

DALi

A database abstraction layer for
multi-user web applications

Johan Brichau, Andy Kellens

INCEPTIVE.BE
INNOVATIVE SOFTWARE CONCEPTS

Yesplan
Let's make it happen

Goals of DALi

- ▶ **Independence of specific database platform**
 - Magma, GOODS
 - Gemstone (GLASS)
 - Image persistency
- ▶ **Focus on “Develop in Pharo, deploy in Gemstone”**
 - ... but don't limit your options
- ▶ **Tx API for handling concurrency conflicts**
 - “Application-level” semantic concurrency conflicts
 - Parallel web request execution conflicts

Use cases: shared data editing

Dali counter matrix demo

0	9	3	0	0
0	0	1	0	0
0	0	1	1	1
1	1	1	1	1
0	0	0	0	0

Transaction conflicts

▶ GOODS / Magma / ...

- Keep a separate database view per web session
- Concurrent web editing conflicts are database Tx conflicts

Transaction conflicts

▶ GOODS / Magma / ...

- Keep a separate database view per web session
- Concurrent web editing conflicts are database Tx conflicts

Transaction conflicts

▶ GEMSTONE (GLASS)

- Keep a database view per VM (aka gem)
- Concurrent web editing conflicts are **not** database Tx conflicts

DALi's API: Transactions

DALi's API: change tracking

Why change tracking?

▶ Essential in GLASS

- Only means to detect conflicts between different Seaside sessions
- Integrates with GLASS' 1 commit per web request

DALi's Tx blocks prevent conflicts driven by the state tracker

Gemstone Tx block prevent actual db conflicts

Both do an abort and retry the request

DALi's retried request will execute the onFailure blocks

▶ Finer-grained tx conflicts in GOODS

- Attribute-level instead of object-level conflicts

Some more details

▶ **Identification & change tracking**

- Unique ids for each DALObject
- Versionstamps for each DALObject

▶ **DALi-GOODS**

- Nesting of transactions
- Manual write barrier
- Tracked collections
- Proper unique ids

▶ **DALi-GEMSTONE**

- Nesting of transactions
- Integrated with Seaside GLASS
- Use of oops for unique ids

Future

- ▶ **Support for communicating state changes between sessions**
 - We have change tracking already for conflict detection
 - We could send out notifications on db updates on commit/abort
- ▶ **Update backends**
 - Magma backend has not been maintained
 - Need to try an RDB backend

Get it...

Want to give it a try?

<http://www.squeaksource.com/DALi>

<http://ss3.gemstone.com/DALi>

License: MIT