Introducción a Smalltalk

Alicia Díaz

alicia.diaz@lifia.info.unlp.edu.ar

Bibliografia de POO

Sobre la teroría de la POO:

The Object-Oriented Thought Process, Matt Weisfeld, Third Edition, Pearson Education, Addison Wesley. ISBN-13: 978-0-672-33016-2

Introduction to Object-Oriented Programming, An (3rd Edition), Thimoty Budd, Addison Wesley; 3 edition (2001), ISBN-10: 0201760312

Designing Object-Oriented Software. Rebecca Wirfs-Brock, Brian Wilkerson (Contributor), Lauren Wiener . Prentice Hall PTR; (January 1991), ISBN 0136298257

Disponibles en la Biblioteca de la Facultad de Informática

Bibliografia de SmallTalk:

Pharo by Example

http://pharobyexample.org/ http://pharobyexample.org/es/PBE1-sp.pdf

Smalltalk With Style, Suzanne Skublics, Edward J. Klimas, David A. Thomas, John Pugh (Foreword)

Pearson Education POD; 1 edition (May 21, 2002) ISBN: 0131655493

Smalltalk Best Practice Patterns, Kent Beck

Prentice Hall PTR; 1st edition (October 3, 1996) ISBN: 013476904X

Bajarlos de: http://www.iam.unibe.ch/~ducasse/FreeBooks.html

Bibliografia de UML:

UML, no es un lenguaje de programación ,es una notación...

EL LENGUAJE UNIFICADO DE MODELADO. BOOCH GRADY, JACOBSON IVAR, RUMBAUGH JAMES, ADDISON-WESLEY IBEROA, Edición 2000, ISBN 8478290281

UML GOTA A GOTA. FOWLER MARTIN, SCOTT KENDALL, ADDISON-WESLEY IBEROA. Edición 1999 ISBN 9684443641

Disponibles en la Biblioteca de la Facultad de Informática

Algunas palabras sobre ST

- ¿Qué es Smalltalk?
 - Un lenguaje de programación OO puro
 - Una libreria de clases completa

- Un ambiente de programación interactivo (Pharo)
 - El ambiente en sí mismo esta desarrollado en Smalltalk
 - Tiene su propio
 - Compilador
 - Debugger
 - Browser de la librería de clases
 - Es extensible

Algo de historia

Smalltalk-80 fue desarrollado en Xerox Palo Alto Research Center entre fines de los 70s y principio de los 80s (Alan Kay, Dan Ingalls, Adele Goldberg)

En 1997 se presenta Squeak como un dialecto de Smalltalk derivado directamente de Smalltalk-80 (Dan Ingalls, Alan Kay). http://www.squeak.org/

En 2009 Pharo surge a partir de Squeak como una iniciativa open-source. Se centra en las técnicas de ingeniería de software y desarrollo modernos. (Pharo Board- Pharo Community) http://pharo.org/

iporqué Small Talk?

- Hay muchas razones que iremos aprendiendo durante el curso
- el lenguaje es muy simples y los conceptos subyacentes son simples y uniformes en todo el lenguaje
- Es uno de los pocos leguajes OO puros
- No hay separación entre el lenguaje y el ambiente de programación.
 - •El ambiente en sí es un universo viviente de objetos
- El código escrito por programadores expertos es muy compacto y legible
- El código fuente es parte del ambiente, está disponible para su estudio, extensión y modificación
- El ambiente de desarrollo es muy potente
- El lenguaje y el ambiente es reflexivo: es posible cambiar los programas en run-time
- La compilación es incremental, favoreciendo el desarrollo y testing
- Es posible interrumpir la ejecución e inspeccionar el estado del programa e incluso modificar código y objetos
- Es fuertemente tipado, un objeto no puede responder a un mensaje que no se le programó
- Es dinamicamente tipado: cuando un programa tiene que evaluar su definición, este lo resuleve en run-time y no en la compilación
- es portable, permite que aplicaciones bien implementadas corran en más de 10 plataformas distintas sin necesidad de hacer cambios
- Es muy maduro, se está desarrollando desde los 70s.

Sintaxis Básica de Smalltalk

Objetos, Mensajes, Variables

El objeto "robotech" y sus mensajes

Otros objetos

Literales


```
numbers: 3 -5 0.56 1.3e5 16rA
characters: $A $1 $$$
strings: 'hello' 'A' 'haven"t'
symbols: #Fred #dog
arrays: #(3 7 1)
#(3 $A 'hello' #Fred #(4 'world'))
punto 3@5
bloques: lo veremos más tarde
```


Expresión Smalltalk

Sintaxis básica

Otros ejemplos de expresiones Smalltalk

"Expresión Aritmética" (15*19) +(37 squared)

"Comparación 1" (1327 **squared**) < (153*2000)

"Comparación 2" 'abc' < 'xyz'

"Operación de String"
'Smalltalk' **asUppercase**

"Impresión Simple"

Transcript **show:** 'Hola a Todos!!!!'

"Expresión Aritmética Compleja"

567835 between: (27 squared) and: (13 factorial)

ST tiene 3 tipos de mensajes

• Unarios, Binarios y de Palabra Clave

• Difieren en:

- La estructura del nombre del mensaje (su selector),
 y
- La cantidad de argumentos que el mensaje espera

Mensajes unarios

No tienen argumentos

Mensajes Binarios

Usan uno o dos caracteres especiales como selector (+, *, @, >=, =, ",", ...) y tienen un solo argumento

Mensajes de Palabra Clave

- Tienen uno o más argumentos
- Cada argumento es precedido por una palabra clave
- El selector tiene tantas palabras clave como argumentos
- Cada palabra es seguida por ': '

mensajes de Palabra Clave

Otro ejemplo:

```
#('blue' 'green' 'yellow') at: 2

#('blue' 'yellow' 'green') at: 3 put: 'red'

#('blue' 'yellow' 'red')
```


Cadenas Mensajes

Cada mensaje devuelve un objeto

.... entonces podemos escribir cadenas de mensajes

'abc' asUppercase reverse
'ABC'

'CBA'

No siempre es tan simple....

1 + 3 factorial

Veamos que devuelve...

#(1 3 5) at:2 + 1

y acá que pasará? .. veamos...

Objetos y Mensajes

- Reglas de precedencia
 - los mensajes se ejecutan de izquierda a derecha
 - primero, las expresiones parentizadas
 - luego, los mensajes unarios,
 - luego, los binario
 - y por último los de palabra clave
- Única regla a tener en cuenta para poder leer y escribir programas Smalltalk
 - 5 factorial between: 3 squared and: 3 * 5 + 9

```
(5 factorial) between: (3 squared) and: (3 * 5 + 9)
```

Los paréntesis permiten alterar la precedencia: (1+3) factorial

Sentencias

- Cada expresión ST representa una sentencia
- Una secuencia de expresiones representa un fragmento de código ST y sus componentes son sentencias
- Las sentencia se separan con '.'

```
3 factorial.
```

2 squared

```
Transcript clear.
Transcript show: 'Hello!'
```


Shortcut o mensajes en cascadas

 Todos los mensajes van al mismo receptor y se separan con '; '

```
Transcript clear.
```

Transcript show: 'Hello!'.

Transcript cr.

Transcript show: 'How are you?'


```
Transcript clear;

show: 'Hello!';

cr;
show: 'How are you?'
```


Objetos y Clases

Objetos y Clases

Todo objeto es una instancia de una clase

Una clase permite que todos los objetos del mismo tipo compartan la misma definición

Por ejemplo, 3/5 y 4/7 son instancias de la clase Fraction

La clase define las propiedades y funcionalidades (comportamiento) de sus instancias

Estado interno: numerator, denominator

Comportamiento: numerator, denominator, negative, isZero

Veamos la clase Fraction y Point ...

Métodos

Métodos

- ¿Qué es un método?
 - Es la contraparte funcional del mensaje.
 - Expresa la forma de llevar a cabo la semántica propia de un mensaje particular (el cómo).
- son identificados por su clase y selector de mensaje
- El código de un método puede realizar básicamente
 3 cosas:
 - Modificar el estado interno del objeto.
 - Colaborar con otros objetos (enviándoles mensajes).
 - Retornar y terminar.

Anatomía de un método

• Tiene:

- La firma: selector del mensaje con un nombre de variable por cada palabra clave en el selector
- Un comentario
- Una declaración de variables temporales (entre |...|)
- Una secuencia de sentencias
- Si el método devuelve un objeto, se usa el ^ como carácter de retorno seguido del objeto.

Anatomía de un método

El método #nearesPointOnLineFrom: to: de la clase Point.

```
Point>>nearestPointOnLineFrom: point1 to: point2
 "Answer the closest point to the receiver on the line determined by (point1, point2)."
 "43@55 nearestPointOnLineFrom: 10@10 to: 100@200"
 | dX dY newX newY dX2 dY2 |
 dX := point1 x - point2 x.
 dY := point1 y - point2 y.
 dX = 0 ifTrue: [dY = 0 ifTrue: [^point1]
 ifFalse: [^point1 x @ y]]
Secuencia
 ifFalse: [dY = 0 \text{ ifTrue}: [^x @ point1 y]].
 dX2 := dX * dX.
Sentencias
 dY2 := dY * dY
 newX := x * dX2 + (point2 x * dY2) + (y - point2 y * dX * dY) / (dX2 + dY2).
 newY := x - newX * dX / dY + y.
 ^newX @ newY
```


2 tipos de Métodos en ST

Métodos de instancias

- Son los que se pueden enviar a las instancias de una clase
 - 'abc' asUppercase
 - 3/5 numerator
 - miCuentaBancaria saldo

Métodos de clase

- Son los que se pueden enviar a las clases
 - · CuentaBancaria new
 - Fraction numerator: 3 denominator: 5
 - Date today

Variables

Variables

• Una variable se liga a un objeto a través del operador de asignacion :=

```
var := \#(3\ 5\ 9).
```

- no necesitan ser tipadas porque son punteros a objetos
- Las variables no son objetos
- Pueden ser ligadas a distintos objetos

Variables

- El nombre de una variable es una secuencia de caracteres y dígitos comenzando con una letra:
 - price
 - taxRate07
 - empleadosContratados
- Se acostumbra usar la notación *Camel* para construir el nombre de la variable
 - consiste en escribir los identificadores con la primera letra de cada palabra en mayúsculas y el resto en minúscula:
 - endOfFile.

Categoría de variables

- Variables temporales
- Variables de instancia
- Pseudo-variables: self, super, nil, true, false
- Variables de clases o compartidas

... veamos cada categoría

Variables Temporales

- Sirven para guarda el resultado de una ejecución que será utilizado más tarde
- deben ser declaradas antes que aparezca la sentencia que las usa
 - |variableName| o |variableName1 variableName2 variableName3|
- Se usan en el workspace o como variables auxiliares en un método
- Su alcance esta limitado al método o fragmento de código que las contenga
- Comienzan con minúscula
 - En el workspace

```
| today myBirthday daysToMyBirthday |

today:= Date today.

myBirthday := Date year: 2014 month: 12 day:13.

daysToMyBirthday := myBirthday - today.

^ daysToMyBirthday asDays
```

Veamos como funcionan ...

Variables Temporales

En un método

- Sirven para describir las propiedades o estado interno de un objeto
- Son declaradas cuando se define una clase y las poseen cada objeto de esa clase
- Son creadas cuando se crea una instancia de una clase
- Sus valores pueden ser modificados durante la vida útil del objeto
 - Por manipulación directa en un método de la clase a la que pertenece el objeto que las posee
 - a través de métodos setters
- Su alcance esta limitado a los método de instancia de los objetos que las poseen.

 Son declaradas cuando se define una clase y las poseen cada objeto de esa clase

Object subclass: #Point

instanceVariableNames: 'x y'

classVariableNames: "

category: 'Kernel-BasicObjects'

Number subclass: #Fraction

instanceVariableNames: 'numerator denominator'

classVariableNames: "

category: 'Kernel-Numbers'

OTFRobot subclass: #WalkingBrushRobot

instanceVariableNames: 'battery state'

classVariableNames: "

category: 'BotArena-Robots'

Son creadas cuando se crea una instancia de una clase

newPoint1 newPoint2

newPoint1 := Point new.

newPoint2 := Point new.

newPoint1 x: 3.

newPoint1 y: 5.

newPoint2 x: 9.

newPoint2 y: 5.

- Sus valores pueden ser modificados durante la vida útil del objeto
 - Por manipulación directa en un método de la clase a la que pertenece el objeto que las posee

```
Point>>x: xInteger

"Set the x coordinate."

x := xInteger
```

Variable de instancia definida en Point

•a través de métodos setters

```
newPoint |
 newPoint := Point new.
 newPoint x: 3.
 newPoint y: 5.
Setters de Point
```


Pseudo Variables

- Variables que son asignadas a algún objeto por el compilador y no pueden ser modificadas a través del :=
- Su binding existe solamente durante la ejecución del método, sin embargo el objeto puede continuar existiendo
- El alcance de la variable es el método que las contiene
- Hay 3 tipos:
 - Argumento de los mensajes

```
CuentaBancaria>> extraer: unMonto
```

- nil, true, false

^false

-self, super

Pseudo Variables: self

 Una cuenta bancaria sabe "transferir un monto desde ella a otra cuenta bancaria"

CuentaBancaria>>transferir:unMonto a:otraCuenta

transferir:unMonto a:otraCuenta

:CuentaBancaria depositar:unMonto

atracuenta: cuentaBancaria

CuentaBancaria>>transferir:unMonto a:otraCuenta

self extaer:unMonto.

otraCuenta depositar:unMonto.

Otro éjemplo

Método + de la clase Point

```
-3@5+(4@9)
```


condicionales e iteradores

Algunos Condicionales

```
aBoolean ifTrue:[ sentencias... ]
 a>b iftrue:[^"a es mayor que b"]

aBoolean ifTrue:[ sentenciasTrue... ]
 ifFalse:[ sentenciasFalse... ]

a>b ifTrue:[^"a es mayor que b"]
 ifFalse:[^"b es mayor o igual que a"]
```

Otros

```
ifFalse: ; ifFalse: ifTrue:
```


condicionales e iteradores

- Algunos Iteradores
- timesRepeat:

• to:do:by:

¿En qué clase están definidos estos mensajes? ...

