

GOOGLE SUMMER
OF CODE
&
SUMMERTALK

NEWCOMPILER

- Student: Mathieu Suen
- Mentor: Markus Denker

- Enhance the new Squeak compiler and optimize the generated code

NEWCOMPILER

- Why NewCompiler?
 - Support for full block closures (optional)
 - Based on the AST of the Refactoring Engine
 - SmaCC-based Parser
 - Retargable Backend

NEWCOMPILER

- Latest SmaCC compatibility
- Decompiling
 - BlockContext
 - BlockClosure
 - Many tests for the decompiler
- A lot of bug fixes

NEWCOMPILER

- Optimization
 - Primitive for `BlockClosure>>value`
 - Primitive for `BlockClosure>>createBlock:`
 - Bytecode for retrieving temporaries inside closure environment

MONTICELLO 2

- Student: Damien Cassou
- Mentor: Stéphane Ducasse

- Restarting MC2 development, enhancing its visibility and writing documentation.

MONTICELLO 2

- Development
 - GUI (based on OmniBrowser)
 - MC1-like repository
 - Refactorings / cleanings

MONTICELLO 2

- Visibility
 - Blog posts (<http://blog.summer.squeak.org>)
 - Mails to the squeak-dev mailing list
 - Package on the Universe
 - Hosted on SqueakSource

MONTICELLO 2

- Documentation
 - Class and method comments
 - Wiki (<http://wiki.squeak.org/squeak/5624>)
 - UML diagrams
 - Links to resources (old blog posts, public mails...)
 - Generic documentation

MONTICELLO 2

- Status
 - Model nearly complete and tested
 - GUI opened to features
- Further work
 - Reach MC1 main features
 - Use the new design to test new features (non package-based...)

OB TRAITS INTEGRATION

- Student: Juraj Kubelka
- Mentor: Stéphane Ducasse
- To offer an OmniBrowser framework extension for easy development with Traits

OB TRAITS INTEGRATION

- What has been done so far:
 - Trait-composition hierarchy
 - Method exclusion / deletion / compilation
 - Enhancements in OmniBrowser and OB package

OB TRAITS INTEGRATION

- Further work:
 - Refactoring to Traits
 - Tree widget
 - Other requests on ob-dev or squeek-dev mailing list

OB TRAITS INTEGRATION

- Visibility
 - Mails to the ob-dev mailing list
 - Package on the Universe
 - Hosted on Wiresong.ca

SQUEAK HTML/CSS PARSER

- Student: Jérôme Chauveau
- Mentor: Todd Blanchard
- The goal is to build a HTML/CSS renderer to display mails and previewing pages during Seaside application developments for example.

OWRTA

- Student: Oleg Korsak
- Mentor: Keith Hodges
- Extending Pier usability and improving scalability and performance.

COLLABORATIVE DEVELOPMENT

- Student: Benjamin Vanderheyden Schroeder
- Mentor: Ralph Johnson
- Developing Croquet versions of Squeak programming tools.