

Classes are objects too

Point class

>Point class

“Point class” is an anonymous class with only one instance: Point

Class Parallel Inheritance

Lookup and Class Methods

About the Buttons

Class methods are plain late bound methods as any methods!

Package extensions

- A method can be defined in a class that is packaged in ***another*** package!
- Powerful to build layers

2 D20: two dice of 20 faces

Defined in the Dice package

Integer>>D20

 ^ self D: 20

Integer>>D: anInteger

 | h |

 h := DiceHandle new

 self timesRepeat:

 [h addDice: (Dice faces: anInteger)].

 ^ h

Summary

- Everything is an object
- Single inheritance, public methods, protected attributes
- One single model
 - Classes are simply objects too
 - A class is instance of another class
 - One unique method lookup, look in the class of the receiver