

Get Your Project Back In Shape!

*How
A Few Techniques
Can Change
Your (Project's) Life*

objektfabrik
Joachim Tüchel
objektfabrik

About me

- Founder and director of objekt*fabrik*
- Business Informatics (Banking)
- Smalltalk since 1996
(VA Smalltalk, VisualWorks, Squeak/Pharo)
- jtuchel@objektfabrik.de,
joachimtuchel.wordpress.com

Some projects

- Fat Client and Web Applications in Smalltalk and Java
- Project Planning and Controlling
- Customer Relationship Management
- Loan & Collateral Management
- Accounting for Small Businesses (Seaside)
- Migration of VA ST Projects to V6 & 7 & 8

About objektfabrik

- Founded 1999 in Ludwigsburg, Germany
- Training, Consulting, Professional Services
- Application and System architecture
- Software Development in Smalltalk, Java, Ruby, Scala and Objective-C
- Instantiations Business Partner since 2006
- IBM Business Partner before that

Training Offerings

- Object Technology Basics
- Smalltalk Basics
- VA Smalltalk Application Development
- Advanced VA Smalltalk workshops
(Packaging, Config Management, SUnit...)
- Web Application Development with Seaside

A Typical Smalltalk Project 2010

objekt*fabrik*

Joachim Tüchel
joachim.tuechel@objektfabrik.de

Started in the
early to mid 90's

Smalltalk and OO were „new“,
cutting edge technologies

A photograph of a wooden staircase leading up a hill, surrounded by dense green foliage and vines. The text is overlaid on the image in a yellow, sans-serif font.

Declared as legacy
by management

Soon to be replaced

Innovation happened
in new projects

Still in Daily Use

Stable

Reliable

Supports Business

Happy users

The Replacement Project

a few years later

New features -
No budget

A large, messy stack of papers and documents, representing a backlog. The papers are of various colors (white, yellow, blue, green) and are piled haphazardly, with many edges visible, creating a sense of overwhelming volume and disorganization.

The Feature Backlog

**After 5 years
of being legacy**

The Code Quality

What to do?

Use the Best Tools You Can!

objekt*fabrik*
Joachim Tüchel
objektfabrik

Smalltalk has Great Tools!

- Refactoring Browser
 - Read into existing code by improving it's readability
- sUnit and sUnit Browser
 - Understand existing code and prove it
 - Make sure defects don't show up again

Refactoring and Unit Tests

- Are two sides of the same coin
- Both are powerful
- But as a team they are a secret weapon!

More Tools

- SmallLint
 - ships with Refactoring Browser
 - Learn about code quality and improve it
- Enhanced Debugger / StsDebugger
- VA Assist Pro
 - Many „small“ enhancements, esp. in configuration Management

Get Everything under Version Control!

objekt*fabrik*
Joachim Tüchel
objektfabrik

Everything?

- Smalltalk code
- External files
 - Images, DLLs,
 - Configuration: INI-Files etc.
 - „Integration files“
 - jar files
 - XML shared with other projects
- Documentation ...

Why?

- Keep stuff in sync with application version
- Keep track of deliverables
 - Within your project
 - Between projects
- Defined gates for artefacts between
 - Individual developers
 - Projects
- Oh wait! Seems you're missing my latest changes to the application .ini!

Demo

Real World Example:
Getting rid of troubles with the application .INI

Slaughter your Holy Images!

objekt*fabrik*
Joachim Tüchel
Joachim Tüchel

Problems with „Holy Images“

- It ran in my Image yesterday!
- Oh, you just have to execute a few statements that I've got in a Workspace somewhere...
- Markus is not here today, I have no idea how to initialize the database mappings
- We want to migrate to the latest VAST Version, but we can't setup an image and load our code into it

One Click Loading

- Bootstrapping from an empty image
- Turn workspaces into classes
- Clean up load order problems
 - Cyclic dependencies
 - Duplicate application / map dependencies
 - No manual unload in step 14!
- Class methods loaded / removing

Don't keep images

- Throw away your image frequently (daily)
- You'll see if bootstrapping still works
- If it doesn't - chances are packaging won't work either!
- To prevent load times: provide a bootstrapped image every morning
- More To Come!

Adopt A Stream Concept

objekt*fabrik*
Joachim Tüchel
objektfabrik

Streams to enable Parallelism

- You typically work on at least two versions at a time
- V2.4 currently in production – maintenance
- V2.5 beta-test at a few customers - maintenance
- V2.6 next release – under development
- V3.0 next major release – prototyping

Parallelism?

- Fixes to one version potentially relevant for other versions
 - Individual changes for every version
 - Individual unit tests for every version
 - Individual code dependencies, packaging requirements, external dependencies etc.
- Separate development teams for different product versions

Streams: Goals

- Isolate product versions from each other
- But Allow „cross-release“ of Code changes
- Keep code close together
- All code in one Library
- Provides context for their current work
 - „I am currently working on 2.5“
- „Changes Inbox“

How?

- Dedicated Image per Stream
 - Commandline parameter or abt.ini
- Developers accept using stream concepts
- Clean and easy loading of code
 - One-Click-Loading
- Based on Configuration Maps
 - Required maps
 - Top-Level Map as Inbox and entry point for loading

Tools for Streams

- Differences Browsers
 - What has changed in my Image compared to the Stream
 - Releasing into the stream or
 - Discard changes (load back stream version)
- Load a Stream
 - Current edition
 - Selected version

Demo

Real World Example of A Stream Environment

Automate As Much As Possible!

objekt*fabrik*
Joachim Tüchel
objektfabrik

What can be automated?

- Loading a Stream
- Packaging an Application
- Preloading a developer image
- Unit Tests
- Code Quality Checks
- Deployment of an Application
- Copy stuff to/from directories / servers
- Prepare complete application folder
- Lots more...

Demo

Automatic Packaging and Deployment

Continuous Integration

These tools are the building Blocks for a CI
environment

Some Tips

objekt*fabrik*
Joachim Tüchel
Joachim Tüchel

Find your own pace!

Just Do It

Many projects don't start
because they fear they'll never reach the end.

They simply Won't
anyways!

Because there's
always more that you
can do!

Keep everybody on board

It won't work if some team members
don't follow the same rules and principles

Get Help

Most Problems have been solved before

VA Smalltalk advanced Programming Techniques

- 5 days intensive training and practice
 - Monday: Programming an example application, Testing with sUnit
 - Tuesday: Refactoring and sUnit, Test Driven Development
 - Wednesday: Configuration Management with Envy, Stream concepts
 - Thursday: Packaging a VA Smalltalk Application
 - Friday: Questions and Answers, Wrapping Up

Questions?

objektfabrik
Joachim Tuchel
Joachim Tuchel
Fliederweg 1
71640 Ludwigsburg, Germany
jtuchel@objektfabrik.de
www.objektfabrik.de