

CINCOM SMALLTALK ROADMAP

ESUG 2013

Talks

- **Arden Thomas:** Cincom Smalltalk™ Roadmap
Thursday 9 AM
- **Dirk Verleysen :**
UI Unlimited – Things you can do with the new Cincom
Smalltalk UI
Tuesday 2 PM
- **Andreas Hiltner:**
Cincom Smalltalk new Native GUI implementation Preview– A
Technical Overview
Wednesday 2 PM
- **Niall Ross:** How and Where in GLORP
Wednesday 10:45 AM
- **Tom Robinson:**
Pursuing Performance in Store: Algorithms, Queries,
Schemas

Contents

- Happy 30th
- Inventing the Future
- Pearls
- Products
 - ObjectStudio
 - VisualWorks
- What is;
 - Old
 - New
 -

Smalltalk for the Long Haul

....■

- You have chosen Smalltalk as a strategic solution
- Cincom has the same commitment
- At Cincom we are not resting on the Smalltalk of the past, but are forging Smalltalk into the future

Cincom's Commitment

Cincom actively supports Smalltalk and is keeping Smalltalk viable by:

- Sponsoring events
- Actively advancing two Smalltalk products
- Working with customers to meet their requirements
- Making personal use version available giving new developers easy access to learning Smalltalk
- Employing, directly and indirectly, a large number of Smalltalkers.

CST Product Management Commitment

- Changes / experiments to release cycles
- True maintenance releases
- Customer requirements
- More focused releases

**Happy 30th
to**

Cincom pays
homage to all those
involved with the
creation of
Smalltalk - Thank
you!

Man who Invented the Future

Father of Science

The Team Who ACTUALLY Invented the Future

ALAN KAY

ADELE GOLDBERG

DANIEL INGALLS Jr.

SMALL TALK 80

Smalltalk's Influence

Smalltalk's Influence

- What is the largest company in the WORLD?

Smalltalk's Influence

< Dynabook
Mini

Dynabook >

30th Anniversary of Smalltalk ...

30th Anniversary as we Renew our Deep Appreciation of

- Our “vows” of appreciation?
- If this were the 30th Wedding anniversary it would be the Pearl anniversary ...

WHY SMALLTALK?

*The
Pearls
of Smalltalk*

 Cincom

Something Old, Something New...

For This Momentous Occasion, Cincom is Outfitting Smalltalk

- Something old
- Something new
- Something borrowed
- Something blue

The Products

ObjectStudio

VisualWorks

Cincom Smalltalk Foundation

Foundation

ObjectStudio

VisualWorks

Cincom Smalltalk Foundation

Foundation

Foundation – Past

“Sharpen the Saw”

- Engineering process improvements
 - More agile development
 - Automated tests

Foundation – Past

- Unicode VM's
- 64 bit VM's revamped
- Windows 64 bit VM
- GC improvements
- Atomic Loading
- Delay alternatives

Foundation – Past

- Store revamped – foundation
 - Glorp underpinnings
 - New Store Browsers
 - New Store Garbage collection
- New Merge engine
- New Comparison tool

Foundation – Past

- Seaside Framework
 - Latest packaged and integrated for easy use

Foundation – Past

- External encryption option

Foundation – Present

- Time enhancements
- Timestamp enhancements
- Xstreams Crypto fallback

Foundation – Present: VM

- VM improvements
 - GC performance improvements
 - Reduced overhead
 - Faster scavenge of fixed & large objects
 - Smaller, faster compactor

Foundation – Present: VM

- Store improvements
 - One step merge and publish (with undo)
 - Improved Store repository creation
 - Performance improvements
 - Version browsers
 - Load time
 - Store GC

Foundation – Present

Heard of Apache? Meet SiouX!

SiouX is our new Web Server

Foundation – Present: Sioux

Sioux

“build an HTTP server with Xstreams with the goal of squeezing as much scalability and performance out of it as we can”

Foundation – Present: Sioux

Sioux (preview)

- General purpose Web Server
 - http / https
 - Net / Xstreams
- Rehosted
 - Seaside
 - WebServices
- Move your Web apps to Sioux

Foundation – Present:

Sioux

The new framework provides a secure, efficient and extensible server that provides HTTP services that are in sync with the current HTTP standards.

- streaming responses
- focus on efficient and scalable implementation
- server can be configured to listen on multiple ports (multiple listeners)
- chunked responses
- gzipping
- SSL and TLS support
- flexible and easy to maintain configuration
- running different Web applications from the same

Foundation – Present: Sioux

Sioux – modern web server

What about modern Web apps?

Foundation – Present: AppeX

AppeX – Web Application Framework
(Preview)

Foundation – Present: AppeX

AppeX – Web Application Framework Preview

- Modern Web Framework
- Current tech: HTML5, JavaScript, Ajax, JSON, XHR
- Open – use any JavaScript library you like
- Automatic Session management
- Manage Smalltalk & JavaScript code in CST
 - Browser support for JavaScript
 - Search senders/implementers
 - Parses JavaScript literals
- Very lightweight and flexible
- Uses SiouX

Foundation – Present: Appex

Appex & SiouX – the one two punch!

Foundation – Present: MatriX

MatriX

- Polycephaly2 now named MatriX

Foundation – Future

- Store improvements
 - Reduce memory allocation
 - Improve method source handling
 - Improve external file handling
 - Improve performance and scalability (algorithms)

Foundation – Future

- Previews improved and released
- More we cant tell you about 😊

ObjectStudio®

ObjectStudio

ObjectStudio

VisualWorks

Cincom Smalltalk Foundation

ObjectStudio

The Products –

The “Business Analyst’s Thinking Tool”

- Allows Analysts & Developers to work together
- Windows-centric, Windows 7 certified
- Powerful Object Modeling and Mapping
- Business architects use powerful bi-directional modeling tool to “blueprint” their systems design
- Code and Framework Generation, white box
- Round-Trip Engineering
- Advanced OR mapping tools integrate databases into applications

ObjectStudio – Past

- Move to Foundation
- New professionally designed logos / icons
- Modeling tool work
- Mapping tool work / Moved to Glorp
- Compiler upgrades
- Vista certification
- Windows7 logo

ObjectStudio – Present

- Latest Foundation
 - extensive improvements
- Better font integration
 - Can use all available fonts
 - Includes all forms of bold, italics, underline, etc
- Move from C to Smalltalk
- Fixes and Refinements

ObjectStudio – Present

- Tools refinements
 - Modeling tool
 - Improved class import
 - Improved context sensitive help
 - Mapping tool
 - Better table creation
- Database
 - New ODBC api
 - Nanosecond/Microsecond support w/ Db connects

ObjectStudio – Present

- ProgressBar

- Marquee Dialog

ObjectStudio – Present: Previews!

- New GUI Preview
- New COM preview

ObjectStudio – Future

- New GUI
- New COM
 - ActiveX integration
- All Foundation benefits!

VisualWorks

ObjectStudio

VisualWorks

Cincom Smalltalk Foundation

VisualWorks®

VisualWorks – Past

- VisualWorks Launcher
- COM Revamp, COM 64
- ActiveX integration

VisualWorks – Present

- VM improvements
 - Statically linked VM for deployment on Windows
 - Faster arithmetic on big-endian platforms
 - GC performance improvements
 - Compiler upgrades
 - Sparc v8 instruction set

VisualWorks – Present: GUI

We make the big changes when warranted

VisualWorks – Present: GUI

- New Text Editor Work!
- “Text2” Widgets

VisualWorks – Present: GUI

- New “Text2” Widgets
 - Input Editor
 - Document Editor
 - Document View

What can Text2 do that Text1 cannot?

VisualWorks – Present: Text2

- Adornments – strike through, jagged underlines, double underlines, more
- Actions – clicking on a piece of text could activate a hyperlink
- Annotations – pop up extra information as the mouse moves over a section of text
- Variable font sizes in the same document
- Vertical alignment within lines
- Bidirectional content with support for embedded direction marks
- Unicode font measuring and rendering
- Images in documents
- Lists both bulleted and numbered, with international numbering schemes
- Extensible design to add new features

VisualWorks – Present: GUI

- Skins Look & Feel preview
- Keyboard handling overhaul (started)
- New HotKey/Command System consolidation
- Font and color specification consolidation
- OS X improvements
 - Improved keyboard bindings
 - Improved menus
 - Improved transient windows

VisualWorks – Future

- Previews becoming fully integrated
- Text2 integration
 - coming to browsers
- More, More
 - Buckle your seatbelts!

Contact info

- Star Team
(Smalltalk Strategic Task Action Resources)
 - Arden Thomas (athomas@cincom.com)
Smalltalk Product Manager
 - Suzanne Fortman (sfortman@cincom.com)
Smalltalk Director
- <http://www.cincomsmalltalk.com>