

Transparent References and Garbage Collection for Project Darkstar

 making it easier to write applications on Project Darkstar Server

Esko Luontola

Programmer, UI Designer www.orfjackal.net

PROJECT DARKSTAR

Agenda

- How Darkstar's persistence model is currently?
- How transparent references and garbage collection change the persistence model?
- Future directions

Agenda

- How Darkstar's persistence model is currently?
- How transparent references and garbage collection change the persistence model?
- Future directions

```
public class Address implements Serializable {
public class Person implements ManagedObject, Serializable {
 private String name;
 private String city;
 private Address address;
 private String street;
 private ManagedReference<Person> roommate;
 public Address(String city, String street) {
 public Person(String name) {
 this.city = city;
 this.name = name;
 this.street = street;
 public String getName() {
 public String getCity() {
 return name;
 return city;
 public Address getAddress() {
 return address;
 public String getStreet() {
 return street:
 public void setAddress(Address address) {
 this.address = address;
 public Person getRoommate() {
 if (roommate == null) {
 return null:
 } else {
 return roommate.get();
 }
 Darkstar requires special
 handling for ManagedObjects
 public void setRoommate(Person roommate) {
 if (roommate == null) {
 this.roommate = null;
 } else {
 this.roommate = AppContext.getDataManager().createReference(roommate);
 }
```


What happens under the hood when the following is executed?

```
Person donald = new Person("Donald Duck");
donald.setAddress(new Address("Duckburg", "Duck Street 313"));

Person mickey = new Person("Mickey Mouse");
mickey.setAddress(donald.getAddress());
mickey.setRoommate(donald);
donald.setRoommate(mickey);

AppContext.getDataManager().setBinding("donald", donald);
```

Memory	
Database	

BEGIN TRANSACTION

Memory						
Tra	action					
		· 				
		1				
'						
		<u></u>				
Databa						
		· 				

Person donald = new Person("Donald Duck");

Memory		,,	
Transaction			
name = "	erson Donald Duck"		
Daţabase			<u> </u>

donald.setAddress(new Address("Duckburg", "Duck Street 313"));

Person mickey = new Person("Mickey Mouse");

mickey.setAddress(donald.getAddress());

mickey.setRoommate(donald); mickey.roommate = AppContext.getDataManager().createReference(donald); Memory Transaction id =<u>Address</u> address Person city = "Duckburg" name = "Donald Duck" street = "Duck Street 313" ManagedReference address id = 1▼roommate Person name = "Mickey Mouse" Database (id = 1)

donald.setRoommate(mickey);

AppContext.getDataManager().setBinding("donald", donald);

COMMIT TRANSACTION

COMMIT TRANSACTION

Memory

What happens under the hood when the following is executed?

BEGIN TRANSACTION

Person donald = (Person) AppContext.getDataManager().getBinding("donald");

System.out.println(mickey.getName() + " lives in " +

donald.setRoommate(null);

AppContext.getDataManager().removeObject(mickey);

COMMIT TRANSACTION

COMMIT TRANSACTION

Memory

Database

Person id = 1

name = "Donald Duck"

<u>Address</u>

city = "Duckburg"

street = "Duck Street 313"

What is the problem?

Too much work for the programmer! Mixed responsibilities! Leaking abstractions! Tight coupling!

```
public class Person implements ManagedObject, Serializable {
 private String name;
 private Address address;
 private ManagedReference<Person> roommate;
 public Person getRoommate() {
 if (roommate == null) {
 return null:
 } else {
 return roommate.get();
 public void setRoommate(Person roommate) {
 if (roommate == null) {
 this.roommate = null:
 } else {
 this.roommate = AppContext.qetDataManager().createReference(roommate);
```


Solution

- Make Darkstar itself responsible for taking care of the technical details of ManagedObjects referring to each other
- Code using an object should not know the implementation details of that object – whether it is a ManagedObject or not
- Refer to ManagedObjects through proxies
 - > Allows lazy loading
 - > Separates object graphs during serialization
 - > And the code using the object will never know it!

Agenda

- How Darkstar's persistence model is currently?
- How transparent references and garbage collection change the persistence model?
- Future directions

```
@Entity(ProxyType.CLASS)
public class Person implements Serializable {
 private String name;
 private Address address;
 private Person roommate:
 public Person(String name) {
 this.name = name;
 public String getName() {
 return name:
 }
 public Address getAddress() {
 return address:
 }
 public void setAddress(Address address) {
 this.address = address:
 }
 public Person getRoommate() {
 return roommate:
 }
 public void setRoommate(Person roommate) {
 this.roommate = roommate:
 }
```

```
public class Address implements Serializable {
 private String city;
 private String street;
 public Address(String city, String street) {
 this.city = city;
 this.street = street:
 public String getCity() {
 return city:
 public String getStreet() {
 return street:
```

ProxyType.CLASS

}

- generated proxy extends target class
- all fields must be private
- all methods must be non-final
- the class must be non-final
- (- an accessible default constructor is not needed, as the constructor will not be called)

ProxyType.INTERFACE

- generated proxy implements the same interfaces as the target class
- instances of the class must always be used through their interfaces

What happens under the hood when the following is executed?

- with transparent references and garbage collection

```
Person donald = new Person("Donald Duck");
donald.setAddress(new Address("Duckburg", "Duck Street 313"));

Person mickey = new Person("Mickey Mouse");
mickey.setAddress(donald.getAddress());
mickey.setRoommate(donald);
donald.setRoommate(mickey);

AppContext.getDataManager().setBinding("donald", donald);
```

Memory	
Database	

BEGIN TRANSACTION

Memory		
Tra	action	
		·
		1
'		
		<u></u>
Databa		
		·

Person donald = new Person("Donald Duck");

Memory	
Transaction	
Person name = "Donald Duck"	
	·
	_
Database	

donald.setAddress(new Address("Duckburg", "Duck Street 313"));

Person mickey = new Person("Mickey Mouse");

mickey.setAddress(donald.getAddress());

mickey.setRoommate(donald);

donald.setRoommate(mickey);

AppContext.getDataManager().setBinding("donald", donald);

Database id = 2(id = 1)Person Person name = "Donald Duck" name = "Mickey Mouse" <u>Address</u> <u>Address</u> city = "Duckburg" city = "Duckburg" street = "Duck Street 313" street = "Duck Street 313" Person Proxy Person Proxy "donald" = 1 <u>ManagedReference</u> <u>ManagedReference</u> id = 2id = 1

What happens under the hood when the following is executed?

- with transparent references and garbage collection

BEGIN TRANSACTION

Person donald = (Person) AppContext.getDataManager().getBinding("donald");

Person mickey = donald.getRoommate();

System.out.println(mickey.getName() + " lives in " + mickey.getAddress().getCity()); Memory Transaction Address address city = "Duckburg" Person name = "Donald Duck" street = "Duck Street 313" roommate **ManagedReference** Address id = 1city = "Duckburg" Person Proxy
Pommate street = "Duck Street 313" Person Proxy id = 2<u>ManagedReference</u> Person id = 2name = "Mickey Mouse" Database (id = 1)(id = 2)Person Person name = "Donald Duck" name = "Mickey Mouse" <u>Address</u> <u>Address</u> city = "Duckburg" city = "Duckburg" street = "Duck Street 313" street = "Duck Street 313" Person Proxy Person Proxy "donald" = 1 <u>ManagedReference</u> <u>ManagedReference</u> id = 2id = 1

donald.setRoommate(null);

Database (id = 2)(id = 1)Person Person name = "Mickey Mouse" name = "Donald Duck" <u>Address</u> <u>Address</u> city = "Duckburg" city = "Duckburg" street = "Duck Street 313" street = "Duck Street 313" Person Proxy "donald" = 1 ManagedReference id = 1

Agenda

- How Darkstar's persistence model is currently?
- How transparent references and garbage collection change the persistence model?
- Future directions

Future directions

- Include transparent references in the official Project Darkstar Server distribution
- Areas which need more work
 - Scalability of the multi-node version
 - Improved garbage collector, multi-node support, alternative algorithms, reference counting vs. tracing collectors
 - > Refactoring serialized data, rolling upgrades
 - > Indexing and querying the database
 - > ...
- It's all open source!

Questions?

Project Darkstar Community

- official web site, discussion forumshttp://www.projectdarkstar.com/

Darkstar EXP

 unofficial distribution of Darkstar Server with experimental features, includes transparent references and garbage collector http://code.google.com/p/darkstar-exp/

Dimdwarf Application Server

 same transparent reference implementation, alternative server implementation, primarily designed for embedded standalone mode http://dimdwarf.sourceforge.net/