

Voyage ∞

(I don't know what to put here :))

Esteban Lorenzano
(The Pharo fireman)

Self-promotion

- ✦ Pharo core developer, payed by the Pharo Consortium and INRIA (Thanks!)
- ✦ Also author of some frameworks, between them Voyage

So, let's talk about Voyage

- 14:00 Tugrik: A new persistence option for Pharo
- 14:45 Voyage Reloaded - New features and backends in the document-database
- 15:30 Development and Features of the new Cincom Smalltalk ObjectStudio Launcher

Ouch!

The Voyage goal

- ✦ To be the GLORP for NOSQL databases
- ✦ We are doing fine :)

Voyage-Mongo update

- ✦ Replica set support (next week)
- ✦ Version generators
- ✦ Conflict handling support
- ✦ Better serialisation support
- ✦ Better error handling support

Voyage-Tugrik

- ✦ GemStone backend for big databases (and all the power of a GemStone/S)
- ✦ See previous talk ;)

But what happens when your your needs are not so big? Not even big for MongoDB? (After all, it requires a server installed).

What happens when you do not need more than an **embedded** database?

Voyage-UnQLite

- ✦ Embeddable database in the “Voyage” style.
- ✦ Yet easy to migrate to higher needs.
- ✦ Uses PunQLite driver

UnQLite features

- Serverless
- Transactional
- Single database file
- Key/Value **and** document
- Jx9
- Cross-platform
- Thread safe and full reentrant
- Support terabyte sized databases
- BSD License

PunQLite driver

- ✦ First developed by Masashi Umezawa (@mumez), as a key-value database.
- ✦ Extended (by me) to support collections and JSON structures.
- ✦ As MongoTalk, is an standalone driver you can use without Voyage (but using Voyage is cool ;)

Voyage-UnQLite vocabulary

- ✦ Object>>save
- ✦ Object>>remove
- ✦ Object class>>selectOne:
- ✦ Object class>>selectMany: (and family)
- ✦ Object class>>selectAll
- ✦ Object class>>removeAll

Voyage-UnQLite query language

- ✦ UnQLite uses an UFFI callback to decide if a document matches, then is just block evaluation.
- ✦ Very powerful
- ✦ Very dangerous
- ✦ No equivalent of MongoQueries for the moment, but you can access the raw dictionary.

Idiom extensions

- ✦ `<voyageDescription>`
- ✦ `<voyageDescriptionPlatforms: #()>`
- ✦ `<voyageContainerPlatforms: #()>`
- ✦ `<mongoDescription>` and `<mongoContainer>` are now deprecated (but they are still there for backward compatibility)

The heroic **DEMO**

Pharo Catalog

Hey there! This is a catalog of registered Pharo projects (currently 416).
The list is not exhaustive but it shows some of the most important community projects around.
If you have a project you'd like to share, please see [a note to developers](#).

[show all projects](#)

web (30)
parser (8)
game (6)
validation (5)

database (13)
seaside (7)
format (6)
roassal (5)

html (13)
json (7)
framework (6)
nosql (4)

persistence (11)
document (7)
board (5)
text (4)

morphic (9)
pharo (7)
xml (5)
math (4)

fun (8)
markup (6)
unix (5)
visualization (4)

[see all tags](#)

VoyageMongo

Pharo 6 persistence database nosql mongodb

Voyage-Mongo is an object persistence layer made for easy the work with *MongoDB><http://www.mongodb.org>*. It is an "ODM" (Object-Document Mapper), in the same spirit of the ORMs for relational approaches.

VoyageUnqlite

Pharo 6 persistence database nosql unqlite

Voyage-UnQLite is an object persistence layer made for easy the work with *UnQLite><https://unqlite.org>*. It is an "ODM" (Object-Document Mapper), in the same spirit of the ORMs for relational approaches.


```
(VOUnQLiteRepository on: 'demo.db') enableSingleton.
```


```
(Hero named: 'Spiderman')  
  level: 20;  
  addPower: (Power named: 'Super strenght');  
  addPower: (Power named: 'Wall climbing');  
  addPower: (Power named: 'Spider instinct');  
  save.
```


```
(Hero named: 'Iron-man')  
  level: 20;  
  addEquipment: (Armor new  
 addItem: Pistol new;  
 yourself);  
  save.
```


```
Hero selectAll.
```

```
Hero selectOne: [ :each | (each at: 'level') > 5 ].
```

```
regex := '.*woman.*' asRegexIgnoringCase.
```

```
Hero selectMany: [ :each |  
 regex matches: (each at: 'name') ].
```


Voyage-UnQLite vs. Voyage-MongoDB

- ✦ JSON, not BSON and certainly not STON
 - ✦ String, Number, Object (another dictionary), Array, true, false and null.
 - ✦ More use of Magritte-Voyage
- ✦ Callback query gives you access to image when filtering so you can do very complex things...

Future

- ✦ UnQLiteQueries (style MongoQueries)
- ✦ Implement VOUnQLiteRepository>>commit:

Last but not least

Collaboration over competition.

Last but not least

- ✦ PharoPro
 - ✦ Migration support
 - ✦ Custom development (frameworks, etc.)
 - ✦ everything you need, even coffee :)
- ✦ You are not alone, nor by yourself... we are here to help

Summary

- ✦ With Voyage-UnQLite we are now capable to work with embedded databases.
- ✦ Voyage-UnQLite provides an easy and customisable way, yet easy to scale to bigger solutions if needed.

Thanks!

`Smalltalk quitSession.`

