


About me

- Pharo architect since 2012
- Owned a company to develop in Pharo back in 2008
- Java senior architect for 7 years (and 15 years overall java experience)
- Web, microprocessors, etc., etc., etc.
- JavaScript, C++, ObjC, C#, Delphi, ASM and lots of languages no longer exist or have been long-time forgotten
- 25 years (!) programming experience


The Pharo Vision

1.2 General goals

Pharo's goal is to deliver a clean, *robust*, *innovative*, free open-source Smalltalk *inspired* environment. We want to provide a stable and small core system, excellent development tools, maintained libraries and releases, and to continue making Pharo an attractive platform to build and deploy mission critical Smalltalk applications.

Robust. We want Pharo to be a really robust and tested system. We have already developed an infrastructure based on an integration server that automatically generates new images, tests them and notifies its results. We will also put in place automatic rule-checking based on integration servers.

Innovative and Smalltalk inspired. We want to stress the fact that Pharo will certainly derive from ANSI and other Smalltalks. We will not change for the sake of change. What we want to say is that if there is something that can be improved but does not conform the ANSI Smalltalk, we will do it anyway. We favor innovation and better systems. We want, for example, first class instance variables because they will open a wide range of possibilities for metamodeling, optimization at the compiler level, expressing all kinds of information in a more compact form . . .

(extract from the Pharo Vision document)


The Pharo Vision


- Clean, robust, innovative.
- Free and Open-source.
- An attractive platform to build and deploy mission critical Smalltalk applications.
- Smalltalk inspired environment.


In one way or another, behind each Pharo version, there were always the same persistent story: modularisation.

This focus moved a bit for Pharo 7.


Why to focus on process?

- Our process was not scaling anymore.
- "Technical debt" needed to be solved. Both for Pharo itself and for its users.


Put the pieces in place

- Bootstrap.
- Iceberg.
- The new process itself.

Bootstrap

- This is a major effort that took several years of studies (and even two PhD) to get it working.
- Bootstrapping: Build a full image from scratch.
 - Just with the packages you need (you can produce small or big images as you need).
 - Verifiable and repeatable process.


Bootstrap your own image

Bootstrapping Pharo from sources

To bootstrap a new Pharo image you need the latest stable version of Pharo. For more information about bootstrapping, refer to guillep/PharoBootstrap.

The bootstrapping can be done using the following script:

BUILD_NUMBER=42 BOOTSTRAP_ARCH=32 bash ./bootstrap/scripts/bootstrap.sh

This will generate and archive images at various stages of the bootstrap process up to the full image in Pharo7.0-32bit-hhhhhhh.zip where hhhhhhh is the identifying hash.

Additional information on the stages of the bootstrap and how to snapshot during the process are provided as comments in bootstrap.sh.

Tip: You can set B00TSTRAP_REP0SITORY and B00TSTRAP_CACHE environment variables to do the bootstrap outside of the source repository.

https://github.com/pharo-project/pharo#bootstrapping-pharo-from-sources


Iceberg*

- We showed a preview on P6.1 but P7 has a complete revamp (UI and backend)
- We also developed "tonel" format to fit better in this "file based world".
 - One file per class.
 - ► A "readable" format to browse.
 - Scales better.
- New UI developed is also meant to be the basis of our new tools L&F.


The new Pharo process*

- Bootstrapped.
- Git, GitHub and Pull Requests (with Iceberg).


Why?

- Reproducible.
- Verified (CI).
- Process of review and approve get's accessible to all community (and we can "distribute ownership").
- Visibility.
- We prepare next steps: release often, back-port better, LTS.


Some numbers

- More than 1700 Pull Requests closed.
- 104 GitHub forks.
- 63 contributors.
- And that not counting Iceberg, Calypso and others.


Since we are always improving...


- New system browser (and related tools): Calypso.
- Stateful traits*.
- Streams refactor.
- Working directory now is a real working directory (and there is #imageDirectory that works as before).
- UFFI has been adapted to Windows 64bit.
- "Plugin replacement program": move to the image while is possible (FreeType done, SSL ongoing).
- Windows 64bit VM.
- The OpenSmalltalkVM has continued improving in several ways. Not just Cog (The "Core VM") but also specific plugins like FilePlugin for Windows.
- Pharo launcher*

• ...


The headless story


- "World" start should be a responsibility of the image, not the VM.
- It will expand the "universe of the possible".
- We will need to work on:
 - Headless VM (There is already a prototype).
 - OSWindow and SDL2 backend.
 - Threaded FFI.
 - Command line tools (Clap).


Other...

- Move issue tracker to GitHub.
- Remove some duplications in image.
- Enhance Spec and related UI components.
- 64bit as default.

• ...


The Pharo Community

- Is composed of companies, organisations and individuals that make Pharo, and contribute to it in some way.
- Some numbers
 - Lists: pharo-dev, pharo-users (1000+).
 - ► Discord (400+).
 - FogBugz and GitHub tracker have interesting discussions too.


The Pharo Consortium

- Non-profit organisation.
- Started at INRIA (by the RMoD team) in 2012.
- Hosted at INRIA Foundation since 2018.


Pharo Consortium goals

- Ensure Pharo continues evolving.
- Deliver updated versions that match the software industry needs.
- Structure the community.
- Companies and individuals can get an impact.


INRIA Foundation

- Umbrella to host different consortiums (Pharo, Coq, SOFA, ...)
- Share engineering resources to improve all.
- Share also administrative resources.
- Part of the "Software Heritage" initiative.


Other advantages of being part of INRIA Foundation

- Visibility.
- Solidity (having the continuous support of an institution as INRIA matters).
- Business development.
- Legal department.
- Tax reduction for donations (FR and US).


Current members

- 30 industrial partners (+5 since last year).
- 17 academic partners (+4 since last year).
- 101 individual members through the Pharo association.


Ingenieurbüro Schmidt


JPMorgan Chase


KnowRoaming


Inceptive.be


HRworks


Lifeware


Lam Research Corporation


INRIA


Yesplan


Beta Nine


Soops


feenk


Synectique


Osoco


SORABITO


FINWorks


Thales

projector software

Projector Software


GemTalk Systems


Inspired.org


Ta Mère


Object Profile


LabWare, Inc.


ESUG

ZWEIIDENKER

ZWEIDENKER


Palantir Solutions


netstyle.ch GmbH


High Octane SPRL


Sensus


Governance


The new board

- Stephane Ducasse
- Marcus Denker
- Guille Polito
- Norbert Hartl
- Sven Van Caekenberghe
- Esteban Lorenzano
- There is a free slot from "consortium engineers" to be filled soon.


The business model


Pharo daily

- We take care about evolution of Pharo, to keep it up to date with ever-growing software industry needs.
- We keep all the elements in place: Cl infrastructure, mailing lists, web-sites, etc.
- We also take care about sustaining an ecosystem of Pharo packages (to manage databases, etc., etc., etc.).


Pharo for you

- Support for migrations.
- Help on development practices, specific libraries/ frameworks, etc.
- Development of custom libraries/frameworks.
 - Thales case.


Consortium benefits

- Privileged access to the core development team.
- Influence priorities of the next development.
- Engineering support time.
- Job posts.
- Training/Conference special price.


Expert engineers

- We have now high expertise engineers available to hire.
- We want to hire our second permanent engineer soon.
- But we also want to sustain Pharo growth and that means have even more engineers.
 - In the future, we want to be four engineers (with engineers to work also on VM related problems).


The Pharo Consortium is a player in a bigger community. Is our way to ensure what has been from day one the ultimate goal of Pharo.

