

The Art of the Metaobject Protocol

By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow

Download now

Read Online ➔

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow

The CLOS metaobject protocol is an elegant, high-performance extension to the CommonLisp Object System. The authors, who developed the metaobject protocol and who were among the group that developed CLOS, introduce this new approach to programming language design, describe its evolution and design principles, and present a formal specification of a metaobject protocol for CLOS.

Kiczales, des Rivières, and Bobrow show that the "art of metaobject protocol design" lies in creating a synthetic combination of object-oriented and reflective techniques that can be applied under existing software engineering considerations to yield a new approach to programming language design that meets a broad set of design criteria.

One of the major benefits of including the metaobject protocol in programming languages is that it allows users to adjust the language to better suit their needs. Metaobject protocols also disprove the adage that adding more flexibility to a programming language reduces its performance. In presenting the principles of metaobject protocols, the authors work with actual code for a simplified implementation of CLOS and its metaobject protocol, providing an opportunity for the reader to gain hands-on experience with the design process. They also include a number of exercises that address important concerns and open issues.

Gregor Kiczales and Jim des Rivières, are Members of the Research Staff, and Daniel Bobrow is a Research Fellow, in the System Sciences Laboratory at Xerox Palo Alto Research Center.

 [Download The Art of the Metaobject Protocol ...pdf](#)

 [Read Online The Art of the Metaobject Protocol ...pdf](#)

The Art of the Metaobject Protocol

By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow

The CLOS metaobject protocol is an elegant, high-performance extension to the CommonLisp Object System. The authors, who developed the metaobject protocol and who were among the group that developed CLOS, introduce this new approach to programming language design, describe its evolution and design principles, and present a formal specification of a metaobject protocol for CLOS.

Kiczales, des Rivières, and Bobrow show that the "art of metaobject protocol design" lies in creating a synthetic combination of object-oriented and reflective techniques that can be applied under existing software engineering considerations to yield a new approach to programming language design that meets a broad set of design criteria.

One of the major benefits of including the metaobject protocol in programming languages is that it allows users to adjust the language to better suit their needs. Metaobject protocols also disprove the adage that adding more flexibility to a programming language reduces its performance. In presenting the principles of metaobject protocols, the authors work with actual code for a simplified implementation of CLOS and its metaobject protocol, providing an opportunity for the reader to gain hands-on experience with the design process. They also include a number of exercises that address important concerns and open issues.

Gregor Kiczales and Jim des Rivières, are Members of the Research Staff, and Daniel Bobrow is a Research Fellow, in the System Sciences Laboratory at Xerox Palo Alto Research Center.

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow
Bibliography

- Rank: #1053373 in Books
- Published on: 1991-07-30
- Original language: English
- Number of items: 1
- Dimensions: 9.00" h x .69" w x 7.00" l, 1.46 pounds
- Binding: Paperback
- 345 pages

 [Download The Art of the Metaobject Protocol ...pdf](#)

 [Read Online The Art of the Metaobject Protocol ...pdf](#)

Editorial Review

Amazon.com Review

This book details the meta-object protocol, the framework on which the Common Lisp object system (CLOS) is based. The philosophy behind the meta-object protocol is that different applications may require different kinds of object models, and so the object model itself should be subject to program control. *The Art of the Meta-Object Protocol* provides a wonderful working example of how Lisp can be extended and how it can evolve to incorporate new language constructs. First, the book describes how CLOS is actually implemented by working through a subset. Then it goes on to develop the meta- object protocol in great detail. *The Art of the Meta-Object Protocol* is useful for the advanced CLOS user as well as for anyone interested in object-oriented programming and language design.

From the Back Cover

This book presents a new approach to programming language design, which resolves fundamental tensions between elegance and efficiency.

About the Author

Gregor Kiczales is a Member of the Research Staff in the System Sciences Laboratory at Xerox Palo Alto Research Center.

Daniel G. Bobrow is a Research Fellow in the Intelligent Systems Laboratory, Xerox Palo Alto Research Center, editor-in-chief of the Journal of Artificial Intelligence, and Chair of the Governing Board of the Cognitive Science Society.

Jim des Rivières is a Member of the Research Staff in the System Sciences Laboratory at Xerox Palo Alto Research Center.

Users Review

From reader reviews:

Janet Magnuson:

The actual book The Art of the Metaobject Protocol will bring someone to the new experience of reading a book. The author style to clarify the idea is very unique. In the event you try to find new book to read, this book very ideal to you. The book The Art of the Metaobject Protocol is much recommended to you to see. You can also get the e-book in the official web site, so you can easier to read the book.

Sergio Espinoza:

The Art of the Metaobject Protocol can be one of your beginning books that are good idea. We all recommend that straight away because this book has good vocabulary that can increase your knowledge in terminology, easy to understand, bit entertaining but still delivering the information. The author giving his/her effort that will put every word into enjoyment arrangement in writing The Art of the Metaobject Protocol yet doesn't forget the main position, giving the reader the hottest in addition to based confirm resource info that maybe you can be among it. This great information can drawn you into fresh stage of crucial contemplating.

Joe Dix:

Beside this kind of The Art of the Metaobject Protocol in your phone, it might give you a way to get more close to the new knowledge or details. The information and the knowledge you might got here is fresh through the oven so don't always be worry if you feel like an older people live in narrow small town. It is good thing to have The Art of the Metaobject Protocol because this book offers for your requirements readable information. Do you at times have book but you seldom get what it's interesting features of. Oh come on, that won't happen if you have this inside your hand. The Enjoyable blend here cannot be questionable, just like treasuring beautiful island. Techniques you still want to miss the idea? Find this book in addition to read it from today!

Cami Raley:

Reading a publication make you to get more knowledge from it. You can take knowledge and information from your book. Book is prepared or printed or descriptive from each source which filled update of news. Within this modern era like right now, many ways to get information are available for you actually. From media social including newspaper, magazines, science reserve, encyclopedia, reference book, new and comic. You can add your knowledge by that book. Ready to spend your spare time to open your book? Or just searching for the The Art of the Metaobject Protocol when you necessary it?

**Download and Read Online The Art of the Metaobject Protocol By
Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow
#73C02YA8X5R**

Read The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow for online ebook

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow books to read online.

Online The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow ebook PDF download

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow Doc

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow Mobipocket

The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow EPub

73C02YA8X5R: The Art of the Metaobject Protocol By Gregor Kiczales, Jim des Rivieres, Daniel G. Bobrow