Propuesta para

Trabajo de Investigación Final

(T.I.F.)
Apellido y Nombre

Federico Gregorio Stilman (L.U.: 86.601)

Carrera

Ingeniería en Informática

Título del Trabajo Propuesto

“Producción de Software

en Ambientes de Objetos Virtuales.

Smalltalk como caso particular.”
Objetivos del Trabajo

La presente propuesta tiene como objeto el presentar ante la comunidad informática una tecnología de la que poco se ha hablado hasta el día de hoy, y de la que aún menos conocimiento real se tiene. Iré mucho más allá de aquello a lo que comúnmente se denomina “programación orientada a objetos” cuando se quiere hacer referencia a la programación en lenguajes como C++ o Java.

Esta obra –de hecho- no tiene ninguna relación con la programación orientada a objetos. Esta obra, por el contrario, tiene como objetivo principal y fundamental el de mostrar una tecnología y filosofía de producción de software totalmente diferente que ya tiene 30 años de madurez.

¿Qué es la programación “orientada” a objetos? Ya bastante se ha escuchado de esta tecnología y mucho también hay escrito sobre ella. Día a día surgen nuevos lenguajes orientados a objetos, cada uno diciendo superar al otro en uno u otros puntos específicos que al tiempo son fácilmente “re-superados” por nuevas versiones del mismo u otros –incluso nuevos- lenguajes. Esto demuestra claramente que los puntos en teoría “fuertes” y “novedosos” de cada lenguaje orientado a objetos en realidad no son más que nuevas características (nuevas modas, con el problema de que las modas “pasan”). La tecnología de orientación a objetos es sin duda un muy buen intento de superar las conocidas falencias del diseño y programación estructurados, pero conlleva a los mismos problemas que este cuando se trata con sistemas complejos que evolucionan constantemente. La tecnología de orientación a objetos es un paso al cambio. Pero se queda allí. Pueden surgir nuevos lenguajes, nuevas sintaxis, pero no dejará de ser más de lo mismo.
Para un Trabajo de Investigación Final me interesa abordar un tema en lo que a mí respecta, mucho más interesante. Propongo algo diferente. Quizá en letras bien pequeñas al pie de este trabajo se podría leer una muy escueta síntesis de la idea que presento: “¿por qué trabajar orientado a objetos si se lo puede hacer directamente con objetos?”, claro está, orientado a la producción de software estable, donde los costos de desarrollo y mantenimiento son mucho menores ya que por definición es software preparado y nacido para el cambio. Sistemas en constante evolución.

El objetivo de este trabajo es el de presentar la tecnología de objetos tal y como fue concebida 30 años atrás, una tecnología que es posible gracias a la existencia de lo que muchos llaman “ambientes de objetos virtuales” o en su versión en inglés, “virtual objects environments”. Una tecnología que hoy sigue vigente con la misma fuerza que lo hizo cuando surgió, y que hasta el día de hoy ningún lenguaje pudo superar ya que su potencial no esta acotado a una sintaxis en particular. No es C++. No es Java. No es... un lenguaje. Es un ambiente. El poseer hoy una sintaxis es solo una casualidad.

Pero volviendo a los ambientes de objetos...

¿Qué es un ambiente? Un lugar donde hay cosas, podríamos decir. Un ambiente de objetos virtuales es entonces un lugar donde hay objetos, los cuales decimos que son virtuales ya que no tienen existencia física. Smalltalk es un caso particular de un ambiente de objetos, de uso comercial, que tiene ya casi 30 años. Su madurez es tal que no requiere de nuevas versiones ni grandes elementos de marketing para mostrarse. Decía antes que en un ambiente hay objetos. Por lo tanto, el avance en un ambiente Smalltalk está dado simplemente por nuevos objetos que se agregan al ambiente, u objetos que fueron cambiando su comportamiento desde su aparición hasta la madurez que alcanzan hoy.

Nótese que constantemente intento hacer una diferenciación entre lo que comúnmente conocemos como “orientación a objetos” y lo que yo aquí llamo “tecnología DE objetos” o trabajo CON objetos.

La tecnología de objetos de la que yo hablo es una tecnología para la producción de software evolutivo donde se trabaja directamente con y sobre los objetos contenidos en un ambiente y no orientado a objetos como se lo viene haciendo con los lenguajes de programación tradicionales (léase C++, Java, C#, etc.).

Se suele decir que cuando producimos sistemas en un ambiente de objetos, al sistema se lo vive desde el momento en que instanciamos el primer objeto. No es necesario esperar para “vivir” al sistema. Nuestros objetos viven dentro del ambiente y juntos conforman nuestro sistema de objetos. Los objetos poseen comportamiento. Este comportamiento está a su vez contenido en un objeto llamado clase o especie, y como tal, podemos modificarlo, logrando así que todos los objetos de esa especie cambien su comportamiento mientras el sistema sigue funcionando.

Contrariamente a lo que sucede en los lenguajes orientados a objetos, la sintaxis en un ambiente de objetos es solo el medio elegido hoy para que nuestros objetos se comuniquen. Sin mayores problemas quizá en un futuro cercano se pueda reemplazar la sintaxis por otra diferente, o por un medio mucho más interactivo como lo es la voz, o gestos realizados con un puntero (mouse) directamente sobre los objetos.

Finalmente, gran parte del trabajo se dedicará a mostrar a Smalltalk, como un caso particular y aplicable del trabajo en un ambiente de objetos, sin hacer demasiado hincapié en los secretos propios de la programación en este ambiente de objetos, sino más bien con el objetivo mucho más profundo de mostrarle al lector el cambio radical de tecnología que este impone frente a las tecnologías convencionales de orientación a objetos.

Más importante aún, objetivo fundamental sin duda, será el demostrar que este cambio paradigmático de tecnología bien vale su costo y que se verá automáticamente reflejado en el software producido, con sistemas de alto valor técnico, tiempos (¡y costos!) significativamente menores de desarrollo y sistemas totalmente preparados para los cambios acelerados y repentinos que hoy en día acechan y sorprenden en cualquier organización.

Al finalizar la lectura de este trabajo el lector se habrá encontrado con una visión que quizá no conocía acerca de la Tecnología de Objetos; y tal vez sienta entonces deseos de experimentar con su ambiente de objetos. Deseos de vivir su Smalltalk y comenzar a generar sistemas con el.

Cuando esto suceda, en al menos un lector, mi objetivo personal estará cumplido.

Alcance previsto
Menciono a continuación los temas conexos que abarcará el trabajo propuesto.
· Diferencias con las tecnologías de orientación a objetos tradicionales. Ventajas, desventajas de una y otra tecnología.
· Antecedentes de la tecnología de objetos. Primeras incursiones.

· Smalltalk como medio para acceder a las tecnologías convencionales (bases de datos relacionales, librerías nativas del sistema operativo, etc.).

· Smalltalk no es un impedimento para continuar usando las tecnologías tradicionales, sino que simplemente no está limitado por estas.
· Smalltalk e Internet

· Smalltalk como servidor de aplicaciones para la WWW.

· Sistemas distribuidos

· Programación concurrente

· Persistencia de objetos.

· Smalltalk’s comerciales y gratuitos.

· Grupos de desarrollo de sistemas de objetos. Características que deben tener estos grupos.
· Capacitación de grupos de desarrollo en Tecnología de Objetos.
· Gente, organizaciones, fundaciones y empresas relacionadas con la producción de sistemas de objetos y Smalltalk.

Temario del Trabajo
El trabajo a grandes rasgos cubrirá el siguiente temario:

Introducción
· Motivación del trabajo
· Un poco de historia

Paradigma tradicional estructurado

Arquitecturas de Componentes

La difusión de lo “orientado a objetos”


Tecnología de Objetos

· ¿Qué es un ambiente de objetos virtuales?

Casos particulares: Self, Smalltalk.
· Características principales que debe tener un ambiente de objetos. “Todo es un objeto”.

· Desarrollo evolutivo en un ambiente de objetos

· Grupos de desarrollo en ambientes de objetos

· “Pair-programming”, programación de a pares.

Smalltalk, un ambiente de objetos de gran difusión
· La máquina Smalltalk

· Descripción de la sintaxis Smalltalk

· Clases y Metaclases

· Objetos que representan comportamiento

· Objetos disponibles en cualquier Smalltalk
Colecciones, Streams, etc.

· Smalltalk como interfaz hacia las tecnologías tradicionales

Librerías nativas. DLL de Windows. Librerías Unix. SQL.
· Persistencia de objetos en Smalltalk

Alternativas existentes
· Distribución de objetos en Smalltalk

· Smalltalk como servidor de aplicaciones para la WWW
· Squeak – un Smalltalk open-source.

Características principales

Casos de Uso en proyectos comerciales

Aplicación en el ámbito de la enseñanza de la Tecnología de Objetos
Final
· ¿Smalltalk o no Smalltalk? Esa es la cuestión.
· Referencias a sitios en Internet relacionados

· Agradecimientos

· Bibliografía consultada

Estos son a grandes rasgos los temas que me gustaría tratar en este trabajo. Este “índice” no está cerrado y será ampliado en la medida que cada tema así lo requiera. En los temas que considero demasiado grandes seguramente que convendrá un desglose en temas menores a la hora de armar el índice final del trabajo.

Mi intención aquí era como dije antes comentar el contenido global del mismo.
