

<http://www.pharo-project.org>

Pharo in a nutshell

- *Pharo = language + IDE + update mechanism*
- Pure object-oriented programming language
- Dynamically typed and trait-based
- Open and flexible environment (OB, Polymorph, Scripting)
- Using as executing platform for Seaside and Aida/Web web frameworks

Getting started with Pharo

Everything is an object

Everything happens by sending messages to objects

Running Pharo

Do it, print it

You can evaluate
any expression
anywhere
in Pharo

Standard development tools

Standard development tools

Debugger, explorer, inspector

Syntax in a nutshell

3 kinds of messages

Unary messages

```
5 factorial  
Transcript cr
```


Binary messages

```
3 + 4
```

Keywords messages

```
3 raisedTo: 10 modulo: 5  
Transcript show: 'hello world'
```

A typical method in Point


```
(2@3) <= (5@6)
```

```
true
```

Statement and cascades

Temporary variables

Statement

```
| p pen |  
p := 100@100.  
pen := Pen new.  
pen up.  
pen goto: p; down; goto: p+p
```

Cascade

Control structures

Every control structure is realized by message sends

```
4 timesRepeat: [Beeper beep]
```


```
max: aNumber  
  ^ self < aNumber  
 ifTrue: [aNumber]  
 ifFalse: [self]
```

Control structures

Every control structure is realized by message sends

```
4 timesRepeat: [Beeper beep]
```

```
max: aNumber  
^ self < aNumber  
  ifTrue: [aNumber]  
  ifFalse: [self]
```


Creating classes

Send a message to a class (!)

```
Number subclass: #Complex
  instanceVariableNames: 'real imaginary'
  classVariableNames: ''
  poolDictionaries: ''
  category: 'ComplexNumbers'
```

Be involved! Join Pharo

- Strong community
- Goal: learning and having fun
- We need forces on several topics: graphics programming, compilation, virtual machines

Links

- Webpage: <http://www.pharo-project.org>
- Download: <http://www.pharo-project.org/download>
- Mailing list: http://gforge.inria.fr/mail/?group_id=1299

Attribution-ShareAlike 2.5

You are free:

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.