

Cruiser: A Tool to Package Pharo Applications

Vincent BLONDEAU

9/11/2018

Who I am

► PhD: Test Selection Practices in a Large IT Company

► Post doc @ Lam Research:

- Full stack team (Chris Thorgrimsson)

All Begins with....

The Product

300 mm Wafer

Single Chip

Source: Intel Museum

Which Get Turned Into...

And Go Into Things Like This...

What my Team Does

▶ We write the software that runs the machines

- Smalltalk
- C/C++/C#
- Java
- JavaScript

▶ We are responsible for infrastructure

- Operational infrastructure
 - The core set of code/libraries/frameworks that run the machines
- Tooling infrastructure
 - Tools for the developers
 - CI: Jenkins
 - SCM: Store, Git
 - Test: Sunit, ATAC

An Example Machine

Lam Research does not use Pharo so why Pharo?

- ▶ **It is currently the leading Smalltalk “idea incubator”**
 - If we like what we see, we will invest in porting
- ▶ **Adopted by the Smalltalk academic & research community**
 - Engagement with the academic community is vital
 - I am with Lam because of this engagement
- ▶ **Pharo embraces opensource**
 - If we commit to backing work in Pharo (or Squeak) we will commit to making that work open
 - Roassal
 - IntelSoft
 - GraphQL
 - ObjectChanges
 - Snowglobe

A First Thing to do

Idea

Executable

Packaging tool:

- Where configuring and adding new features is easy
- With the good Virtual Machine
- Without writing to the file system
- Without access to developers tools

Cruiser

What does that do?

How it Works

- ▶ List of actions for the packaging
- ▶ Actions grouped by topic:
 - Initialization
 - Copy
 - Configure
 - Cleaning Actions
 - User operations
 - Finalizing
- ▶ Based on the settings engine
 - Pragmas: no strong coupling
 - Actions are easy to create

How to use it?

- ▶ **Repository:** <https://github.com/VincentBlondeau/Cruiser>

- ▶ **Tested and working with**
 - Windows
 - Pharo 7.0 (Beta)

An Example with the Pharo Launcher

Cross-platform app with Pharo
The Pharo Launcher case

Christophe Demarey, ESUG 2018, Cagliari

Thursday, 3:30pm

Conclusion

► Cruiser

- Package Pharo applications
 - No write access
 - No developer tools
- Highly configurable
- Fast deployment

Future Work

- ▶ **Integration inside the Pharo Launcher**
- ▶ **Support other platforms**
- ▶ **Solve new bugs due to the evolution of Pharo 7**
- ▶ **Avoid to use ProcessWrapper DLL**
 - Implies no-blocking FFI multi-threading
- ▶ **Add new features**
 - Loading baseline and configurations
 - Copy Resources
 - Other ideas?

Summary

<https://github.com/VincentBlondeau/Cruiser>

Innovative **Technology**
Trusted **Productivity**
Fast **Solutions**

