

Eike Stepper

stepper@esc-net.de
<http://www.esc-net.de>
<http://thegordian.blogspot.com>

Berlin, Germany

Now that I've Got a Model Where's My Application?

**EclipseCon Europe 2012
25.10.2012, Ludwigsburg**

Now I've got a model !

But where's my application?

User Interface

Storage Layer

User Interface

```
interface Resource.Factory
{
 Resource createResource(URI uri);
}
```


Resource Set

User Interface

Resource Set

User Interface

Resource Set

User Interface

Resource Set

Issues

- URIs are quite general / need central setup
- No overall dirty state
- No commit / rollback (ACID)
- No lifecycle / missing dispose()

Resource Set

Data Volumes

Type	Instances
Classifications	12
Products	88
Components	470
Versions	1079
Myzillas	27259
Comments	35799
Total Objects	64707

Resource Set

User Interface

Storage Layer

User Interface

Storage Layer

User Interface

Storage Layer

Modify

CDORevision

EClass eClass
CDOID id
CDOBranch branch
int version
long created
long revised

Revision Data

CDOID resourceID
CDOID containerID
int containerFeature
Object[] values

CDOObjectImpl

CDOID

CDORevision

CDOState

CDOView

Thank You

Please evaluate this session...