Software Composition Paradigms

Sommersemester 2015

Radu Muschevici

Software Engineering Group, Department of Computer Science

2015-04-28

Exam Date

The exam date has changed to:

- Wednesday, 15 July 2015, 19.00–21.00
- Rooms S101/A1 and S311/08

Note: The lecture on Tuesday, 7 July 2015 will be used for review and questions (no new content).

Prototype-based Programming

Self: The Movie

Watch the *Self*¹ programming language video: https://www.youtube.com/watch?v=0x5P7QyL774

http://www.selflanguage.org/

Prototype-based Programming Languages

Prototype: an original or first model of something from which other forms are copied or developed

[Merriam-Webster Dictionary]

- No classes; only objects
- Any object can be the prototype of another object
- Object creation by copying the prototype
- Objects define their own properties and methods
- Objects delegate behaviour to other objects

Many languages (but only few used outside research):

JavaScript, Self, Io, NewtonScript, Omega, Cecil, Lua, Object-Lisp,

Exemplar, Agora, ACT-I, Kevo, Moostrap, Obliq, Garnet

Design Goals

Simplicity

- Leave out everything that dilutes the paradigm
- Everything is an object
- ► Fewer concepts ⇒ simpler programming model, easier to understand, explain and use
- Simpler relationship between objects: object inherits from other object (Compare to class-based, where 1: object is an instance of a class, and 2: object's class is a subclass of another class)

Example: The Object Model of Self

- Every object contains a collection of slots
- Each slot has a name and an object
- Every slot can be marked as parent slot
- A non-method object simply returns itself when invoked as a method
- A method object contains a piece of code that's executed on invocation
- Slots of method objects can be marked as argument slots

Some Issues with Classes

"In OO programs, objects send messages to other objects. OO source code shows us...classes inheriting from classes. Oops. There is a complete disconnect in OOP between the source code and the runtime entities."

[O. Nierstrasz, ECOOP 2010]

- Classes are abstract ("In the real world, there are only objects")
- Class-based languages force software engineers to design from abstract to concrete
- More natural: from concrete examples to abstract concepts
- Class-based architectures are sometimes seen as too rigid
- Designing a class inheritance hierarchy not always easy

Classification: An easy example

Three objects o1, o2, o3 sharing properties a, b, c, d:

A corresponding class hierarchy:


```
o1 = new C1();
o2 = new C2();
o3 = new C3();
```

Family Resemblance: When classification is not easy

- ▶ Philosophical idea made popular by Wittgenstein (1889–1951)
- ▶ Observation: some things have no essential features in common, even though they may belong to same category.
- Instead they have a series of overlapping similarities.
- Members of a family are difficult to classify as a hierarchy.
- Examples: works of art, games, ...

Family Resemblance: Example

Three objects: o1, o2, o3

sharing some properties: a, b, c, d

o1 a b **o2**b
c

o3 d a

Family Resemblance: Classification Attempt

Family Resemblance: Delegation

Prototypes & Object Creation

Prototypes

Any object can be the prototype for another object

Object Creation

- By copying (cloning) an existing object (the prototype)
- Some languages support object creation ex nihilo
- Object is related to other objects through delegation

Delegation

- Mechanism to share data and behaviour among objects
- An object has parent(s) (sometime the prototype)
- If object receives a message it cannot handle, it delegates it to its parent(s)
- ► Multiple parents ⇒ multiple inheritance (diamond problem etc.)
- More flexible than inheritance

Object Creation: Flexibility

- Objects built from same prototype can differ in their behaviour
- Objects can dynamically change state variables and behaviour

Delegation: Flexibility (2)

An object's parent(s) can change dynamically

Delegation: Flexibility (2)

An object's parent(s) can change dynamically

Delegation: Flexibility (3)

Objects can have unique or shared values for state variables

Inheritance vs. Delegation

Inheritance

- Objects of the same class have the same behaviour
- Objects have unique values for state variables
- Object structure and behaviour is fixed at compile-time
- The class of an object is fixed

Delegation

- Objects built from same prototype can differ in their behaviour
- Objects can have unique or shared values for state variables
- Objects can dynamically change (add, remove) operations and state variables
- Object's parent(s) change can change dynamically
- \Rightarrow Delegation is more flexible than inheritance. Is this added flexibility helpful or harmful?

Class-based vs. Prototype-based Languages

Class-based

- Classes describe how objects behave
- Good for situations where many objects have same behaviour (one class – many instances)
- Extra effort to create singleton objects

Prototype-based

- Objects embody description of their own behaviour
- Good for situations where many objects have unique behaviour
- "Singleton" objects are easy

This Week's Reading Assignment

 David Ungar, Craig Chambers, Bay-Wei Chang, and Urs Hölzle, Organizing Programs Without Classes, Lisp and Symbolic Computation 4(3), Kluwer Academic Publishers, June, 1991.

Download link: http://bibliography.selflanguage.org/ organizing-programs.html