

A Taste of Smalltalk

Stéphane Ducasse Stephane.Ducasse@univ-savoie.fr
http://www.listic.univ-savoie.fr/~ducasse/

License: CC-Attribution-ShareAlike 2.0

http://creativecommons.org/licenses/by-sa/2.0/

Attribution-ShareAlike 2.0

You are free:

- · to copy, distribute, display, and perform the work
- to make derivative works
- . to make commercial use of the work

Under the following conditions:

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

This is a human-readable summary of the Legal Code (the full license).

Goals

- Two examples:
 - 'hello world'
 - A tamagotchi
- To give you an idea of:
 - the syntax
 - the elementary objects and classes
 - the environment

An Advice

You do not have to know everything!!!

- "Try not to care Beginning Smalltalk programmers often have trouble because they think they need to understand all the details of how a thing works before they can use it. This means it takes quite a while before they can master Transcript show: 'Hello World'. One of the great leaps in OO is to be able to answer the question "How does this work?" with "I don't care"". Alan Knight. Smalltalk Guru
- We will show you how to learn and find your way

Some Conventions

Return Values

I + 3 -> 4

Node new -> aNode

- Method selector #add:
- Method scope conventions
- Instance Method defined in class Node:

Node>>accept: aPacket

 Class Method defined in class Node (in the class of the the class Node)

Node class>>withName: aSymbol

aSomething is an instance of the class Something

Roadmap

- "hello world"
- Syntax
- a tamagotchi

Hello World

- Transcript show: 'hello world'
- At anytime we can dynamically ask the system to evaluate an expression. To evaluate an expression, select it and with the middle mouse button apply dolt.
- Transcript is a special object that is a kind of standard output.
- It refers to a TextCollector instance associated with the launcher.
- · In Squeak Transcript is dead slow...

Transcript show: 'hello world'

Everything is an Object

- The workspace is an object.
- The window is an object: it is an instance of SystemWindow.
- The text editor is an object: it is an instance of ParagraphEditor.
- The scrollbars are objects too.
- 'hello word' is an object: it is aString instance of String.
- #show: is a Symbol that is also an object.
- The mouse is an object.
- The parser is an object: instance of Parser.
- The compiler is also an object: instance of Compiler.
- The process scheduler is also an object.
- The garbage collector is an object: instance of ObjectMemory.
- Smalltalk is a consistent, uniform world written in itself. You can learn how it is implemented, you can extend it or even modify it. All the code is available and readable

Smalltalk Object 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

Roadmap

- Hello World
- First look at the syntax
- a Tamagotchi

Power & Simplicity: The 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"

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 loop on itself

Dolt, Printlt, Inspectlt and Accept

- Accept = Compile: Accept a method or a class definition
- Dolt = send a message to an object
- Printlt = send a message to an object + print the result (#printOn:)
- InspectIt = send a message to an object + inspect the result (#inspect)

Objects send messages

- Transcript show: 'hello world'
- The above expression is a message
 - the object Transcript is the receiver of the message
 - the *selector* of the message is #show:
 - one *argument*: a string 'hello world'
 - Transcript is a global variable (starts with an uppercase letter) that refers to the Launcher's report part.

Vocabulary Point

Message passing or sending a message is equivalent to invoking a method in Java or C++ calling a procedure in procedural languages applying a function in functional languages of course the last two points must be considered under the light of polymorphism

Roadmap

- Hello World
- First look at the syntax
- A tamagotchi

Tamagotchi

- Small entity
 - Its own night and day cycle
 - Eating, sleeping, been hungry, been satisfied
 - Changing color to indicate its mood

Tomagotchi

Instantiating...

- · To create a tomagoshi:
- Tomagoshi newStandAlone openInWorld

How to Define a Class (Sq)

• Fill the template:

NameOfSuperclass subclass: #NameOfClass

instanceVariableNames: 'instVarName I'

classVariableNames: 'ClassVarName | ClassVarName2'

poolDictionaries: "

category: 'category name'

Tomagoshi (Sq)

For example to create the class Tomagoshi

Morph subclass: #Tomagoshi

instanceVariableNames: 'tummy hunger

dayCount isNight'

classVariableNames: "

poolDictionaries: "

category: 'TOMA'

Class Comment!

- I represent a tomagoshi. A small virtual animal that have its own life.
- dayCount <Number> represents the number of hour (or tick) in my day and night.
- · isNight <Boolean> represents the fact that this is the night.
- tummy <Number> represents the number of times you feed me by clicking on me.
- hunger <Number> represents my appetite power.
- I will be hungry if you do not feed me enough, but I'm selfish so as soon as I' satisfied I fall asleep because I do not have a lot to say.

How to define a method?

message selector and argument names

"comment stating purpose of message"

| temporary variable names | statements

Tomagoshi>>initializeToStandAlone

"Initialize the internal state of a newly created tomagoshi"

super initializeToStandAlone.

tummy := 0.

hunger := 2 atRandom + 1.

self dayStart.

self wakeUp

Initializing

Tomagoshi>>initializeToStandAlone
"Initialize the internal state of a newly created tomagoshi"

super initializeToStandAlone.

tummy := 0.

hunger := 2 atRandom + 1.

self dayStart.

self wakeUp

dayStart

Tomagoshi>>dayStart

night := false.

dayCount := 10

Step


```
step
```

"This method is called by the system at regurlar time interval. It defines the tomagoshi behavior."

self timePass.

self isHungry

ifTrue: [self color: Color red].

self isSatisfied

ifTrue:

[self color: Color blue.

self fallAsleep].

self isNight

ifTrue:

[self color: Color black.

self fallAsleep]

Time Pass

Tomagoshi>>timePass
"Manage the night and day alternance"

```
Smalltalk beep.

dayCount := dayCount -1.

dayCount isZero

ifTrue:[ self nightOrDayEnd.

dayCount := 10].

self digest
```

Tomagoshi>>nightOrDayEnd
"alternate night and day"
night := night not

Digest

Tomagoshi>>digest

"Digest slowly: every two cycle, remove one from the tummy"

(dayCount isDivisibleBy: 2)

ifTrue: [tummy := tummy -I]

Testing

Tomagoshi>>isHungry

^ hunger > tummy

Tomagoshi>>isSatisfied ^self isHungry not

Tomagoshi>>isNight

^ night

State

Tomagoshi>>wakeUp

self color: Color green.

state := self wakeUpState

Tomagoshi>>wakeUpState
"Return how we codify the fact that I sleep"
^ #sleep

Tomagoshi>> isSleeping

^ state = self wakeUpState

Eating

Tomagoshi>>eat tummy := tummy + I

Time and Events

Tomagoshi>>stepTime

"The step method is executed every stepping Time ms" ^ 500

Tomagoshi>>handlesMouseDown: evt
"true means that the morph can react when the mouse down over it"

^ true

Tomagoshi>>mouseDown: evt self eat

Summary

What is a message?
What is the message receiver?
What is the method selector?
How to create a class?
How to define a method?