

Tide

The missing web framework
<https://github.com/tide-framework>

A framework by...

Nicolas Petton

Esteban Lorenzano

Damien Cassou

.. while working in the Pharo team at INRIA - RMoD

Esteban Lorenzano

Pharo core developer

INRIA - RMoD

<http://smallworks.eu>

Yet another web
framework?

The problem

- Amber + REST?
- Seaside?

Amber + REST

- Request nightmare
- Leads to bad design (if not super-careful)

A small example

A small example

A small example

Seaside

- It is great!
 - but aging...
 - and not very well prepared for “Web 2.0”

We can do better

The problem

- How to do MVC?
- How to expose domain without adding unnecessary layers?
- How to keep the “seaside feeling” in a fat client-server application?

How?

- Amber + Pharo
- Through a communication bridge serialising JSON

Client side

- Proxies
- Futures (kinda)
 - Keeps the flow sequential
 - It is still not synchronic, but works most of the time

Server side

- Exposing objects
 - <action>
 - <state>
- Literals, Collections, Models

Demo

Counter class

```
HeroLair>>#heroes  
  ^ heroes
```

```
HeroLair>>#newHero  
  ^ Hero new
```

```
HeroLair>>#addHero:aHero  
  heroes add: aHero
```


Counter presenter

HeroLair>>#heroes

<state>

^ heroes

HeroLair>>#newHero

<action>

^ Hero new

HeroLair>>#addHero:aHero

<action>

heroes add: aHero

Counter client

```
lair := TDProxyClient on: '/lair'.  
lair connect.
```

```
lair heroes. “[]”
```

```
lair newHero
```


```
  then: [ :hero | lair addHero: (hero name: 'Groot') ];
```

```
  then: [ lair heroes collect: #name ]. “[ 'Groot' ]”
```


Marina

CMS for the simple minds

Yet another CMS?

The problem

- Pier is HUGE
- ... and hard to learn

How?

- Uses only already existing projects (we do not reinvent the wheel...)
 - On top of Tide (duh!)
 - User management: Mozilla persona
 - Syntax: Pillar (same as Pier)
 - Persistency: Voyage

Features

- Suitable for small/simple pages
- Very simple
- Stable
- Fast
- Can accept plugins
 - For now, just a basic blog (Disqus for comments)

Demo

Pages

[Root](#) / Default template:

 About	about	<input type="button" value="Published"/>	Remove
 Blogs	blogs	<input type="button" value="Published"/>	Remove
 Community	community	<input type="button" value="Published"/>	Remove
 Contribute	contribute	<input type="button" value="Published"/>	Remove
 Contribute - Participate in events	contribute-events	<input type="button" value="Published"/>	Remove
 Contribute - Propose a fix	contribute-propose-fix	<input type="button" value="Published"/>	Remove
 Contribute - Report a bug	contribute-report-bug	<input type="button" value="Published"/>	Remove
 Documentation	documentation	<input type="button" value="Published"/>	Remove
 Download	download	<input type="button" value="Published"/>	Remove
 License	license	<input type="button" value="Published"/>	Remove
 Welcome to Pharo!	index	<input type="button" value="Published"/>	Remove
 file	file	<input type="button" value="Published"/>	Remove

Edit page About

Title

About

Path

about

Template

default

Contents

!About Pharo


```
{{<div class="col-md-9 col-xs-12">}}
```


!!Mission

Pharo's goal is to deliver a clean, innovative, free open-source environment.

By providing a stable and small core system, excellent developing tools, and maintained releases, Pharo is an attractive platform to build and deploy mission critical applications.

Pharo fosters a healthy ecosystem of both private and commercial contributors who advance and maintain the core system and its external packages.

[News](#) [Documentation](#) [Community](#) [Contribute](#) [Stories](#) [About](#)

[Download](#)

[Learn more](#)

The immersive programming experience

Pharo gives you total control over your programming experience.

Focused on simplicity and immediate feedback, it is a pure object-oriented programming language *and* a powerful environment (think IDE and OS rolled into one).

It is open source and available for Mac, Windows and Linux.

Install Tide

Pre-requisites: node, npm, bower, pharo

```
$ git clone git@github.com:tide-framework/tide.git
$ cd tide && bower install && cd ..
$ pharo Pharo.image eval -save “
  Gofer it
  repository: ‘filetree://tide’;
  package: ‘BaselineOfTide’;
  load.
  BaselineOfTide load”
```

TDServer startOn: 7777.

... and open your browser

Download it today!

<https://github.com/tide-framework>

Thanks!

Esteban Lorenzano - 2014

