

Magritte

[René Magritte, 1966] Decalcomania

www.lukas-renggli.ch
Software Composition Group
University of Bern

Lukas Renggli

- ▶ Academics
 - PhD Student, University of Bern
- ▶ Industry
 - Independent Software Consultant
- ▶ Open-Source Communities
 - Core-developer of Seaside
 - Author of Magritte and Pier

Agenda

- ▶ Introduction
- ▶ Example
- ▶ History and Usage
- ▶ Implementation Details
- ▶ Adaptive Models

Magritte

Introduction

Describe once,
Get everywhere

Attribution-ShareAlike 2.5
Adapted from Oscar Nierstrasz, 2008
<http://scg.unibe.ch/Teaching/MM/Slides/01Intro.ppt.pdf>

**What is a
model?**

**What is a
meta-model?**

Example

System	Real World	You
Model	Tables and Tuples	(Andreas, Muster, ...)
Meta-model	Database schema	Student, Course, ...
Meta-meta-model	Relational data model	Tables, Attributes, Tuples, ...

Metaprogramming

A program that **manipulates**
a program (possibly itself)

Reflection

Introspection

- ▶ The ability of a program to **observe** and **reason** about its own state.

Intercession

- ▶ The ability for a program to **modify** its own execution state or alter its own interpretation or meaning.

Example

```
// Without introspection
```

```
World world = new World();
world.hello();
```


```
// With introspection
```

```
Class class = Class.forName("World");
Object object = cls.newInstance();
Method method = cls.getMethod("hello", null);
method.invoke(object, null);
```


Magritte

Example

Describe once,
Get everywhere

Address Object

:Address

```
street = 'Schützenmattstrasse'  
plz = 3012  
place = 'Bern'  
canton = 'Bern'
```

Address Class

Address Description

Describe (1)

Address class>>#descriptionStreet

```
^ MAStringDescription new
 autoAccessor: #street;
 label: 'Street';
 priority: 100;
 yourself
```

Address class>>#descriptionPlz

```
^ MANumberDescription new
 autoAccessor: #plz;
 priority: 200;
 label: 'PLZ';
 beRequired;
 min: 1000;
 max: 9999;
 yourself
```

Describe (2)

Address class>>#descriptionPlace

```
^ MAStringDescription new
 autoAccessor: #place;
 label: 'Place';
 priority: 300;
 beRequired;
 yourself
```

Address class>>#descriptionCanton

```
^ MASingleOptionDescription new
 options: #('Zuerich' 'Bern' 'Luzern' ...);
 autoAccessor: #canton;
 label: 'Canton';
 priority: 400;
 beRequired;
 beSorted;
 yourself
```


Interpret (1)

```
anAddress description do: [ :description |  
 Transcript  
 show: description label; show: ':'; tab;  
 show: (description toString: (anAddress readUsing: description));  
 cr ]
```

Street: Schutzenmattstrasse
PLZ: 3012
Place: Bern
Canton: Bern

Interpret (2)

```
result := anAddress asMorph  
addButtons;  
addWindow;  
callInWorld
```


Interpret (3)

```
result := self call: (anAddress asComponent  
addValidatedForm;  
yourself).
```

Street:	<input type="text" value="Schutzenmattstrasse"/>
PLZ:	<input type="text" value="3012"/> *
Place:	<input type="text" value="Bern"/> *
Canton:	<input type="text" value="Bern"/> *

What is it used for?

- ▶ Reflection
 - Introspection
 - Intercession
 - ▶ Viewer building
 - ▶ Editor building
 - ▶ Report building
 - ▶ Documentation
 - ▶ Data validation
 - ▶ Query processing
 - ▶ Object filtering
 - ▶ Object serialization
 - ▶ Object copying
 - ▶ Object indexing
 - ▶ Object initialization
 - ▶ Object extension
 - ▶ Object adaption
 - ▶ Object customization
- and much more ...

Why is it useful?

- ▶ Describe once, get everywhere.
- ▶ Extensibility of classes is ensured.
- ▶ Context dependent descriptions.
- ▶ End-user customizable.
- ▶ Developer configurable.

Why is it cool?

- ▶ Describe once, get everywhere.
- ▶ Be more productive.
- ▶ Lower coupling.
- ▶ Empower your users.
- ▶ Do more, with less code.
- ▶ Do more, with less hacking.

It seems a drag to me that you need to add ~~22~~ 14 class categories of Magritte, [...] I'd rather avoid Magritte. It's a ~~PhD~~ Master thesis, and so not optimized for simplicity. People who use it, love it, I suppose. Probably makes them feel smart.

— Harry Hamington¹

¹ Name d. Redaktion bekannt, geändert

Magritte

History and Usage

Describe once,
Get everywhere

The framework for developing
sophisticated web applications
in Smalltalk

About

- [Screenshots](#)
- [Users](#)
- [Examples](#)
- [What others think about Seaside](#)
- [Hosting](#)

Documentation

- [FAQ](#)
- [Tutorials](#)
- [Videos](#)

Community

- [Weblogs](#)
- [Mailing List](#)
- [Development](#)
- [Contribute](#)
- [Merchandise](#)
- [Extensions](#)
- [Projects](#)

Seaside 2.8

News

[Industry Misinterpretations 75: Invoking the Demon](#) 17 February 2008

This week, we interviewed Randal Schwartz, who has recently come back to the Smalltalk world (by w...

[Remote Seaside Debugging with Persistent Continuations](#) 14 February 2008

If you've read the section on Hyper in the Terse Guide to the GLASS Tools, then you realize t...

[Podcast of James Foster's Ottawa STUG Talk](#) 12 February 2008

James Robertson has posted the audio for James Foster's talk on GLASS at the Ottawa Carleton S...

[jcrawler for Seaside Testing](#) 10 February 2008

jcrawler is a good tool for load testing Seaside applications - in theory. Unfortunately, it takes a...

Seaside is a free and [Open Source™](#) web application framework distributed under the [MIT License](#).

Seaside is available on the following Smalltalk platforms:

- [Squeak \(download\)](#)
- [Cincom Smalltalk](#)
- [Dolphin](#)
- [GemStone](#)

powered
by
*seaside**

This website is run on [Squeak](#), [Seaside](#) and is powered by the [Pier CMS](#). The design was kindly provided by Samuel Morello. The site is hosted on a server of [netstyle.ch](#).

navigation

- [About](#)
- [Community](#)
- [Documentation](#)
- [Download](#)

participate

[Mailing List](#): Ask questions and talk with Seaside experts.
[Weblogs](#): Read the latest news about the Seaside community.
[Contribute](#): Help to improve code and documentation of Seaside.

manage

[View](#) [Browse](#) [Login](#)

SIG Beer - Ralf Lämmel - Not quite a sales pitch for C# 3.0 and .NET's LINQ

Language: English

Date: 5 March 2008 5:30 pm

Registered participants: 15

Location: Institut für Informatik und angewandte Mathematik (IAM), Universität Bern,
Engehalde 8, Room 003.

About Ralf Lämmel

Ralf Lämmel serves on the faculty of the Department of Computer Science at the University of Koblenz-Landau. He was appointed a professorship per 1 July 2007. Prior to this appointment, in the years 2005–2007, Ralf Lämmel was affiliated with Microsoft Corp., where he served on a research and development position with focus on XML technologies. In the years 2001–2004, Ralf Lämmel served on a permanent faculty position, at the Free University of Amsterdam, in the Software Engineering department, and he was also affiliated with the Dutch Center for Mathematics and Computer Science (CWI) – starting in 1999. Ralf Lämmel obtained his PhD in Computer Science (dissertation in programming theory) from the University of Rostock (Germany) in December 1998.

Ralf Lämmel's speciality is "software language engineering" but he is generally interested in many themes of software engineering and programming. His

Talk abstract

Suppose you are an academic Haskell and Prolog nerd as well as a grammar hacker with a sympathy for the real IT world (which equals Cobol, SQL, C++, and more recently, VB, C#, XML).

Temporarily bored by the academic treadmill and Haskell's purity, you end up working at Microsoft for some time, which is good timing because Microsoft's LINQ is just taking shape. (I worked in the SQL/XML/LINQ teams at Microsoft, Redmond, 2005–2007.)

What is LINQ? Here is my short, unofficial explanation: LINQ (for Language-INtegrated Query) is a programming technology designed to keep it's head above water in the Bermuda triangle of data processing (X/O/R); technically, it is a combination of some cheap OO and functional programming language extensions, an almost unrecognizable stretch of Haskell's list comprehensions, a clever exploit of interface polymorphism, a statically typed + quotation-free form of

Slides

Edit Workflow

X Close Save Export Roles Run Help

General Graph Diagram Activities Versions

Edit Activity: New Activity

X Close Help

General Documents Form Conditions Transitions Versions

Label	Default	Type
Name		Text Field [remove] [up] [down]
Income	EUR 0.00	Money Field [remove] [up] [down]
Age		Number Field [remove] [up] [down]

✓ Text Field
Memo Field
Number Field
Money Field

Check-Box
Option-Box

Date Field
Time Field
Timestamp Field
Duration Field

Simple Document
Managed Document

Nested
Table

Add Preview

Aare
Workflow definition
and runtime system

SWITCH

JUNIOR WEB AWARD

PROJEKTE

- [Alle anzeigen](#)
- [» Mitmachen](#)

INFORMATIONEN

- [Aktuell](#)
- [Materialien](#)
- [Links](#)
- [FAQ / Kontakt](#)

WETTBEWERB 07

- [Reportagen](#)
- [Preisverleihung](#)
- [Projekte](#)

ORGANISATION

- [Partner](#)
- [Presse](#)

Anmeldung

Lehrer Vorname:

Name:

E-Mail:

Schule

Schulhaus:

Strasse / Nr.:

PLZ / Ort:

Telefon:

Klasse

Name:

Anzahl Schüler:

Altersstufe:

- Primarstufe
- Sekundarstufe I
- Sekundarstufe II

[Abbrechen](#) [Zurück](#)

[Weiter](#)

CONCURSO CLASSIC ALBUMS

RESPONDE LA PREGUNTA

1) Pregunta número 1 acerca de classics albums

COMPLETA TUS DATOS

Nombre

Apellido

Órgano de identidad

Teléfono

Email

Dirección

Ciudad

Estado

Código Postal

Magritte

Implementation Details

Describe once,
Get everywhere

Descriptions

- ▶ Problem
 - Objects need to be treated differently.
 - Types do not provide required information.
- ▶ Examples
 - Default value, print string, validation condition, ...
- ▶ Solution
 - Introduce a descriptive hierarchy that can be instantiated, configured and composed.

[Yoder et al, 2001] Architecture and design of adaptive object models

Descriptions

Composite pattern to describe objects

Descriptions

Accessors

- ▶ Problem
 - Data can be stored and accessed in different ways.
- ▶ Examples
 - Accessor methods, instance-variables, hash-tables, calculated values, external values, etc.
- ▶ Solution
 - Provide a strategy pattern to be able to access data through a common interface.

Accessors

Strategy pattern
to access model-entities.

Mementos

- ▶ Problems
 - Editing might turn a model (temporarily) invalid.
 - Canceling an edit shouldn't change the model.
 - Concurrent edits of the same model should be detected and (manually) merged.
- ▶ Solution
 - Introduce mementos that behave like the original model and that delay modifications until they are committed.

Mementos

Memento pattern
to cache model-entities.

Magritte

Adaptive Models

Describe once,
Get everywhere

Rapidly changing requirements

End users would
know their requirements

[Renggli et al, 2007] Magritte — A Meta-Driven Approach to Empower Developers and End Users

Demo

Conclusion

- ▶ Describe once, get everywhere.
- ▶ Ensure extensibility and maintainability.
- ▶ Automate repetitive tasks.
- ▶ End-user customizability.
- ▶ (Run-time) adaptive object model.