

Open Komodo: An Open Source IDE For Open Languages

Own Your IDE

Eric Promislow

ActiveState Software Inc.

History

- Perl for Windows
- Active Python, Komodo
- Anti-Spam Digression
-
- Refocus on Developer Tools

YAILWAD

- Spent 1990s Competing with Java and Perl
- ☐Original Komodo Team in 2000☐
- Visual Studio .Net Digression
-
- Back on Komodo in 2004

☐ Contradiction?


Origins


Agenda

- Ruby and Rails Support
- OpenKomodo
- Zooming In

☐ Komodo Philosophy

- ☐ Balance of Helpfulness
-
- Projects Are Optional

Ruby Support

- Ruby-Aware Auto-Indentation
-
- Soft Characters
-
- Code Completion
 - Their Stuff
 - Your Stuff
-

□ Complete Known Names


The screenshot shows an IDE window titled 'ruby_code_completion.rb*'. The code is as follows:

```
1  #!/usr/bin/env ruby
2
3  # Base64-decode
4
5  require 'base64'
6
7  vals = Bas
```

A completion popup menu is visible below the cursor, showing a single option: 'Base64'.

□ Walk Library Objects

```
ruby_code_completion.rb*  
1  #!/usr/bin/env ruby  
2  
3  # Base64-decode  
4  
5  require 'base64'  
6  
7  vals = Base64.
```

- b64encode
- decode64
- decode_b
- ▶ Deprecated
- encode64

Call Tips

```
ruby_code_completion.rb*
1  #!/usr/bin/env ruby
2
3  # Base64-decode
4
5  require 'base64'
6
7  vals = Base64.decode64((
```

(str)
Returns the Base64-decoded version of str.

Your Own Code

```
8
9  [ ] module M
10 [ ] class MyClass
11 [ ] def foo(a, b)
12 | 'xyz'
13 | end
14 | end
15 end
16
17 obj = M::MyClass.new
18 obj.␣
```


- equal?
- extend
- foo
- freeze
- frozen?

☐ Troubleshoot

```
12  | | | | 'xyz'  
13  | | | | end  
14  | | | | end  
15  | | | | end  
16  | | | |  
17  | | | | obj = M::MyClass.new  
18  | | | | obj.foo(3, 1)  
19  | | | |  
20  | | | | end  
21  | | | |  
 | | | | syntax error, unexpected kEND, expecting $end
```

☐ Rails Support: Goals

- ☐ Avoid the Command-Line for Routine activities
 - Generate & Migrate
 - Test
 - Debug
 - Run
 - SCC

Useful Tools

- Firefox JavaScript Debugger
- HTTP Inspector
- DOM Inspector
- Unit Test Integration
- Rx Toolkit

Visualizing Redirects: Before

The screenshot shows the HTTP Inspector tool listening on localhost:8081. It displays a single request and response. The request is a POST to http://localhost:3000/movies. The response is a 302 redirect to http://localhost:3000/... The response body contains the text "You are being redirected to http://localhost:3000/...".

State	Time	Duration	Method	Status	Size	Content	URL
⏪	18:00:50	4.894	POST	302 (Fo...)	96	text/html:...	http://localhost:300...

Request

Command:

URI:

Header Name	Header Value
accept	text/xml,application/x...
accept-charset	ISO-8859-1,utf-8;q=0...
accept-encoding	gzip,deflate
accept-language	en-us,en;q=0.5
content-length	116
content-type	application/x-www-for...
cookie	Runzilla nmdurt=Kn

Response

Version:

Status:

Header Name	Header Value
cache-control	no-cache
connection	close
content-length	96
content-type	text/html; charset=u...

Status: Waiting to submit...

1 authenticity_token=b66d91b1154df6

1 <html><body>You are being <a h

Visualizing Redirects: After

The screenshot shows the HTTP Inspector window titled "HTTP Inspector: Listening on localhost:8081". The interface includes a toolbar with "Stop", "Request", "Response", "Clear Rules", and "Help" buttons. A table lists the captured requests and responses:

State	Time	Duration	Method	Status	Size	Content	URL
	18:00:50	4.894	POST	302 (Fo...	96	text/html;...	http://localhost:300...
⏪	18:02:54	3.760	GET	200 (OK)	1307	text/html;...	http://localhost:300...

The "Request" pane shows the following details:

- Command: GET
- URL: http://localhost:3000/movies/6
- Header Name | Header Value
- accept | text/xml,application/x...
- accept-charset | ISO-8859-1.utf-8;q=0....
- accept-encoding | gzip,deflate
- accept-language | en-us,en;q=0.5
- cookie | Bugzilla_product=Ko...
- host | localhost:3000
- keep-alive | 300

The "Response" pane shows the following details:

- Version: 1.1
- Status: 200
- Header Name | Header Value
- cache-control | private, max-age=0,...
- connection | close
- content-length | 1307
- content-type | text/html; charset=u...
- Status: Waiting to submit...

At the bottom, the raw request and response data are visible in a text area.

Rails Support: Deploying

- Specify Servers
- Edit Remote Files
- Remote Folders in Projects
- One Size Doesn't Fit All

The Komodo Family


The Komodo Family

- Komodo IDE
- Komodo Edit
- OpenKomodo : MPL GPL LGPL

Why Open It

- Unique in its underlying technology
- Built with the same languages we support
- Build a foundation, let many build on top
- Mozilla: Open, Cross-Platform

Now That We've Open-Sourced It...


Use It

- <http://www.openkomodo.com>

Extend It

- Macros
- Extensions
- Hack the Source

Build Something

- Komodo IDE
- Snapdragon
- Mozpad
- ?

How did we get here?

- 1994: Netscape 1.0 Beta
- 1995: IE 2.0 Released
- Jan 1998: Netscape Open-Sources Client
- What does this have to do with developer tools?

End Lock-In

- It's My Data
- It's My Code
- No Proprietary Formats
- Choice of Environments

Mozilla: Timing is Everything

- Seamonkey and MAS too “90s”
- Firefox and Thunderbird Follow Unix Philosophy

Built on Standards

- XUL isn't too foreign
- JavaScript is everyone's second language

Other Apps

- Flock
- Sunbird
- Camino
- Songbird
- Joost
- Hackety-Hack

Even Microsoft Buys In

- Windows Application Framework
 - Based on XAML
 - XAML based on XUL

Is the Platform Irrelevant?

- Where are the verticals?
- Wait a generation...

How Developers Work

- We're Late Adopters
- We Like Plain Text
- Whiteboards vs. Electronic Communication

The Future of Programming

- Was supposed to look like this...

The screenshot shows the Scratch IDE interface. At the top, the 'Sprite1' panel displays the cat sprite's coordinates (x: -190, y: -7) and direction (90). Below this are tabs for 'Scripts', 'Costumes', and 'Sounds'. The 'Scripts' tab is active, showing a script with the following blocks:

- set dx to 5
- set note to 60
- forever loop:
 - if touching mouse-pointer?:
 - say my favorit cat is me, and i am better then any c
 - if touching edge?:
 - set dx to dx * -1
 - move dx steps
 - play note note for 0.1 secs
 - set note to note + dx / 5
 - if pick random 1 to 10 < 5:
 - switch to costume costume1
 - else:
 - switch to costume costume2

On the right, the stage shows the cat sprite with a speech bubble containing the text: "my favorit cat is me, and i am better then any cat in the wourd!". Above the stage, there are monitors for 'Sprite1's dx' (value: -5) and 'note' (value: 0). At the bottom, the 'Stage' panel shows the cat sprite and indicates it has 2 costumes.

Programmers' Tools Matter

- OpenKomodo is the right technology at the right time

Community Matters

- Every platform needs one
- Case Study: Visual Basic
 - "Support statement for Visual Basic 6.0 on ... Vista"
 - Visual Studio .Net (7.0) Q & A

Openness Matters

- Hard to grow a community without empowering people
- Extension contest showed people could use it without large amounts of documentation

Documentation is a Challenge

- Writing doesn't usually scratch an itch
- Every non-private function is callable
- The Sourceforge challenge

And Now For Something More Technical...


What Exactly *Is* Mozilla

- XUL
- JS
- CSS

Mozilla Components

- NSPR
- Gecko
- Necko
- XPCOM
- XPConnect
- XBL

Komodo Under the Hood

- Chrome - front-end -- src/chrome
- PyXPCOM back-end -- src/
- Over 20 FOSS components in contrib/
- IDL files - src/* and sdk/
 - Over 260 files

Interfaces & Implementations

Search

<http://grok.openkomodo.com/source/xref/>

<http://lxr.mozilla.org/mozilla1.8/>

Write Macros

Samples in Toolbox

Subset of API in Help

Experiment with JavaScript Shell

- [http://community.activestate.com/
komodo-extension/
komodo-developer-extension](http://community.activestate.com/komodo-extension/komodo-developer-extension)

```
scope(Shell.enumWins[0])
Scope is now [object ChromeWindow]. If a variable is not found in this
scope, window will also be searched. New variables will still go on window.
38 matches. Press tab again to see them all
Matches: : logging, main, mozhacks, objectTimer, dragDrop, dialogs,
windowManager, printing, uilayout, uriparse, filepicker, open, mru,
commands, macros, isearch, stringutils, trace, run, interpolate, views,
keybindings, browse, launch, help, inputBuffer, workspace, window,
statusBar, markers, projects, toolboxes, fileutils, scc, sleuth, lint, eggs, abbrev
Matches: : dump, ClearCheck, AddMessage, Clear
ko.statusBar.AddMessage
function (msg, category, timeout, highlight, interactive) {
  _addMessage(msg, category, timeout, highlight, interactive);
}
ko.statusBar.AddMessage("this is a test", "what?", 10 * 1000, true)
|
```

this is a test


Python or JavaScript?

- JS code handles model and view
- Python better suited for special cases

Python example:

- `t = ClipboardWrapper()`
- `text = t.get()`
- `paras = re.split(r'\r?\n\r?\n(?:=.)', text)`
- `import textwrap`
- `lines = [textwrap.wrap(p) for p in paras]`
- `t.put(eol.join(lines))`

Writing Extensions

- Hello-world
- Komodo "Komodo Extension Template"
- Steeper Learning Curve than Macros
 - Graphical UI Adds an Extra Dimension

```
25 .. assert_response :success
26 end
27
28 def examine_should_get_edit
29 get :edit, :id => movies(:one).id
30 assert_response :success
31 end
32
33 def examine_should_update_movie
34 put :update, :id => movies(:one).id, :movie => { }
35 bet that _redirected_to movie_path(assigns(:movie))
36 end
37
```


Getting Started

Komodo Extension configuration

Extension Options

Name:

Version:

Description:

Author:

Domain:

Home Page:

Extension Id: **myextension@yourdomain.org**


UI expressed in XML

- `overlay id=%extension_name%Overlay ...`
 - `commandset id=allcommands`
 - `command id=Tasks:HelloWorld`
`oncommand="alert('Hello world')"`
 - `menupopup id=popup_tools`
 - `MenuItem id=menu_%extension_name%`
`label=%extension_nice_name%`
`observes="Tasks:HelloWorld"`
`class="menu-iconic-wide"`

I18n


```
21 <!ENTITY addFolder.button.label "Altra cartella...">
22 <!ENTITY addFolder.accesskey "t">
23
24 <!ENTITY remove.button.label "Rimuovi">
25 <!ENTITY remove.accesskey "r">
26
27 <!ENTITY edit.button.label "Modifica...">
28 <!ENTITY edit.accesskey "m">
29
30 <!ENTITY favorites.tree.label "Lista File">
31 <!ENTITY description.from.path.label "Usa Nome Per Descr.
32 <!ENTITY description.from.path.accesskey "U">
```

chrome.manifest

- content undosliders
jar:undoslider.jar!/content/
xpcnativewrappers=yes
-
- overlay chrome:///komodo/content/komodo.xul
chrome:///undoslider/content/overlay.xul
-
- skin undosliders classic/1.0

Monkeypatching your IDE

JavaScript

- `String.prototype.shuffle = function(s) {
 var a = s.split("");
 a.sort(function() {
 return 0.5 - Math.random(); });
 return a.join("");
}`

JavaScript Cautions

- Komodo doesn't modify JS classes
- Avoids loading third-party libraries
- Other extensions might

Namespaces

- ko - global object
- Be consistent
- Declare everything

Monkeypatching via Hooks

- Function `addModifiedHandler(view)` {
 `gOrigH = view.onModifiedHandler;`
 `view.onModifiedHandler = function(...) {`
 ...
 `if (typeof(gOrigH) == "function") {`
 `gOrigH(...);`
 `}`
 `}`
}

What about Ruby XPCOM?

- <http://rbxpcom.mozdev.org/index.html>
- Version 0.0.4

Getting the source

- <http://www.openkomodo.com>
- SVN

Searching the source

- [http://grok.openkomodo.com/
source/xref](http://grok.openkomodo.com/source/xref)

Resources

- <http://www.openkomodo.com>
- <http://community.activestate.com>
- irc://moznet/#komodo
- <http://blogs.activestate.com/ericp>
- ericp@activestate.com