

seaside

1

**Google Bug
Tracker**

5

**Average
Minutes on Site**

6

**Supported Smalltalk
Platforms**

80

**Subscribers to
seaside-dev List**

111

**Facebook Group
Members**

2550

**Unique Visitors
per Day**

8000

**Subscribers to
seaside List**

10K

**One-Click Image
Downloads**

One-Click Image

April 1st

Visitors per Day Aug 2007 – Aug 2008

Platforms

Squeak

new

PharO

The word "PharO" is rendered in a blue, 3D-style font. The letter "O" is a large circle that acts as a lens, containing a stylized lighthouse with a red and white spiral body and a glowing orange light at the top.

new

GNU Smalltalk

Smalltalk

GEMSTONE[®]

GemStone/S

Dolphin Smalltalk

SOON

VisualAge Smalltalk

Porter

Thank You!

Portability

Syntax

no

Underscore

Assagissements

a_1
b ← 2

no

Brace Arrays

{ 1. 2. 1 + 2 }

no

Array Constructors

```
#[ 'string', 123, Object new ]
```

no

Byte Arrays

```
#[ 1 2 3 ]
```

no

Variable Bindings

{Smalltalk.Object}

no

Selection Blocks

```
{:i | i.is.permanent}
```

no

ifNotNil: [:x | ...]

ifNotNilDo: [:x | ...]

ok

Pragma

`<javascript: 1.5>`

Collections

no

Collection>>#=#

no

#withIndexDo:

yes

```
#keysAndValuesDo:
```

no

#pairsDo:

yes

1

to: aCollection size

by: 2 do: [:i | ...]

Strings

no

Symbol is a String

no

#match:

no

#asString

no

#displayString

Yes

#toString

no

No IO

Slime

Lint Tests
for Seaside

6

**Rules to detect
Portability Issues**

a_1.
~~~~~


b := { a + 2.3 }.  
~~~~~


c pairsDo: [:a :b | a raisedTo: b]
~~~~~


# 6

**Rules to detect  
Bugs**

html div


```
with: 'Hello World';  
id: 'message'.
```

html updater

```
id: 'message';
```


```
callback: [ :r | html text: 'Bye' ]
```


**4**

**Rules to detect  
Possible Bugs**

renderContentOn: html


a := self call: WACounter new

**4**

**Rules to detect  
Miscellaneous  
Problems**


html div with: 'Hi'.  
~~~~~


html div: [html text: 'Hi'].
~~~~~

html anchor


callback: [ self a. self b. self c ];  
~~~~~  
with: 'It's Complicated'

Unit Tests

150

100

50

0

Seaside 2.5

Seaside 2.6

Seaside 2.7

Seaside 2.8

Seaside 2.9

20

44

44

131

Unit Tests

Source Format

no

**Interchange
Formats**

yes

Monticello

Target System

		Target System				
		Squeak	Cincom	GemStone	GST	Dolphin
Source System	Squeak	yes	yep	yes	yep	yep
	Cincom	no	yes	?	no	no
	GemStone	yes	?	yes	no	no
	GST	no	no	no	yes	no
	Dolphin	no	no	no	no	yes

yes

Monticello 2

Platform Support

no

SPORT

Yes

SeasidePlatformSupport

Small and Lean

WVA

seaside Namespace

Packaging

Dream Vendor

Continuous Integration

**Use a public
bug tracker**

Implement Monticello 2

**Provide a full
stack solution**

Support Multi CPU

海边

I18N

**Provide a
better GUI**

Seaside Sprint

When?

Friday, August 29, 2008 at 14:00

Sunday, August 31, 2008

Who?

Core, Library Developer
Porter and Vendors

What?

Towards Seaside 2.9

Where?

Pier

Smalltalk

source.lukas-renggli.ch/isea

seaside

www.seaside.st
www.lukas-renggli.ch