ORACLE®

12.1.3 Hidden Gems

Harvey Raja Consulting Member Technical Staff Fusion Middleware, Coherence Month 07, 2014


Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Note: The speaker notes for this slide include instructions for when to use Safe Harbor Statement slides.

Tip! Remember to remove this text box.


Program Agenda

- Deserialization Accelerator
- 2 Asynchronous Index Build
- 3 Guardian stats
- Project Shrapnel
- Asynchronous EntryProcessors
- Pop the hood...


Deserialization Accelerator

Anybody want ObjectLocalBackingMap?

Hold deserialized value in MapIndex

ReflectionExtractor queries (BinaryEntry.getValue) will use deserialized value

```
cache.addIndex(new DeserializationAccelerator(), false, null);
cache.addIndex(IdentityExtractor.INSTANCE, false, null);
```

Optimized MapIndex implementation


Asynchronous Index Maintenance


Partition Transfer blocks access to the partition for the window of transfer

Pre 12.1.3 this included updated MapIndex with the newly owned entries

• 12.1.3 MapIndex is updated asynchronously by a thread in the pool


Query request waits until index update job completes

Synchronous Index Update


Asynchronous Index Update


Guardian Improvements

Public Guardian

Guardian guardian = CacheFactory.getCluster().getResourceRegistry().getResource(Guardian.class);
guardian.guard(me);

JMX Statistics:


Shrapnel

- PartialResultAggregator
 - Single invocation of aggregatePartialResults per member
- NamedCache.putAll/invokeAll -> CacheStore.storeAll

- Deadlock avoidance
 - Always were able to detect
 - Tried to prevent
 - Now avoid

Service Quiesce


- Deserialization Accelerator
- Asynchronous Index Build
- 3 Guardian stats
- Project Shrapnel
- Asynchronous EntryProcessors
- 6 Pop the hood...


Entry Processors

Avoids lock(K), get(K), mutate(V), put(K, V), unlock(K)


Executed on the member that owns K

Possible to be invoked with a Collection<K> or a Filter (Predicate)

Allow features such as Partition Lite Transactions

Entry Processors

• Are the steps in a processing pipeline parallelizable?


• If so the answer is simple:

```
final NamedCache cache = CacheFactory.getCache("foo");

Thread thread = new Thread(new Runnable()
 {
 public void run()
 {
 cache.invoke(1, new ConditionalPut(AlwaysFilter.INSTANCE, 1));
 }
 });
 thread.start();

// do some other work

// no that all parallelizable work is complete, make sure the EP thread finished thread.join();
```


Entry Processors

As of 12.1.3 OOTB we provide an AsynchronousProcessor

Wrapper processor

AsynchronousProcessor extends AsyncAgent implements Future

Can specify

```
- Unit of Order {default: Thread.getId()}
```

— Automatic Flow Control {default: true}


Hardware and Software Engineered to Work Together


ORACLE®