

smalltalkCI

A Continuous Integration Framework for Smalltalk Projects

Fabio Niephaus

Hasso Plattner Institute
University of Potsdam, Germany
fabio.niephaus@student.hpi.de

Dale Henrichs

GemTalk Systems
dale.henrichs@gemtalksystems.com

Marcel Taeumel

Hasso Plattner Institute
University of Potsdam, Germany
marcel.taeumel@hpi.de

Tobias Pape

Hasso Plattner Institute
University of Potsdam, Germany
tobias.pape@hpi.de

Tim Felgentreff

Hasso Plattner Institute
University of Potsdam, Germany
tim.felgentreff@hpi.de

Robert Hirschfeld

Hasso Plattner Institute
University of Potsdam, Germany
robert.hirschfeld@hpi.de

Our Motivation

SWE lectures

- Student teams work on a project in Squeak/Smalltalk
- Introduction to:
 - Version Control Management Systems
 - Continuous Integration

GitHub

- Hosting platform for Git repositories
- Features
 - Issue tracking
 - Wiki
 - Markdown
 - Pull Requests and Forking
 - Integrations (e.g. Slack, Trello, ...)
 - ...

GitHub

TravisCI

- Hosted, distributed continuous integration service for project hosted at GitHub
- Features
 - Builds project after each code push
 - Free for public repositories
 - Supports a broad range of programming languages (including Smalltalk) and build environments
 - Notifications via Email/Slack/IRC/Webhooks/...
 - Automatic deployment after successful builds
 - ...

Toolchain For Students

Some Design Goals And Decisions

- Compatible to different Smalltalk dialects
- Fast feedback loop
- Lightweight
 - Few dependencies
 - Small bootstrapping code base and total file size
- Reliable
 - Self-contained (minimum number of external resources)
 - Perform self-tests (“Eat your own dog food”)
 - Dedicated config file (similar to `Gemfile` or `package.json`)
- Extensible
 - Easy to add features and support other dialects/environments
- Debuggable
 - Various debug options
 - Reproducible builds

Smalltalk Support on TravisCI

🏠 <https://docs.travis-ci.com/user/languages/smalltalk>

Travis CI [Blog](#) [Docs](#)

Getting Started ▾

Installing Dependencies ▾

Programming Languages ▴

- Android
- C
- C#
- C++
- Clojure
- Crystal
- D
- Dart
- Erlang
- Elixir
- F#
- Go

Building a Smalltalk Project

What This Guide Covers

This guide covers build environment and configuration topics specific to Smalltalk projects. For [Getting Started](#) and [general build configuration](#) guides first.

Community-Supported Warning

Travis CI support for Smalltalk is provided by SmalltalkCI and contributed by the community time. If you run into any problems, please report them [here](#).

Basic configuration

To set up continuous integration for your Smalltalk project, you need a `.travis.yml` and a

An example `.travis.yml`:

```

language: smalltalk
sudo: false

# Select operating system(s)
```


EXAMPLE PROJECT

fniephaus / Example Unwatch 1 Star 0 Fork 0

Code Issues 0 Pull requests 0 Pulse Graphs

Minimal Smalltalk project which is tested by TravisCI and AppVeyor.

1 commits 1 branches 0 releases 1 contributor

Branch: master Create new file Upload files Find file Clone or download

fniephaus Initial commit		Latest commit f52ccfb on Apr 11
packages	Initial commit	4 months ago
.appveyor.yml	Initial commit	4 months ago
.smalltalk.ston	Initial commit	4 months ago
.travis.yml	Initial commit	4 months ago
LICENSE	Initial commit	4 months ago
README.md	Initial commit	4 months ago

README.md

Example build passing build passing

Example .smalltalk.ston

```
SmalltalkCISpec {  
  #loading : [  
 SCIMetacelloLoadSpec {  
 #baseline : 'MyProject',  
 #directory : 'packages',  
 #platforms : [ #squeak, #pharo, #gemstone ]  
 }  
  ]  
}
```

For full documentation, check out smalltalkCI's README.md.

Example `.travis.yml`

```
language: smalltalk
sudo: false

os: # Select operating system(s)
  - linux
  - osx

smalltalk: # Select Smalltalk image(s)
  - Squeak-trunk
  - Squeak-5.0
  - Pharo-alpha
  - Pharo-5.0
  - GemStone-3.3.0
```


Seaside On TravisCI

SeasideSt / Seaside build passing

[Current](#) [Branches](#) [Build History](#) [Pull Requests](#)

More options

Build Jobs

✓ # 128.1	 </> Smalltalk: Pharo-5.0	🕒 2 min 59 sec
✓ # 128.2	 </> Smalltalk: Pharo-4.0	🕒 4 min 7 sec
✓ # 128.3	 </> Smalltalk: Pharo-3.0	🕒 3 min 59 sec
✓ # 128.4	 </> Smalltalk: Squeak-4.5	🕒 4 min 20 sec
✓ # 128.5	 </> Smalltalk: Squeak-5.0	🕒 3 min 32 sec
✓ # 128.6	 </> Smalltalk: GemStone-3.1.0.6	🕒 10 min 3 sec
✓ # 128.7	 </> Smalltalk: GemStone-3.2.12	🕒 8 min 12 sec
✓ # 128.8	 </> Smalltalk: GemStone-3.3.0	🕒 8 min 8 sec

Seaside On TravisCI

```
4893 ✓ testLastId (0.000 seconds)
4894 ✓ testMapTag (0.000 seconds)
4895 ✓ testMultiSelectTag (0.002 seconds)
4896 ✓ testNextId (0.000 seconds)
4897 ✓ testOrderedListTag (0.000 seconds)
4898 ✓ testParagraphTag (0.000 seconds)
4899 ✓ testPasswordInput (0.000 seconds)
4900 ✓ testScriptTag (0.000 seconds)
4901 ✓ testSelectTag (0.000 seconds)
4902 ✓ testSubmitButton (0.000 seconds)
4903 ✓ testSymbolRendering (0.000 seconds)
4904 ✓ testTable (0.002 seconds)
4905 ✓ testTableColumn (0.000 seconds)
4906 ✓ testTableColumnGroup (0.000 seconds)
4907 ✓ testTableData (0.000 seconds)
4908 ✓ testTableFull (0.000 seconds)
4909 ✓ testTableHeading (0.000 seconds)
4910 ✓ testTextArea (0.000 seconds)
4911 ✓ testTextInput (0.000 seconds)
4912 ✓ testUnorderedListTag (0.000 seconds)
4913
4914 Executed 1378 tests, with 0 failures and 0 errors in 20.452 seconds.
4915
```

Build Failure Example

```

417 #####
418 # SmalltalkCI: 6 Tests, 3 Failures, 1 Errors in 0.021s
419 #####
420
421 SmalltalkCI.Excluded.Tests.SCIExcludedTests
▼ 422  x testAssertError (0.009 seconds)
423 TestFailure: Got 3 instead of 4.
424 SCIExcludedTests(TestAsserter)>>assert:description:
425 SCIExcludedTests(TestAsserter)>>assert>equals:
426 SCIExcludedTests>>testAssertError
427 SCIExcludedTests(TestCase)>>performTest
428
▶ 429  x testError (0.003 seconds)
▶ 435  x testFailure (0.006 seconds)
442  ✓ testShouldFail (0.000 seconds)
443  ✓ testShouldPass (0.000 seconds)
▶ 444  x testShouldPassUnexpectedly (0.000 seconds)
447
▶ 448  Executed 6 tests, with 3 failures and 1 errors in 0.021 seconds.
474
475
476 To reproduce the failed build locally, download smalltalkCI
477 and try to run something like:
478
479  /path/to/run.sh --headfull /path/to/project/.smalltalk.ston
480

```

Projects Using smalltalkCI

In alphabetical order:

- @Cormas: Cormas.
- @dalehenrich: obex, tode.
- @dynacase: borm-editor, borm-model, borm-persistence, class-editor, demo-editor, dynacase, dynacase-model, fsm-editor.
- @HPI-BP2015H: squeak-parable.
- @HPI-SWA-Teaching: Algernon-Launcher.
- @hpi-swa: animations, Ohm-S, vivide.
- @marianopeck: OSSubprocess, FFICHeaderExtractor.
- @pharo-project: pharo-project-proposals.
- @PolyMathOrg: PolyMath.
- @SeasideSt: Grease, Parasol, Seaside.
- @SergeStinckwich: PlayerST.
- @theseion: Fuel.
- @Uko: GitHubcello, QualityAssistant, Renraku.
- @UMMISCO: Kendrick.
- @zecke: osmo-smc.
- More Projects...

Feel free to [send a PR](#) to add your Smalltalk project to the list.

FUTURE WORK

Try Out More CI Services

Jenkins

GitLab CI

circleci

...

Add More Smalltalk Images

Moose

Cuis

Etoys

Support for Different VMs

OpenSmalltalkVM
(e.g. latest + stable)

SqueakJS

RSqueak/VM

...

Improve Tooling For Git

- Get rid of two-commit workflow
- Use metadata-less FileTree by default

Simplify First Steps

- Uniform way to load projects from GitHub
- One-click tryout in browser via SqueakJS

 README.md

Fuel **build** **passing** **load** **Fuel** **try** **online**

Conclusion

smalltalkCI...

- makes it easy to CI test Smalltalk projects
- enables easy access to free CI services
- runs locally and provides various debugging options
- is already used by more than 100 projects on GitHub

Questions? Ideas?

Contribute!