

Publishing Libraries & Frameworks

Sven Van Caekenberghe

Pharo is a platform

Enables you to write
real world applications

Pharo is open source,
has an eco system
& active community

Pharo needs 3rd party
libraries & frameworks

Solve specific
enterprise & application needs

Connect & interface
to the outside world

You wrote something that
might be useful to others

Consider giving back
to the community

Publish your library or
framework as open source

Pro's

- ✦ more users, more testers, more feedback
- ✦ feature requests, feature additions
- ✦ higher quality, better maintenance

Con's

- ✦ more work, more responsibility
- ✦ a commitment for the future
- ✦ need for support, need for marketing

Pharo eco system
offers various free tools

Write, publish & maintain
high quality code

Let's get started

Define your
component,
library,
framework

Boundaries
Dependencies

Source Code

Source code
package definition
> Monticello, RPackage

Package names

Name space prefix

Extensions

NeoJSONReader

Type: Pkg1|^Pkg2|Pk.*Core\$

- Neo-JSON-Core
- Neo-JSON-Tests
- Network-Kernel
- Network-MIME
- Network-Mail
- Network-Protocols
- Network-UUID
- Network-Url
- NetworkTests
- NewValueHolder
- NodeNavigation
- NonInteractiveTranscript
- OSWindow-Core

- NeoJSONMapper
- NeoJSONReader
- NeoJSONWriter
- NeoJSONMapping
- NeoJSONCustomMapping
- NeoJSONObjectMapping
- NeoJSONMappingNotFound
- NeoJSONParseError
- NeoJSONPropertyMapping
- NeoJSONStreamingWriter
- Object
- Boolean
- Collection
- Dictionary

- all --
- accessing
- initialize-release
- parsing
- private
- testing

- atEnd
- close
- consumeWhitespace
- error:
- expectChar:
- initialize
- listClass
- listClass:
- mapClass
- mapClass:
- match:do:
- matchChar:
- next

Groups Hierarchy Class side Comments History Navigator

```

NeoJSONMapper subclass: #NeoJSONReader
instanceVariableNames: 'readStream stringStream listClass mapClass propertyNameAsSymbols'
classVariableNames: ''
category: 'Neo-JSON-Core'

```

Dictionary>>#neoJsonOn:

Type: Pkg1|^Pkg2|Pk.*Core\$

- Neo-JSON-Core
- Neo-JSON-Tests
- Network-Kernel
- Network-MIME
- Network-Mail
- Network-Protocols
- Network-UUID
- Network-Url
- NetworkTests
- NewValueHolder
- NodeNavigation
- NonInteractiveTranscript
- OSWindow-Core

- NeoJSONMappingNotFound
- NeoJSONParseError
- NeoJSONPropertyMapping
- NeoJSONStreamingWriter
- Object
- Boolean
- Collection
- Dictionary
- SmallDictionary
- String
- Number
- Integer
- UndefinedObject

testing

- *Fuel
- *Glorp-Core
- *GT-InspectorExtensions-Core
- *javascript-core
- *JSON-writing
- *monticellofiletree-core
- *neo-json-core
- *NewValueHolder
- *seaside-core
- *seaside-pharo-development-co
- *seaside-pharo20-core-backtra

neoJsonOn:

Groups | Hierarchy | Class side | Comments | History Navigator

neoJsonOn: neoJSONWriter

```
neoJSONWriter writeMap: self
```

47

Source code management
> Monticello

Monticello Browser

+Package +Config +Slice Browse Changes +Repository Save Open

Hit return to accept Hit return to accept Package

NativeBoost-Unix (MarcusDenker.17)
NativeBoost-Win32 (TheIntegrator.54)
Nautilus (TheIntegrator.879)
Nautilus-Tests (TheIntegrator.2)
NautilusCommon (TheIntegrator.254)
NautilusRefactoring (TheIntegrator.197)
Neo-JSON-Core (SvenVanCaekenberghe.27)
Neo-JSON-Tests (SvenVanCaekenberghe.24)
Network-Kernel (StephaneDucasse.112)

/Users/sven/Develop/git/IntegrationScripts/current/package-cache
http://mc.stfx.eu/Neo

Snapshot Browser: Neo-JSON-Core

*Extensions
Neo-JSON-Core

NeoJSONObjectMapping
NeoJSONParseError
NeoJSONPropertyMappin
NeoJSONReader
NeoJSONStreamingWriter
NeoJSONWriter

-- all --
accessing
initialize-release
parsing
private
testing

parseCharacter
parseCharacterHex
parseCharacterHexDigit
parseList
parseListDo:
parseListElementsDo:
parseMap
parseMapDo:

instance ? class

parseCharacterHex

| value |
value := self parseCharacterHexDigit.
3 timesRepeat: [
 value := (value << 4) + self parseCharacterHexDigit].
^ Character codePoint: value

Repository

> SmalltalkHub, github, ...

SvenVanCaekenberghe / Neo PUBLIC

6

[Overview](#) [Source](#) [Commits](#) [Contributors](#) [Watchers](#) [Settings](#)

Project infos

[Edit infos](#)

License	MIT
Tags	json, csv, timestamp
Creation date	Wed Jul 03 2013
Website	http://stfx.eu

Monticello registration

```
MCHttpRepository
location:
'http://www.smalltalkhub.com/mc/SvenVanCaekenberghe/Neo/main'
user: ''
password: ''
```

About Neo

Collection of various smaller projects: NeoJSON, NeoCSV and ZTimestamp

svenvc / NeoJSON

Unwatch 3 Star 5 Fork 3

NeoJSON is an elegant and efficient standalone Smalltalk framework to read and write JSON converting to or from Smalltalk objects. — Edit

7 commits 1 branch 0 releases 1 contributor

branch: master NeoJSON / +

sync with upstream #stable v9		
Sven Van Caekenberghe	authored on Apr 24, 2014	latest commit de564111a9
repository	sync with upstream #stable v9	9 months ago
README.md	Update README.md	2 years ago
license.txt	added MIT license	2 years ago

README.md

NeoJSON

NeoJSON is an elegant and efficient standalone Smalltalk framework to read and write JSON converting to or from Smalltalk objects.

MIT Licensed.

Go ahead and read the [NeoJSON paper](#).

<> Code

Issues 1

Pull Requests 0

Wiki

Pulse

Graphs

Settings

HTTPS clone URL

https://github.com/sven

You can clone with [HTTPS](#), [SSH](#), or [Subversion](#).

Clone in Desktop

Download ZIP

Source code management
> Metacello

One-click loading

One-expression loading

One-command loading


```
x - □ Playground
2015-01-27T22-14-19-97248+01-00 [▶] ⏸ ...
Gofer it
url: 'http://mc.stfx.eu/Neo';
configurationOf: 'NeoJSON';
loadStable|
```

```
prometheus:pharo4 sven$ ./pharo Pharo.image config http://mc.stfx.eu/Neo ConfigurationOfNeoJSON
--install=stable
'Installing ConfigurationOfNeoJSON stable'

Loading 9 of ConfigurationOfNeoJSON...
Fetched -> Neo-JSON-Core-SvenVanCaekenberghe.27 --- http://mc.stfx.eu/Neo --- http://mc.stfx.eu/
Neo
Fetched -> Neo-JSON-Tests-SvenVanCaekenberghe.24 --- http://mc.stfx.eu/Neo --- http://mc.stfx.eu
/Neo
Loaded -> Neo-JSON-Core-SvenVanCaekenberghe.27 --- http://mc.stfx.eu/Neo --- cache
Loaded -> Neo-JSON-Tests-SvenVanCaekenberghe.24 --- http://mc.stfx.eu/Neo --- cache
...finished 9prometheus:pharo4 sven$ █
```


Dependency management
Version management
Platform management

baseline1: spec

<version: '1-baseline'>

spec for: #common do: [

spec

 blessing: #baseline;

 author: 'Sven Van Caekenberghe';

 repository: 'http://smalltalkhub.com/mc/SvenVanCaekenberghe/Reddit/main/'.

spec project: 'Seaside3' with: [

spec

 className: 'ConfigurationOfSeaside3';

 versionString: #stable;

 repository: 'http://www.smalltalkhub.com/mc/Seaside/MetacelloConfigurations/main'].

spec project: 'Glorp' with: [

spec

 className: 'ConfigurationOfGlorp';

 versionString: #stable;

 repository: 'http://www.smalltalkhub.com/mc/DBXTalk/Configurations/main'].

spec project: 'PostgresV2' with: [

spec

 className: 'ConfigurationOfPostgresV2';

 versionString: #stable;

 repository: 'http://www.smalltalkhub.com/mc/PharoExtras/PostgresV2/main'].

baseline1: spec (cont'd)

spec

package: 'GlorpDriverPostgreSQL'

with: [

spec

repository: 'http://www.smalltalkhub.com/mc/PharoExtras/PostgresV2/main';

postLoadDolt: #postLoadGlorpPostgresNativeDriverDBXTalkPharo;

requires: #('Glorp' 'PostgresV2')].

spec

package: 'Reddit'

with: [spec requires: #('Seaside3' 'GlorpDriverPostgreSQL')].

spec group: 'Core' with: #('Reddit').

spec group: 'default' with: #('Reddit')]

Configuration browser

One-click install

Blessed repo for configurations

Tests

Unit Tests

Functional Tests

Regression Tests

Validate & Protect
your code base

Facilitate

- > refactoring

- > porting

- > contributions

“Something not tested
does not exist”

“How To” Unit Tests

Live, validated examples

Tools

Code critics
Lint rules

Window title: Possible missing "; yourself"

- Platform dependent user interaction (To sort: 0, ToDo: 0, Wrong: 0)
- Possible missing "; yourself" (To sort: 1, ToDo: 0, Wrong: 0)**
- Possible three element point (e.g., x @ y + q @ r) (To sort: 0, ToDo: 0, Wrong: 0)
- References an abstract class (To sort: 0, ToDo: 0, Wrong: 0)
- Returns a boolean and non boolean (To sort: 0, ToDo: 0, Wrong: 0)
- Returns value of ifTrue:/ifFalse: without ifFalse:/ifTrue: block (To sort: 0, ToDo: 0, Wrong: 0)
- Subclass of collection that has instance variable but doesn't define class
- Temporaries read before written (To sort: 1, ToDo: 0, Wrong: 0)**
- Uncommon message send (To sort: 0, ToDo: 0, Wrong: 0)

Buttons: Run new configuration, Save Critics, Browse, Transform, Mark as wrong

next
"Primary interface to parse a JSON value.
Return either primitives, a listClass or a mapClass instance."

self
consumeWhitespace;
parseValue

NeoJSONReader>>#next (Neo-JSON-Core)

Time/space profilers
Coverage tools

CI

Continuous Integration

Continuous Integration, Inria

Simple and flexible platform to improve your Quality of Software
and reduce wasted time.

Host my project

Read Documentation

Users :

649

Projects :

231

Designed for Inria and its Partners.

Why do I need your service? Read below

Jenkins

Jenkins >

ENABLE AUTO REFRESH

- [People](#)
- [Build History](#)
- [Project Relationship](#)
- [Check File Fingerprint](#)
- [Pharo Jenkins](#)
- [Pharo Issue Tracker](#)
- [Pharo File Server](#)
- [Disk usage](#)
- [Job Import Plugin](#)
- [Global configuration](#)

Contribution

The Pharo-Contribution CI server contains projects that are actively maintained by the Pharo Community.

Please note that each jenkins job should fulfill the following requirements:

- A project description
- A contact person, either in the description or in the email configuration of the job

Please see the [example job template](#) for more details on how to add a new job.

Build Queue -

No builds in the queue.

Build Executor Status -

#	Status
RaspberryPi (offline)	
pharo-contribution-linux64-3.ci.inria.fr	
1	Idle
2	Idle
pharo-contribution-linux64-4.ci.inria.fr (offline)	
pharo-contribution-linux64-android	
1	Idle
2	Idle
pharo-contribution-linux64.ci.inria.fr	
1	Idle
2	Idle
pharo-contribution-raspberrypi-linux	
1	Idle
2	Idle
3	Idle
pharo-contribution-win7.ci.inria.fr	
1	Idle

ARM	ARM-Experimentation	ARM-Raspberry	ARM-Tools	Books	Helper	NBOpenGL	Pharo-Kernel-2.0	Pharo-Kernel-3.0	Phobos	Phratch
S	W	Configure	Name ↓	Number of builds						
			Android-Cog-Git-Tracker	1	0	0				
			AndrSDK	2	0	1				
			ARM-Android	1	0	1				
			ARM-Android-Debug	0	0	0				
			ARM-Android-ImageSplitter	1	0	0				
			Artefact	2	26	3				
			asasm	3	0	0				
			AsmJit	26	0	0				
			ASTInterpreter	26	0	0				
			Athens	29	0	0				
			Blas	0	5	0				

Independent,
controlled build

For each change in source,
dependencies or platform

Based on Configuration target
Based on Source code repo

Build Matrix

Versions, Platforms, VMs

Run all tests
Notify on failure
Build artefacts

- [Back to Dashboard](#)
- [Status](#)
- [Changes](#)
- [Workspace](#)
- [Build Now](#)
- [Delete Multi-configuration project](#)
- [Configure](#)
- [Job Config History](#)
- [Embeddable Build Status](#)
- [URLTrigger Log](#)

Project NeoJSON

NeoJSON is an elegant and efficient standalone Smalltalk framework to read and write JSON converting to or from Smalltalk objects.

[edit description](#)
[Disable Project](#)

Configuration Matrix	stable	bleedingEdge
20	●	●
30	●	●
40	●	●

 [Latest Test Result](#) (no failures)

Project disk usage information + trend graph

Disk Usage: Workspace 69632, Builds {all=139874946, locked=814283}, Job directory 140036073

Build History (trend)

● #461 Jan 27, 2015 8:32:00 AM ● 63 MB
● #460 Jan 26, 2015 8:32:00 AM ● 63 MB
● #459 Jan 25, 2015 8:32:00 AM ● 323 KB
● #458 Jan 24, 2015 8:32:00 AM ● 324 KB
● #457 Jan 23, 2015 8:32:00 AM ● 324 KB
● #456 Jan 22, 2015 8:32:00 AM ● 324 KB
● #455 Jan 21, 2015 8:32:00 AM ● 24 KB
● #453 Jan 19, 2015 8:46:33 PM ● 23 KB
● #452 Jan 17, 2015 8:32:01 AM ● 72 KB
● #451 Jan 16, 2015 8:32:01 AM ● 323 KB
● #450 Jan 15, 2015 8:32:01 AM ● 323 KB
● #449 Jan 14, 2015 8:32:01 AM ● 323 KB
● #448 Jan 13, 2015 8:32:01 AM ● 323 KB
● #447 Jan 12, 2015 8:32:01 AM ● 323 KB
● #446 Jan 11, 2015 8:32:01 AM ● 323 KB
● #445 Jan 10, 2015 8:32:01 AM ● 323 KB

Execute shell

```
Command # jenkins puts all the params after a / in the job name as well :(
export JOB_NAME=NeoJSON

wget --quiet -O - get.pharo.org/$PHARO+$VM | bash

./pharo Pharo.image save $JOB_NAME --delete-old
./pharo $JOB_NAME.image --version > version.txt

REPO=http://smalltalkhub.com/mc/SvenVanCaekenberghe/Neo/main
./pharo $JOB_NAME.image config $REPO ConfigurationOf$JOB_NAME --install-$VERSION
./pharo $JOB_NAME.image test --junit-xml-output "Neo-JSON.*"

zip -r $JOB_NAME.zip $JOB_NAME.image $JOB_NAME.changes

# clean up the workspace to not occupy too much stale space on the slaves
rm -rf *.image *.changes
```

See [the list of available environment variables](#)

Delete

Add build step

Post-build Actions

Archive the artifacts

Files to archive

❌ '/*.zip' doesn't match anything: '**' exists but not '**/*.zip'**

Advanced...

Delete

Publish JUnit test result report

Test report XMLs

❌ '.-Test.xml' doesn't match anything**

Fileset 'includes' setting that specifies the generated raw XML report files, such as 'myproject/target/test-reports/*.xml'. Basedir of the fileset is [the workspace root](#).

Retain long standard output/error

Delete

E-mail Notification

Recipients

Save

Apply

[Back to Project](#)[Status](#)[Changes](#)[Console Output](#)[View as plain text](#)[View Build Information](#)[Test Result](#)[Downstream build view](#)[Previous Build](#)

Console Output

```
Started by upstream project
"[8mha:AAAAmR+LCAAAAAAAAAAP9b85aBtbiIQTGjNKU4P08vOT+v0D8nVc83PyU1x60yILUoJzMv2y+/JJUBAhiZGBgqihhk0NSjKDWzXb3RdLLBUSYGJk8GtpzUvPSSDB8G5tKinBIGIZ+sxLJE/ZzE
build number
[8mha:AAAAmR+LCAAAAAAAAAAP9b85aBtbiIQTGjNKU4P08vOT+v0D8nVc83PyU1x60yILUoJzMv2y+/JJUBAhiZGBgqihhk0NSjKDWzXb3RdLLBUSYGJk8GtpzUvPSSDB8G5tKinBIGIZ+sxLJE/ZzE
originally caused by:
  Started by timer
Building remotely on pharo-contribution-linux64.ci.inria.fr (32 64 linux) in workspace /builds/workspace/NeoJSON/PHARO/40/VERSION/bleedingEdge/VM/vm

Deleting project workspace... Deleting old artifacts from #460
[vm] $ /bin/sh -xe /tmp/hudson9024775108308335396.sh
+ export JOB_NAME=NeoJSON
+ bash
+ wget --quiet -O - get.pharo.org/40+vm
Downloading the latest 40 Image:
http://files.pharo.org/image/40/latest.zip
Pharo.image
Downloading the latest pharoVM:
http://files.pharo.org/vm/pharo/linux/stable.zip
pharo-vm/pharo
Downloading PharoV10.sources:
http://files.pharo.org/sources//PharoV10.sources.zip
Downloading PharoV20.sources:
http://files.pharo.org/sources//PharoV20.sources.zip
Downloading PharoV30.sources:
http://files.pharo.org/sources//PharoV30.sources.zip
Creating starter scripts pharo and pharo-ui
+ ./pharo Pharo.image save NeoJSON --delete-old
+ ./pharo NeoJSON.image --version
+ REPO=http://smalltalkhub.com/mc/SvenVanCaekenberghe/Neo/main
+ ./pharo NeoJSON.image config http://smalltalkhub.com/mc/SvenVanCaekenberghe/Neo/main ConfigurationOfNeoJSON --install=bleedingEdge
'Installing ConfigurationOfNeoJSON bleedingEdge'

Loading 2-baseline of ConfigurationOfNeoJSON...
Fetched -> Neo-JSON-Core-SvenVanCaekenberghe.29 --- http://mc.stfx.eu/Neo --- http://mc.stfx.eu/Neo
Fetched -> Neo-JSON-Tests-SvenVanCaekenberghe.26 --- http://mc.stfx.eu/Neo --- http://mc.stfx.eu/Neo
Loaded -> Neo-JSON-Core-SvenVanCaekenberghe.29 --- http://mc.stfx.eu/Neo --- cache
Loaded -> Neo-JSON-Tests-SvenVanCaekenberghe.26 --- http://mc.stfx.eu/Neo --- cache
...finished 2-baseline+ ./pharo NeoJSON.image test --junit-xml-output Neo-JSON.*
'Running tests in 2 Packages'
+ zip -r NeoJSON.zip NeoJSON.image NeoJSON.changes
  adding: NeoJSON.image (deflated 65%)
  adding: NeoJSON.changes (deflated 86%)
+ rm -rf NeoJSON.image NeoJSON.changes
Archiving artifacts
Recording test results
Regression reporter doesn't run because build is success
```

[Back to Project](#)

[Status](#)

[Changes](#)

[Console Output](#)

[View Build Information](#)

[History](#)

[Test Result](#)

[Downstream build view](#)

[Previous Build](#)

Test Result : NeoJSON.Tests

0 failures (±0)

76 tests (±0)
[Took 0.35 sec.](#)

All Tests

Class	Duration	Fail	(diff)	Skip	(diff)	Pass	(diff)	Total	(diff)
NeoJSONBenchmarkTests	0.33 sec	0		0		4		4	
NeoJSONObjectTests	5 ms	0		0		2		2	
NeoJSONReaderTests	6 ms	0		0		25		25	
NeoJSONWriteReadMockStreamTests	6 ms	0		0		10		10	
NeoJSONWriteReadPrettyPrintedTests	2 ms	0		0		4		4	
NeoJSONWriteReadTests	5 ms	0		0		10		10	
NeoJSONWriterTests	0 ms	0		0		21		21	

[Help us localize this page](#)

Docs

Documentation,
documentation,
documentation

Even well written code
needs documentation

Class names
Methods names
Style & Design

Class comments

Method comments

Implementation comments

Not the obvious things
Rephrase, externalise
Guide new users

Help System In Image Interactive Tutorial

Real, separate
documentation

Papers, tutorials,
articles, presentations

Pillar Markup

Pillar Tool - PillarHub

HTML, PDF, Markdown

Markdown
Github, SmalltalkHub

Catalog Info on Configurations Project Poster

Use mailing lists

Use MC package for contributions

Use github issue system - PR

Debugging in the field

> PharoDebug.log

> Fuel out stack

Support your software
Engage your users

Publishing Libraries & Frameworks

Thank you for your attention

Q & A