

Roadmap

- **Introduction**
- **Seaside Web Applications**
 - **Example: Insurance Application**
 - **Server Management Interface**
- **ROE**
 - **Smalltalk Relational DB Access**

Introduction

- **netstyle.ch founded in 2000**
- **Startup specialized in developing Web-Applications**
- **Team of ~6 people (most parttime)**

Seaside Web-Application

- Sophisticated framework in Squeak
- Server setup:

Example

- **Domain: Health Insurance**
- **Specialized little company with agencies**
- **Application: Extranet for...**
 - **creating and manageing offers (with printing/pdf)**
 - **process of accepting new policies**
 - **management of existing customers with document-management**
 - **billing for agencies**

Screenshots

[Offertentyp](#)
[Adresse](#)
[Familie](#)
[Zusammenfassung](#)
[Dokumenten-Druck](#)

Familienmitglieder

Nachname	Vorname	Geburtstag	Funktionen
<i>Momentan sind keine Personen erfasst.</i>			

i Hinweis: Sie können Ihre gesamte Familie in einer einzigen Offerte erfassen. Benützen Sie das untenstehende Formular um Personendaten zu erfassen.

Details Offerte

Typ: Einzellofferte
 Internet-Offerte: nein

[Persönliche Daten](#)

[Versicherungsdeckung](#)

Neue Person erfassen

Geschlecht	weiblich ▾	Titel	<input type="text"/>
Name	Muster	Vorname	Inge
Geburtstag	12 . 05 . 1965	Zivilstand	ledig ▾
Staatsangehörigkeit	Schweiz <input type="button" value="ändern"/>	Telefon P	<input type="text"/>
Telefon P	<input type="text"/>	Telefon G	<input type="text"/>
eMail	<input type="text"/>	Natel	<input type="text"/>
Beruf	<input type="text"/>	Arbeitgeber	<input type="text"/>

i Hinweis: Hellblauhinterlegte Felder sind obligatorisch. Die restlichen Angaben werden für einen vollständigen Versicherungsantrag benötigt und können dort auch per Hand ergänzt werden.

[Offertentyp](#) | [Adresse](#) | [Familie](#) | [Zusammenfassung](#) | [Dokumenten-Druck](#)

Familienmitglieder

Nachname	Vorname	Geburtstag	Funktionen
Muster	Inge	12.05.1965	<input type="button" value="anzeigen"/> <input type="button" value="löschen"/>

Familienvorstand:

Details Offerte

Typ: Einzelofferte
 Internet-Offerte: nein

Persönliche Daten

Versicherungsdeckung

Muster Inge (12.05.1965)
 Bitte wählen Sie nachstehend die gewünschten Leistungen für **Muster Inge** aus.

BASIS - Obligatorische Krankenpflegeversicherung (KVG)

Krankenpflege-Zusatzversicherungen

TOP - Standardergänzung zur BASIS (WG)

SANA - Natürliche Krankenversicherung (WG)

Spital-Zusatzversicherungen

HOSPITAL ECO - Allgemeine Abteilung, ganze CH (WG)

HOSPITAL PLUS - Halbprivate Abteilung, ganze CH (WG)

HOSPITAL COMFORT - Private Abteilung, ganze CH (WG)

Risikoschutz- und Rechtsschutzversicherungen

KTI - Kapitalvers. für Tod und Invalidität infolge Krankheit (WG)

UTI - Unfallversicherung für Tod und Invalidität (WG)

sansan-advocare PLUS - Rechtsschutzversicherung (WG)

Taggeldversicherungen

CASA - Haushalttaggeld-Versicherung (WG)

[Offertentyp](#)
[Adresse](#)
[Familie](#)
[Zusammenfassung](#)
[Dokumenten-Druck](#)

Familienmitglieder

Nachname	Vorname	Geburtstag	Funktionen
Muster	Inge	12.02.1965	<input type="button" value="anzeigen"/> <input type="button" value="löschen"/>

Familienvorstand:

Details Offerte

Typ: Einzellofferte
 Internet-Offerte: nein

Persönliche Daten

Versicherungsdeckung

Muster Inge (12.02.1965)

Sie haben das Produkt **HOSPITAL COMFORT** ausgewählt. Wählen Sie bitte die gewünschte Variante.

Produkt wieder entfernen

Franchise	ohne Bonus		mit Bonus	
	ohne Unfall	mit Unfall	ohne Unfall	mit Unfall
CHF 0.00	<input type="radio"/> CHF 163.90	<input type="radio"/> CHF 182.20	<input type="radio"/> CHF 198.90	<input type="radio"/> CHF 221.00
CHF 1'000.00	<input type="radio"/> CHF 139.30	<input type="radio"/> CHF 154.80	<input type="radio"/> CHF 169.00	<input type="radio"/> CHF 187.80

Offertentyp Adresse Familie Zusammenfassung Dokumenten-Druck

Leistungsübersicht

- ✓ Begleitbrief
- Familienübersicht
- ✓ Versicherungsantrag pro Familienmitglied
- Vorlage Kündigungsschreiben
- ✓ Beitrittserklärung PRO LIFE (obligatorisch)

 Hinweis: Sie benötigen den Acrobat Reader zum Betrachten der Dokumente.

Details Offerte

Typ: Einzelofferte
Internet-Offerte: nein

ROE

- **Generic DB access using Smalltalk**
- **Automatically generated SQL**

- **Implementation by Avi Bryant**
- **Extended while developing insurance application**

Example: Create Table

person := factory relation: 'person'.

person

create;

addColumn: #id withType: #int;

addColumn: #name withType : #text.

```
CREATE TABLE person ();
```

```
ALTER TABLE person ADD COLUMN "id" INT;
```

```
ALTER TABLE person ADD COLUMN "name" TEXT;
```

Simple Example


```
query := person where: [ :id :name |  
  id > 200 & (name like: 'avi%') ].
```

```
query := query project: #id.
```

```
query do: [ :row |  
  ... ]
```

```
SELECT "id" FROM  
  (SELECT * FROM (SELECT * FROM person)  
  WHERE ("id">200) AND ("name" LIKE 'avi%'))
```

Class Diagram

Advanced Example

```
relation := PLPerson relation where: [ :lastname |  
 lastname like: '%' , self searchName , '%' ignoreCase: true ].  
relation := relation project: #familyid.
```

```
relation := relation * PLPersistentVersionHolder relation.  
relation := relation whereEqual: #(versionid familyid).  
relation := relation project: #holderid.
```

```
relation := relation * PLInternetOffer relation.  
relation := relation whereEqual: #(holderid id).
```

```
relation := self applyVisibilityRules: relation.  
relation := relation project: #id.  
relation := relation distinct.
```

Algebraic Representation

**P[id](S[(holderid=id)](P[holderid]
(S[(versionid=familyid)](P[familyid]
(S[(lastnameilike'%avi%']
(table_person)) X
table_version_holder)) X
table_internetoffer))**

SQL Query

```
SELECT DISTINCT * FROM
(SELECT "id" FROM (SELECT * FROM
(SELECT * FROM (SELECT "holderid" FROM
(SELECT * FROM (SELECT * FROM (SELECT
"familyid" FROM (SELECT * FROM (SELECT
* FROM table_person) WHERE ("lastname"
ILIKE '%avi%'))), (SELECT * FROM
table_version_holder)) WHERE
("versionid"="familyid"))), (SELECT * FROM
table_internetoffer)) WHERE
("holderid"="id"))
```


Transaction Example

factory transaction: [

users add: #(id name) values: #(1 avi).

users add: #(id name) values: #(2 adi).

“other updates, queries, ...”]

BEGIN;

INSERT INTO users (id, name) VALUES (1, 'avi');

INSERT INTO users (id, name) VALUES (2, 'adi');

...

~~ROLLBACK;~~

