

Eike Stepper

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

Berlin, Germany

The CDO Model Repository

Perfect for the Enterprise

Enterprise Modeling Day, Zurich, October 28, 2010

- **Huge models require lots of smaller files**
- **Partitioning must be done at design time**
- **Saving changes is not transactional safe**
- **Loading single objects is still impossible**
- **Garbage collection of objects is impossible**
- **Conflicts must be resolved in text form**
- **No change notifications to other clients**

Does not scale well

Not suitable for multi-user

Modify

Client / Server

Embedded Repository

Embedded Session

Offline Clone (Embedded)

Offline Clone (Group Server)

Fail-Over Monitor (1)

Fail-Over Monitor (2)

Fail-Over Session

Offline Workspace (Checkout)

Offline Workspace (Checkout)

Offline Workspace (Checkout)

CDO is a runtime technology. People embed it into their products.

- 1. Persistent data must be kept safe and consistent.**
- 2. All functionality must scale well with model size.**
- 3. All components must be customizable.**
- 4. All default implementations should perform well.**

CDO Core Features

Distribution

- **Various ways to set up an IRepository**
 - XML config file, programmatically, Spring, ...
 - OSGi, stand-alone, ...
 - All components customizable
- **Various ways to open a CDOSession**
 - Net4j: TCP, HTTP, embedded, ...
 - CDO: embedded
 - Other transports possible
- **Offline mode**
 - Cloned and sync'ed repository, normal sessions

Persistence

- **Pluggable storage backend adapters (IStores)**
 - DBStore (CDO's own O/R mapper)
 - HibernateStore / Teneo
 - ObjectivityStore
 - DB4OStore
 - MEMStore
- **Changing the store type does not affect client applications!**

Resources

- **A CDOResource is an EObject**
- **A repository contains CDOResourceNodes**
 - CDOResourceFolders
 - CDOResources
 - CDOTextResource (coming soon)
 - CDOBinaryResource (coming soon)
- **The resource tree is**
 - Navigable through EMF
 - Queryable through CDO

Versioning

- **CDO supports record temporality**
 - Must be supported by IStore
 - Can be configured per IRepository
- **CDO supports branching**
 - Must be supported by IStore
 - Can be configured per IRepository
- **A CDOView provides consistent graphs**
 - From a particular branch
 - From a particular point in time

Scalability

- **Lazy loading at object granule**
- **Lazy loading without container object**
- **Partial collection loading, chunking**
- **Adaptive prefetching**
- **Manual prefetching**
- **Automatic unloading at object granule**
- **On demand streaming of large objects**

Queries

- **CDO includes a generic query framework**
 - Supports any query language
 - Supports named parameters
 - Supports synchronous execution
 - Supports asynchronous execution
- **Query language handlers can be**
 - plugged into an IRepository
 - implemented by an IStore (SQL, HQL, custom, ...)
- **Handlers provided for OCL and XRefs**

Transactionality

- **Strong transactional safety at model-level**
- **Multiple transactions per session**
- **Multiple save points per transaction**
- **Rollback to any save point**
- **Commit with progress monitoring**
- **Hooks for custom transaction handlers**
- **Conflict detection and fail-early-transactions**
- **Pluggable conflict resolvers**
- **Explicit read/write locking on object granule**
- **XA transactions to multiple repositories**

Collaboration

- **Passive Updates**
 - Asynchronous commit notifications
 - Invalidation of objects, lazy reload if needed
 - Can be switched off per session
- **Change subscriptions**
 - Asynchronous change delta delivery
 - Registration with repository per object/adapter
 - Automated through pluggable adapter policies
- **Remote session manager**
 - Notifies about state of other sessions
 - Supports sending/receiving of arbitrary messages

Integration

- **Integrates with EMF at the model level, not at the edit- or UI-level.**
- **Uninvasive to the .ecore file.**
- **Best results with regenerated models (native)**
- **Regeneration not needed (legacy mode)**
- **Dynamic models supported**
- **Multiple repositories per ResourceSet**
- **External references**

Dawn – Rise of Graphical Collaboration

Dawn – Rise of Graphical Collaboration

- Conflict handling
 - Dawn provides detection and handling mechanisms for conflicts
 - It will build on the CDO conflict mechanisms and provide flexible and intuitive UI to handle conflicts
 - Conflicts are displayed inside the diagram editor. Conflicts that cannot be visualized inside the editor will be show in a special view (Dawn Conflict View)
- Locking
 - Dawn will support locking on different hierarchy levels in the GMF diagram
 - Locked objects are marked with special visualisations
- WebViewer/WebEditor
 - Dawn provides a web viewer to view changes in the diagram while they are processed in Eclipse
 - It also will support changing the diagram (adding/deleting/manipulating) in a browser
 - Allows editing GMF-diagrams on mobile devices even if no Java platform is installed

Dawn – Rise of Graphical Collaboration

- Do not change existing code
 - A dynamic design and a flexible generator will make it possible to “collaborate” existing GMF editors even if the source is
 - Existing editor do not need to modified
- Firewall transparency mode
 - Allows to operate from within restricted networks
 - This mode will use a web-based protocol on CDO
- Network independence (Offline Mode)
 - Using one of the latest CDO features (offline support) Dawn will allow modifying GMF diagrams without a repository connection.
- Authentication/Authorization
 - Providing access rights on diagram level will allow to protect your model data
 - Additionally the use of the diagram (show, modify, view) will be restrictable. Locking behaviour can also be influenced.