Spec 2.0

The next step on desktop UI


Spec 2 is a team work


"How to do a desktop application with Pharo?"


-Most requested feature every ESUG (personal survey)


How can you do an Application today?

- Morphic
- Spec 1.0
- Glamour
- ... others


Why Spec?

- Modular design
- Testable
- Morphic is low-level: powerful, but too much when doing a regular application (same applies to bloc, by the way)
- Spec can cover Glamour specifics easier than Glamour covering Spec specifics


A Presenter


A composed Presenter


The original plan

Application

Spec

Morphic


The original plan

Application

Spec

Adapter

Morphic Others...


The reality

Application

Spec


Adapter

Morphic


The reality

- Specs mixed with morphs/ adapters
- Presenters design are too contaminated with morph design
- Applications need to "jump" layers to do what they need


Spec 2.0!

- The design is already there: Spec 2.0 is about making original Spec design to work properly
- Remove interpreter (because is not needed)
- All Pharo tools needs to be developed with Spec 2.0
 - Having a base UI design for everything
 - Allow to change backends without rewriting the full UI


Presenters

- A Presenter is the base "presenting" UI mechanism.
 - They can be composed!
- All existing presenters has been revisited (or they will be)
- Some of them has been deprecated! (Tree, TabManager...)
- Some others has even added (Table, TreeTable, ToolBar, ...)


Layouts

- Instead one big do-it-all layout, small layouts with well defined function
 - Box (vertical, horizontal)
 - Paned (vertical, horizontal)
 - Grid
 - Scrollable
 - Others to come
- Also layouts can be composed!
- Current SpecLayout will be deprecated (and removed)


Application

- Entry point of any application (including Pharo)
- Window flow
- Common resources
 - "UI Manager" for standard dialogs
 - Icons/images
 - Theme
- Backend


Backends


- Morphic Backend
- Gtk3 Backend
- Future: Bloc backend


Spec 2.0 summary

- Easy way to create REAL desktop applications!
- Multiple backends (starting with Morphic and Gtk3, Bloc will be added later)
- For Pharo: Easy migration from one backend to another
- Coming SOON (™)
 - Pharo 8
 - There will be a migration path (most cases are compatible or straightforward)


Extra: Why GTK3?

- Cross platform
- Open source (LGPL)
- Mature
- Popular
- C bindings


Extra: Missing parts

- Finish missing/incomplete presenters
 - Rich text presenter, ...
 - Some layouts
- Stabilisation
- Pass on API
- Pass on features
- Headless VM and image-side parts


Extra: The place of bloc

- Replacement of Morphic (not Spec)
- Low level: Applications will still need some higher level layer

