

VA Smalltalk Update

John O'Keefe
Chief Technical Officer
Instantiations, Inc.

Agenda

- Company Update
- Current Release Content
- Futures
- Q&A

Company Update

Company Events

- New Instantiations company incorporated in 2010 to focus exclusively on Smalltalk
 - Over 3 years as pure Smalltalk company
- Number of users and revenues continue to grow year-to-year
- Organization has grown significantly
 - Increased permanent staff
 - Using contractors for additional capacity

Non-Development Activity

- University Outreach – 2012/2013
 - University of Chile
 - Roassal Visualization Framework
- User Outreach
 - Conference participation
 - ESUG, STIC, Smalltalks
 - VA Smalltalk Google Group
 - Aggregated on **[Smalltalk]** <http://forum.world.st>
 - Old forum content (prior to May, 2011) still available (readonly)
- “Videos and Podcasts” pages on website
 - http://www.instantiations.com/resources/st4u_videos.html
 - <http://www.instantiations.com/resources/videos.html>

New Release

V8.6 is available NOW!

V8.6 Content

- GUI Look and Feel
 - A Scintillating Text Editor
 - Windows Common Controls improvements

A Scintillating Text Editor

- Complete redesign of our default text editor component
 - Built on the modern, popular and well supported Scintilla editing component
 - Compatibility layer provides seamless integration
 - API-compatible with CwText
 - Exposes the full Scintilla API
 - Users can use the new text editor in their own applications
 - Used by Browsers, Inspectors, Workspace, etc.
 - Multiple undo/redo support
 - Supports hardware-accelerated rendering with Microsoft's DirectWrite technology

A Scintillating Text Editor

continued

- Come to the “Scintillating! A Modernized Text Editor for VA Smalltalk” session @ 10:45 tomorrow morning for details

Windows Common Controls

DateTimePicker

New attributes

- today shown
- weeks numbered
- multiple selection (a range of dates up to a maximum size as set by the user)
- first day of the week settable
- Bolded dates (May 27)

V8.6 Content

continued

- Development Tools
 - Scintillating Browsers, Inspectors and Workspaces
 - Breakpoint improvements
 - ImageShortName preference setting
 - Monticello Importer improvements
 - XD Features for GLORP and Seaside

Scintillating Browsers, Inspectors and Workspaces

- Optional
 - Enabled by default
- Customized color syntax highlighter
 - Additional styling options and features
 - Now available in workspaces and inspectors, too!
- Autocompletion support using VA Assist's code completion engine with new popup widget

Scintillating Browsers, Inspectors and Workspaces

- New Code Assisting features:
 - **[]()** match highlighting
 - Calltips
 - Text manipulation keyboard shortcuts
 - and much more ...
- New stylizable and configurable margins:
 - Breakpoints
 - Line numbers
 - Code fold indicators

Scintilla Debugger Example

The screenshot shows the ENVY/Smalltalk Debugger interface. At the top, a status bar indicates a halt: `{(ExHalt) A halt has occurred.' ==> {UIProcess:(5/24/2013 3:35:29 PM)(suspended,3)}`. Below this is a menu bar (File, Edit, Processes, Stack, Inspector, Info, Breakpoints, Watches, Options) and a toolbar with various icons. A scrollable list of methods is visible, including `Dictionary>> #add:`, `UndefinedObject>> #Doit`, `EsCompiler class>> #evaluateForNil:additionalPoolNames:ifFail:`, `StsTranscript(EtWindow)>> #evaluate:for:ifFail:`, `[] in StsTranscript(EtWindow)>> #stsMenuEditDebug`, `EmSystemConfiguration>> #showBusyCursorWhile:`, `StsTranscript(EtWindow)>> #execShortOperation:`, `StsTranscript(EtWindow)>> #stsMenuEditDebug`, and `CwMenuPushButton>> #dispatchTo:`. To the right, the variable inspector shows `self` with the value `42 -> 'Hello Smalltalk'` and `anAssociation...` with the value `"Woah...I have color now!"`. A tooltip for `#andCodeCompletionToo` is also visible. Below the method list are buttons for `Into`, `Over`, `Through`, `To Cursor`, `Return`, `Resume`, and `Define...`. The source code editor at the bottom shows the implementation of `add: anAssociation`, with a comment: `"Answer anAssociation having added anAssociation to the receiver."`. The code includes logic for calculating a hash index and updating the association array. The status bar at the bottom shows the file path `(6/6/1996 6:47:39 AM) from CLDT` and a `source` button.

Scintillating Browsers, Inspectors and Workspaces

- Come to the “Scintillating! A Modernized Text Editor for VA Smalltalk” session @ 10:45 tomorrow morning for details

Breakpoint Improvement

- One-shot breakpoint
 - Removes itself after firing once

Monticello Importer Improvements

- Version name of imported code defaults to Monticello version (for example, NickAger.257)
- Monticello version info copied to Application Notes to aid cross-referencing

Name: Seaside-Tests-Core-NickAger.257

Author: NickAger

Time: 21 March 2012, 5:49:03 am

tidied WATestingMetadataFileLibrary

ImageShortName Preference

- Preference used to identify windows associated with development image
- Example:
[EtBaseTools]
ImageShortName=SS

XD Features

- Cross-development (XD) environment is used
 - To build headless runtimes
 - To build runtimes for deployment on different platforms (ex: Windows -> Linux)
- Loading code into a cross-development (XD) image is based on XD feature classes and maps
 - Added XD features for GLORP
 - Added XD feature for Seaside

V8.6 Content

continued

- Web Interface
 - Grease 1.0.7 / Seaside 3.0.8
 - SST Servlet multipart forms

Seaside and Grease

- New port levels available
 - Grease 1.0.7
 - Seaside 3.0.8 (not frozen)
- Mostly small bug fixes
- Configuration maps identify the Metacello package version used for the port:
 - `ConfigurationOfGrease-topa.192`
 - `ConfigurationOfSeaside30-DiegoLont.392`

HTTP Servlet Multipart Message

- Inbound only
- Multipart/form and Multipart/mixed

HTTP Servlet Multipart Message continued

```
POST
/tests/functional/WAUploadFunctionalTest?_s=pU08M3vR6qTed
T0h&_k=VsZWNm5-UNwo78kY HTTP/1.1Host: localhost:8788User-
Agent: Mozilla/5.0 (Windows NT 5.1; rv:20.0)
Gecko/20100101 Firefox/20.0Accept:
text/html,application/xhtml+xml,application/xml;q=0.9,*/*
;q=0.8Accept-Language: en-US,en;q=0.5Accept-Encoding:
gzip, deflateReferer:
http://localhost:8788/tests/functional/WAUploadFunctional
Test_s=pU08M3vR6qTedT0h&_k=elrAWMZHeKaprINZConnection:
keep-aliveContent-Type: multipart/form-data; boundary=---
-----27682861628308Content-Length:
7204-----27682861628308Content-
Disposition: form-data; name="4";
filename="abtIS.ini"Content-Type: application/octet-
stream; Windows .INI for VA Smalltalk;;
=====; =====
Begin development time only stanzas
=====; =====
[Xml]; This stanza is only needed at runtime if your
runtime app used XML.DefaultResourceQualifier=C:\Program
Files\Instantiations\VA Smalltalk\8.6\xml
-----27682861628308--
```

- Incoming HTTP message from Seaside WAUploadFunctionalTest

V8.6 Content

continued

- Database
 - DB2 currency (tested on 10.5)
 - GLORP currency

GLORP

- GLORP port updated to 7.9.1-4
 - Changes in GLORP from 0.3.178 are mainly due to Alan Knight's work
- Experimental Host Variable support (default is off)
- Improved error handling
 - Optional logging of low-level database exceptions
- If you are interested in GLORP, please join Niall Ross for "How and Where in GLORP" on Wednesday @ 10:45

V8.6 Content

continued

- Installation
 - InstallShield on Windows
 - New Environments Management Tool

Windows Installer

Windows Installer

continued

- Built with industry-standard InstallShield
- 2 Downloadable Install Packages
 - Code
 - Installs Client and Manager by default (for standalone)
 - Optional installation of only Client or Manager (for shared code library)
 - Emsrv and Emadmin tools are always installed
 - Documentation
 - Smaller code download if you don't want local documentation
 - Allows between-release updates to match on-line documentation

Windows Installer

continued

- All files except mgr86.dat installed in
 - %ProgramFiles% (32-bit)
 - %ProgramFiles(x86)% (64-bit)
- UAC compliant directory locations for writable files
 - Manager installed in %AllUsersProfile%
 - C:\Documents And Settings\AllUsers (Windows XP)
 - C:\Program Data (Windows Vista and later)
 - **Environments** utility used to create and manage writable files

Windows Installer

continued

- Environments shortcut installed on the Start Menu and (optionally) Desktop
- Launch Environments to create and start a new development image

Windows Uninstaller

- Repair/Uninstall available from Windows Control Panel
 - Manager Library is not removed unless requested
 - No files created by Environments are removed

Windows Uninstaller

continued

- Repair Option
 - Repairs corrupted installation
 - Optionally obtain a new copy of the Manager Library

Environments Management Tool

- **Environments** creates and manages development environments
 - Available on all platforms
 - Replaces command line tool `vasetup` on UNIX
 - Create environments (working directories) containing image and `.INI` files
 - Manage environments
 - Start an image
 - Modify settings such as (Envy) server name and library name and location
 - Browse content of an environment
 - Get a fresh copy of an image
 - Create a shortcut on the desktop to start the image (Windows)
 - Delete an environment

Environments Tool Examples

V8.6 Content

continued

- Platforms
 - Fedora 19
 - Ubuntu 13.04
 - Windows 8.1

Looking to the Future

Future Releases

- Release schedule is about once a year
 - Depends on volume of content
 - Current content information in Product Roadmap
 - <http://www.instantiations.com/products/roadmap.html>
- Content based on requirements from:
 - Direct customer interactions
 - Forums
 - Support cases
 - Internals

Future Releases

Candidate Items

- Internationalization
 - **Full Unicode/UTF-8 (including VM and system APIs)**
 - Based on International Components for Unicode (ICU) module
- Web interface
 - **Seaside 3.x**
 - **Continuation support**
 - **Web services debugging support/doc**
 - Web services tooling improvements
 - Validating XML parser

Future Releases

Candidate Items

- Infrastructure
 - **Announcements** (needed for Roassal)
 - **Full .zip, .gz, and inflate/deflate support**
 - Consolidate product settings using Settings Framework
 - Settings Dialogs to complement Settings Framework
 - Consolidate product logging using Logging Framework
- Middleware
 - DB2 Stored Procedures improvements
 - GLORP Programmer's Reference
 - Active Records built on GLORP
 - 'Simple' DB support (MySQL, SQLite, or ??)
 - MQ currency
 - TCP/IP V6
 - OMQ

Future Releases

Candidate Items

- GUI Look-and-Feel
 - **Icon/image support enhancements**
 - Support for alpha-channel (blending)
 - Support for .PNG file (R/W)
 - GTK+ 3.x on Linux
 - Windows Common Controls additions
 - Back-port widgets from add-ons (ex: UML Designer)

Future Releases

Candidate Items

- Development Tools
 - **Updated EMSRV**
 - Full file system support on UNIX
 - Libraries > 2GB on Linux
 - Removal of multi-processor check on Windows
 - **Roassal**
 - Redesigned Change Browser & Merge Tool
- Installation
 - **UNIX .RPM install package**
 - “Quiet” install (no UI)

Future Releases

Candidate Items

- Security
 - 'Full' security framework -- OpenSSL 1.0 wrappers
 - 'Basic' security framework (consolidate existing OpenSSL wrappers)
- Performance and Scalability
 - **Incremental garbage collection**
 - **64-bit Smalltalk**
 - Class library performance hotspots
 - Integrate KES/Stats goodie for object monitoring
- Platform
 - Windows Services control moved from C to Smalltalk

Future Releases

Candidate Items

- External Interfaces
 - JNIport (currently available on VASGoodies.com)
 - .NET/C#
 - Other
- Class Libraries
 - Collection hashing policies
 - Sorted collection sorting policies
- Other
 - *We're always looking for suggestions*

How Do You Get VA Smalltalk?

- Download evaluation copy
 - <http://www.instantiations.com/products/vasmalltalk/download.html>
- Buy development licenses
 - <http://www.instantiations.com/products/purchase.html>
- Download development build
 - Announced in VA Smalltalk Google Group
- Be a committer on an Open Source project
 - <http://www.instantiations.com/company/open-source.html>
- Work for an educational institution
 - <http://www.instantiations.com/products/academic-license-program.html>

Contact us

- General information
 - info@instantiations.com
- Sales
 - sales@instantiations.com
- Support
 - support@instantiations.com
- Me
 - john_okeefe@instantiations.com

Questions?