

SmallTalk - Eine kurze Einführung

Andreas Lochbihler

Lehrstuhl Programmierparadigmen
Universität Karlsruhe

30. April 2008

SmallTalk

- ▶ Entwickelt seit Anfang der 70er bei XEROX PARC
- ▶ Alan Kay, Dan Ingalls, Adele Goldberg, ...
- ▶ Beeinflußt von SIMULA
- ▶ Smalltalk-80 (1980)
- ▶ Programmiersprache und Entwicklungsumgebung
- ▶ Zahlreiche kommerzielle Varianten
- ▶ Standardisiert als ANSI Smalltalk 1998

- ▶ Im Folgenden: VisualWorks 7.5 von Cincom

Eigenschaften

- ▶ “Alles ist ein Objekt” :
Strings, Integers, ... sind vollwertige Objekte
- ▶ Objekte und Botschaften
- ▶ Klassen und Vererbung
- ▶ Garbage Collection
- ▶ dynamisch typisiert

Das "Hello World" Programm

```
'Hello, World!' println: Transcript.
```

- ▶ `'Hello, World!'`
Erzeugt ein Objekt der Klasse *String* mit dem entsprechenden Text
- ▶ `println`
sendet die Botschaft *println* an das vorangestellte Objekt mit Parameter `Transcript`.
- ▶ `.`
Ende des Ausdrucks

Methodenaufrufe

- ▶ `anObject message`.
Dem Object `anObject` wird die Botschaft `message` geschickt.
- ▶ `anObject selector`. Unäre Botschaft.
`3 negated`.
- ▶ `anObject selector: aParameter`. Binäre Botschaft.
`3 raisedTo: 5`.
- ▶ `anObject operator aParameter`.
`3 + 6`.
- ▶ `anObject select1: param2 select2: param2`.
Schlüsselwort-Botschaft.
`3 between: 5 and: 10`.
- ▶ `anObject message1; message2; message3`.
Aufruf mehrerer Methoden desselben Objekts.
`3 negated; + 10; between: 5 and: 20` liefert `false`
`3 negated + 10 between: 5 and: 20` ergibt `true`

Arithmetik

```
> 42 printOn: Transcript.
```

```
42
```

```
> 6 * 8 printOn: Transcript.
```

```
48
```

```
> 2 + 6 * 8 printOn: Transcript.
```

```
64
```

```
> 6 + 8 negated printOn: Transcript.
```

```
-2
```

⇒ Arithmetische Operatoren sind normale Messages

⇒ Unär vor Binär vor Schlüsselwort-Message

Variablen

```
> Smalltalk at: #x put: 0.  
> x := 5.  
> Smalltalk at: #y put: 0.  
> y := 7.  
> x * y printOn: Transcript.  
35
```

Smalltalk ist das System Dictionary, eine Art Verzeichnis aller Variablen.

Datenstrukturen: Arrays

```
> x := Array new: 20.  
> (x at: 1) printOn: Transcript.  
nil  
> x at: 1 put: 5; at: 2 put: 7.  
> (x at: 1) printOn: Transcript.  
5
```

⇒ Keine eigene Syntax

Datenstrukturen: Mengen

```
> x := Set new.  
> x add: 5.  
> x add: 7.  
> x printOn: Transcript.  
Set (7 5)  
> x add: 'foo'.  
> x printOn: Transcript.  
Set (7 'foo' 5)  
> x add: 3; add: 9; add: 'bar'.  
> x printOn: Transcript.  
Set (3 5 'bar' 7 9 'foo')
```

Überladene Methoden

- ▶ Bei Überladung in Java/C++: gleicher Methodename, verschiedene Parametertypen
- ▶ In Smalltalk ohne statische Typen nicht möglich
- ▶ Alternative: Schlüsselwortbotschaft als mehrteiliger Methodename
⇒ Identifikation über Namen der Parameter

```
> x set: 1 at: 5.
```

```
> x set: 1 from: 5 to: 7.
```

Java-Äquivalent:

```
x.set(1,5);
```

```
x.set(1,5,7);
```

⇒ Deutlich erhöhter Dokumentationswert!

Eigene Klassen

```
Smalltalk.Examples defineClass: #Account
  superclass: #(Core.Object)
  indexedType: #none
  private: false
  instanceVariableNames: 'balance'
  classInstanceVariableNames: ''
  imports: ''
  category: '(none)'
```

```
initialize
  balance := 0.
  ^self
```

```
> x := Account new.
> x printOn: Transcript.
an Examples.Account
```

Schönere Ausgabe

Methoden werden in Protokollen gruppiert: printing

```
println: stream
  super println: stream.
  stream nextPutAll: ' with balance: '.
  balance println: stream
> x println: Transcript.
an Examples.Account with balance: 0
```

Methoden-Definition

```
withdraw: amount  
 balance := balance - amount.  
  
> x withdraw: 10.  
> x printOn: Transcript.  
an Examples.Account with balance: -10
```

Kontrollstrukturen: IF

```
withdraw: amount
  (amount < 0)
 ifTrue: [ ^self error: 'no no no' ].

 balance := balance - amount
```

```
> x withdraw: -100.
```

```
Unhandled exception: no no no
```

```
Examples.Account(Object)>>error:
```

```
Examples.Account>>withdraw:
```

```
UndefinedObject>>unboundMethod
```

```
UndefinedObject(Object)>>performMethod:arguments:
```

```
UndefinedObject(Object)>>performMethod:
```

Kontrollstrukturen: WHILE

```
withdraw2: amount
  | a |
  a := amount.
  [ a > 0 ]
 whileTrue: [ balance := balance - 1 .
 a := a - 1 ].
```

Code-Blöcke als Objekte

```
callback: handler
```

```
 handler value: balance.
```

```
> x callback: [ :b | 'balance is ' printOn: Transcript.
```

```
 b printOn: Transcript ]
```

```
'balance is '5
```


Interaktive Erweiterung bestehender Klassen

```
> y := Account new.
```

```
> y greet.
```

```
Unhandled Exception: Message not understood: #greet
```

```
...
```

```
greet
```

```
  'Hello, World!' printOn: Transcript.
```

```
> y greet.
```

```
'Hello, World!'
```

Erweiterung bestehender Klassen

```
> x isInteger printOn: Transcript.  
false  
> 3 isInteger printOn: Transcript.  
true  
> x isAccount printOn: Transcript.  
Unhandled Exception: Message not understood: #isAccount  
...
```

Reflektion

```
> x class printOn: Transcript.
```

```
Account
```

```
> x class superclass printOn: Transcript.
```

```
Object
```

```
> 3 class printOn: Transcript.
```

```
SmallInteger
```

```
> x class class printOn: Transcript.
```

```
Examples.Account class
```

```
> x class class class printOn: Transcript.
```

```
Metaclass
```

```
> x class class class class printOn: Transcript.
```

```
Metaclass class
```

```
> x class class class class class printOn: Transcript.
```

```
Metaclass
```

Entwicklungsumgebung

- ▶ üblich: Quelltexte werden im Klassenbrowser eingegeben
- ▶ Bytecode und virtuelle Maschine
- ▶ Interaktiver Interpreter
- ▶ Quelltexte sind offen und können live geändert werden
- ▶ Gesamter Systemzustand kann als Image gespeichert werden

Zusammenfassung

- ▶ “Alles ist ein Objekt”
- ▶ Objekte und Botschaften
- ▶ Einfach strukturiert, wenig Syntax \Rightarrow Einheitlichkeit
- ▶ Arbeit am Live-System
- ▶ Relevant in der Industrie

Weiterführendes

- ▶ VisualWorks von Cincom
<http://www.cincomsmalltalk.com/userblogs/cincom/blogView?content=vwfactsheet>
- ▶ GNU Smalltalk
<http://www.gnu.org/software/smalltalk/smalltalk.html>
- ▶ Dan Ingalls “Design Principles Behind Smalltalk” (1981)
http://users.ipa.net/~dwichth/smalltalk/byte_aug81/design_principles_behind_smalltalk.html
- ▶ Wilf LaLonde “I can Read C++ and Java But I can't Read Smalltalk” (2001)
<http://www.eli.sdsu.edu/courses/spring01/cs635/readingSmalltalk.pdf>