

Cincom Smalltalk™ Roadmap 2015

By Arden Thomas

 Cincom®

Overview

- **Cincom Talks**
- **Products**
- **Cincom Smalltalk Past / Present / Future**
- **One More Thing:**
 - Items of Interest
 - Smalltalk Promotion

Cincom Talks

Andreas Hiltner

- Cincom Smalltalk on a Tablet
- Windows System Tools in Smalltalk
- Smalltalk-driven GUI Testing

Jerry Kott

- Cincom Smalltalk Security Update
- Single Page Web Application Development with SiouX and AppeX

Niall Ross

- From Legacy Database to Domain Layer in the Cincom® VisualWorks® Mapping Tool

The Products

ObjectStudio

VisualWorks

Cincom Smalltalk Foundation

Past / Present / Future - Products

Past / Present / Future

- **ObjectStudio 8.6**
- **ObjectStudio 8.6.1**
- **VisualWorks 8.0**
- **VisualWorks 8.0.1**

Past / Present / Future - Products

Past / Present / Future

- **ObjectStudio 8.7**
- **VisualWorks 8.1**

Past / Present / Future - Products

Past / Present / Future

- **ObjectStudio 8.7.1**
- **ObjectStudio 8.8**
- **VisualWorks 8.1.1**
- **VisualWorks 8.2**

Past / Present / Future - Foundation

Past / Present / Future

- **ObjectStudio 8.6**
- **VisualWorks 8.0**

Past / Present / Future - Foundation

Past / Present / Future

Foundation 8.0+

- Big changes
- Digesting new work
- Feedback critical
 - Making course corrections
 - Making refinements
- Why we listen
 - Make sure it is usable
 - Meets needs

Past / Present / Future - Foundation

Past / Present / Future

Foundation 8.0+ Millennium Changes

- Text2
- SourceCodeEditor2

Past / Present / Future - Foundation

Text2

- Document
 - Word wrapping
 - Line numbers
 - Paragraph numbers
 - Line numbers
 - Line striping
 - Hidden characters
 - Read-only
- Paragraph
 - Direction
 - Alignment
 - Paragraph spacing
- Alignment
 - Indent, first line indent, padding
 - Left, right, center, justify
- Fonts
 - Family, size, color, bold/italic
 - Variable sizes in same line
- Adornments
 - strike through
 - underline, double underlines, dashed underline, more
 - overline
 - Shadow
- Actions
 - clicking on a text can run code, open a web browser
- Annotations
 - Annotate with text
 - hover-help
 - Wrap, dodge, stretch
- Cursor change property
 - Bullseye, caret, crosshair, database, earth, hand, marker, scroll, square, wait, hyperlink
- Sparklines
- Vertical alignment within lines
- Bidirectional content
 - with support for embedded direction marks
- Unicode
 - font measuring
 - rendering
- Images in documents
- Lists
 - bulleted
 - Numbered
 - with international numbering schemes
- Sparse editing history to support large documents

Past / Present / Future - Foundation

New Source Code Editor

- **Autocomplete**
- **Editor Themes**
 - Many to chose from
 - Customizable
 - Build your own
- **Warnings et al, are Annotations**
- **API, pluggable, DSL's etc**

Past / Present / Future - Products

- **ObjectStudio 8.7**
- **VisualWorks 8.1**

Past / Present / Future - Products

Stability Release

- Taking time to “Sharpen the Saw”

Past / Present / Future - Products

Refinements / Fixes – Action Requests (AR's)

- Support tracks resolutions
- 79 resolutions were addressed in Foundation / VisualWorks 8.1
- 32 resolutions addressed in ObjectStudio 8.7

Past / Present / Future - Products

GUI/Tools - Text2 refinements

- Improved parsing time for Text2 documents
- Added delete-(next/previous)-word operations
- SourceCodeEditor –
 - Incorporated SpellChecker2 for selector hints

Past / Present / Future - Products

GUI

- Flicker issue addressed enabling double buffering
- Old Browsers now deprecated
- Early testing on El Capitan and Windows 10
 - L&F2 (skinning) accommodates, looks up to date

Past / Present / Future - Products

Protocols - AppeX

What is AppeX?

- **A new Web application framework using**
 - SiouX
 - Xstreams
- **Core Javascript library on the client**
 - seamlessly connects to the server (Smalltalk)
- **JS code editor integrated in CSTIDE**
 - Uses CST themes
- **Object-Oriented JS with class hierarchy (before ECMAScript 6)**
- **What You Write Is What You Get**

Past / Present / Future - Products

Protocols - AppeX

AppeX:

- JavaScript theme support
- RESTful API support
- ActiveRecord support
- CSS Theme support

Past / Present / Future - Products

AppeX: Scaffolding Tool

- The new Scaffolding tool is a tool that helps create a web application from existing database tables
- A web application can be created:
 - Using “Create Web Application” from VW Tools menu
 - Programmatically using WebApplicationBuilder class.
- Uses
 - ActiveRecord
 - GLORP

Past / Present / Future - Products

Appex: Examples *“Play well with others”*

- Mobile
- Stateful
- ActiveRecord
- 3rd party library
- Seaside integration

Past / Present / Future - Products

Protocols – Security

TLS

- **TLS session renegotiation support**
- **Elliptic Curve Cryptography (ECC)**
- **Ephemeral Diffie-Hellman key exchange (DHE)**

Past / Present / Future - Products

Protocols – Sioux: RequestFilters

Sioux-Examples and Sioux-WebSocket packages:

- **LocaleFilter**
 - Implements locale extraction from an HttpRequest, based on a customizable set of rules.
- **WebSocketFilter**
 - Upgrades an HTTP connection to a WebSocket connection.
- **PAMAuthFilter**
 - Authenticates a user using LinuxPAM libraries.
- **ETagRequestFilter from AppeX-Core parcel**
 - ETagRequestFilter is a request filter that may be added to an application responder to enable client-side resource caching through the use of 'ETag' response header as per RFC 7232
- **NoCacheRequestFilter from AppeX-Core parcel**
 - Ensures that the specified services set HTTP response headers to no caching.

Past / Present / Future - Products

Protocols – SiouX

Support for Linux Pluggable Authentication Modules (PAM)

- **Linux (PAM)**
 - “provide dynamic authentication support for applications and services in a Linux system”
- **User authentication using LinuxPAM libraries**
- **See**
 - http://www.linux-pam.org/Linux-PAM-html/Linux-PAM_ADG.html
 - <http://linux.die.net/man/3/pam>
- **Appex demo**

Past / Present / Future - Products

Glorp New / Refinements

- **GlorpAtlasUI**
 - VisualWorks tool
 - Assists new application development from legacy Db starting point
 - Assists AppeX scaffolding
- **Glorp Mapping**
 - Mapping improvements
 - Stability refinements

Past / Present / Future - Products

Database: Drivers

- **ODBC 3.0 Preview**
 - ODBC 2.0 is default, 3.0 optional (VW8.1)
 - Next (major) release ODBC 3.0 extended to
 - Threaded ODBC connect
 - ObjectStudio's ODBC wrapper
- **PostgreSQL 3.0 driver refinements**
 - Faster
 - More robust
- **31+ Refinements/Fixes/Improvements for Database this cycle**

 ObjectStudio®

Past / Present / Future - ObjectStudio

ObjectStudio 8.6 Millennium Change

Foundation Millennium improvements

* Next Generation UI introduced

Past / Present / Future - ObjectStudio

ObjectStudio 8.6 Millennium Change

Next Generation UI

- No primitives
- All Smalltalk (Win32)
- Native Widgets
- Support for jpg, png, gif, tif
- Access to GDI+ features
 - Gradient Brushes
 - Alpha Blending

Past / Present / Future - ObjectStudio

ObjectStudio 8.6 Millennium Change

Next Generation UI improvements

Past / Present / Future - ObjectStudio

ObjectStudio Improvements

- Foundation enhancements
- Gesture touch support
- NG UI Improvements
- DB2 array fetching support
- Performance enhancements

Past / Present / Future - ObjectStudio

ObjectStudio Next Generation GUI - Enhancements

- UIOwnerDrawButton
- UIView
- NGWorkspace
- UITab
- UIOwnerDrawTab
- UIEdit
- ImageList
- TestGUIDGenerator
- NamedImageList
- UICharFormat

Past / Present / Future - ObjectStudio

ObjectStudio – New System Tools!

- Windows System tools
 - Windows Power API
 - Battery state
 - Sleep
 - Thermals
 - Suspend/Resume API
- Windows Process Explorer
 - Show time and CPU spent in
- Windows Spy tool
 - Shows all registered Windows
 - All processes
- Windows GDI Log

Past / Present / Future - ObjectStudio

ObjectStudio New GUI Testing Tools

- Test almost any Windows GUI (not just Smalltalk)
- See Andreas' Talk

The VisualWorks logo consists of a 3D molecular model with a central grey sphere and five blue spheres connected by grey rods.

VisualWorks®

Past / Present / Future - VisualWorks

Look & Feel2 (UI Skinning)

- Native rendering while retaining customizability
 - Best of both worlds

Past / Present / Future - VisualWorks

Look & Feel2

UISkinning

- Added support for OS X 10.10 (Yosemite)

Past / Present / Future - VisualWorks

Upgrades to Platform Baselines

- **Linux**
 - Customer survey
 - RHEL 5.6
 - Glibc 2.5, libx11 1.0.3, zlib 1.2.3
- **OSX**
 - OSX 10.8 (Mountain Lion)
- **Windows**
 - Vista & Server 2003 dropped

What's Next?

Past / Present / Future

What's on the Radar?

- More Millennium changes

Past / Present / Future

Future Millennium Changes

- **Next Generation UI (ObjectStudio)**
- **Widgets2 (VisualWorks)**
 - DataSet2

Past / Present / Future

Future Millennium Changes

- **UIPainter2**

Past / Present / Future

Future Millennium Changes

- **Graphics2**

General Interest to Smalltalkers

Smalltalk

General Interest to Smalltalkers

Things that you may want to know about...

- **Customer**
- **Smalltalker**

General Interest to Smalltalkers

Things that you may want to know about...

- **MatriX**
- **Polycephaly**
- **MapReduce & Hadoop**
- **Fonts**
- **Smalltalk in the news**
- **Language survey**

General Interest to Smalltalkers

MatriX and Polycephaly

- **Easy Concurrency**
- **Lets you leverage multi-core processors**
- **Extremely effective way to boost throughput**

General Interest to Smalltalkers

MapReduce and Hadoop

- **MapReduce** is a popular and effective technique used to apply concurrency to problems often involving large amounts of data, in order to improve performance.
- **Hadoop** is a popular implementation of the MapReduce model or technique.
- **MapReduce** is named after the functional programming functions `map` and `reduce`.
- The ***map*** function applies a function to each element in a list and ***reduce*** aggregates or combines the results.
- MapReduce can distribute the Map work to many machines, and then Reduce summarizes the work into a final answer.

General Interest to Smalltalkers

MapReduce

- ***map*** function applies a function to each element in a list
- ***reduce*** aggregates or combines the results.
- So in Smalltalk:
 - **collect**: can be our ***map***
 - **fold**: can be our ***reduce***

General Interest to Smalltalkers

MapReduce Example

```
runExampleLocal
"self runExampleLocal"
| files wordCounts summary results |
files :=self myFiles.
wordCounts := files collect[:fileStr | self wordCountFor: fileStr ].
summary := self reduce: wordCounts.
results := summary associations sort: #value descending.
(results first: 100) do[:ea |
 Transcript cr;
 show: ea key; tab;
 show: ea value printString ].
```

```
runExample
"self runExample"
| files vms wordCounts summary results |
files :=self myFiles.
vms := MatriX.VirtualMachines new:3.
wordCounts := [vms do[:fileString | MapReduceExample wordCountFor: fileString] with: files] ensure:[vms release].
summary := self reduce: wordCounts.
results := summary associations sort: #value descending.
(results first: 100) do[:ea |
 Transcript cr; show: ea key; tab;
 show: ea value printString ].
```

General Interest to Smalltalkers

Fonts

Symphonique Stassi **SHADOWCAST**
School Week Rocket Diner
Rodeo Drive *Pirate Island*
Retropop **ORION NEBULA**
Polynesia *Opening Night*
Olde Lilliput *Olde Germanica*
NEATONIAN **Neverlonie**
News Chronicle **Master Scholar**
Modern 101 **Memotype**
Rundero **Neon Show**
TINSELTIP **Orvelian Brush** **OPTIKO**

General Interest to Smalltalkers

Smalltalk Still the Smart Choice

General Interest to Smalltalkers

Smalltalk Still the Smart Choice

“Function Points as a Universal Software Metric”

by Capers Jones of Namcook Analytics, 7/13/2013

“Function point metrics are the most accurate and effective metrics yet developed for software sizing and also for studying software productivity, quality, costs, risks, and economic value. ”

- Our customers want third party reassurance that Smalltalk remains a good economic choice
- This recent paper is very clear about Smalltalk’s proven productivity

General Interest to Smalltalkers

Smalltalk Still the Smart Choice

“Function Points as a Universal Software Metric”

by Capers Jones of Namcook Analytics, 7/13/2013

Language	Language level	Coding months	Non-code months	Total months
C	2.5	128	50	178
FORTRAN	3	107	50	157
JavaScript	4.5	71	50	121
Lisp	5	64	50	114
C++	6	53	50	103
Java	6	53	50	103
Python	6	53	50	103
C#	6.25	51	50	101
Ruby	7	46	50	96
Haskell	8.5	38	50	88
Delphi	11	29	50	79
Objective-C	12	27	50	77
Visual Basic	12	27	50	77
Smalltalk	15	21	50	71

General Interest to Smalltalkers

StackOverflow Developer Survey

- + Good survey on current Languages
- No Smalltalk!

2016 – Let's change this!

General Interest to Smalltalkers

Smalltalk Digest

Sign up today!

<http://www.cincomsmalltalk.com/main/community/resources/smalltalk-digest/>

Questions?

Contact Information

Star Team (Smalltalk Strategic Resources)

- **Suzanne Fortman** (sfortman@cincom.com)
Cincom Smalltalk Program Director
- **Arden Thomas** (athomas@cincom.com)
Cincom Smalltalk Product Manager
- **Jeremy Jordan** (jjordan@cincom.com)
Cincom Smalltalk Marketing Manager
- **Suzanne Fortman** (sfortman@cincom.com)
Cincom Smalltalk Engineering Manager

Try Cincom Smalltalk

Evaluate Cincom Smalltalk:

 try.cincomsmalltalk.com

Join our Cincom Smalltalk Developer Program:

 develop.cincomsmalltalk.com