Introduction to Smalltalk, VisualWorks - Table of contents © Ivan Tomek 9/18/00

Table of contents

т.	c	
Pre	21:	ace

Part 1 Introduction to object-oriented problem solving and the Smalltalk language

- Chapter 1 Object-oriented problem solving essential concepts
- Chapter 2 Finding objects
- Chapter 3 Principles of Smalltalk

Part 3 Essential classes, user interface components, and application development

- Chapter 4 True and False objects, blocks, selection, iteration
- Chapter 5 Numbers
- Chapter 6 Design of applications with user interfaces, Action Buttons
- Chapter 7 Introduction to collections, Table widgets
- Chapter 8 More sequenceable collections, List and menu widgets
- Chapter 9 Unordered collections sets, bags, and dictionaries
- Chapter 10 Streams, files, BOSS

Part 3 Advanced topics

- Chapter 11 Stacks, queues, linked lists, and trees
- Chapter 12 More about user interfaces
- Chapter 13 Processes and their coordination

Appendices

- Appendix 1 Check Boxes, Radio Buttons, Input Fields, and their applications
- Appendix 2 Dataset, Notebook, Subcanvas, Dialog Window, Menus
- Appendix 3 Chess board a view holder application
- Appendix 4 Classes and Metaclasses
- Appendix 5 Style recommendations
- Appendix 6 Projects
- Appendix 7 Smalltalk syntax
- Appendix 8 Smalltalk tidbits
- Appendix 9 Selected Smalltalk products

Glossary

References

Index

Introduction to Smalltalk, VisualWorks - Table of contents © Ivan Tomek 9/18/00

Detailed Table of Contents

	Preface	
Part 1	Object-oriented problem solving essential concepts	S

Chapter 1 - Object-oriented problem solving - essential concepts

- 1.1 Introduction
- 1.2 What is object-oriented problem solving?
- 1.3 Examples of objects in computer applications
- 1.4 How does an object-oriented computer application work?
- 1.5 Classes and their instances
- 1.6 A first look at Smalltalk classes
- 1.7 Object properties
- 1.8 Using System Browser to find out about objects
- 1.9 Class, subclass, superclass, abstract class, inheritance, class hierarchy
- 1.10 Smalltalk's class hierarchy
- 1.11 Polymorphism

Conclusion

Chapter 2 - Finding objects

- 2.1 Examples of object-based solutions
- 2.2 Finding objects
- 2.3 Example 1 –A Rental Property Management Program
- 2.4 Example 2 The Farm Program

Conclusion

Chapter 3 - Principles of Smalltalk

- 3.1 Basic rules
- 3.2 Maintaining access to objects variables
- 3.3 Writing and executing programs
- 3.4 More about variables
- 3.5 Smalltalk messages
- 3.6 Nesting of expressions
- 3.7 Order of evaluation of messages
- 3.8 Tracing message evaluation with the Debugger
- 3.9 Cascading
- Global variables, class instance variables, and pool dictionaries Conclusion

Part 2 Essential classes, user interface components, and application development

Chapter 4 - True and False objects, blocks, selection, and iteration

- 4.1 Why we need true and false objects
- 4.2 Boolean messages for deciding whether to take an action or not
- 4.3 The definition of ifTrue:
- 4.4 Selecting one of two alternative actions
- 4.5 Use ifTrue: and ifFalse: only when necessary
- 4.6 Creating a new class and a method
- 4.7 Logic operations
- 4.8 Exclusive or, equality, equivalence
- 4.9 Use of Booleans to repeat a block of statements
- 4.10 Other forms of iteration

Conclusion

Chapter 5 - Numbers

- 5.1 Numbers
- 5.2 Operations on numbers
- 5.3 Implementation of binary arithmetic messages double dispatching and primitives

Introduction to Smalltalk, VisualWorks - Table of contents @ Ivan Tomek 9/18/00

Using numbers for iteration - 'repeat n times'

5.4

	5.5	Repeating a block for all numbers between a start and a stop value
	5.5	Repeating a block with a specified step
	5.7	Measuring the speed of arithmetic and other operations
	5.8	Declaring a new class: Currency
	5.9	Another implementation of Currency
	5.10	Generalized rectangles
		Conclusion
Chapte	r 6 - D	Design of Applications with graphical user interfaces
	6.1	Example of application development: An application selector
	6.2	Implementing the user interface - the window
	6.3	Painting widgets and defining their properties
	6.4	Defining Action and Aspect properties
	6.5	The remaining <i>Action</i> methods
	6.6	Text Editor widget
	6.7	Value holders, models, and dependents
	6.8	Opening an application - hook methods
	6.9	MVC – the Model – View – Controller triad
	6.10	IDs make widgets accessible at run time - a Tic-Tac-Toe game
		Conclusion
Chapte		ntroduction to Collections
	7.1	Introduction
	7.2	Essential collections
	7.3	Properties shared by all collections
	7.4	Arrays
	7.5	Examples of uses of arrays
	7.6	Two-dimensional arrays - tables and matrices
	7.7	Implementing an n-dimensional array
	7.8	Use of TwoDList in the Table widget
61		Conclusion
Chapte		ore sequenceable collections, List widgets
	8.1	Class OrderedCollection
	8.2	Several examples with ordered collections
	8.3	Class SortedCollection
	8.4	Ordered collections as the basis of dependence
	8.5	Tennis – another example of dependency
	8.6	The List collection
	8.7	String, Text, and Symbol - an introduction
	8.8	Text - its nature and use
	8.9	List widgets
Chanta	. O So	Conclusion
Chapte	19 - Se 9.1	ts, bags, and dictionaries Sets
	9.1	Copying objects
	9.3	Bags
	9.4	Associations and dictionaries
	9.5	Dictionary with multiple values
	9.6	Example - a two-way dictionary
	9.7	A Finite State Automaton
	7.1	Conclusion
Chanter	r 10 - S	treams, files, and BOSS
Chapte	10.1	Introduction to streams
	10.2	Internal streams
	10.3	Examples of operations on internal streams
	10.4	Example: A text filter
		=

$\label{lem:smalltalk} Introduction to Smalltalk, VisualWorks - Table of contents\\ @ Ivan Tomek 9/18/00$

	10.5	Example: Circular Buffer
	10.6	Introduction to files and external streams
	10.7	Class Filename
	10.8	Examples of file operations that don't require external streams
	10.9	External streams
	10.10	Storing objects with BOSS
	10.11	Other ways of storing objects
		Conclusion
Part 3 Adva	anced topic	es ·
	_	ueues, linked lists, trees, and graphs
•	11.1	Stack - an access-at-top-only collection
	11.2	Context Stack and Exceptions
	11.3	More about exceptions
	11.4	Queues
	11.5	Text Filter – a new implementation
	11.6	Linked Lists
	11.7	Trees
	11.8	Use of trees in compilation
	11.9	Graphs
	11.7	Conclusion
Chanter 12	- Develon	ing user interfaces
Chapter 12	12.1	Principles of user interfaces – display surfaces, graphics contexts, and visual parts
	12.2	An example of the use of windows – a virtual desktop
	12.3	Principles of displaying – graphics contexts, geometric objects, and other concepts
	12.4	Images, pixmaps, masks, and paint
	12.5	Models, views, and controllers revisited
	12.6	Creating UI components with the view holder widget
	12.7	Controllers
Chanter 13		es and their coordination, additional UI topics
Chapter 10	1100055	as the men coor amenon, activities of topics
	13.1	A stopwatch and the concept of a Process
	13.2	Alarm tool
	13.3	Coordinating mutually dependent processes – train simulation
	13.4	Making train simulation layout customizable
		Conclusion
Appendices		
	endix 1 -	Check Boxes, Radio Buttons, Input Fields, and their applications 32 pages
	A.1.1	Check Boxes and Radio Buttons - an introduction
	A.1.2	Check Boxes
	A.1.3	Radio Buttons
	A.1.4	Input Fields
	A.1.5	A computerized restaurant menu
	A.1.6	Other implementations of restaurant menu
	A.1.7	Validation of user input
	A.1.8	A course evaluation program
	A.1.9	A (very) simple computerized Tax Form
	11.1.,	Conclusion
App	endix 2 - 1	Dataset, Subcanvas, Notebook, Dialog Window, Menus
	A.2.1	Dataset widgets
	A.2.2	Subcanvas
	A.2.3	Diary - Using a subcanvas to reuse a complete application
	A.2.4	The Notebook widget
	A.2.5	Dialog windows

Introduction to Smalltalk, VisualWorks - Table of contents © Ivan Tomek 9/18/00

A.2.6 Menus in general and Pop up Menus in particularA.2.7 Menu BarsConclusion

Appendix 3 - Chess board - a custom user interface

- A.3.1 Chess specification
- A.3.2 Preliminary design
- A.3.3 Design refinement
- A.3.4 Implementation

Conclusion

Appendix 4 - Classes, Metaclasses, and Metaprogramming

- A.4.1 Classes and Metaclasses
- A.4.2 What is the complete class hierarchy?
- A.4.3 What are the main properties of metaclasses?
- A.4.4 Class Behavior
- A.4.5 Class Class Description
- A.4.6 Class Class
- A.4.7 Is this magic useful?
- A.4.8 Another example of metaprogramming: Enhanced Workspace
- A.4.9 Another example: Wrapping objects to intercept messages Conclusion

Appendix 5 - Style recommendations

- A.5.1 Introduction to Smalltalk style guidelines
- A.5.2 Naming
- A.5.3 Comments
- A.5.4 Names of common protocols
- A.5.5 Introduction to idioms and patterns
- A.5.6 General patterns
- A.5.7 Methods
- A.5.8 Behaviors
- A.5.9 Variables

Glossary References Index