Архитектура Apache Ignite.NET

Владимир Озеров GridGain

План

• Почему

Interop

Native

Кто?


План

• Почему


Interop

Native

Почему: тонкие клиенты


Почему: тонкие клиенты


3a:

• Легко сделать


Против:

• Ограниченный

Почему: объединить Java client и server


Почему: объединить Java client и server


3a:

• Полноценный


Против:

• Тяжелее

Почему: создание с нуля


Почему: создание с нуля


3a:


- Естественно
- Перфоманс
- Полноценный


Против:

- С нуля
- Надо менять Java
- Поддержка


Почему: переиспользование Java core


Почему: переиспользование Java core


3a:

- Общий код
- Легко сделать
- Полноценный


Против:

- Странно!
- Медленнее нативного

Переиспользование Java core


Переиспользование Java core


План

• Почему

Interop


Native


3a:

• Нет классов


3a:

• Нет классов!

Против:

• Не десериализовать

Идентификаторы: TYPE_ID и FIELD_ID

```
1: class DotNetPerson {
2: string Name { ... }
3:
4: ...
5: }
```

```
TYPE_ID (DotNetPerson) == TYPE_ID (JavaPerson)
FIELD_ID (DotNetPerson.Name) == FIELD_ID (JavaPerson.name)
```

Формат сериализации


Header

- Type ID тип объекта
- Hash code для быстрого поиска в кэше
- Length для «пропусков»
- Flags внутренности

Формат сериализации


```
GetField("name") => OK
HasField("name") => OK
```


Формат сериализации


```
GetField("name") => OK
HasField("name") => OK
```

O(N)!

Поиск полей за О(1)


Header

- Schema ID «отпечаток» полей
- Footer offset быстрая навигация в футер

Footer

• Идентификаторы полей и их смещения

Поиск полей за О(1)

```
header val val footer
```

```
int fieldId = GetFieldId("name");
```

Поиск полей за O(1)

```
header val val footer
```


```
int fieldId = GetFieldId("name");
int order = GetOrder(schemaId, fieldId);
```

Поиск полей за O(1)


```
header val val footer
```

```
int fieldId = GetFieldId("name");
int order = GetOrder(schemaId, fieldId);
int offsetPos = footerPos + [X] * order;
```


Поиск полей за O(1)


```
int fieldId = GetFieldId("name");
int order = GetOrder(schemaId, fieldId);
int offsetPos = footerPos + [X] * order;
int offset = Read(offsetPos);
```


Interop: metadata


План

• Почему


Interop

Native


Embedded JVM


Embedded JVM


Embedded JVM


External JVM


Проблемы GC


Проблемы GC


Проблемы GC


.NET -> Java: полагаемся на финализацию

```
1: unsafe class UnmanagedTarget : CriticalHandle
 2:
 3:
 public UnmanagedTarget(void* target)
 4:
 5:
 SetHandle (new IntPtr (target));
 6:
 8:
 protected override bool ReleaseHandle()
 9:
 UnmanagerUtils.Release(this);
10:
```

Java -> .NET: освобождаем явно

```
1: class PlatformListener {
 private long ptr;
 private boolean released;
 4:
 public void use() {
 6:
 READ LOCK {
 7:
 if (!released)
 8:
 NativeUtils.use(ptr);
 9:
10:
11:
12:
 public void release() {
13:
 WRITE LOCK {
14:
 NativeUtils.use(ptr);
15:
 released = true;
16:
17:
18: }
```

Native: unique pointers

```
1: HandleRegistry registry;
2:
 T Get<T>(long ptr) {
 T target = (T) registry. Get (ptr);
 4:
 5:
 6:
 if (target == null)
 7:
 throw new ResourceReleasedException();
 8:
 return target;
10:
```

Java -> .NET: освобождаем явно

```
1: class PlatformListener {
 private long ptr;
 2:
 3:
 public void use() {
 5:
 NativeUtils.use(ptr);
 8:
 public void release() {
 NativeUtils.use(ptr);
10:
```

Уникальные указатели


0 < ptr < X

- Это индекс в массиве
- Для долгоживущих объектов (cache store, listeners, etc.)

ptr >= X

- Это ключ в Concurrent Dictionary
- Для короткоживущих объектов (jobs, etc.)

Передаем данные


Особенности:

- Храним пре-аллоцированные куски в thread-local
- Флаги кодируют «природу» памяти (пул или нет, Java или .Net)

Передаем данные

```
using (long inPtr = MemoryManager.Allocate()) {
 using (long outPtr = MemoryManager.Allocate()) {
2:
3:
 Marshal(input, inPtr);
4:
5:
 Invoke(inPtr, outPtr);
6:
7:
 return Unmarshal<T>(outPtr);
```

Уменьшаем оверхед

Кэширование

• Если объект read-only, то сериализуем его 1 раз, а далее передаем только «хэндл»

Coalescense

• Один большой вызов вместо нескольких мелких

Отложенная сериализация

• Если подозреваем, что сериализация не понадобиться, то пытаемся обойтись GCHandle

Контакты

Twitter:

https://twitter.com/devozerov

LinkedIn:

https://www.linkedin.com/in/devozerov

Вопросы?