Eike Stepper

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

Berlin, Germany

Orthogonal Aspects of Models

EclipseCon Europe, November 2, 2011

Lazy Loading

Automatic Unloading

CDO Application

Resource Set

Read-Only Views

Transactions and Save Points

Concurrency and Integrity

Default Locking Strategy

Optimistic write locks during commit

Optional Explicit Locking

- Pessimistic read and write locks
- Lock escalation
- Long lasting write reservations

Referential Integrity

- Stale reference prevention
- Containment cycle prevention

Auditing

Branching

CDOClient1 - repo1/res1 [7:1] - Eclipse Platform File Edit Navigate Search Project Run CD	O Editor Window Help
Create Branch Create Branch Create Branch Create Branch Create Branch Create Branch Main/team1 Main/team1 team2	
 Head Base 2011-11-04 11:55:24.460 Time 2011-11-06 17:02:36.796 	Property Value

Merging

CDOBranch branch = branchManager.getBranch("MAIN/team1");

CDOTransaction tx = session.openTransaction();

tx.commit();

Querying

CDOView view = session.openView();

CDOQuery query = view.createQuery("ocl",
 "self.books->collect(b : Book | b.category"));
Iterator<String> iterator =
 query.getResultAsync(String.class);

Failover Cluster

Offline Replication

NASA: Distributed Plan Editing

CSA: Autonomous Mobile Robots

Photos taken from http://www.asc-csa.gc.ca/eng/sciences/avatar.asp

Comsol: Multiphysics Simulation

Photos taken from http://www.comsol.de/press/news/article/648

UBS: Tool Landscape Vision

More Success Stories

- RUAG: Homeland Security
- Thales: Systems Engineering Modeler
- Obeo: Obeo Designer
- NoMagic: MagicDraw + Team Server
- Paranor: Xtext Builder Optimization
- Benchmark Consulting: Software Modernization
- Open Canarias: Transforms of Cobol ASTs
- RBCCM: Software Provisioning
- WIPFLi: Product Model Workbench
- Bombardier: Railway Station Designer
- MobilePeople: Search Services

CDO 3D See you Friday 11:30 - 12:00 Room: Theater

Thank You