
GemStone®

GemStone/S 64 Bit Release Notes

Version 2.4.4.1

July 2010

GEMSTONE[™] S 64

INTELLECTUAL PROPERTY OWNERSHIP

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

This documentation, or any part of it, may not be reproduced, displayed, photocopied, transmitted, or otherwise copied in any form or by any means now known or later developed, such as electronic, optical, or mechanical means, without express written authorization from GemStone Systems, Inc.

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 GemStone Systems, Inc. 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 GemStone Systems, Inc.

This software is provided by GemStone Systems, Inc. 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 GemStone Systems, Inc. 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 © 1986-2010 GemStone Systems, Inc. All rights reserved by GemStone Systems, Inc.

PATENTS

GemStone is covered by U.S. Patent Number 6,256,637 "Transactional virtual machine architecture", Patent Number 6,360,219 "Object queues with concurrent updating", and Patent Number 6,567,905 "Generational Garbage Collector". GemStone may also be covered by one or more pending United States patent applications.

TRADEMARKS

GemStone, **GemBuilder**, **GemConnect**, and the GemStone logos are trademarks or registered trademarks 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.

Sun, **Sun Microsystems**, **Solaris**, and **SunOS** are trademarks or registered trademarks of Sun Microsystems, Inc. All **SPARC** trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. **SPARCstation** is licensed exclusively to Sun Microsystems, Inc. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

HP and **HP-UX** are registered trademarks of Hewlett Packard Company.

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

Microsoft, **MS**, **Windows**, **Windows XP**, **Windows 2000**, **Windows 2003**, and **Windows Vista** 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.

AIX and **POWER4**, **POWER5**, and **POWER6** are trademarks or registered trademarks of International Business Machines Corporation.

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. All terms mentioned in this documentation that are known to be trademarks or service marks have been appropriately capitalized to the best of our knowledge; however, GemStone 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.

GemStone Systems, Inc.
1260 NW Waterhouse Avenue, Suite 200
Beaverton, OR 97006

Overview

GemStone/S 64 Bit 2.4.4.1 is a new release of the GemStone/S 64 Bit object server. This version provides updates and fixes to the seaside components that are provided with the GemStone/S 64 Bit product. With the GemStone/S 64 Bit 2.4.4.1 release, Seaside 3.0 support is provided, as well as support for Magritte 2.0 and Pier 2.0. This is also the first release of GemStone/S 64 Bit 2.4.x that is GLASS compatible and includes an upgrade path from GLASS on v2.3.x.

There are no changes in the GemStone Smalltalk kernel or executables with this release; customers who are not using GLASS will see no changes from version 2.4.4 in this version.

If you are upgrading from an earlier version of GemStone/S 64 Bit, review the release notes for version 2.4.4 and each intermediate release to see the full set of changes.

No updated Installation Guide is provided with this release. For installation instructions, use the Installation Guide for version 2.4.

GLASS

GLASS —GemStone, Linux, Apache, Seaside, and Smalltalk — is a Seaside-based web application development framework, providing GemStone's persistence and scalability to the development of web-based desktop-like applications.

For information on using GLASS, see:

<http://code.google.com/p/glassdb/wiki/GettingStartedWithGLASS>

<http://gemstonesoup.wordpress.com>

<http://programminggems.wordpress.com>

<http://seaside.gemstone.com>

Support for Seaside 2.8 and 3.0

The extent0.seaside.dbf that is shipped with version 2.4.4.1 has GLASS 1.0-beta.8.1 pre-loaded in it. This GLASS version does not have either Seaside2.8 or Seaside3.0 packages loaded, since they cannot co-exist in an image. You will need to choose which version of Seaside you will be using, and evaluate the appropriate expressions. In addition, you can chose and load other add-ons, such as Magritte, SeasideTesting, Pier, etc.

The following expressions can be evaluated to load base add-ons after upgrading to GLASS 1.0-beta.8.1.

Seaside 2.8

```
MCPlatformSupport commitOnAlmostOutOfMemoryDuring: [
  [
 Gofer project load: 'Seaside28' version: '2.8.4.7'.
 Gofer project load: 'Seaside28Examples' version: '2.8'.
 Gofer project load: 'GsSeasideTesting28' version: '1.0'.
 Gofer project load: 'GsSqueakSource' version: '2.0-alpha.3'.
 Gofer project load: 'Magritte' version: '1.2.1.4.1'.
 Gofer project load: 'GsScaffolding' version: '1.0'.
 Gofer project load: 'Pier' version: '1.2.1.4'.
 Gofer project
 load: 'GsSeasideTesting28'
 version: '1.0'
 group: #( 'PierTesting' ).
 Gofer project load: 'PierAddOns' version: '1.0.2'.
  ]
  on: Warning
  do: [:ex | ex resume ].
```

Seaside 3.0

```
MCPlatformSupport commitOnAlmostOutOfMemoryDuring: [
  [
 Gofer project load: 'Seaside30' version: '3.0.0-alpha5.15'.
 Gofer project load: 'Magritte2' version: '2.0.5'.
 Gofer project load: 'Pier2' version: '2.0.6'.
 Gofer project load: 'Pier2AddOns' version: '2.0.6'.
  ]
  on: Warning
  do: [:ex | ex resume ].
```