

Pharo is a pure object-oriented programming language in the tradition of Smalltalk. It offers a unique developing experience in constant interaction with live objects. Pharo is elegant, fun to use and very powerful. It is very easy to learn and enables to understand advanced concept in a natural way. When programming in Pharo, you are immersed in a world of live objects. You have immediate feedback at any moment of your development on objects representing web applications, code itself, graphics, network...

Pharo is also a very powerful open-source environment used by companies to develop web applications.

In this MOOC, we will present more specifically Pharo's Web stack which changes the way you build web applications.

In addition we will present fundamental programming concepts and how Pharo uses them. We will present some coding idioms and Design Patterns to better design object-oriented applications. Such concepts can be applied to any object-oriented programming language.

Ce MOOC s'adresse aux personnes ayant une expérience en programmation, mais toute personne motivée pourra également suivre le cours grâce aux nombreuses ressources proposées. Ce MOOC intéressera également les enseignants d'informatique car Pharo est un bon outil pour enseigner la programmation orientée objet et ce cours sera l'occasion de discuter de points de conception objet (par exemple : polymorphisme, envoi de messages, self/super, design patterns).

This MOOC is intended for people with a programming experience but everyone motivated could follow the course thanks to the numerous resources proposed. This MOOC will also have an interest for computer programming teachers: Pharo is a good teaching tool for object-oriented programming and the course will discuss object-oriented design principles (e.g. polymorphism, message sending, self/super, design patterns).

A travers ce MOOC :

- vous apprendrez à programmer en Pharo,
- vous vous immergerez dans un environnement vivant et vivrez une expérience de programmation nouvelle,
- vous développerez une application web pour mettre en oeuvre les différentes facettes de Pharo présentées dans le cours.

Ce MOOC apportera également une nouvelle vision des fondements même de la programmation objet que sont le polymorphisme et la liaison tardive.

Throughout this MOOC you will :

- learn how to program in Pharo,
- be immersed in a live environment and live a new programming experience,
- develop a web application to apply the different aspects of Pharo presented in the course.

This MOOC will also provide a new vision of the fundamental principles of object-oriented programming, i.e. polymorphism and late binding.

Format

Ce cours a une durée de 7 semaines.

Chaque semaine est composée de séquences contenant une vidéo de cours de 6 à 10 minutes environ et de quiz, ainsi que des vidéos proposant des travaux pratiques ou des démonstrations de l'environnement immersif de programmation.

Ce cours est bilingue français / anglais. Les vidéos sont en français sous-titrées en français et en anglais. Les supports de cours au format pdf (en anglais uniquement) sont fournis. Tous les autres contenus (quiz, textes explicatifs, etc.) sont proposés dans les deux langues.

This course lasts 7 weeks.

Each week is composed of several sequences containing a video lecture, quizzes and other videos proposing application exercises and programming demonstrations.

This course is proposed in french and in english. Videos are in french with french and english subtitles. Pdf course documents (in english only) will be available. All other materials (quizzes, explanation texts...) will be offered in both languages.

Prérequis / Prerequisites

Une première expérience en programmation objet est souhaitable.

A first experience in object-oriented programming is better.

Les enseignants / Teachers


DAMIEN CASSOU

Damien Cassou a obtenu son doctorat en Informatique à l'Université de Bordeaux. Il est maître de conférences à l'Université de Lille (<http://www.univ-lille1.fr/>) et membre de l'équipe de recherche RMoD (<http://rmod.lille.inria.fr>) chez Inria (<http://www.inria.fr>) / CRISTAL (<http://cristal.univ-lille.fr/>). Damien travaille sur les langages de programmation dynamiques (plus particulièrement sur les traits et les modules) et sur l'ingénierie des logiciels (principalement sur les outils pour développeurs). Damien a co-organisé de nombreux événements (tels que ECOOP'14 et ESUG) et co-écrit plusieurs livres. C'est également un membre actif des communautés Smalltalk et Emacs-Lisp.

Damien Cassou received his PhD degree in Computer Science from the University of Bordeaux, France. He is working as associate professor (maître de conférences) at the University of Lille (<http://www.univ-lille1.fr/>), France, and is a member of the RMoD (<http://rmod.lille.inria.fr>) research group (Inria (<http://www.inria.fr>), CRISTAL (<http://cristal.univ-lille.fr/>)). Damien is working on dynamic programming languages (most notably around traits and modules) and software engineering (mainly tools for developers). Damien has co-organized many events (including ECOOP'14 and ESUG many times) and co-wrote several books. He is also an active member of the Smalltalk and Emacs-Lisp communities.


STÉPHANE DUCASSE

Stéphane Ducasse est directeur de recherche Inria (<http://www.inria.fr>) première classe et dirige l'équipe RMoD (<http://rmod.lille.inria.fr>). Stéphane est expert en conception objet, conception de langages objets, programmation réflexive ainsi qu'en maintenance et évolution de larges applications (visualisation, métriques, meta modélisation). Ses travaux sur les traits ont été introduits dans AmbientTalk, Slate, Pharo, Perl-6, PHP 5.4 et Squeak. Ils ont été portés sur JavaScript et ont influencé les langages Scala et Fortress. Stéphane est l'un des développeurs de Pharo (<http://www.pharo.org/>). Il est également l'un des développeurs de Moose (<http://www.moosetechnology.org/>) une plate-forme d'analyses. Stéphane est par ailleurs co-fondateur de Synectique (<http://www.synectique.eu/>), une société proposant des outils d'analyses dédiés. Il a écrit plusieurs livres sur l'apprentissage de la programmation et sur d'autres sujets comme la programmation web.

Stéphane Ducasse is directeur de recherche at Inria (<http://www.inria.fr>). He leads the RMoD (<http://rmod.lille.inria.fr>) team. He is expert in two domains: object-oriented language design and reengineering. His works on traits have been introduced in AmbientTalk, Slate, Pharo, Perl-6, PHP 5.4 and Squeak. They have also influenced JavaScript, Scala and Fortress. Stéphane is also expert on software quality, program understanding, program visualisations, reengineering and metamodeling. He is one of the developers of Pharo (<http://www.pharo.org/>). He is also one of the developers of Moose (<http://www.moosetechnology.org/>), an open-source software analysis platform . He created Synectique (<http://www.synectique.eu/>) a company building dedicated tools for advanced software analysis. Stéphane wrote several books on programming learning and other topics such as web programming.


LUC FABRESSE

Luc Fabresse (<http://car.mines-douai.fr/luc>) a obtenu son doctorat en informatique en 2007, à l'université de Montpellier 2, France. Il travaille

actuellement dans le thème de recherche CAR (<http://car.mines-douai.fr/>) des Mines de Douai (<http://www.mines-douai.fr/>), au sein de l'Institut Mines-Télécom. (<https://www.mines-telecom.fr/>) Luc est co-auteur de nombreux articles de recherche visant à promouvoir l'utilisation de langages dynamiques et réflexifs comme Pharo pour supporter le développement interactif d'applications pour robots mobiles et autonomes. A long terme, Luc voudrait pouvoir utiliser la Force Jedi pour contrôler des robots mobiles ;-) En attendant, il concrétise ses travaux (modèles et outils) au sein de la plateforme PhaROS (un client Pharo pour l'intergiciel ROS) afin de mieux développer, déboguer, tester, déployer et exécuter des applications de robotique mobile. Chaque année, Luc donne de nombreux cours d'informatique et co-organise des événements (journées techniques, conférences, ...). Il promeut également Smalltalk (membre du bureau d'ESUG) et participe au développement de son implémentation open-source Pharo.

Luc Fabresse (<http://car.mines-douai.fr/luc>) received his PhD in computer science in 2007 from the University of Montpellier 2, France. He is currently an associate professor in the CAR research theme (<http://car.mines-douai.fr/>) at Mines Douai (<http://www.mines-douai.fr/>), Mines-Telecom Institute (<https://www.mines-telecom.fr/en>). Luc is the co-author of several research papers advocating the use of dynamic and reflective languages such as Pharo to support live programming of mobile and autonomous robots in an efficient way. Luc's long-term vision is to be able to use Jedi mind trick on mobile robots ;-) Meanwhile, he concretizes all his ideas (models and tools) in the PhaROS platform (a Pharo client for the Robotics Operating System) to develop, debug, test, deploy, execute and benchmark robotics applications. Each year, Luc gives many computer science lectures and co-organizes events (technical days, conferences, ...). He also promotes Smalltalk (ESUG board member) and participates to its open-source implementation Pharo.

Plan du cours / Course Syllabus

- Semaine 1 : Bienvenue à bord - Découverte de la syntaxe
- Semaine 2 : Syntaxe Pharo, blocs et inspecteur
- Semaine 3 : Conception, méthodes de classes et collections
- Semaine 4 : Héritage & sélection de méthode (lookup) et développement web
- Semaine 5 : Exception, débogage et réflexion
- Semaine 6 : Retour sur le lookup et conception orientée objet avancée
- Semaine 7 : Conception orientée objet et tests
- Week 1 : Welcome on Board and Syntax Discovery
- Week 2 : Pharo Syntax, Blocks and Inspector
- Week 3 : Design, Class Methods and Collections
- Week 4 : Inheritance & Lookup and Web Development
- Week 5 : Exception, Debugging and Reflection
- Week 6 : Rethink Lookup and Advanced Object-Oriented Design
- Week 7 : More on Object-Oriented Design and Testing

Lectures recommandées / Suggested readings

Toute lecture sur la programmation orientée objet vous permettra de vous préparer au cours. Le livre *Pharo par l'exemple* (<http://books.pharo.org>) disponible gratuitement, vous servira comme support complémentaire pendant le cours. D'autres ressources sur Pharo (en anglais) sont disponibles ici (<http://pharo.org/documentation>).

Every reading about object-oriented programming will help you get ready for this course. The book *Pharo by Example* (<http://books.pharo.org>) available for free, will serve as a supplementary document during the course. Other resources about Pharo (in english) are available here (<http://pharo.org/documentation>).

Évaluation / Grading

A l'issue du cours, une attestation de suivi avec succès sera délivrée aux participants ayant obtenu la note minimale requise. L'évaluation est basée sur les quiz à effectuer chaque semaine.

At the end of the course, an attestation of achievement will be delivered to the participants who will have obtained the minimal score required. The evaluation is based on the quizzes which have to be done each week.

FAQ

Comment installer Pharo ?

Rendez-vous sur cette page (<http://pharo.org/download>), téléchargez le fichier .zip correspondant à votre système d'exploitation et lancez l'exécutable.

How to install Pharo?

Go to this webpage (<http://pharo.org/download>), download the zip files and run the executable.

Réseaux sociaux / Social Networks

Suivez les actus du MOOC : @MoocLabInria
#Pharo

Conditions d'utilisation

Conditions d'utilisation du contenu du cours

Les ressources du cours sont diffusées sous Licence Creative Commons BY-NC-ND (<https://creativecommons.org/licenses/by-nc-nd/3.0/fr/>) : l'utilisateur doit mentionner le nom de l'auteur, il peut exploiter l'œuvre sauf dans un contexte commercial et il ne peut apporter de modifications à l'œuvre originale.

Terms of use of the course content

The course contents are shared under Creative Commons License BY-NC-ND (<https://creativecommons.org/licenses/by-nc-nd/3.0/fr/>) : the user must give appropriate credit, he may not use

the material for commercial purposes and may not distribute a modified material.

Conditions d'utilisation des contenus produits par les participants

Les contenus produits par les participants sont, sauf mention contraire, sous Licence Creative Commons BY-NC-ND (<https://creativecommons.org/licenses/by-nc-nd/3.0/fr/>) : l'utilisateur doit mentionner le nom de l'auteur, il peut exploiter l'œuvre sauf dans un contexte commercial et il ne peut apporter de modifications à l'œuvre originale.

Terms of use of the contents produced by users

The contents produced by users are shared under Creative Commons License BY-NC-ND (<https://creativecommons.org/licenses/by-nc-nd/3.0/fr/>) : the user must give appropriate credit, he may not use the material for commercial purposes and may not distribute a modified material.

Partenaires / Partners


(<http://www.inria.fr/>)


(<http://www.agence-nationale-recherche.fr/investissements-d-avenir/appels-a-projets/>)


(<http://utop.fr/>)


(<http://www.unit.eu/fr>)


(<http://www.unisciel.fr/>)


(<http://www.univ-lille.fr/>)


(<http://www2.mines-douai.fr/>)


(<https://www.mines-telecom.fr/>)

Ce cours a été réalisé par Inria dans le cadre du projet IDEFI uTOP (<http://utop.inria.fr/>) - Université de Technologie Ouverte Pluri-partenaires - contrat PIA ANR-11-IDIFI-0037.

About... (/about)

Usage policy (/honor)

Help (/help/)

Privacy policy (/privacy)

Contact (/contact)

Terms and conditions (/legal)

Terms of use (/tos)


(<https://www.facebook.com/france.universite.numerique>)


(<https://twitter.com/@funmooc>)