

GemBuilderTM for Smalltalk/VW Release Notes

Version 8.5

November 2020

INTELLECTUAL PROPERTY OWNERSHIP

This documentation is furnished for informational use only and is subject to change without notice. GemTalk Systems LLC assumes no responsibility or liability for any errors or inaccuracies that may appear in this documentation.

Warning: This computer program and its documentation are protected by copyright law and international treaties. Any unauthorized copying or distribution of this program, its documentation, or any portion of it, may result in severe civil and criminal penalties, and will be prosecuted under the maximum extent possible under the law.

The software installed in accordance with this documentation is copyrighted and licensed by GemTalk Systems under separate license agreement. This software may only be used pursuant to the terms and conditions of such license agreement. Any other use may be a violation of law.

Use, duplication, or disclosure by the Government is subject to restrictions set forth in the Commercial Software - Restricted Rights clause at 52.227-19 of the Federal Acquisitions Regulations (48 CFR 52.227-19) except that the government agency shall not have the right to disclose this software to support service contractors or their subcontractors without the prior written consent of GemTalk Systems.

This software is provided by GemTalk Systems LLC and contributors "as is" and any expressed or implied warranties, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose are disclaimed. In no event shall GemTalk Systems LLC or any contributors be liable for any direct, indirect, incidental, special, exemplary, or consequential damages (including, but not limited to, procurement of substitute goods or services; loss of use, data, or profits; or business interruption) however caused and on any theory of liability, whether in contract, strict liability, or tort (including negligence or otherwise) arising in any way out of the use of this software, even if advised of the possibility of such damage.

COPYRIGHTS

This software product, its documentation, and its user interface © 1986-2020 GemTalk Systems LLC. All rights reserved by GemTalk Systems.

PATENTS

GemStone software is or has been covered by U.S. Patent Number 6,256,637 "Transactional virtual machine architecture" (1998-2018), Patent Number 6,360,219 "Object queues with concurrent updating" (1998-2018), Patent Number 6,567,905 "Generational garbage collector with persistent object cache" (2001-2021), and Patent Number 6,681,226 "Selective pessimistic locking for a concurrently updateable database" (2001-2021).

TRADEMARKS

GemTalk, **GemStone**, **GemBuilder**, **GemConnect**, and the GemTalk logo are trademarks of GemTalk Systems LLC, or of VMware, Inc., previously of GemStone Systems, Inc., in the United States and other countries.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Solaris, **Java**, and **Oracle** are trademarks or registered trademarks of Oracle and/or its affiliates. **SPARC** is a registered trademark of SPARC International, Inc.

Intel and **Pentium** are registered trademarks of Intel Corporation in the United States and other countries.

Microsoft, **Windows**, and **Windows Server** are registered trademarks of Microsoft Corporation in the United States and other countries.

Linux is a registered trademark of Linus Torvalds and others.

Red Hat and all Red Hat-based trademarks and logos are trademarks or registered trademarks of Red Hat, Inc. in the United States and other countries.

Ubuntu is a registered trademark of Canonical Ltd., Inc., in the U.S. and other countries.

SUSE is a registered trademark of Novell, Inc. in the United States and other countries.

AIX, **POWER6**, **POWER7**, and **POWER8** and **VisualAge** are trademarks or registered trademarks of International Business Machines Corporation.

Apple, **Mac**, **MacOS**, and **Macintosh** are trademarks of Apple Inc., in the United States and other countries.

CINCOM, **Cincom Smalltalk**, and **VisualWorks** are trademarks or registered trademarks of Cincom Systems, Inc.

Other company or product names mentioned herein may be trademarks or registered trademarks of their respective owners. Trademark specifications are subject to change without notice. GemTalk Systems cannot attest to the accuracy of all trademark information. Use of a term in this documentation should not be regarded as affecting the validity of any trademark or service mark.

GemTalk Systems LLC
15220 NW Greenbrier Parkway
Suite 240
Beaverton, OR 97006

Preface

About This Documentation

These Release Notes describe the changes in the GemBuilder™ for Smalltalk/VW version 8.5 release.

For information on installing or upgrading to this version of GemBuilder for Smalltalk, please refer to the *GemBuilder for Smalltalk Installation Guide* for version 8.5.

Terminology Conventions

The term “GemStone” is used to refer to the server products GemStone/S 64 Bit and GemStone/S, and the GemStone family of products; the GemStone Smalltalk programming language; and may also be used to refer to the company, now GemTalk Systems, previously GemStone Systems, Inc. and a division of VMware, Inc.

Technical Support

Support Website

gemtalksystems.com

GemTalk’s website provides a variety of resources to help you use GemTalk products:

- ▶ **Documentation** for the current and for previous released versions of all GemTalk products, in PDF form.
- ▶ **Product download** for the current and selected recent versions of GemTalk software.
- ▶ **Bugnotes**, identifying performance issues or error conditions that you may encounter when using a GemTalk product.

- ▶ **Supplemental Documentation** and **TechTips**, providing information and instructions that are not in the regular documentation.
- ▶ **Compatibility matrices**, listing supported platforms for GemTalk product versions.

We recommend checking this site on a regular basis for the latest updates.

Help Requests

GemTalk Technical Support is limited to customers with current support contracts. Requests for technical assistance may be submitted online (including by email), or by telephone. We recommend you use telephone contact only for urgent requests that require immediate evaluation, such as a production system down. The support website is the preferred way to contact Technical Support.

Website: techsupport.gemtalksystems.com

Email: techsupport@gemtalksystems.com

Telephone: (800) 243-4772 or (503) 766-4702

Please include the following, in addition to a description of the issue:

- ▶ The versions of GemBuilder for Smalltalk and of all related GemTalk products, and of any other related products, such as client Smalltalk products, and the operating system and version you are using.
- ▶ Exact error message received, if any, including log files and statmonitor data if appropriate.

Technical Support is available from 8am to 5pm Pacific Time, Monday through Friday, excluding GemTalk holidays.

24x7 Emergency Technical Support

GemTalk offers, at an additional charge, 24x7 emergency technical support. This support entitles customers to contact us 24 hours a day, 7 days a week, 365 days a year, for issues impacting a production system. For more details, contact GemTalk Support Renewals.

Training and Consulting

GemTalk Professional Services provide consulting to help you succeed with GemStone products. Training for GemStone/S is available at your location, and training courses are offered periodically at our offices in Beaverton, Oregon. Contact GemTalk Professional Services for more details or to obtain consulting services.

Table of Contents

Chapter 1. Release Notes for GemBuilder for Smalltalk 8.5

<i>Supported Platforms and Versions</i>	8
<i>Changes and New Features</i>	9
Support for GemStone/S 64 Bit version 3.6	9
New Specials added	9
Performance Improvements.	9
Finding methods in a class.	9
UserProfile edit and SymbolList tool	9
<i>Bugs Fixed</i>	10
GbsStackDumper could error and produce incomplete stack dumps	10
On login, GBS disabled GEM_HALT_ON_ERROR	10
Unnecessary imports of server special objects	10
Debugger error on modify server method temp	10
GBS's finalizer process did not run on saved and restarted image	10
Instances of Time are truncated to seconds on replication.	10
NoModificationError on clustering of immutable replicated byte objects	10
Browse versions errored from a Class Hierarchy browser.	10
Launcher Issues.	11
Launcher menu item Parameters > Copy nonfunctional.	11
Current session not bold in Launcher	11
X509 sessions display in Launcher without session ID.	11
Inspector issues	11
Improved handling of failures in inspectors.	11
Some cases of inspector failures due to internal variable naming.	11
Wrong error when connecting class variable connector with unresolved server variable	11

Unnecessary extra 'class' in fileout for class method from implementors/senders
browsers 11

Release Notes for GemBuilder for Smalltalk 8.5

GemBuilder™ for Smalltalk (GBS) version 8.5 is a new version of the GemBuilder for Smalltalk product, adding support for GemStone/S 64 Bit version 3.6 and providing limited preview support for VisualWorks 9.0, and fixing a number of bugs. Please take time to read through these release notes before installing or upgrading, to acquaint yourself with the changes.

These release notes provide changes between the previous version of GBS, version 8.4, and version 8.5. If you are upgrading from a version prior to 8.4, please also review the release notes for each intermediate release between your version and 8.5, to see the full set of changes.

This release supports GemStone/S 64 Bit only, with VisualWorks 8.x and 9.x. GBS 8.5 does not support 32-bit GemStone/S, nor VA Smalltalk.

To install GemBuilder for Smalltalk 8.5, follow the instructions in the *GemBuilder for Smalltalk Installation Guide* for version 8.5.

Supported Platforms and Versions

The following tables describe the client Smalltalk versions and platforms supported by GBS 8.5, and the GemStone server product shared library versions that can be used with each.

For more details, including the specific required client libraries for each server product and versions, refer to the *GemBuilder for Smalltalk Installation Guide* for version 8.5.

Table 1 Supported GemStone/S 64 Bit Server versions

	VW 8.3.2 32-bit and 64 bit	VW 8.2.1 32-bit and 64 bit
Windows 10	3.6, 3.5.4	3.6
Windows 7	3.5.4	
Ubuntu Linux 20.04	3.6, 3.5.4	
Ubuntu Linux 18.04	3.6, 3.5.4	
Ubuntu Linux 16.04	3.5.4	
Red Hat Linux ES 8.1	3.6, 3.5.4	
Red Hat Linux ES 7.8	3.6, 3.5.4	
Red Hat Linux ES 6.10	3.5.4	

VisualWorks 9.0 is a “preview” platform with GBS 8.5. It is expected to work, but the GUI has not had sufficient testing for full support.

Changes and New Features

The following changes are in version 8.5:

Support for GemStone/S 64 Bit version 3.6

Support for the latest version of the GemStone/S 64 Bit server, v3.6, has been added.

If you are upgrading to v3.6 as well as upgrading to GBS v8.5, please read through the Release Notes for v3.6 for changes that impact your GBS application.

New Specials added

GBS 8.5 includes support for replicating the special data types added in GemStone/S 64 Bit v3.6:

- ▶ SmallDate
- ▶ SmallTime
- ▶ SmallScaledDecimal

These are replicated as immutable instances of client objects. Note that while the v3.6 server also adds the new special SmallDateAndTime, the superclass DateAndTime is not supported for replication in GBS, so SmallDateAndTime is also not supported for replication.

Note that, because the new server classes are immediate, GBS does not map them to client objects. This means that two server objects that reference the same (identical) Time will replicate as client objects referencing the same (identical) client Time. However, two server objects referencing the same SmallTime will replicate as client objects referencing *different* (but equal) client Time objects.

Equivalent replication happens for all server immediates that are not client immediates: SmallDate, SmallTime, SmallScaledDecimal, SmallIntegers (beyond 32-bit VW SmallInteger range), SmallDoubles (in 32-bit VW), and SmallFraction.

Performance Improvements

Finding methods in a class

For classes with very large numbers of selectors, finding methods was very slow; the code for this has been redesigned and is much, much faster.

UserProfile edit and SymbolList tool

The code that interacts with the server to provide data for these tools has been streamlined to reduce the round trips, improving performance significantly, especially for larger numbers of entries.

Bugs Fixed

The following bugs have been fixed in version 8.5:

GbsStackDumper could error and produce incomplete stack dumps

There was a codepath where an error could occur while attempting to create the stack dump, that was not itself reported in the resulting stack. This resulted in a mysteriously incomplete stack. (#48076)

On login, GBS disabled GEM_HALT_ON_ERROR

The login arguments that were specified on login had the side effect of disabling the Gem's setting for the configuration parameter GEM_HALT_ON_ERROR. (#48154)

Unnecessary imports of server special objects

Many classes did an import of GemStone.Gbs.SpecialGemStoneObjects that was not necessary. These imports have been cleaned up, and the import for classes that still required this has been simplified. (#48191)

Debugger error on modify server method temp

In the Debugger, modifying a method temporary variable of a server method in the context inspector would error. (#49105)

GBS's finalizer process did not run on saved and restarted image

GBS replaces the default finalization mechanism with its own GbxFinalizer. This was being replaced by the default finalizer on image started; so while after the first load of GBS the correct finalization was done, if the image was saved and restarted it reverted to the default finalizer. (#48334)

Instances of Time are truncated to seconds on replication

In older versions of VW, the Time class had integral seconds, so the server Time class would truncate from milliseconds on the server to integral seconds in the GBS replicate. VW 7.10.1 and later have nanosecond resolution, so this is not only unnecessary, but creates loss of information. (#48711)

Now, client Times will be rounded to milliseconds when flushing to versions earlier than 3.6, and to microseconds when flushing to v3.6 or later servers.

Also, out of range client Times (negative times, or times of more than 24 hours), were previously left out of range; these are now replicated to the server as modulo 24 hours.

NoModificationError on clustering of immutable replicated byte objects

When clustering moves the page of an immutable byte object such as a Float, it is put in the write set for tracking, although it is not actually modified. The checks in GBS were too general and triggered an error. (#48541)

Browse versions errored from a Class Hierarchy browser

In the Hierarchy Browser, the **Class > Browse Versions** menu operation errored. (#49001)

Launcher Issues

Launcher menu item Parameters > Copy nonfunctional

The menu item on the GemStone Launcher, **Parameters > Copy**, did not have an effect. The equivalent Copy button works correctly to copy a SessionParameters. (#48882)

Current session not bold in Launcher

The current session within the list of sessions in the Launcher should be in bold font for easy identification; but was the same font as other sessions in v8.4. (#48883)

X509 sessions display in Launcher without session ID

The display of a session for X509-secure GemStone in the list of sessions in the Launcher did not include the session ID. (#49039)

Inspector issues

Improved handling of failures in inspectors

The case in which an inspector is opened on an object, but the object printing code signals an exception, is handled better in this release. Warnings and Notifications will no longer create an incorrect string, and Errors will be printed with minimal detail. (#48284)

Some cases of inspector failures due to internal variable naming

GBS executes strings to fetch data for inspectors. There were some temporary variable names used when composing these strings that could conflict with the variable names of the objects being inspected. (#48979)

Wrong error when connecting class variable connector with unresolved server variable

When connecting a class variable connector, if the server class exists but does not have the specified class variable, the condition is not properly detected, resulting in the error UndefinedObject does not understand #value. (#48700)

Unnecessary extra 'class' in fileout for class method from implementors/senders browsers

When filing out a class method from the senders or implementors browser, the class name was followed by an unnecessary but harmless extra 'class'. (#44931)