Chapter 1

Gofer: Scripting package loading

Pharo proposes powerful tools to manage source code such as semantics-based merging, tree diff-merge, and a git-like distributed versioning system. In particular as presented in the Monticello Chapter, Pharo uses a package system named Monticello. In this chapter after a first reminder of the key aspects of Monticello we will show how we can script package using Gofer. Gofer is a simple API for Monticello. It is used by Metacello, the language to manage package maps that we present in Chapter Metacello.

1.1 Preamble: Package management system

Packages. A package is a list of class and method definition. In Pharo a package is not associated with a namespace. A package can extend a class defined in another package: it means that a package, for example Network can add methods to the class String, even though String is not defined in the package Network. Class extensions support the definition of layers and allows for the natural definition of packages.

To define a package, you simply need to declare one using the Monticello browser and to define a class extensions, it is enough to define a method with a category starting with '*' followed by the package name (here '*network').

Object subclass: #ButtonsBar instanceVariableNames: " classVariableNames: " poolDictionaries: " category: 'Zork'

Figure 1.1: The browser shows that the class String gets the methods asUrl and asUrlRelativeTo: from the package network—url

We can get the list of changes of a package before publication by simply selecting the package and clicking on the Changes of the Monticello Browser.

Package Versioning System. A version management system helps for version storage and keeps an history of system evolution. Moreover, it provides the management of concurrent accesses to a source code repository. It keeps traces of all saved changes and allows us to collaborate with other engineers. More a project grows, more it is important to use a version management system.

Monticello defines the package system and version management of Pharo. In Pharo, classes and methods are elementary entities which are versioned by Monticello when actions were done (superclass change, instance variable changes, methods adding, changing, deleting ...). A source is an HTTP server which allows us to save projects (particularly packages) managed by Monticello. This is the equivalent of a forge: It provides the management of contributors and their status, visibility information, a wiki with RSS feed. A source open to everybody is available at http://www.squeaksource.com/.

Figure 1.2: The change browser shows that the method String>>asUrl has changed.

Distributed architecture of Monticello. Monticello is a distributed version control management system like git but dedicated to Smalltalk. Monticello manipulates source code entities such as classes, methods,... It is then possible to manage local and distributed code servers. Gofer allows one to script such servers to publish, download and synchronize servers.

Monticello uses a local cache for packages. Each time a package is required, it is first looked up in this local cache. In a similar way, when a package is saved, it is also saved in the local cache. From a physical point of a view a Monticello package is a zipped file containing meta-data and the complete source code of package. To be clear in the following we make the distinction between a package loaded in the pharo image and a package saved in the cache but not loaded. A package currently loaded is called a working copy of the package. We also define the following terms: image (object and bytecode executed by the virtual machine), loaded package (downloaded package from a server that is loaded in memory), dirty package (a loaded package with unsaved modifications). A dirty package is a loaded package.

For example, in Figure 1.3 the package a.1 is loaded from the server squeaksource. It is not modified. The package b.1 is loaded from the server yoursource.com but it is modified locally in the image. Once b.1 which was dirty is saved on the server yoursource.com, it is versioned into b.2 which is saved in the cache and the remote server.

Figure 1.3: (left)Typical setup with clean and dirty packages loaded and cached — (right) Package published.

1.2 What is Gofer?

Gofer is a scripting tool for Monticello. It is developed by Lukas Renggli and it is used by Metacello (the map and project management system built on top of Monticello). Gofer supports the easy creation of scripts to load, save, merge, update, fetch ... packages. In addition, Gofer makes sure that operations let the system in a clean state. Gofer allows one to load packages located in different repositories in a single operation, to load the latest stable version or the currently developed version. Gofer is part of basis of Pharo since Pharo 1.0. Metacello uses Gofer as its underlying infrastructure to load complex projects. Gofer is more adapted to load simple package.

You can ask Gofer to update it itself by executing the following expression:

Gofer gofer update

Using Gofer 5

1.3 Using Gofer

Using Gofer is simple: you need to specify a location, the package to be loaded and finally the operation to be performed. The location often represents a file system been it an HTTP, a FTP or simply an hard-disc. The location is the same as the one used to access a Monticello repository.For example it is 'http://www.squeaksource.com/MyPackage' as used in the following expression.

```
MCHttpRepository
location: 'http://www.squeaksource.com/MyPackage'
user: 'pharoUser'
password: 'pharoPwd'
```

Here is a typical Gofer script: it says that we want to load the package PBE2GoferExample from the repository PBE2GoferExample that is available on http://www.squeaksource.com.

```
Gofer new
url: 'http://www.squeaksource.com/PBE2GoferExample';
package: 'PBE2GoferExample';
load
```

When the repository (HTTP or FTP) requires an identification, the message url:username:password: is available. Pay attention this is a single message so do not put cascade in between. The message directory: supports the access to local files.

```
Gofer new
url: 'http://www.squeaksource.com/PBE2GoferExample'
username: 'pharoUser'
password: 'pharoPwd';
package: 'PBE2GoferExample';
load.
```

```
"we work on the project PBE2GoferExample and provide credentials"

Gofer new

url: 'http://www.squeaksource.com/PBE2GoferExample'
username: 'pharoUser'
password: 'pharoPwd';
package: 'PBE2GoferExample'; "define the package to be loaded"
disablePackageCache; "disable package lookup in local cache"
disableRepositoryErrors; "stop the error raising"
load. "load the package"
```

Since we often use the same public servers, there are some shortcuts in the API to use them. For example, squeaksource: is a shortcut for http://www

.squeaksource.com, wiresong: for http://source.wiresong.ca/ and gemsource: for http://seaside.gemstone.com/ss/. In such a case you do not need to specify the full path as shown with the next snippet:

```
Gofer new squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample'; load
```

In addition, when Gofer does not succeed to load a package in a specified URL, it looks in the local cache which is normally at the root of your image. It is possible to force Gofer not to use the cache using the message disablePackageCache or to use it using the message enablePackageCache.

In a similar manner, Gofer returns an error when one of the repositories is not reachable. We can instruct it to ignore such errors using the message disableRepositoryErrors. To enable it the message we can use the message enableRepositoryErrors.

Package Identification

Once an URL and the option are specified, we should define the packages we want to load. Using the message version: defines the exact version to load, while the message package: should be used to load the latest version available in all the repositories.

The following example load the version 2 of the package.

```
Gofer new squeaksource: 'PBE2GoferExample'; version: 'PBE2GoferExample-janniklaval.1'; load
```

We can also specify some constraints to identify packages using the message package: aString constraint: aBlock to pass a block.

For example the following code will load the latest version of the package saved by the developer named janniklaval.

```
Gofer new
squeaksource: 'PBE2GoferExample';
package: 'PBE2GoferExample'
constraint: [:version | version author = 'janniklaval'];
load
```

Gofer Actions 7

1.4 Gofer Actions

Loading several packages

We can load several packages from different servers. To show you a concrete example, you have to load first the configuration of Seaside using its Metacello configuration.

```
Gofer new
"we will load the latest version of the configuration of Seaside"
squeaksource: 'MetacelloRepository';
package: 'ConfigurationOfSeaside30';
load.

"Now to load seaside you need to ask its configuration."
(Smalltalk at: #ConfigurationOfSeaside30) load.
```

Pay attention that the last expression will load the complete seaside application, *i.e.*, around 70 packages, so it can take a moment.

The following code snippet loads multiple packages from different servers. The loading order is respected: the script loads first Pier-All, then Picasa-Model, and finally Picasa-Seaside.

```
Gofer new
renggli: 'pier';
package: 'Pier-All';
squeaksource: 'PicasaClient';
package: 'Picasa-Model';
package: 'Picasa-Seaside';
load.
```

This example may give the impression that Pier-All is looked up in the Pier repository of the server renggli and that Picasa-Model and Picasa-Seaside are looked up in the project PicasaClient of the squeaksource server. However this is not the case, Gofer does not take into account this order. In absence of version number, Gofer loads the most recent package versions found looking in the two servers.

We can then rewrite the script in the following way:

```
Gofer new squeaksource: 'PicasaClient'; renggli: 'pier'; package: 'Pier-All'; package: 'Picasa-Model'; package: 'Picasa-Seaside'; load.
```

When we want to specify that package should be loaded from a specific server, we should write multiple scripts.

```
Gofer new
squeaksource: 'PicasaClient';
package: 'Picasa-Model';
package: 'Picasa-Seaside';
load.

Gofer new
squeaksource: 'PicasaClientLightbox';
package: 'Picasa-Model';
package: 'Picasa-Seaside';
load.
```

Note that such scripts load the latest versions of the packages, therefore they are fragile since if a new package version is published, you will load it even if this is inappropriate. In general it is a good practice to control the version of the external components we rely on and use the latest version for our own current development. Now such problem can be solved with Metacello which is the tool to express configurations and load them.

Other protocols

Gofer supports also FTP as well as loading from a local directory. We basically use the same messages than before with some changes.

For FTP, we should specify the URL using 'ftp' as heading

```
Gofer new
url: 'ftp://wtf-is-ftp.com/code';
...
```

To work on a local directory, the message directory: followed by the absolute path of the directory should be used. Here we specify that the directory to use is reachable at /home/pharoer/hacking/MCPackages

```
Gofer new directory: '/home/pharoer/hacking/MCPackages';
```

Finally it is possible to look for packages in a repository and all its subfolders using the keen star.

```
Gofer new directory: '/home/pharoer/hacking/MCPackages/*'; ...
```

Gofer Actions 9

Once a Gofer instance is parametrized, we can send it messages to perform different actions. Here is a list of the possible actions. Some of them are described later.

Load the specified packages.
Update the package loaded versions.
Merge the distant version with the one currently
loaded.
Show the list of changes between the bases version
and the version currently modified.
Show the changes between the version currently
modified and the version published on a server.
Cleanup packages: System obsolete information is
cleaned.
Save the packages on a distant server – with a mes-
sage log.
Reload previously loaded packages.
recompile packages
Unload from the image the packages
Download the remote package versions from a re-
mote server to the local cache.
Upload the versions from the local cache to the re-
mote server.

Working with remote servers

Since Monticello is a distributed versioning control system, it is often useful to synchronize versions published on a remote server with the ones locally published in the MC local cache. Here we show the main operations to support such tasks.

The merge, update and revert operations. The message merge performs a merge between a remote version and the working copy (the one currently loaded). Changes present in the working copy are merged with the code of the remote one. It is often the case that after a merge, the working copy gets dirty and should be republished. The new version will contain the current changes and the changes of the remote version. In case of conflicts the user will be warned, else the operation will happen silently.

```
Gofer new squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample'; merge
```

The message update loads the remote version in the image. The modifications of the working copy are lost.

The message revert resets the local version, *i.e.*, it loads again the current version. The changes of the working copy are then lost.

The commit and commit: operations. Once we have merged or changed a package we want to save it. For this we can use the messages commit and commit. The second one is expecting a comment - this is in general a good practice.

Gofer new

"We save the package in the repository" squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample'; "We comments the changes and save" commit: 'I try to use the message commit: '

The localChanges and remoteChanges operations. Before loading or saving a version, it is often useful to verify the changes made locally or on the server. The message localChanges shows the changes between the last loaded version and the working copy. The remoteChanges shows the differences between the working copy and the last published version on the server. Both return a list of changes.

Gofer new

squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample';

"We check that we will publish only our changes by comparing local changes versus

the packages published on the server"

localChanges

Using the messages browseLocalChanges and browseRemoteChanges, it is possible to browse the changes using a normal code browser.

Gofer new

squeaksource: 'PBE2GoferExample';

"on ajoute la derniŔre version de PBE2GoferExample"

package: 'PBE2GoferExample';

"on navigue dans les changements effectuŐs sur le serveur"

browseRemoteChanges

The unload operation. The message unload unloads from the image the packages. Note that using the Monticello browser you can delete a package but such operation does not remove the code of the classes associated with

Gofer Actions 11

the package, it just destroys the package. Unloading a package destroys the packages and the classes it contains.

The following code unloads the packages and its classes from the current image.

```
Gofer new squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample'; unload
```

Note that you cannot unload Gofer itself that way. Gofer gofer unload does not work.

The fetch and push operations. Since Monticello is a distributed versioning system, it is good to save locally all the versions you want, without being forced to published on a remote server - this is especially true when working off-line. Now this is tedious to synchronize all the local and remote published packages. The messages fetch and push are there to support you in this task.

The message fetch copies from the remote server the packages that are missing in your local server. The packages are not loaded in Pharo. After a fetch you can load the packages even if the remote server breaks down.

```
Gofer new squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample'; fetch
```

Now if you want load your packages locally remember to set up that the lookup should consider local cache and disable errors as presented in the beginning of this chapter (messages disableRepositoryErrors and enablePackageCache).

The message push performs the inverse operation. It published to the remote server the packages locally available. All the packages that you published locally are then pushed to the server.

```
Gofer new squeaksource: 'PBE2GoferExample'; package: 'PBE2GoferExample'; push
```

As a pattern, we always keep in our local cache the copies of all the versions of our projects or the projects we used. This way we are autonomous from any network failure and the packages are backed up in our regular backup.

With these two messages, it is easy to write a script sync that synchronize local and remote repositories.

```
Gofer new
squeaksource: 'PBE2GoferExample';
package: 'PBE2GoferExample';
push.
Gofer new
squeaksource: 'PBE2GoferExample';
package: 'PBE2GoferExample';
fetch
```

Automating Answers

Sometimes package installation asks for information such as passwords. With the systematic use of a build server, packages will probably stop to do that, but this is important to know how to supply answers from within a script to these questions. The message valueSupplyingAnswers: supports such a task.

```
[ Gofer new squeaksource: 'Seaside30'; package: 'LoadOrderTests'; load ] valueSupplyingAnswers: { { 'Load Seaside'. True}. { 'SqueakSource User Name'. 'pharoUser'}. { 'SqueakSource Password'. 'pharoPwd'}. { 'Run tests'. false}.
```

This message should be sent to a block giving a list of questions and their answers as shown by the previous examples

1.5 Some useful scripts

Gofer offers a nice facility to get all the packages in a given repository via the message allResolved.

Script 1.1: *Getting the number of package in a repository.*

```
(Gofer new squeaksource: 'Pharo'; allResolved) size
```

Some useful scripts 13

The following script groups the package versions by packages and returns a dictionary with. It can be handy to get some idea of the most committed package.

Script 1.2: *Grouping versions by package names.*

```
(Gofer new squeaksource: 'Pharo'; allResolved) groupedBy: [:each | each packageName])
```

Fetching packages

Here is a script to fetch all the packages of a given repository. This is useful to grab all your files and get a version locally.

Script 1.3: Fetching all the packages of a repository

```
| go |
go := Gofer new squeaksource: 'Pharo'.
go allResolved
do: [:each |
self crLog: each packageName.
go
squeaksource: 'Pharo14';
package: each packageName;
fetch]
```

Publishing local files

The following script publishes files from your local cache to a given repository.

Script 1.4: How to publish package files to a new repository

1.6 Chapter Summary

Gofer provides a robust and stable implementation to script the management of your packages. Now when you project grows you should really consider to use Metacello (see Chapter ??).

In this chapter, we introduced how we can script package with Gofer.

- The method load allows us to load packages from sources given with the method url: and package:.
- The method url: supports FTP and local directory access.
- The API provides some useful shortcut: squeaksource: is a shortcut for http://www.squeaksource.com, wiresong: for http://source.wiresong.ca/ and gemsource: for http://seaside.gemstone.com/ss/.
- We can load several packages by calling multiple times the method package: before calling load.
- Once a Gofer instance is parametrized, we can apply different useful actions: update, merge, push, . . .