

Pharo 7.0 and 8.0 alpha

S. Ducasse

<http://www.pharo.org>

Let us start with a super
super cool announce...

Consortium...

- Lifeware supports one year engineer to support improve Pharo infrastructure
- Schmidt supports one year engineer to support improve Pharo infrastructure

For Pharo 8.0: 4 engineers

Esteban

Iceberg
C
FFI
Spec
VM

Pablo

ClassBuilder
NewTraits
Iceberg
C - FFI
Windows
VM

Cyril

UI
Tools
Spec
Web
Fixing
Cleaning

Guille

Iceberg
ClassDef
TaskIt
Spec
Tests
Windows

Pharo 7.0

Clone From github.com

Repository: pharo-project

Owner name: pharo-project

Project name: pharo

Local directory: /iceberg/pharo-project/pharo

Protocol: SSH

Ok Cancel

Timestamp	Commit	Author	De
2018-10-26 14:32	2b1796f	Guille Polito	Use
2018-10-26 14:32	da5095e	Guille Polito	Mal
2018-10-26 14:31	132f005	Guille Polito	Fix
2018-10-26 14:18	341f8d6	Guille Polito	Use
2018-10-26 13:22	74e7862	Guille Polito	Use
2018-10-26 12:09	2ff004a	Esteban Lorenzano	Mer
2018-10-26 11:03	229e37c	Pablo Tesone	Mal
2018-10-26 10:40	88e5af1	Guille Polito	Mer
10:11	985b8a5	Guille Polito	Mer
09:01	343dbe9	Esteban Lorenzano	Mer
11:48	ad79f39	Tnmohirn Orta	Use

ClyNavigationEnvironmentTest>>testCheckEmptyQueryWhenThereIsNotE...

- BaselineOfCalypso
- Calypso-Browser
- Calypso-NavigationModel
- Calypso-NavigationModel-Te
- Calypso-SystemPlugins-Class
- Calypso-SystemPlugins-Class
- Calypso-SystemPlugins-Class
- Calypso-SystemPlugins-Critic
- Calypso-SystemPlugins-Critic
- Calypso-SystemPlugins-Critic
- Calypso-SystemPlugins-Critic
- Calypso-SystemPlugins-Depe
- Calypso-SystemPlugins-Depn

- ClyBrowserQueryResultExample
- ClyItemFilterTestCase
- ClyItemNameFilterTest
- ClyItemObserverExample
- ClyNavigationEnvironmentTest
- ClyBrowserQueryCursorTestC
- ClyBrowserItemCursorTest
- ClyAsyncBrowserQueryCurs
- ClyRawItemCursorTest
- ClyAsyncRawQueryCursorTi
- ClyItemGroupProviderTestCa
- ClyNavigationEnvironmentTes

```
testCheckEmptyQueryWhenThereIsNotEmptyResult
| query result |
query := self createQueryFromScopeOf: self class.
result := environment query: query.
self assert: result items notEmpty.

self deny: (environment isEmptyQuery: query)
```

```
self critical: [
| initialPosition initialLocalNam
self entryBuffer isEmpty ifTrue:
fileReference writeStream: [if
fileStream setToEnd.

self critical: [
| initialPosition
self entryBuffer to
fileStream write
fileStream setTo
```

P7.0 in a Nutshell

- ✦ 64-bit version in Linux and OSX
- ✦ PharoLauncher
- ✦ Totally new build process with its full bootstrap from sources
- ✦ All source on github
- ✦ Iceberg, the git client significantly improved
- ✦ Calypso, the angular stone of PharoThings, is the new system Pharo browser

Nautilus (Jules Verne)

Calypso (Cousteau)

Calypso & its submarines

The new Pharo process*

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

pharo-project / pharo

Unwatch 35 Unstar 269 Fork 143

Code Issues 345 Pull requests 14 Wiki Insights Settings

The Sources for Pharo http://pharo.org Edit

pharo Manage topics

6,774 commits 7 branches 346 releases 80 contributors MIT

Branch: Pharo8.0 New pull request Create new file Upload files Find File Clone or download

Ducasse Merge pull request #3127 from tesonep/fixing-performance-source-file		Latest commit 3c8b374 2 hours ago
.github	Update config.yml	3 days ago
bootstrap	enable initializers in minimal Pharo	15 days ago
resources	I removed the Multilingual packages from the bootstrapped image.	a year ago
scripts	Remove package not loaded in the image and add a script to do this if...	a year ago
src	Merge pull request #3127 from tesonep/fixing-performance-source-file	2 hours ago
.bintray.json	deploying in different bintray projects	2 years ago
.gitattributes	add related test	11 months ago
.gitignore	cleanup repository	2 years ago
.project	Integrate Iceberg 1.2.0	8 months ago
.travis.yml	Fix: non restricted travis clone depth	2 years ago

ci.inria.fr 6 search esteban.lorenzano@inria.fr | log out

Jenkins > Test pending pull request and branch Pipeline > Pull Requests (107) [ENABLE AUTO REFRESH](#)

- Up
- Status
- Configure
- Scan Repository Now
- Scan Repository Log
- Repository Events
- People
- Build History
- Project Relationship
- Check File Fingerprint
- Open Blue Ocean
- GitHub
- Config Files
- Pipeline Syntax
- Credentials

Build Queue -

No builds in the queue.

Build Executor Status -

Test pending pull request and branch Pipeline

This task tests everything - latest integration - pending pull request - branches It also uploads build artifacts if in development branch.

Branches (1) **Pull Requests (107)**

S	W	Name ↓	Last Success	Last Failure	Last Duration	Built On	Fav
		PR-1529	1 mo 15 days - #11	14 days - #13	29 min		
		PR-1544	N/A	23 days - #7	14 sec		
		PR-1583	21 days - #8	23 days - #7	39 min		
		PR-1609	19 days - #9	1 mo 22 days - #4	43 min		
		PR-1618	4 days 3 hr - #10	19 days - #5	28 min		
		PR-1619	N/A	23 days - #3	1 hr 23 min		
		PR-1624	1 mo 2 days - #5	23 days - #6	40 min		
		PR-1647	19 days - #7	23 days - #6	28 min		
		PR-1668	24 days - #7	19 days - #10	47 min		
		PR-1673	21 days - #4	23 days - #3	41 min		
		PR-1677	N/A	23 days - #3	30 min		

request and branch Pipeline

Pipeline

Changes

Tests

Artifacts

Logout

1239
Branch: development

29m 15s

No changes

Commit: -

2 days ago

Push event to branch development

notify - 12s

General SCM

11s

Why?

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

Some numbers

- More than **2140** Pull Requests closed.
- **104** GitHub forks. [now in P8 **143**]
- **63** contributors. [now in P8 **78**]
- And that not counting Iceberg, Calypso and others.

Since we are always improving...

- 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 closer and closer
- The OpenSmalltalkVM has continued improving in several ways. Not just Cog (The “Core VM”) but also specific plugins like FilePlugin for Windows

Pharo 8.0 roadmap 🚧

We will support

... let us have a look

List summary

- ☀️ File primitives performance on Windows 🚧 8
- ☁️ cmd+dot not working in all cases 🚧 9
- ⚡ Parallel processing (not just parallel testing, which can be resolved at image side) 🚧 8
- ☀️ Memory management and general command line usability/documentation 🚧 8
- ⚡ GC stops 2-3min for fullGC (in large images) 🚧 9
- ☀️ Parallel testing 🚧 9
- ☀️ Refactorings 🚧 8
- ✅ Degradation in performance 🚧 8
- ☁️ Latency (on spotter and completion), remarkable in large images. 🚧 8
- ☀️ Quality rules on big classes/images 🚧 8
- Multiple windows 🚧 8

List summary ...

- Spec v2.0 8
- Better FFI Infrastructure 8
- Better windows integration 8
- Basic encryption 8
- Zip 8

Supporting business

- ✦ Better 64 bits Windows
- ✦ Support for multiple graphical backends
- ✦ Much better UFFI
- ✦ Avoid multiple solutions doing the same (TextEditor,...)

Pharo 8.0 alpha

- Headless VM
- Use new block closure
- Deprecating Glamour
- Rewriting (all) tools to Spec 2.0
- Improving refactorings
- Improving eCompletion
- DrTests

Infrastructure

- UndefinedClasses
- Compiler enhancement
- ClassDefinition Parser
- Scriptable/Object-centric debugger

Yes this is too much...

- ✦ This list is seriously too large
- ✦ We need help from the community!

You can have an impact

- ✦ With one hour per week...
- ✦ Enhance tests
- ✦ Add tests
- ✦ Review fixes
- ✦ Fix simple points
- ✦ Do not make us lose time...

