Introduction to Blocks

Damien Cassou, Stéphane Ducasse and Luc Fabresse

http://www.pharo.org
Blocks

Blocks are:

- kind of anonymous methods
 - also called (lexical) closures
- used everywhere in Pharo
 - loops, conditionals, iterators, ...
 - GUI frameworks, DSLs, ...
 - at the heart of the system
- just introduced in Java 8.0
A block is **defined** by

```plaintext
[ expressions. ... ]
```
Block Definition Does not Execute Code

- Executing code may signal an Error

 \[(1/0)\]
 \[\rightarrow \text{Error}\]

- But, no error when defining a block
 - a block definition does not execute its body
 - a block definition freezes its body computation

\[(1/0)\]
\[\rightarrow [1/0]\]
\[[1/0].\]
\[1+2\]
\[>3\]
Executing a Block

Executing a block is done **explicitly** through value

\[
\begin{align*}
[2 + 6] & \text{value} \\
& > 8
\end{align*}
\]

\[
\begin{align*}
[1/0] & \text{value} \\
& > \text{Error}
\end{align*}
\]
A Block with 1 Argument

A block can take arguments (just like methods)

```
[ :x | x + 2 ]
```

- `[]` delimits the block
- `:x` is a block argument
- `x + 2` is the block body

```
[ :x | x + 2 ] value: 5
> 7
```

- `value: 5` executes the block with 5 as argument
 - `x` is 5 during the block execution
Block execution returns the value of the last expression

\[
[:x |
 x + 33.
 x + 2] \text{ value: 5}

> 7\]
Blocks can be Stored

- A block can be stored in a variable
- A block can be evaluated multiple times

```
| add2 |
add2 := [:x | x + 2 ].

add2 value: 5.
> 7

add2 value: 33
> 35
```
Defining a Block with 2 Arguments

Example:

\[
[:x :y | x + y]
\]

\(:x :y \) are block arguments

How to execute a block with two arguments?

\[
[:x :y | x + y] ??? 5 7
\]

> 12
Executing a Block with 2 Arguments

\[
[:x:y | x + y] \text{ value: 5 value: 7}
\]
\[
> 12
\]

- value: 5 value: 7 evaluates the block with 5 and 7
 - x is 5 and y is 7 during the block evaluation
A Block with Temporary Variables

Blocks can define temp. variables (just like methods)

```plaintext
Collection>>affect: anObject when: aBoolean
  self do: [:index | | args |
 args := ....
 aBoolean
 ifTrue: [ anObject do: args ]
 ifFalse: [ anObject doDifferently: args ]
].
```

- `| args |` defines a temporary variable named `args`
- `args` exists only during block evaluation
Returning from a Block Returns from the Method

When a return \(^\) is executed in a block, computation exits the method defining the block

```
Integer>>factorial
"Answer the factorial of the receiver."

self = 0 ifTrue: [ ^ 1 ].
self > 0 ifTrue: [ ^ self * (self − 1) factorial ].
self error: 'Not valid for negative integers'
```

0 factorial
>1

42 factorial
>140500611775287989854314260624451156993638400000000000
A Design Advice

- Use blocks with 2 or 3 arguments maximum
- Define a class instead of a block for more arguments
- A block encapsulates only 1 computation
 - it cannot define more facets (e.g., printing)
Summary on Blocks

[:variable1 :variable2 ... |
 | tmp |
 expression1.
 ... variable1 ...
] value: ... value: ...

- Kind of anonymous method
- Technically lexical closures
- Can be stored in variables and method arguments
- Basis of conditionals, loops and iterators (see companion lectures)
- Further readings: http://deepintopharo.org