

Smalltalk in a Nutshell

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

Stéphane Ducasse

Goals

Syntax in a Nutshell

OO Model in a Nutshell

Smalltalk OO Model

Everything is an object
Only message passing
Only late binding
Instance variables are private to the object
Methods are public
Everything is a pointer

Garbage collector
Single inheritance between classes
Only message passing between objects

Complete Syntax on a PostCard

exampleWithNumber: x

"A method that illustrates every part of Smalltalk method syntax except primitives. It has unary, binary, and key word messages, declares arguments and temporaries (but not block temporaries), accesses a global variable (but not and instance variable), uses literals (array, character, symbol, string, integer, float), uses the pseudo variable true false, nil, self, and super, and has sequence, assignment, return and cascade. It has both zero argument and one argument blocks. It doesn't do anything useful, though"

Language Constructs


```
Λ
 return
 comments
#
 symbol or array
 string
 block or byte array
 separator and not terminator (or namespace access in VW)
 cascade (sending several messages to the same instance)
 local or block variable
 assignment
 character
 end of selector name
 number exponent or radix
e, r
 file element separator
for VM primitive calls
```

S.Ducasse

Syntax

comment: "a comment"

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

string: 'a nice string' 'lulu' 'l''idiot'

symbol: #mac #+

array: #(I 2 3 (I 3) \$a 4)

byte array: #[I 2 3] integer: I, 2rI0I

real: 1.5, 6.03e-34,4, 2.4e7

float: I/33

boolean: true, false

point: 10@120

Note that @ is not an element of the syntax, but just a message sent to a number. This is the same for /, bitShift, ifTrue:, do: ...

Syntax in a Nutshell (II)

assigment: var := aValue

block: [:var ||tmp| expr...]

temporary variable: |tmp|

block variable: :var

unary message: receiver selector

binary message: receiver selector argument

keyword based: receiver keyword I: arg I keyword 2:

arg2...

cascade: message; selector ...

separator: message . message

result: ^

parenthesis: (...)

Class Definition in St-80

NameOfSuperclass subclass: #NameOfClass

instanceVariableNames: 'instVarName I'

classVariableNames: 'classVarName I'

poolDictionaries: "

category: 'LAN'

Method Definition

- Normally defined in a browser or (by directly invoking the compiler)
- Methods are public
- Always return self

```
Node>>accept: thePacket

"If the packet is addressed to me, print it.

Else just behave like a normal node"
```

```
(thePacket isAddressedTo: self)


ifTrue: [self print: thePacket]

ifFalse: [super accept: thePacket]
```

Instance Creation: Messages Too

- 'l', 'abc'
- Basic class creation messages are new, new:, basicNew, basicNew:
 - Monster new
- Class specific message creation (messages sent to classes)
 Tomagoshi withHunger: 10

Messages and their Composition

Three kinds of messages

Unary: Node new

Binary: 1 + 2, 3@4

Keywords: a Tomagoshi eat: #cooky furiously: true

Message Priority

(Msg) > unary > binary > keywords

Same Level from left to right

Example:

(10@0 extent: 10@100) bottomRight

s isNil ifTrue: [self halt]

Blocks

- Anonymous method
- Passed as method argument or stored
- Functions

```
fct(x)= x^*x+3, fct(2).
fct :=[:x| x^*x+3]. fct value: 2
```

```
Integer>>factorial

| tmp |

tmp:= | 1.

2 to: self do: [:i| tmp := tmp * i]
```

#(I 2 3) do: [:each | Transcript show: each printString; cr]

Yes ifTrue: is sent to a boolean

Weather is Raining

ifTrue: [self takeMyUmbrella]

ifFalse: [self takeMySunglasses]

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

Yes a collection is iterating on itself


```
#(I 2 -4 -86)
 do: [:each | Transcript show: each abs
printString ;cr ]
```

- >
- > 2
- > 4
- > 86

Yes we ask the collection object to perform the

Summary

```
Objects and Messages
Three kinds of messages
unary
binary
keywords
Block: a.k.a innerclass or closures or lambda
Unary>Binary>Keywords
```

Goals

Syntax in a Nutshell

OO Model in a Nutshell

Instance and Class

- Only one model
- Uniformly applied
- Classes are objects too

S.Ducasse 17

Lookup...Class + Inheritance

Classes are objects too

- Instance creation is just a message send to a ... Class
- Same method lookup than with any other objects
- a Class is the single instance of amanonymous class
 - Point is the single instance of Point class

S.Ducasse 19

Class Parallel Inheritance

Lookup and Class Methods

Workstation withName: 'BigMac'

About the Buttons

S.Ducasse

Summary

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