

8 Metaklasser i Smalltalk.

- Motivation
- Metodeopslag
- Simple metaklasser
- Mere udviklede metaklasser
- Klasse- og metaklassehierarkiet
- Instantiering og initialisering
- Skabelse af klasser og metoder
- Oversigt over generelle klasser
- Automatisk skabelse af access metoder

PS4 - Smalltalk metaklasser

© Kurt Nørmark, Aalborg Universitet

11/6/96 s. 133

Noter

Dele af dette kapitel, er lige som det forrige, inspireret af Kasper Østerbye's slide, som er anvendt i en tidligere version af kurset.

Overordnet motivation.

- Ide:
 - Ikke blot applikationsdata, men også programbeskrivelse og køretidsstrukturer er objekter.
- Hvis programbeskrivelse er objekter, kan et objekt-orienteret program reflektere om sig selv, og andre programmer.
 - Et program (et objekt) kan undersøge sin egen beskrivelse.
 - Eksempel: Hvilke subklasser findes der af 'min klasse'?
 - Man kan slå bro mellem applikationsobjekter og programbeskrivelse.
 - Eksempel: objekter kan skabes ved at sende beskeder til klasser.
 - Eksempel: det er muligt at ændre på klassen af objekter fra programmet.
 - Værktøjer i en programmeringsomgivelse kan programmeres umiddelbart i det objekt-orienterede sprog.
 - Eksempel: Det er muligt at programmere en browser i Smalltalk, idet der via objekter og beskeder er adgang til de nødvendige informationer.

PS4 - Smalltalk metaklasser

Noter

Motivation for metaklasser i Smalltalk.

- **Ræsonnement som leder til “metaklasser”**

- Objekter er instanser af klasser.
- Vi ønsker at også klasserne er objekter.
 - Derved kan vi sende beskeder til klasser, herunder instantiering og initialisering.
- Hvad er klassen af en klasse?
 - Svar: En metaklasse.

En metaklasse er en klasse, hvis instans er en klasse.

- **Problem:**

- Hvad er klassen af en metaklasse?
- Hvis ræsonnementet ovenfor gentages får vi skabt et uendeligt antal niveauer af metaklasser.
- I Smalltalk skal der findes en praktisk løsning på dette problem.

PS4 - Smalltalk metaklasser

Noter

Givet designprincipperne for Smalltalk, som vi studerede i forrige kapitel, argumenterer vi på denne side for metaklassebegrebet i Smalltalk.

Vi argumenterer også for, at vi meget let (ved gentagelse af argumentet) kan komme til at introducere et uendeligt antal “metaklasser” (metaklasser, meta-metaklasser, meta-meta-meta-klasser etc.) Dette er ikke praktisk, om end ikke nødvendigvis en umulig tanke.

Vi vil senere i kapitlet vende tilbage til, hvordan Smalltalk løser det omtalte problem. Men først vil vi se på, hvilke alternative tilgangsvinkler der er på problemet.

Idealet - problemet - alternativer.

- **Idealet.**
 - Alle data er objekter.
 - Alle objekter er beskrevet af en klasse.
- **Problemet.**
 - Når en klasse opfattes som data, introduceres der en uendelig kæde af “metaⁱ klasser”, $i \geq 0$.
- **Alternativer**
 - Kun applikationsdata er objekter. Alle data, *bortset fra klasser*, er objekter. Dette er løsningen i langt de fleste konventionelle objekt-orienterede sprog.
 - Giv afkald på klasser: Ingen objekter er beskrevet af en klasse. (Self).
 - Lazy metaklasser: Skab metaklasser efter behov.
 - Lav en sløjfe: Introducer en “løkke”, f.eks. således at en klasse på et eller andet niveau bliver sin egen metaklasse.

PS4 - Smalltalk metaklasser

Noter

I figuren til højre betegner

X class

klassen af objektet refereret af X. Beskeden 'class' er tilgængelig i Smalltalk på alle objekter.

Metodeopslag i Smalltalk.

- Når der sendes en *besked* til et *objekt*
 - lokaliseres *klassen af objektet*, og
 - i denne klasse, samt dennes superklasser, søges efter en metode med en *selektor* der *matcher beskeden*.

PS4 - Smalltalk metaklasser

Noter

På denne slide repeterer vi metodeopslagsprincippet, og vi giver et eksempel, hvor vi sender et par beskeder til et stakobjekt.

Simpel metaklasse i Smalltalk.

Alle klasser er instans af netop én metaklasse.

instanser klasser metaklasse

- **Konsekvenser:**

- Alle klasser deler den samme protokol.
- Med andre ord: alle klasser har præcist den samme opførsel.
- Alle klasser instantieres på den måde, som Class foreskriver: med new.

I klassen Class:

```
new  
| obj |  
obj := self basicNew.  
^ obj initialize
```

PS4 - Smalltalk metaklasser

© Kurt Nørmark, Aalborg Universitet

11/6/96 s. 138

Noter

Ovenfor ser vi situationen, som den kunne se ud hvis Smalltalk kun understøttede én metaklasse. Vi ser, at alle klasser er instanser af denne.

Vi har skitseret metoden new, som den kunne se ud i dette hypotetiske system. Når vi siger

A new

sendes beskeden new til klassen A, som er et objekt. Efter det sædvanlige metodeopslagsprincip lokaliseres metoden i klassen af dette objekt, altså i metaklassen class. Beskeden basicNew foretager selve instantieringen. obj refererer nu til en instans af A, som vi straks sender beskeden initialize. Metoden initialize lokaliseres (igen efter det sædvanlige metodeopslagsprincip) i klassen A (eller i en superklasse). Vi forestiller os her, at initialize foretager en eller anden default initialisering af instansvariable (måske ala den vi kender fra bl.a. Simula og Eiffel).

Bemærk at new er ens for alle klasser, men at initialize sendes til et “almindelig” objekt, og derfor lokaliseres i klassehierarkiet (hvori klasserne A, B og C indgår på en eller anden måde). Initialiseringen kan derfor fint tilpasses de enkelte klasser.

Et mere udviklet metaklassebegreb.

- Hver klasse har sin egen metaklasse.
- Metaklasserne er struktureret i et klassehierarki, der er parallelt med klassehierarkiet af de "almindelige" klasser.

- **Konsekvenser:**

- Det er muligt at have klassespecifikke instantierings/initialiseringsoperationer.

Date **today**.
Date **day: 8 month: 5 year: 1994**.

PS4 - Smalltalk metaklasser

Noter

Figuren til højre uddyber situationen til venstre, for så vidt angår hierarkiet af klasser og metaklasser.

På næste side vil vi tage udgangspunkt i figuren til højre, og tilføje de klasser, som i Smalltalk afrunder klassehierarkiet.

Instantiering og initialisering af objekter.

I klassen Stak class:

new
^super new initialize

with: initArray
^super new initializeWith: initArray

I klassen Stak:

initialize
elements := Array new: 100.
top := 0

initializeWith: initArray
elements := initArray.
top := initArray size

PS4 - Smalltalk metaklasser

© Kurt Nørmark, Aalborg Universitet

11/6/96 s. 141

Noter

Moralen er, at man ikke fra en klassemetode (en metode som bor i en metaklasse) kan tiltvinge sig adgang til det ny-allokerede objekts tilstand. Årsagen er, at instansvariable kun kan ses fra instansmetoder (metoder som bor i klassen).

Derfor bliver vi nødt til at lave en instansmetode (en metode som bor i klassen), som vi ovenfor til venstre giver selektoren **initialize**. Beskeden **initialize** sendes fluks til det nye objekt.

Bemærk, at vi kan gøre dette én gang for alle, i metoderne **new** og **with:** ovenfor. Når vi fra en applikationssammenhæng skal lave nye objekter er dette meget praktisk, idet vi ikke skal sige

Stak new initialize

men blot f.eks.

Stak new.

Skabelse af klasser og metoder.

- En klasse 'NyKlasse' med instans variable a, b og c og klassevariable x, y og z i kategorien 'kat' laves ved at sende en besked til superklassen:

```
SuperClass subclass: #NyKlasse
  instanceVariableNames: 'a b c'
  classVariableNames: 'x y z'
  poolDictionaries: ''
  category: 'kat'
```

- En ny metode med selektor *sel* og krop *krop* i klassen 'C' under kategorien 'metokat' laves ved at sende en besked til C.

```
C compile: 'sel krop '
  classified: #metokat
```

PS4 - Smalltalk metaklasser

© Kurt Nørmark, Aalborg Universitet

11/6/96 s. 142

Noter

Denne slide repeterer de vigtige metoder, der skaber en ny klasse og en ny metode. Førstnævnte metode bor i klassen Class. Sidstenævnte bor i klassen ClassDescription. Vi vil komme tilbage til begge lidt længere fremme i kapitlet.

Klassen Object.

- Klassen Object definerer en protokol af beskeder, som *alle* objekter kan svare på.
- Et repræsentativt udvalg af Object's protokol:

class	returnerer modtagerens klasse
isMemberOf: aClass	returnerer hvorvidt dette objekt er aClass
== anObject	returnerer om dette obj. og anObject er identiske.
copy	returnerer en kopi af modtageren
deepcopy	
shallowCopy	
at: index	returnerer værdi af indexeret instansvariabel
at: index put: anObject	ændrer værdi af indexeret instansvariabel.
printString	udskriver en beskrivelse af modtagerobjektet
doesNotUnderstand: aMessage	fejl: modtageren forstår ikke beskeden
subclassResponsibility	fejl: en subklasse skulle implementere metode

PS4 - Smalltalk metaklasser

Noter

For detaljer se kapitel 6 af *Smalltalk 80 -- The Language and its Implementation*.

Klassen Behavior (1).

- Klassen Behavior definerer en protokol af beskeder for alle objekter (klasser og metaklasser) hvoraf vi kan lave instanser.
- Skabelse af:
 - Metode dictionaries.
 - Instanser.
 - Klassehierarki.
- Tilgang til og undersøgelse af
 - Metode dictionaries.
 - Instanser af klassen
 - Instans- og klassevariable.
 - Klassehierarkiet.
- Enumerering over subklasser og instanser.

PS4 - Smalltalk metaklasser

© Kurt Nørmark, Aalborg Universitet

11/6/96 s. 144

Noter

Behavior har mange forskellige metoder. Denne slide giver en overblik over protokollerne i klassen.

På næste slides vises et udsnit af metoderne i Behavior, som forhåbentlig giver en god konkret fornemmelse af, hvad klassen tilbyder. Den fulde protokol er beskrevet i kapitel 16 af *Smalltalk 80 -- The Language and its Implementation*.

Klassen Behavior (2).

Eksempler på metoder i Bahaviors protokoller:

addSelector: selector	
withMethod: compiledMethod	tilføj en metode til klassens metode dictionary.
compile: code	oversæt udtrykkene i code i denne klasse
new	returner en <i>instans</i> af modtageren
new: anInteger	returnerer en instans me indicerede variable.
superClass: aClass	sætter superklassen af denne klasse.
removeSubclass: aClass	fjener en subclasse af denne klasse.
selectors	returnerer alle selektor i denne klasse
allInstances	returnerer mængden af alle instanser
allInstVarNames	returnerer et array af alle instans variable
subclasses	returnerer mængden af alle direkte subclasser
superclass	returnerer superklassen af denne klasse
canUnderstand: selector	svarer denne klasse på besked med selector?
allSubClassesDo: aBlock	Evaluerer blokken på alle klassens subclasser.

PS4 - Smalltalk metaklasser

Noter

På næste side vises et repræsentativt udsnit af protokollen af ClassDescription.

Klassen `ClassDescription`.

- `ClassDescription` er en subclasses af `Behavior`, og en superklasse af `Class` og `Metaclass`.
- `ClassDescription` indeholder således ligesom `Behavior` en subprotokol af beskeder for alle objekter (klasser og metaklasser) hvoraf vi kan lave instanser.
- `ClassDescription` repræsenterer klasse navn, kommentar, navngivning af instansvariable samt output af klasser til filer.
- Et repræsentativt udvalg af `ClassDescriptions` protokol:

name	returnerer navnet af denne klasse
comment	returnerer kommentaren af denne klasse
comment: aString	sætter kommentaren af denne klasse
addInstVarname: aString	definerer en instansvariabel i denne klasse
removeInstVarName: aString	fjerne en instansvariabel i denne klasse
category	returnere denne klasses kategori
category: aString	indsætter/omplacerer klassen ny kategori
fileOutOn: aFileStream	gem denne klasse på en fil
fileOutCategory: categoryName	gem klassens categoryName metoder
compile: code classified: heading	metodeskabelse.

PS4 - Smalltalk metaklasser

Noter

Automatisk skabelse af access metoder til instansvariable.

```

accessingSubclass: className Metode i klassen Class
instanceVariableNames: instVarString
classVariableNames: classVarString
poolDictionaries: stringOfPoolNames
category: categoryName

```

```

| newClass |
newclass := self Subclass: className
 instanceVariableNames: instVarString
 classVariableNames: classVarString
 poolDictionaries: stringOfPoolNames
 category: categoryName.
newclass instVarNames do:
  [ :aName |
 newClass compile: (aName, '^', aName) classified: #accessing.
 newClass compile: (aName, ':', arg', aName, ':', arg, '^ arg') classified: #accessing].
 ^newClass

```

```

Object accessingSubclass: #Record
instanceVariableNames: 'top el'
classVariableNames: ''
poolDictionaries: ''
category: 'Example'

```


```

top el
^top ^el

top: arg  el: arg
top := arg. el := arg.
^ arg ^ arg

```

PS4 - Smalltalk metaklasser

Noter

Ovenstående viser en metode i klassen Class. Det er en variation af klassedefinition, hvor accessor metoder genereres automatisk. Dette svarer altså til mulighederne i CLOS (reader, writer metoder).

Beskeden instVarNames besvares af klassen Behavior (se slide om denne lidt tidligere i dette kapitel).

Forneden illustreres en anvendelse på en klasse (Record) med to instansvariable. Vi ser, at der genereres fire metoder.