

Noury Bouraqadi - option ISIC - Dépt. I. A.

Premiers pas en Smalltalk

Illustration avec un Smalltalk libre: Pharo

Noury Bouragadi http://car.mines-douai.fr/noury **Option ISIC** Fcole des Mines de Douai

Noury Bouraqadi - option ISIC - Dépt. I..

- Parce que programmer avec un autre langage c'est comme se frotter le dos contre un cactus
 - Au début ça pique
 - Après on peut s'habituer
 - On peut même y prendre du plaisir
 - Mais, au final cela reste du masochisme Citation reprise et adaptée de Sébastien Dupire développeur Java/J2EE dans son billet "Un an dans le monde Java" du 15/01/2013

http://sebastien-dupire.info/un-an-dans-le-monde-java.html

Avertissement

"Smalltalk is dangerous.

It is a drug.

My advice to you would be don't try it.

It could ruin your life."

Andy Bower CEO

Object Arts Ltd.

Pourquoi Smalltalk?

- Puissance au service des programmeurs
 - Syntaxe et concepts réduits au minimum
 - Minimise le "bruit"
 - Capacités pour analyser et modifier les programmes "in vivo"
 - Infrastructure réflexive
 - Outils comme les inspecteurs
- Très différent de Java
 - Syntaxe, typage, environnement, philosophie...
 - Proche d'Objective-C
 - Mais, plus simple

Pourquoi Smalltalk?

"Smalltalk is a programming language focused on human beings rather than the computer"

Alan Knight Engineering Manager Cincom Systems

Un langage simple à apprendre - 1

- Syntaxe simple (reprise dans Objective-C == Mac & iPhone)
 - proche du langage naturel
 - mots et caractères spéciaux = 1 transparent
 - permet de focaliser sur les concepts et la conception
- Typage dynamique
 - pas de type à saisir
 - contrôle de type à l'exécution
- Tous les sources sont disponibles
 - y compris les bibliothèques de base

Historique

- Naissance au prestigieux Xerox PARC
- Un langage rôdé
 - première version en 1972
 - Utilisation industrielle à partir de 1980
- Premier langage à objets moderne
 - Utilisation industrielle encore aujourd'hui
 - Outils de développement en équipe
 - (depuis les années 80!)
- Squeak : Première version libre en 1997
 - Finalité principalement éducative et expérimentale
 - Avec des applications industrielles
- Pharo : Version libre Issue de Squeak en 2008
 - Finalité principalement industrielle

Un langage simple à apprendre - 2

- Très peu de concepts
 - Objet, Classe, Message, Variable
 - Toute méthode retourne une valeur
- Règles de visibilité fixes
 - Classes et Méthodes accessibles par tout le monde
 - Champs accessibles uniquement par leur propriétaire
- Uniformité (sans exception)
 - Tout est objet

Noury Bouraqadi - option ISIC - Dépt. I. A.

- nombres, outils de dév., le compilateur, ...
- 1 action = 1 message
 - y compris la création d'objet

oury Bouraqadi - option ISIC - Dépt. I. A.

Un langage très puissant - 1

- Bibliothèque riche copiée
 - collections, streams, ...
- Langage ouvert (capacités réflexives)
 - Nombreux éléments/concepts du langage accessibles
 - Langage : Classe, méthode, ...
 - Exécution : Pile d'exécution, Contrôle de type, ...
 - Outils : Compilateur, Débugger, ...
 - Extensible
 - Code éléments du langage disponible
 - Possibilité de le modifier/étendre

Syntaxe Smalltalk

- Mots réservés
 - nil objet indéfini (valeur par défaut des champs et variables)
 - true, false objets booléens
 - self (l'objet lui-même) super (l'objet dans le contexte de la superclasse)
 - thisContext partie de la pile d'exécution représentant la méthode courante
- · Caractères réservés
 - := affectation
 - ^ return
 - | varTemp1 varTemp2 varTemp3 |
 - \$ caractère
 - # littéral
 - . termine toute expression
 - ; cascade de messages
 - () précédence
 - [] bloc de code
 - " commentaire"
 - 'chaîne de caractères '

Un langage très puissant – 2

Quelques outils usuels de Smalltalk

- · Navigation/Codage
 - Browsers: System, Hierarchy, Class, Category, Refactoring, ...
 - method Implementors, Method Finder
 - message Senders
- Débogue
 - Debugger
 - Inspector
- Test Runner (SUnit)
 - Workspace
- Gestion de code
 - Project
 - Change Set, Change Sorter
 - Gestion de version automatique
 - fileIn/fileOut, FileList
- Noury I

Noury Bouraqadi - option ISIC - Dépt. I. A.

L'environnement de développement Smalltalk

/ Bouraqadi - option ISIC - Dépt. I. A.

Noury Bouraqadi - option ISIC - Dépt. I. A.

Modèle d'exécution Smalltalk

Dupliqués pour

Chaque proiet

- 4 fichiers fondamentaux
 - Image mémoire (.image)
 - changements effectués (.change)
 - code source des bibliothèques de base (.source)
 - Machine virtuelle (.exe)
- Gestion automatique de la mémoire
 - Garbage collector (Ramasse Miettes)
- Tout se passe à l'exécution
 - Développement incrémental
 - Sauvegarde automatique des changements (.change)
 - Perte de code quasi-impossible

4 fichiers fondamentaux

- Machine virtuelle (.exe)
 - VM (Virual Machine)
- Fichier sources standards (.sources) Dépt. I. A.
 - Texte
 - Fichier image mémoire (.image)
 - Binaire
 - Fichier des changements (.change)
 - Texte
 - Code source des changements effectués

Fichiers fondamentaux - 1

- Machine virtuelle (.exe)
 - VM (Virual Machine)
 - Spécifique à une plateforme
 - Mac, Linux, Windows, ...

Fichiers fondamentaux - 2

- Fichier sources standards (.sources)
 - Texte

Noury Bouraqadi - option ISIC - Dépt. I. A.

Lecture seule

Fichiers fondamentaux - 3

- Fichier image mémoire (.image)
 - Binaire
 - Lecture automatique + enregistrement à la demande
 - "Photographie" de la mémoire à l'instant de la sauvegarde
 - Possibilité d'avoir plusieurs fichiers images

Lancement de Pharo

- Glisser/Déposer
 - le fichier .image sur la machine virtuelle (.exe)
- Double-clic
 - sur le fichier .image
 - si l'extension .image est associée à la machine virtuelle
 - sur la machine virtuelle (.exe)
 - Ensuite, choix du fichier .image à lancer
 - Plus lent que les autres
 - Recherche de tous les fichiers .image sur la totalité du disque

Fichiers fondamentaux - 4

- Fichier des changements (.change)
 - Texte
 - Code source des changements effectués
 - 1 fichier .change par fichier image (même nom)
 - Enregistrement automatique
 - Sauvegarde de toutes les opérations réalisées !!
 - Lecture à la demande
 - Récupération manuelle en cas d'arrêt intempestif

Exemple de création d'une classe - 2

Object subclass: #BankAccount instanceVariableNames: 'number balance' classVariableNames: 'CreatedAccounts'

category: 'Examples-Banking'

Exemple de définition d'une méthode - 2

number: newNumber number := newNumber

ry Bouraqadi - option ISIC - Dépt. I.

Noury Bouraqadi - option ISIC - Dépt. I. A.

Exemple de messages Smalltalk

|myAccount yourAccount|

"creates a new account"

yourAccount := BankAccount new.

yourAccount deposit: 2000.

myAccount := BankAccount new.

yourAccount transfer: 1500 to: myAccount.

Envoi de message

- Receveur = destinataire d'un message
- Toute méthode retourne un résultat
 - Par défaut c'est l'objet lui-même (self)
 - Si la méthode ne se termine pas par un retour
 - le compilateur insère **^self** automatiquement
- Cascade de messages
 - Plusieurs messages destinés au même receveur
 - Receveur écrit une seule fois
 - Messages séparés par des point-virgules
 - compte deposit: 200; deposit: 50; withdraw: 100

Méthodes et messages - 1

- Différents types
 - Unaire
 - message sans argument
 - unObjet printString
 - Binaire

Noury Bouraqadi - option ISIC - Dépt. I. A.

- le sélecteur inclus un symbol non-alpha-numérique
- 1 **+** 2
- Avec (1 ou plusieurs) mot-clés
 - Set **new**: 100
 - votreCompte transferer: 50 vers: monCompte

Méthodes et messages - 2

- Précédence :
 - de gauche à droite
 - messages unaires, puis binaires et enfin à mot-clé
- Sélecteur

Bouraqadi - option ISIC - Dépt. I. A.

- instance de la classe Symbol
- Exemple de sélecteurs
 - size

 - transferer:vers:

- - identifiant unique
 - - new:

Création d'instances initialisées

- Tous les champs d'un nouvel objet référencent nil
 - Besoin de leur donner une valeur par défaut
 - Nécessaire pour le bon fonctionnement de l'objet

Initialisation des objets

- Définir une méthode pour chaque valeur par défaut
 - Retourne la valeur par défaut d'un champ donné
- Définir la méthode initialize
 - Obtenir les valeurs par défaut
 - envois de messages à self
 - Affecter les valeurs par défaut aux champs

Une nouvelle lampe doit être éteinte & jaune

• Lampe>>estInitialementAllumee ^false

Lampe>>couleurParDefaut ^Color yellow

Valeurs par défaut

Lampe>>initialize super initialize. "obligatoire! cf. héritage"

Bouraqadi - option ISIC - Dépt. I. A.

- option ISIC - Dépt.

estAllumee := self estInitialementAllumee.

couleur := self couleurParDefaut

couleur Color yellow estAllumee false

• Représentation textuelle

- printString

– Exemple : 1500 printString == 500′

Comparaison

– Teste l'identité == Compare les variables

– Teste l'égalité = Compare les objets

Conditionnelles

- ifTrue: [] ifFalse: []

• Boucles

Noury Bouraqadi - option ISIC - Dépt. I. A.

- timesRepeat: []

-[] whileTrue:[]

Test d'égalité =

- Les classes des objets comparés doivent définir :
 - La méthode =
 - La méthod hash
- Exemple avec Lampe
- = autreLampe

^(self couleur = autreLampe couleur) and: [self estAllumee = autreLampe estAllumee]

hash

^(self couleur hash) bitXor: (self estAllumee hash)

Exemple de comparaisons

Noury Bouraqadi - option ISIC - Dépt. I. A. |a b c d|

a := Lampe new.

a couleur: Color red.

b := a.

c := Lampe new.

c couleur: Color green.

d := Lampe new.

d couleur: Color red

Expressions retournant "true"

$$a == b$$
. $a = b$. $a = d$.

$$b == a. b = a. b = d.$$

$$d = a$$
. $d = b$.

Expressions retournant "false"

$$a == c. a = c. a == d.$$

$$b == c. b = c. b == d.$$

$$c == a. c = a. c = b. c == b. c = d.$$

$$c == d$$
.

$$d == a. d == b. d == c. d = c.d$$

Conditionnelle (le "if")

• Booléens = objets true et false

• Conditionnels = messages destinés aux booléens

• 3 formes = 3 méthodes

- expressionBooléenne ifTrue: ["bloc de code"]

- expressionBooléenne ifFalse: ["bloc de code"]

- expressionBooléenne

ifTrue: ["bloc de code"]
ifFalse: ["bloc alternatif"]

Biblio/Webo-graphie

Boucles

• Boucles = Messages

• "for"

- 1 to: 10 do: [:i | "traitement boucle"]

- 15 timesRepeat: ["bloc de code répété"]

• "while"

- ["expression booléenne"] while True: ["bloc de code"]

- ["expression booléenne"] while False: ["bloc de code"]

Livres disponibles au centre de Doc

lattp://stephane.ducasse.free.fr/FreeBooks.html

First-class packages

