

The ooRexx Incubator...Hatching Future Extensions

Rick McGuire
2008 Rexx Symposium

What is an incubator?

in·cu·ba·tor

Pronunciation:

\ 'iŋ-kyə-, bā-tər, 'in-\

Function:

noun

Date:

1857

- : one that incubates: as a: an apparatus by which eggs are hatched artificially
 - b: an apparatus with a chamber used to provide controlled environmental conditions especially for the cultivation of microorganisms or the care and protection of premature or sick babies
 - c: an organization or place that aids the development of new business ventures especially by providing low-cost commercial space, management assistance, or shared services
-
-

What is the Rexx incubator

- A place where new potential ooRexx additions can be nurtured and grown
 - Brought up to project coding standards
 - Played with to understand what function needs to be added
 - Act as a demonstration of what can be done
- Not every project in the incubator will end up in the base product
 - But we hope many will

Where is the incubator?

- The incubator is a special section of the ooRexx code tree
- SVN checkout:
<http://oorexx.svn.sourceforge.net/svnroot/oorexx/incubator>
- Direct browsing:
<http://oorexx.svn.sourceforge.net/viewvc/oorexx/incubator/>

Many projects current in the incubator

- Most (currently ALL) written entirely in ooRexx
- Contributed from a variety of sources
- Some of these, you've already heard about this week:
 - David Ashley's Internet classes
 - ooRexxTry
 - DecimalFormat

CSVStream

- Contributed by Jon Wolfers
 - A wrapper class that allows read and writing of CSV (Comma Separated Value) files
 - Handles encoding of the values, including escaping of literals
 - Allows access to header values and data
 - Gives direct access to “rows” of data
-
-

orx-irc

- Contributed by Moritz Hoffmann
 - Object-oriented wrapper for the IRC (Internet Relay Chat) protocol.
 - Only a library, so programmers must enhance it. Many different possible use cases: chat clients, bots etc.
 - Wraps each IRC entity into objects: Servers, users, channels
 - Supports invocation of IRC functions as object methods that block until the whole result has been received.
-
-

rexdoc

- Contributed by Moritz Hoffmann
 - (oo)Rexx source code documentation application.
 - Similar to JavaDoc: Comments starting with `/**` are recognized as rexdoc comments.
 - Consists of a parser and front end.
 - Parser understands most Rexx code and transforms it into parse-tree.
 - Front end converts tree information into documentation.
 - Alternate front ends can render information in different formats.
-
-

Dynamic ClassLoader

- Contributed by Moritz Hoffmann
- Allows loading any Rexx class dynamically without naming its source file
 - Layered architecture to allow a pluggable back end tree.
 - Allows packaging of multiple source files together in TAR or ZIP archives
 - Allows loading classes under different names than their original name to avoid name clashes.
 - Future version may support network class loaders

```
::REQUIRES "test~testpackage(someclass as somecl, otherclass)"
```

Enumeration

- Contributed by Moritz Hoffmann
- Basic enumeration class
 - Define an enum type:
 - `::Class Colors Subclass Enumeration -- The type`
 - `::Class Red Subclass Colors -- An item`
 - `::Class Blue Subclass Colors ...`
 - Obtaining an item:
 - `item = .Colours~Red`
 - Operations common to all items are to be defined in the enumeration type
 - Implementation replaces equality operators
 - `Colour~red = item yields .true (see above)`

Serialization

- Contributed by Moritz Hoffmann
 - Object Serialization/Deserialization framework.
 - Allows any kind of Object to be serialized to a stream.
 - Restoring a serialized object restores all references.
The new object is a deep-copy of the original.
 - Enhanced stream class exists to read and write objects.
 - Circular references and special characters in strings are no problem.
 - Serialization either automatic or via special methods.
-
-

altstream

- Contributed by Rick McGuire
 - Alternate stream implementations
 - Not backed by an actual I/O stream
 - Input/Output to/from a Rexx Array
 - Output to a mutablebuffer
 - Input from a string value
 - An alternate stream can be plugged into any situation where a stream object can be used
-
-

regular expressions

- Contributed by Rick McGuire
- New framework for regular expression matching
 - Loosely based on Java regex classes
 - Separate Pattern and Matcher classes
 - Pattern compiler is separate from the pattern engine
 - Allows any regular expression syntax to be supported
 - Regex replacement will eventually be supported
 - Written to allow custom pattern types to be added
 - Libraries of common pattern matchers possible

xml

- Contributed by David Ashley
- XML Framework
 - Currently just a SAX-like XML parser
 - Beginning of a DOM (Document Object Model) API
 - Will eventually expand to having a DOM parser
 - Eventual target is to have full XPATH query support

pipes

- Contributed by Rick McGuire
- A CMS pipelines-like framework
 - Currently just a sample that ships with ooRexx
 - Would like to make it fully supported class library
 - Many new stages added since last year
 - Remodeled after the Java pipelines package

????????

- Contributed by [*your name here*]
- Neat class for ????????
 - New contributions always welcome!
 - We need more people involved with the ooRexx project
 - Assistance with other items in the incubator also welcome

