

GEMTALK
SYSTEMS

GemStone/S 64 Update

Norm Green
Senior VP & CTO

ESUG 2015
Brescia, Italy
July 13, 2015

Agenda

- GemTalk addYears: 2
- GemStone/S 64 v 3.3
- GemStone/S 64 v 3.4
- GemBuilder For Smalltalk
- Licensing Options

GemTalk addYears: 2

- GemTalk Turned 2 on May 1!
- Year 2 Milestones:
 - 6 Product Releases
 - New Website
 - Financial Goals Achieved
 - No Staff Turnover

GemStone/S 64

- Latest Release: 3.2.7 (July, 2015)
- Next Major Release: 3.3 (September, 2015)

GemStone/S 64 3.3

- Smalltalk Virtual Machine Performance
 - Improved native code generation.
 - Optimize native code for branch prediction.
 - Improved math performance, especially integer math.
 - Average overall improvement:
 - 25% faster vs. GS/64 3.2

GemStone/S 3.3

- Faster Tranlog Restore
 - Optimize object table generation during restore.
 - ~30% speed improvement
 - Affects:
 - #restoreFromLogs
 - Hot Standby Systems

GemStone/S 3.3

- Access to UNIX syslog()
 - Write messages to the UNIX system log
 - New Class:
 - `GsSysLog`

GemStone/S 64 3.3

- SmallFraction
 - New immediate (special) class.
 - Value encoded in the object.
 - Guaranteed canonical.
 - Numerator Range:
 - -268435456 to 268435455
 - Denominator Range:
 - 1 to 134217727

GemStone/S 64 3.3

- GsFile Improvements
 - Native UTF-8 Support
 - Methods Now Implemented as Primitives:
 - `next`
 - `nextPut:`
 - `_peek:`
 - `_seekTo: opcode:`
 - `isCompressed`
 - `position`

GemStone/S 64 3.3

- Support LZ4 Data Compression
 - *“LZ4 is lossless compression algorithm, providing compression speed at 400 MB/s per core (0.16 Bytes/cycle). It also features an extremely fast decoder, with speed in multiple GB/s per core (0.71 Bytes/cycle).”* -<http://cyan4973.github.io/lz4/>
 - Up to 10X faster than zlib (aka gzip).
 - Compression ratio slightly worse than zlib.

GemStone/S 64 3.3

- 3.3 LZ4 Support:
 - Remote Gem to Page Server
 - Remote GCI (ST Image) to Gem
 - Stone to Remote Shared Page Cache(s)
 - Stone to hot standby server(s).

GemStone/S 64 3.3

- Remote Gem to Page Server Encryption
 - Remote Gem to Page Server connection may now use SSL/TLS.
 - Enabled with new `GEM_PGSRV_USE_SSL` option.
 - Remote client to Gem connection already uses SSL/TLS.

GemStone/S 64 3.3

- Aggressive Commit Record Disposal
 - New configuration parameter
 - `STN_SIGNAL_ABORT_AGGRESSIVE`
 - Number of additional sessions told to abort when the CR backlog exceeds the threshold.
 - Default: 0
 - Maximum: 500

GemStone/S 64 3.3

- Start statmonitor automatically
- Supports various wildcard args from strftime(3)
- New Configuration parameters:
 - STN_STATMONITOR_ARGS
 - At stone startup
 - GEM_STATMONITOR_ARGS
 - At remote cache startup
 - STN_STATMONITOR_MID_CACHE_ARGS
 - At mid-level cache startup

GemStone/S 64 3.3

- Make `pageaudit` Command Multi-threaded
 - Used to audit the repository for page-level consistency.
 - Up to 20 X faster than 3.2

GemStone/S 64 3.3

- Object Canonicalization Framework
 - A framework of classes that may be used to canonicalize instances of domain classes.
 - AbstractReferencingObjectPolicy
 - ReferencingObjectPolicy
 - CanonicalObjectManager
 - CanonicalObjectPolicy
 - CanonicalObjectRegistry
- Developed by a GemTalk – Customer partnership.

GemStone/S 64 3.3

- LDAP Authentication Improvements
 - Support for resolving DN with authenticated LDAP binds.
 - Previously, a DN could only be resolved with an anonymous bind.
 - Some organizations disable all anonymous binds.

GemStone/S 64 3.3

- Page Server Changes
 - Previously (before 3.3)
 - 1 process (page server) is started for 1 remote gem.
 - 3000 sessions == 3000 page servers!
 - Page Table Memory Problems (especially Linux)
 - Now (3.3 and later)
 - 1 page server process is started for *all* gems on a remote host.
 - 1 thread is started for 1 remote gem.
 - Each remote gem uses 1 native thread in the page server.

3.2 Architecture

Remote Gem Host

Stone Host

3.3 Architecture

Remote Gem Host

Stone Host

GemStone/S 64 3.3

- Cache Warming With Mid Caches
 - Leaf Caches may now use mid caches during cache warming.
 - Advantageous for highly distributed, cloud based architectures.

GemStone Cloud Architecture

Remote Data Center (Cloud)

Main Data Center

GemStone/S 64 3.3

- Clear the Shared Page Cache
 - Removes all pages that are not locked from the local shared page cache.
 - Private method: use as your own risk.
 - Requires #SystemControl privilege.
 - `System _checkCacheAndClear: true`

GemStone/S 64 3.3

- GC Configuration Access via Smalltalk Methods
 - Run-time Access to garbage collection gems
 - Update methods require #GarbageCollection privilege.
 - Class methods on `System`
 - `getReclaimConfig: aSymbol`
 - `setReclaimConfig: aSymbol toValue: aValue`
 - `getAdminConfig: aSymbol`
 - `setAdminConfig: aSymbol toValue: aValue`

GemBuilder for.....Android?!?

- Experimental Project to Access GemStone from Android Devices
- Uses GemBuilder for Java (GBJ)

GbjTest App on Android

Login Screen

IP Address	10.42.141.16
Netldi Port	10067
Stone Name	teststone
User Name	<u>DataCurator</u>
Password
Login	

GbjTest App on Android

Command Execution

Android Test App Source Code

- Application Code:
 - <ftp://ftp.gemtalksystems.com/pub/GBJ/GbjTest.zip>
- Contact:
 - bill.erickson@gemtalksystems.com

GemStone/S 64 3.3

- VSD 5.0 Improvements
 - Update TCL/TK to 8.6
 - Replace obsolete BLT package
 - Set a master background color for all windows
 - Right-click to copy Y Value of a point to the clipboard.

The screenshot shows the VSD application window with the following details:

- File:** /normg/vsdtrunk2/statmon12976154 RISC 6000 (AIX 6.1) sky 000630F2D900 (AIX 6.1) 3.3.0
- Process List Table:**

StartTime	File	Samples	ProcessId	SessionId	Type	Name
02/08 14:08:55	1	16			TCP	TCP
02/08 14:08:55	1	16	5439910	1	Stn	pagmgrThread
02/08 14:08:55	1	16	5439910		Stn	norm
02/08 14:08:55	1	16	12976154		Statmon	StatMon
02/08 14:08:55	1	16	12321106		Shrpc	ShrPcMonitor
02/08 14:08:55	1	16			PowerPc_CPU	Processor_8
02/08 14:08:55	1	16			PowerPc_CPU	Processor_7
02/08 14:08:55	1	16			PowerPc_CPU	Processor_6
02/08 14:08:55	1	16			PowerPc_CPU	Processor_5
02/08 14:08:55	1	16			PowerPc_CPU	Processor_4
02/08 14:08:55	1	16			PowerPc_CPU	Processor_3
02/08 14:08:55	1	16			PowerPc_CPU	Processor_2
02/08 14:08:55	1	16			PowerPc_CPU	Processor_1
02/08 14:08:55	1	16	11731266		Pgsvr	FreeFrmPgsvr2
02/08 14:08:55	1	16	13566146		Pgsvr	AioPgsvr3
02/08 14:08:55	1	16			Network	loopback
02/08 14:08:55	1	16			Network	en0
02/08 14:08:55	1	16			HardDisk	hdisk2
02/08 14:08:55	1	16			HardDisk	hdisk1
02/08 14:08:55	1	16			HardDisk	hdisk0
02/08 14:08:55	1	16			HardDisk	cd0
02/08 14:08:55	1	16	7602548	3	Gem	SymbolGem7
02/08 14:08:55	1	16	10617104	2	Gem	GcReclaim6
02/08 14:08:55	1	16	3473554	4	Gem	GcAdmin5
02/08 14:08:55	1	16			AIX_System	sky

System Statistics:

- AbortCount
- AbortInProgress
- AfterLogoutState
- AioCkptCount
- AioDirtyCount
- AioNumBuffers
- AioNumEmptyBuffers
- AioRateLimit
- AioRateMax
- AioWriteFailures
- AsyncFlushesInProgress
- AsyncWritesInProgress

Chart: [Add Line] [New Chart]

GemStone/S 64 3.3

- Copy Y Value Example

GemStone/S 64 v3.3 Platforms

- Object Server (Database)
 - Linux x86_64
 - Apple Darwin 64 bit
 - Oracle Solaris 64 bit
 - Oracle Solaris SPARC 64 bit
 - IBM AIX 64 bit
- Cincom[®] VisualWorks[®] 7.9.1 / 7.10.1 Clients
 - MS Windows 7/8 32 bit
 - MS Windows 7/8 64 bit
 - Linux 32/64 bit
 - Solaris SPARC 32/64 bit
- Instantiations VA Smalltalk[™] 8.6 / 8.5.2 Clients
 - MS Windows 7/8 32 bit

GemStone/S 64 3.4

- More Iz4 Support:
 - Statmonitor
 - VSD
 - Copydbf
 - GsFile
 - Backup/Restore

GemStone/S 64 3.4

- Multi-threaded Mid Cache Page Server
- Improve commit performance
 - Reduce memcpy() calls
- <Your Suggestions Here>

GemStone/S 64

- Common Feature Request:
 - *“Add more login/authentication options.”*
- But which ones?

Today We Support:

- GemStone User ID / password
- LDAP
- UNIX password / PAM

GemStone/64 3.4

- Options:
 - GSSAPI with Kerberos
 - SSL Certificate
 - RADIUS (Remote Authentication Dial In User Service)
 - SSPI (Security Support Provider Interface)
- Please tell us which would be most useful.

GemBuilder for Smalltalk (GBS)

- GBS 8 for Cincom[®] VisualWorks[®]
 - VisualWorks[®] 7.9 and 7.10 Support
 - Support for GS/64 3.3
 - Improved replication performance
 - Bug Fixes
 - Beta now available upon request.
 - GA: August 2015
- GBS 9 for Cincom[®] VisualWorks[®]
 - VisualWorks[®] 8.x Support
 - GA: December 2015

GemBuilder for Smalltalk (GBS)

- GBS 5.4.3 for VA Smalltalk™
 - Support for GS/64 3.3
 - Support for VA Smalltalk™ 8.6.1
 - GA: September, 2015
- GBS 10
 - Integrated code base.
 - Support both Cincom® VisualWorks® and VA Smalltalk™
 - 2017

GemStone/S Licensing Models

- Perpetual
 - Buy once, own it forever
- Annual Subscription
 - Pay annually, cancel any time.
- Value Added Reseller (VAR)
 - Percentage of royalties

GemStone Community Edition

- Formerly *GemStone Web Edition*
- As of April 30, 2014

	Starter	Limited	Full	Extended SPC	Extended CPU	Extended Full
License Kind	Perpetual	Subscription	Subscription	Subscription	Subscription	Subscription
Cores	2	2	2	2	4	4
SPC	1 G	2 G	2G	4G	2G	4G
Gems	10	20	Unlimited	Unlimited	Unlimited	Unlimited
Disk	10G	50G	Unlimited	Unlimited	Unlimited	Unlimited
Development DB	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited
Production DB	1	2	Unlimited	Unlimited	Unlimited	Unlimited
Tech Support	Community	Community	5 tickets	10 tickets	10 tickets	20 tickets
Price	Free	Free	\$1500/yr	\$3000/yr	\$3000/yr	\$6000/yr
Distribution	With Product	Email addr	Sales	Sales	Sales	Sales

Questions?

Norman R. Green

Senior VP & Chief Technical Officer

GemTalk Systems LLC

15220 NW Greenbrier Pkwy., Suite 240

Beaverton, Oregon, 97006

Mobile: (503) 804-2041

norm.green@gemtalksystems.com

www.gemtalksystems.com