DataMapper on Infinispan

Clustered NoSQL Lance Ball

Lance Ball

- Red Hat senior engineer
- TorqueBox core developer
- Perl -> C++ -> Java -> Ruby
- @lanceball

project:odd

What are we talking about?

- DataMapper Ruby ORM
- Infinispan Java+Scala distributed cache
- Hibernate Search Java ORM
- Lucene Indexing and search
- JBoss AS7 JEE application server
- TorqueBox JRuby application server

TorqueBox

JRuby Application Server http://torquebox.org

TorqueBox

The Power of JBoss

with the

Expressiveness of Ruby

TorqueBox

- Ruby, baby!
- Rack apps
- Scheduled Jobs
- Background Tasks
- Message Queues & Topics
- Message Processors
- Long-running Services
- Distributed / Replicated Cache

JRuby

- Healthy community
- Real threads
- Java libraries
- Java tools
- Fast runtime
- Better memory management**

** for long running things like servers

Java

CacheFactory.java

```
public class CacheFactory {
 public CacheFactory() {
 config = new Configuration();
 store = new FileCacheStoreConfig();
 store.purgeOnStartup( false );
 config.fluent().loaders().addCacheLoader( store );
 manager = new DefaultCacheManager( config.build() );
  public Cache getCache() { return manager.getCache(); }
```

JRuby

cache_factory.rb

```
class CacheFactory
 def initialize
 @config = Configuration.new
 @store = FileCacheStore.new
 @store.purge on startup false
 @config.fluent.loaders.add cache_loader( @store )
 @manager = DefaultCacheManager.new( @config.build )
 end
 def get_cache ; @manager.get_cache end
end
```

Infinispan

An extremely scalable, highly available data grid

http://www.jboss.org/infinispan

Infinispan

- Key / Value store
- Highly concurrent core
- Data Grid
 - Replicated
 - Distributed
 - Local

Hotrod

- Binary TCP protocol
- Clients
 - Java
 - Python
 - Ruby

• ...

NoSQL?

- Non-relational
- Scales out, not up
- Big data
- Low ceremony

Infinispan API

Cache.java

```
cache.put(key, value, lifespan, timeUnit);
cache.putIfAbsent(key, value, lifespan, timeUnit);
cache.replace(key, oldVal, value, lifespan, timeUnit);
cache.putAsync(key, value, lifespan, timeUnit);
cache.keySet();
cache.values();
cache.entrySet();
```

Hibernate Search

Example.java

```
import org.hibernate.search.annotations.*;
@Indexed @ProvidedId
public class Book {
 @Field String title;
 @Field String description;
 @Field Date publicationYear;
```

Indexing: Lucene

Search.java

```
org.apache.lucene.search.Query luceneQuery =
 queryBuilder.phrase()
 .onField( "description" )
 .andField( "title" )
 .sentence( "pat the bunny" )
 .createQuery();
CacheQuery query = searchManager.getQuery( luceneQuery,
 Book.class );
```

DataMapper

- Object Relational Mapper
- Alternative to ActiveRecord
- Written in Ruby
- http://datamapper.org

Resources

beer.rb

```
class Beer
 include DataMapper::Resource
 property :id, Serial
 property :name, String
 property : rating, Integer
 property :notes, Text
 belongs to :user
end
```

DataMapper Queries

sample.rb

```
Beer.all
Beer.get(1)
Beer.first( :name => 'Pisgah Pale' )
Beer.last( :name.like => 'IPA' )
Beer.all( :notes.like => 'hoppy' )
```

DataMapper Adapter SPI

sample_adapter.rb

```
module DataMapper::Adapters
  class SampleAdapter < AbstractAdapter</pre>
 def initialize( name, options ); end
 def create( resources ) ; end
 def read( query ) ; end
 def update( attributes, collection ) ; end
 def delete( collection ) ; end
  end
end
```

DataMapper Filtering

some_adapter.rb

```
def read( query )
  records = @search manager.search( query )
  query.filter records( records )
end
```

Testing

adapter_spec.rb

```
require 'dm-core/spec/shared/adapter spec'
describe DataMapper::Adapters::InfinispanAdapter do
  before :all do
 @adapter = DataMapper.setup(:default,
 :adapter => 'infinispan')
  end
  it should behave like 'An Adapter'
  describe "other important things to test" do
 # Your tests here
  end
end
```

torquebox-cache

- TorqueBox 2.0 gem
- dm-infinispan-adapter
- TorqueBox::Infinispan::Cache
- ActiveSupport::Cache::TorqueBoxStore

dm-infinispan-adapter

Use Infinispan as your object data store

dm-infinispan-adapter

```
require 'dm-core'
require 'dm-infinispan-adapter'
class Beer
  include DataMapper::Resource
 property :id, Serial
 property :name, String
 property :rating, Integer
 property :notes, Text
 belongs to :user
end
DataMapper.setup(:default,
 :adapter=>'infinispan', :persist=>true)
```

But How?

Hibernate Search

Annotated Java classes

Runtime Class Creation

How do we make Ruby's Beer.class look like an annotated Java class at runtime?

Metaprogramming!

dm-infinispan-adapter.rb

```
require 'datamapper/model'
module DataMapper::Adapters
  class InfinispanAdapter < AbstractAdapter</pre>
 DataMapper::Model.append inclusions( Infinispan::Model )
  end
end
```

Metaprogramming!

datamapper/model.rb

```
module Infinispan
 module Model
 def self.included(model)
 model.extend(ClassMethods)
 model.before class method(:finalize, :configure index)
 end
  end
end
```

Annotations

datamapper/model.rb

```
require 'jruby/core_ext'
annotation = {org.hibernate.search.annotations.Field => {}}
add_method_annotation( "getName", annotation )
```

Annotations

datamapper/model.rb

```
require 'jruby/core ext'
annotation = {
  org.hibernate.search.annotations.Indexed => {},
  org.hibernate.search.annotations.ProvidedId => {},
  org.infinispan.marshall.SerializeWith => {"value" =>
org.torquebox.cache.marshalling.JsonExternalizer.java class }}
add class annotation ( annotation )
```

Become Java!

```
java class = become java!
```

JSON Externalizer

Forget

java.io.Serializable

JsonExternalizer.java

```
public class JsonExternalizer
 implements Externalizer<IRubyObject> {
  @Override
  public void writeObject(ObjectOutput output,
 IRubyObject object)
 throws IOException {
 String theType = object.getType().getName();
 output.writeObject( theType );
 output.writeObject( toJSON(object) );
```

JsonExternalizer.java

JsonExternalizer.java

```
public class JsonExternalizer
 implements Externalizer<IRubyObject> {
 protected IRubyObject fromJSON(String json,
 String type)
 throws ClassNotFoundException {
 RubyModule objectClass = runtime.getClassFromPath( type );
 return (IRubyObject) JavaEmbedUtils.invokeMethod( runtime,
 objectClass, "new",
 new Object[] { jsonHash },
 IRubyObject.class);
```

JsonExternalizer.java

```
public class JsonExternalizer implements Externalizer<IRubyObject> {
 protected String toJSON(IRubyObject object) {
 return (String) JavaEmbedUtils.invokeMethod(
 getCurrentRuntime(), object, "to json",
 EMPTY OBJECT ARRAY, String.class );
```

dm-core/property/serial.rb

DataMapper::Property::Serial

dm-core/adapters/abstract_adapter.rb

```
initialize_serial( resource, next_id )
```

cache.rb

```
module TorqueBox
  module Infinispan
 class Cache
 def increment( sequence_name, amount = 1 )
 # increment an integer
 end
 def decrement(name, amount = 1)
 # decrement an integer
 end
 end
  end
end
```

dm-infinispan-adapter.rb

```
@metadata = Cache.new( options )
initialize serial (resource,
  @metadata.increment( "metadata/beers/index" ) )
```

Transactions

cache_spec.rb

```
describe "with JTA transactions" do
  it "should behave like a transaction" do
 @cache.transaction do | cache |
 cache.put('Tommy', 'Dorsey')
 raise "yikes!"
 cache.put('Elvis', 'Presley')
 end
 @cache.get('Tommy').should be nil
 @cache.get('Elvis').should be_nil
  end
end
```

Transactions

dm-infinispan-adapter.rb

```
def delete( collection )
  cache.transaction do
 collection.each do resource
 cache.remove( key(resource) )
 end
  end
end
```

TorqueBox::Infinispan::Cache

Use Infinispan for...

Cache

some_file.rb

```
include TorqueBox::Infinispan::Cache
cache = Cache.new(:name => 'MyCache',
 :mode => :replicated)
cache.put(key, value)
cache.get(key)
```

ActiveSupport::Cache::TorqueBoxStore

Caching in Rails.

Replaces in-memory or memcached caches.

TorqueBoxStore

config/application.rb

```
module YourApp
  class Application < Rails::Application</pre>
 config.cache store = :torque box store
  end
end
```

TorqueBoxStore

my_app.rb

```
require 'sinatra'
require 'torquebox'
class MyApp < Sinatra::Base</pre>
  use TorqueBox::Session::ServletStore
  get '/' do
 session[:message] = 'Hello World!'
 haml :index
  end
end
```

Beer Catalogue!

http://www.flickr.com/photos/burnblue/308441464/

Model

beer.rb

```
require 'dm-core'
require 'dm-infinispan-adapter'
class Beer
  include DataMapper::Resource
  property :id, Serial
  property :name, String
  property :rating, Integer
  property :notes, Text
  belongs to :user
end
DataMapper.setup(:default, :adapter=>'infinispan',
 :persist=>true)
```

Sinatra

application.rb

```
module BeerCatalogue
  class Application < Sinatra::Base</pre>
 get '/' do
 @beers = Beer.all( :user_id => current user.id )
 haml :index
 end
 post '/beer' do
 Beer.create(
 :name=>params[:name], :notes=>params[:notes],
 :rating=>params[:rating], :user=>current_user)
 redirect '/'
 end
  end
end
```

View

views/index.haml

```
#welcome
  Hello
  =current user.name
#body
  #beer-list
 %h2 Your Beers
 - if @beers.empty?
 %strong You haven't rated any beers yet. Do that now!
 %ul
 - @beers.each do | beer |
 %li
 =beer.name
 =beer.rating
 =beer.notes
```

Source

http://github.com/torquebox/torquebox

http://github.com/torquebox/presentations

Installation

http://www.flickr.com/photos/crystalflickr/2317183342/

TorqueBox 2.x

- Under development
- Continuous integration
- TorqueBox::Infinispan::Cache
- ActiveSupport::Cache::TorqueBoxStore
- dm-infinispan-adapter

TorqueBox 1.x

- Version 1.1.1 released in August
- Continuous integration
- ActiveSupport::Cache::TorqueBoxStore

Resources

- http://torquebox.org/
- http://github.com/torquebox
- #torquebox on FreeNode
- @torquebox

Questions

http://www.flickr.com/photos/eleaf/2536358399/