...a long and winding tODE

Dale Henrichs GemTalk Systems ESUG 2014

GLASS/GemTools (2007)

- GemStone, Linux, Apache, Seaside, Smalltalk
 - a VMware Appliance
- GemTools
 - OmniBrowser based development environment for GLASS

GemTools (2011)

- OmniBrowser starting to fade
- GemTools continued to exhibit poor WAN performance and really needed to be replaced!

the Object-centric Development Environment (2011)

the Object-centric Development Environment

- difficult to implement IN Seaside a debugger to DEBUG Seaside
- had to know "too much Seaside" to implement tools
 - shouldn't need Phd in client-side programming to write simple tools

the Object-centric Development Environment

the Object-centric Development Environment (2012)

thin tODE client

```
x - □ Hierarchy of String (5)

Object
Collection
SequenceableCollection
CharacterCollection
String
InvariantString
ISOLatin
Symbol
Unicode7
```

```
x - □ CharacterCollection>>evaluateIn:symbolList:literalVars: (3)

evaluateIn: aContext symbolList: symbolList literalVars: litVarArray
 " If litVarArray is not nil, it must be an Array of
Symbol,SymbolAssociation pairs
 and this Array will be searched prior to searching aSymbolList to
 resolve literal variables within the method.

| meth |
meth := self
 _compileInContext: aContext
 symbolList: symbolList
 oldLitVars: litVarArray
 environmentId: 0.
 ^ meth _executeInContext: aContext
```

- two window types in tODE: list and text
 - single pane windows mean minimum network round trips
 - window specification (contents/menus/actions) specified in a STON object
- all tool code is written in terms of server environment
- STON used to pass objects between client and server

the Object-centric Development Environment (2012)

```
topez > input topez
topez > edit class UUID
topez > set project Grease
topez > edit prclasses
topez >
```

object shell

- CLI for Smalltalk modeled on the UNIX shell
 - commands with posix-style argument handling
 - scripts implemented as Smalltalk workspaces callable from the CLI
 - directory structure based on objects instead of files

tODE object shell

```
1: GemStone Shell: esug (esug:esug_ldi)

tode 1 > cd /home
[267589889 sz:9 TDObjectGatewayNode] /home/
tode 1 > ls
gsDevKitHome/ st* tode/ tpz* tutorials/
tode 1 > ./st
[58 sz:0 SmallInteger] 7
tode 1 > edit st
[274425345 sz:1 OrderedCollection] anOrderedCollection( /home/st/)
tode 1 >
```

```
/home/st/ (2)
[:topez :objIn :tokens :commandNode | 3 + 4 ]
```

tODE object shell

```
tode 1 > tode 1 > browse --select=`[:meth | meth className includesSubstring: 'Dictionary']` method at:put: [273655809 sz:5 Set] aSet( TDMethodDefinition(TwoLevelDictionary>>at:put:), TDMethodDefinition(StringKeyValueDictionary>>at:put:), TDMethodDefinition(IntegerKeyV... tode 1 >
```

```
× - □ Implementors of at:put: (2)
AbstractDictionary>>at:put:
 Dictionary>>at:put:
  HttpFormDictionary>>at:put:
 KeyValueDictionary>>at:put:
  IdentityKeyValueDictionary>>at:put:
 GsMethodDictionary>>at:put:
 GsSessionMethodDictionary>>at:put:
 IdentityDictionary>>at:put:
 SymbolDictionary>>at:put:
 SymbolKeyValueDictionary>>at:put:
  IntegerKeyValueDictionary>>at:put:
  KeySoftValueDictionary>>at:put:
  StringKeyValueDictionary>>at:put:
 RcKeyValueDictionary>>at:put:
GRSmallDictionary>>at:put:
RBSmallDictionary>>at:put:
TwoLevelDictionary>>at:put:
```

tODE object shell

```
tode 1 > man browse
[268269057 sz:10 TDManPage] NAME
browse - Find and view classes and methods

SYNOPSIS
browse [--scriptPath=<node-path>] [--help] [--select=<select-block>]
...
tode 1 >
```

```
x - D NAME
 browse - Find and view classes and methods SYNOPSIS browse [--scriptPat
NAME
 browse - Find and view classes and methods
SYNOPSIS
  browse [--scriptPath=<node-path>] [--help] [--select=<select-block>]
 [--staticList] <command> [<args>]
DESCRIPTION
  Browse is the primary command for finding and viewing classes
  and methods.
  The <command> is the name of a Browse command that invokes a
  specific development tool.
  Commands:
 categories
 List class categories
 Find and view lists of classes in a category
 category
 configurations List configurations
 Find and view lists of classes
 class
 diff
 View differences between two methods
 list
 View method definitions loaded from nodes
 Find and view lists of methods matching patterns
 method
 Find and vew lists of classes in a package
 package
 List packages
 packages
 Find and vew lists of classes in a project
 project
 references
 Find and view lists of methods referencing certain artifacts
 sender
 Find and view lists of methods sending particular messages
 Find and view strings in method source
 source
 symbolDict
 Find and view a list of classes in a symbol dictionary
 undeclared
 View references to undeclared symbols
 variables
 Find and view references to instance, class instance and class variables
 versions
 Find and view versions of a method
  Use `browse --help <command>` to read about a specific subcommand.
  In general the Browse commands are available in popup menus under the 'Browse'
  submenu.
```

Debugger

```
CharacterCollection>>evaluateIn:symbolList:literalVars: (3)
 × - □ GsProcess(oop=274504705, status=debug, prior

 Halt(AbstractException)>>_signalWith: @5 line 25

evaluateIn: aContext symbolList: symbolList literalVars: litVarArray
 Halt class(AbstractException class)>>signal @3 line 5
  " If litVarArray is not nil, it must be an Array of
 SmallInteger(Object)>>halt @2 line 5
Symbol, Symbol Association pairs
 Executed Code
 and this Array will be searched prior to searching aSymbolList to
 5. String(CharacterCollection)>>evaluateIn:symbolList:li
 resolve literal variables within the method.
 [] in TDShellTool>>eval @6 line 13
 7. OrderedCollection(Collection)>>do: @5 line 10
 8. TDShellTool>>eval @3 line 9
 meth |
 TDShellTool class(TDAbstractDevTool class)>>performCol
  meth := self

 TDShellTool class(TDAbstractDevTool class)>>performC

 [] in TDShellTool class>>eval @2 line 5

 compileInContext: aContext
 TDShellTool class(ExecBlock)>>cull:cull:cull:cull: @
 symbolList: symbolList
 13. TDTopezServer>>evaluateCommand:objIn: @18 line 22
 oldLitVars: litVarArray
 14. TDTopezServer>>evaluateSTONCommand: @8 line 6
 environmentId: 0.
 Executed Code
  ^ meth executeInContext: aContext
 16. UndefinedObject(GsNMethod class)>> gsReturnToC @1 li
 1: GemStone Shell: esug (esug:esug ldi)
 × - □ String(CharacterCollection)>>evaluateIn:symt
x - 🗆
 -> String(CharacterCollection)>>evaluateIn:s
Welcome to tODE.
 (context)
 -> aGsNMethod

 Enter `help` for information on logging into GemStone.

 -> '1 halt'
 (self)

 Enter `man --all` for information on tODE commands.

 aContext
 -> nil

 Enter `project list` to get busy...

 symbolList -> aSymbolList( aSymbolDictionary( #'TDMetac
tode 1 > eval `1 halt`
 litVarArray -> anArray( )
a Halt occurred (error 2709)
 -> aGsNMethod
 meth
tode 1 >
 .t1
 -> nil
```

Debugger/Browser nesting

```
× - □ Hierarchy of Cha
 CharacterCollection (6)
 × - □ instance for Cha
 × - □ class for Charac
 --*core-squeak
Object 0
 --*topez-server-3x-core
 SequenceableCollection
 Collection
 debugItIn:literalVars:
 findFirstInString:inSet:sta
 indexableSubclass: 'CharacterCollection'
 SequenceableCollection
 evaluateIn:literalVars:
 --*gssgueakcommon-core
 instVarNames: #()
 CharacterCollection
 evaluateIn:symbolList:liter
 newFrom:
 classVars: #()
 JapaneseString
 --Accessing
 --*squeak
 classInstVars: #()
 readFrom:
 EUCString
 at:
 poolDictionaries: #()
 InvariantEUCString
 --Deprecated
 numArgs
 inDictionary: 'Globals'
 fromServerTextFile:
 EUCSymbol
 --Adding
 category: 'Kernel'
× - □ CharacterCollection>>evaluateIn:symbolList:literalVars: (9)
 × - □ GsProcess(oop=274495489, status=debug, prior

 Halt(AbstractException)>> signalWith: @5 line 25

evaluateIn: aContext symbolList: symbolList literalVars: litVarArray
 Halt class(AbstractException class)>>signal @3 line 5
 " If litVarArray is not nil, it must be an Array of
 SmallInteger(Object)>>halt @2 line 5
Symbol, Symbol Association pairs
 4. Executed Code
 and this Array will be searched prior to searching aSymbolList to
 String(CharacterCollection)>>evaluateIn:symbolList:li
 resolve literal variables within the method.
 [] in TDShellTool>>eval @6 line 13
 OrderedCollection(Collection)>>do: @5 line 10
 TDShellTool>>eval @3 line 9
 meth |
 TDShellTool class(TDAbstractDevTool class)>>performCo
  meth := self

 TDShellTool class(TDAbstractDevTool class)>>performC

 [] in TDShellTool class>>eval @2 line 5

 compileInContext: aContext

 TDShellTool class(ExecBlock)>>cull:cull:cull:cull: @

 symbolList: symbolList

 TDTopezServer>>evaluateCommand:objIn: @18 line 22

 oldLitVars: litVarArray
 14. TDTopezServer>>evaluateSTONCommand: @8 line 6
 environmentId: 0.
 Executed Code
 meth _executeInContext: aContext
 UndefinedObject(GsNMethod class)>>_gsReturnToC @1 li
× - 0
 1: GemStone Shell: esug (esug:esug ldi)
 × - □ String(CharacterCollection)>>evaluateIn:symb
Welcome to tODE.
 -> String(CharacterCollection)>>evaluateIn:s
 (context)
 -> aGsNMethod

 Enter `help` for information on logging into GemStone.

 -> '1 halt'
 (self)

 Enter `man --all` for information on tODE commands.

 aContext
 -> nil

 Enter `project list` to get busy...


 symbolList -> aSymbolList( aSymbolDictionary( #'TDMetac
tode 1 > eval `1 halt`
 litVarArray -> anArray( )
a Halt occurred (error 2709)
 -> aGsNMethod
 meth
tode 1 >
 -> nil
 .t1
```


Inspector (navigator)

```
× - □ Inspect anArray( ( each.isFemale ), (each.numberOfChildren > 3
 -> Adam Francis Henrichs
 -> anIdentitySet( Nic Kentland Addams, Adam Kentland Ad
 -> IXPerson
(class)@
(qoo)
 -> 180889857
antiqueCollection@ -> anIXAntiqueCollection[$428]
 -> 11/17/1955
-> 07:50:08
birthday@
birthTime@
 -> aSet( Casey Mary Henrichs)
daughters@
 -> Martin Kentland Henrichs
father@
 -> 'Adam'
firstName@
 -> #'male'
gender@
 -> false
isFemale@
 -> true
isMale@
 -> true
-> 'Henrichs'
isMarried@
lastName@
 -> 'Francis'
middleName@
 -> Sally Eloise Addams
mother@
nilField@
 -> nil
numberOfChildren@ -> 2
 -> aSet( Casey Charles Henrichs)
sons@
 -> nil
spouses@
stringField@ -> 'flüße'
 -> aSet( 'reading', 'magic', 'soccer', 'chess', 'cookin
tags@
unicodeField@
 -> 'flüße'
```

git support

× - 🗆	Projects (3)	-
+ gsDevKitHome + IndexTutorial	2446371 [esug2014] 2446371 [esug2014]	\$GS_HOME A filetree:/
Tode	4fd9f0e [dev]	filetree:/
FileTree	2bd9ad5 [gemstone2.4]	github://d
GLASS	0.231 [beta]	/export/or
GLASS1	b7fea1d [dev]	filetree:/
Gofer	1.0.5.2 [release]	http://sea
GoferProjectLoader	<pre>1.0-alpha2.2 [development]</pre>	http://sea
Grease	bc87401 [master]	github://G
GsCore	<pre>0.249 [development]</pre>	/export/or
GsMisc	0.243 [release]	http://sea
GsMonticello	0.244.2 [release]	/export/or
Gs0B	0.242.1 [release]	/export/or
GsSqueakCommon ◀	0.9.4 [release]	http://sea▼

git commit log browsing

```
× - 

C MetacelloMCProjectSpec>>ensureProjectLoaded (destination)['
 History for MetacelloMCProjectSpec (9)
 27122fa 1 year, 1 month ago move hasConflictWithBaselin
 loading
 b3d41a8 1 year, 1 month ago Issue #181: initial test ca
 ensureProjectLoaded
 19eef27 1 year, 4 months ago Issue #136: fine tune dist
 "Ensure that the MetacelloProject is loaded in image.
 23f420e 1 year, 5 months ago have to account for immuta
 projectClass == nil or requested version non-existent warrants a
 da3cdd1 1 year, 5 months ago proposed bugfix for Issue
project package load."
 64c2839 1 year, 6 months ago checkpoint ... write from
 6cfed26 1 year, 11 months ago Issue #128: move more met
 "answer true if the projectClass exists"
 8432126 1 year, 11 months ago Issue #128: initial cut a
 4412143 2 years, 1 month ago fix a recently introduced
 (self projectClass == nil
 4d122a3 2 years, 1 month ago fix problem with project
 1513727 2 years, 1 month ago baselines need to be ensur
 or:
 cb79cb7 2 years, 1 month ago Issue #84: implementation
 self versionOrNil == nil
 e7d2bee 2 years, 1 month ago Issue #30: implement repo:
 or: [ (loader notNil or: [ self isMutable ]) and: [ self
 34f7060 2 years, 1 month ago Issue #30: implement cache
loader ignoreImage ] ] ])
 2a6e3a2 2 years, 1 month ago Issue #40: work on getting
 or: [ self versionOrNil == nil or: [ self loader ignoreImage ] ])
 197d8bc 2 years, 1 month ago Issue #40 & Issue #42: imp
 ifTrue: [
 7b8886a 2 years, 1 month ago Issue #40: proposed impler_
 pc |
 x - 0
 Changes for [23f420e] MetacelloMCProjectSpec (10)
 c MetacelloMCProjectSpec>>ensureProjectLoaded (destination)
 c repository/Metacello-MC.package/MetacelloMCProjectSpec.class/methodProperties.json (destination)
```

the Object-centric Development Environment (2014)

Status

- tODE was "released" as pre-alpha in June
 - I still need to write more documentation
 - roughly 1/2 of the commands will be rewritten
- this fall a Senior project at Hasso Plattner Institut will port tODE client to Squeak

GsDevkit (alpha)

- Open Source Development Kit for GemStone/S 64 Bit
 - GitHub project: https://github.com/GsDevKit/gsDevKitHome
 - set of installation and management scripts
 - Pharo/Squeak compatibility layer (GLASS)
 - support Seaside, Magritte, Pier, Zinc and other projects ported to GemStone/S
 - "FREE for commercial use" license
 - 2CPU, 2GB SPC, 50G repository

Resources

- GemTalk Systems
 - http://gemtalksystems.com/
- GsDevKit GitHub project
 - https://github.com/GsDevKit/gsDevKitHome#open-source-development-kit-for-gemstones-64-bit-