

Bifröst

Letting Smalltalk Loose

Jorge Ressia

www.scg.unibe.ch

**Computer
revolution has not
happened yet**

**Computer
revolution has not
happened yet**

Alan Kay
Keynote OOPSLA 1997

**improve previous
ways of thinking**

create new
ways of thinking

Object-oriented Programming

Dynamic

**We still go back to
the source code**

Debugging

Profiling

Profile


```
54.8% {11501ms} MOCanvas>>drawOn:  
54.8% {11501ms} MORoot(MONode)>>displayOn:  
30.9% {6485ms} MONode>>displayOn:  
  | 18.1% {3799ms} MOEdge>>displayOn:  
  ...  
  | 8.4% {1763ms} MOEdge>>displayOn:  
  | | 8.0% {1679ms} MOStraightLineShape>>display:on:  
  | | 2.6% {546ms} FormCanvas>>line:to:width:color:  
  ...  
23.4% {4911ms} MOEdge>>displayOn:  
...
```

Profile


```
54.8% {11501ms} MOCanvas>>drawOn:  
54.8% {11501ms} MORoot(MONode)>>displayOn:  
30.9% {6485ms} MONode>>displayOn:  
  | 18.1% {3799ms} MOEdge>>displayOn:  
  ...  
  | 8.4% {1763ms} MOEdge>>displayOn:  
  | 8.0% {1679ms} MOStraightLineShape>>display:on:  
  | 2.6% {546ms} FormCanvas>>line:to:width:color:  
  ...  
23.4% {4911ms} MOEdge>>displayOn:  
...
```


Domain

Mondrian

System Complexity

Lanza and Ducasse 2003

```
54.8% {11501ms} MOCanvas>>drawOn:
  54.8% {11501ms} MORoot(MONode)>>displayOn:
 30.9% {6485ms} MONode>>displayOn:
 | 18.1% {3799ms} MOEdge>>displayOn:
 ...
 | 8.4% {1763ms} MOEdge>>displayOn:
 | 8.0% {1679ms} MOStraightLineShape>>display:on:
 | 2.6% {546ms} FormCanvas>>line:to:width:color:
 ...
 23.4% {4911ms} MOEdge>>displayOn:
 ...
```

Which is the relationship?

```
54.8% {11501ms} MOCanvas>>drawOn:  
54.8% {11501ms} MORoot(MONode)>>displayOn:  
30.9% {6485ms} MONode>>displayOn:  
  | 18.1% {3799ms} MOEdge>>displayOn:  
  ...  
  | 8.4% {1763ms} MOEdge>>displayOn:  
  | | 8.0% {1679ms} MOStraightLineShape>>display:on:  
  | | 2.6% {546ms} FormCanvas>>line:to:width:color:  
  ...  
23.4% {4911ms} MOEdge>>displayOn:  
...
```


**What is the
problem?**

Fixed Object Model

**Most of the time
this is good**

Restricts what we
can do

Time

**Time is a very useful
concept**

**considering it
absolute limit us**

**absolute object
model limit us**

objects that *evolve*

Why?

Debugging

Profiling

**Execution
Reification**

**Structure
Evolution**

Debugging

Profiling

**Execution
Reification**

**Structure
Evolution**

**When is the next
state written?**

**Stop when the next
message is received**

Close the gap

Object Debugger

Debugging

Profiling

Execution
Reification

Structure
Evolution

MetaSpy

MetaSpy

TOOLS 2011
Bergel et al.

Mondrian Profiler

System Complexity

Lanza, Ducasse 2003

Debugging

Profiling

**Execution
Reification**

**Structure
Evolution**

**What if we do not
know what to evolve?**

Prisma

Scarring

Scanning

Back in time Debugger

Back in time Debugger

Object Flow Debugger
Lienhard et al. ECOOP 2008

Instance variable history

Debugging

Profiling

**Execution
Reification**

**Structure
Evolution**

Talents

scg.unibe.ch/research/talents

Talents

IWST 2011

J. Ressia, T. Gîrba, O. Nierstrasz, F. Perin and
L. Renggli

scg.unibe.ch/research/talents

Dynamically composable units of reuse

moosetechnology.org

Operators

- @ alias
- - exclusion
- , composition

Flattening

Scoping

Evolution friendly Object Model

Bisfröst

Organize the Meta-level

Explicit Meta-objects

Class

Meta-object

Object

Class

Meta-object

Object

Class

Meta-object

Evolved Object

Object>>haltAtNextMessage

| aMetaObject |

aMetaObject := BFBehavioralMetaObject new.

aMetaObject

when: (BFMessageReceiveEvent new)

do: [self metaObject **unbindFrom:** self.

TransparentBreakpoint signal].

aMetaObject **bindTo:** self

**We let Smalltalk
loose**

Bifröst

Object
Debugger

Prisma

Subjectopia

MetaSpy

Talents

Chameleon

Jenkins

[People](#)

[Build History](#)

Build Queue

No builds in the queue.

Build Executor Status

#	Status
1	Idle
2	Idle

S	W	Job ↓	Last Success	Last Failure	Last Duration
		Bifrost	17 hr (#209)	N/A	1 min 21 sec
		Bifrost-Unstable	17 hr (#45)	N/A	1 min 5 sec
		Chameleon	17 hr (#195)	N/A	21 sec
		Development	1 day 6 hr (#34)	1 day 6 hr (#33)	2 min 53 sec
		Development-Unstable	1 day 6 hr (#26)	1 day 6 hr (#25)	2 min 41 sec
		ObjectDebugger	17 hr (#35)	N/A	5.8 sec
		Pharo	1 day 22 hr (#38)	1 mo 1 day (#33)	37 sec
		Pharo-Unstable	1 day 6 hr (#14)	23 days (#9)	6.6 sec
		Pharogenesis	4 mo 29 days (#7)	N/A	2 min 24 sec
		Prisma	1 day 23 hr (#51)	N/A	4.6 sec
		Seaside3	1 day 6 hr (#5)	N/A	3 min 8 sec
		Talents	17 hr (#25)	N/A	18 sec
		Talents-UI	17 hr (#17)	19 hr (#13)	3 min 4 sec
		TextLint	1 day 6 hr (#10)	23 days (#2)	3 min 50 sec

Icon: [S](#) [M](#) [L](#)

[Legend](#)
[RSS for all](#)
[RSS for failures](#)
[RSS for just latest builds](#)

scg.unibe.ch/jenkins/

Bifrost

scg.unibe.ch/research/bifrost