

**EFFICIENT OBJECT
VERSIONING FOR OBJECT-
ORIENTED LANGUAGES
FROM MODEL TO LANGUAGE
INTEGRATION**

PLUQUET FRÉDÉRIC

ULB

JULY, 3RD 2012

**ETUDE DE TECHNIQUES
EFFICACES DE VERSIONNEMENT
D'OBJETS POUR LES LANGAGES
ORIENTÉS OBJET
DU MODÈLE À L'INTÉGRATION
AU LANGAGE
PLUQUET FRÉDÉRIC**

COMMENT AVOIR LE PASSÉ
D'UN PROGRAMME
FACILEMENT, SANS PRENDRE
TROP DE PLACE ET SANS QUE
L'ORDINATEUR NE
RALENTISSE ?

PLUQUET FRÉDÉRIC

6 VERSIONS

6 VERSIONS

6 VERSIONS

6 VERSIONS

Annuler (CTRL+Z)

6 VERSIONS

6 VERSIONS

6 VERSIONS

6 VERSIONS

Rétablir (SHIFT+CTRL+Z)

6 VERSIONS

VERSIONING

VERSIONING

VERSIONING

VERSIONING

VERSIONING

The screenshot shows a web browser window with the address bar containing `sync.in/ep/pad/view/miq6iCIY9G/latest`. The page title is "Public Note" and the sync.in logo is in the top right. A dark navigation bar below the title shows the date "06/23/2012 10:19:36" and a green progress bar with three yellow stars. To the right of the progress bar are navigation icons: a play button, a star, and left/right arrows. The main content area displays the text of the note, with the current version highlighted as "Version 91" (Saved June 23, 2012). The note text is: "Thank you for your attention !", "A clean versioning is really important for every user.", "Some versions can be marked as important.", and "Good bye !". On the right side, there is a sidebar with links: "Viewing latest content", "Link to this version", "Link to read-only page", and "Edit this Note". Below these links is a "Download as" section with options for "HTML" and "Plain text". At the bottom of the sidebar is an "Authors" section listing "1 unnamed author".

VERSIONING

The screenshot shows a web browser window with the URL `sync.in/ep/pad/view/miq6iCIY9G/latest`. The page title is "Public Note" and the sync.in logo is in the top right. A timestamp "06/23/2012 10:19:36" is displayed. Below the timestamp is a horizontal timeline with a green bar and several yellow stars. A red circle highlights a small green triangle icon on the timeline, which is a dropdown arrow for version selection. To the right of the timeline, the current version is "Version 91" with the text "Saved June 23, 2012". The main content of the note is:

Thank you for your attention !

A clean versioning is really important for every user.

Some versions can be marked as important.

Good bye !

On the right side, there is a sidebar with the following options:

- Viewing latest content
- [Link to this version](#)
- [Link to read-only page](#)
- [Edit this Note](#)
- Download as**
 - HTML
 - Plain text
- Authors**
 - 1 unnamed author

VERSIONING

The screenshot shows a web browser window with the address bar containing the URL `sync.in/ep/pad/view/miq6iCIY9G/latest`. The page title is "Public Note" and the sync.in logo is in the top right. A dark navigation bar at the top of the note content area shows a timestamp "06/23/2012 10:19:23" and a green progress bar with three yellow stars. On the right side of this bar are navigation icons: a play button, a double left arrow, a double right arrow, and a refresh icon.

The main content area displays the text of the note:

- Thank you for your attention !
- A clean versioning is really important for every user.
- Some versions can be marked as

On the right side of the note, there is a sidebar with the following sections:

- Version 78**
Saved June 23, 2012
- [View latest content](#)
- [Link to this version](#)
- [Link to read-only page](#)
- [Edit this Note](#)
- Download as**
 - [HTML](#)
 - [Plain text](#)
- Authors**
 - 1 unnamed author

VERSIONING

The screenshot shows a web browser window with the address bar containing `sync.in/ep/pad/view/miq6iCIY9G/latest`. The page title is "Public Note" and the sync.in logo is in the top right. A dark header bar displays the timestamp "06/23/2012 10:18:59" and a versioning timeline with three yellow stars and a green play button. The main content area shows the text of the note: "Thank you for your attention!", "A clean versioning is really important for every user.", and "Thank y". The right sidebar contains a "Version 55" section with the text "Saved June 23, 2012" and links for "View latest content", "Link to this version", "Link to read-only page", and "Edit this Note". Below this is a "Download as" section with options for "HTML" and "Plain text". The "Authors" section lists "1 unnamed author".

LINEAR VERSIONING

1

LINEAR VERSIONING

VERSIONING

BACKTRACKING VERSIONING

1

BACKTRACKING VERSIONING

BACKTRACKING VERSIONING

BACKTRACKING VERSIONING

BACKTRACKING VERSIONING

VERSIONING

VERSIONING

VERSIONING

BRANCHING VERSIONING

1

BRANCHING VERSIONING

BRANCHING VERSIONING

BRANCHING VERSIONING

CÔTÉ DÉVELOPPEMENT

CÔTÉ DÉVELOPPEMENT

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

CÔTÉ DÉVELOPPEMENT

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Est-il possible d'alléger le travail des développeurs ?

CÔTÉ DÉVELOPPEMENT

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Solution ad hoc

Bibliothèque commune pour le versioning

Est-il possible d'alléger le travail des développeurs ?

BESOINS

BESOINS

Générale pour être utilisée dans toute application

BESOINS

Générale pour être utilisée dans toute application

Efficace en temps et en espace

BESOINS

Générale pour être utilisée dans toute application

Efficace en temps et en espace

Facile à utiliser pour les développeurs

BESOINS

Linear
versioning

BESOINS

Linear
versioning

Backtracking
versioning

Branching
versioning

DOMAINES

Algorithmes

Langages

DOMAINES

NOTRE CONTRIBUTION

Une étude complète du versioning d'objets dans
la RAM pour les langages orientés objet

NOTRE CONTRIBUTION

Une étude complète du versioning d'objets dans
la RAM pour les langages orientés objet

Modèle
d'enregistrement
et de retour dans
le passé

[● REC]

[◀ FWD]

NOTRE CONTRIBUTION

Une étude complète du versioning d'objets dans
la RAM pour les langages orientés objet

Modèle
d'enregistrement
et de retour dans
le passé

[● REC]

[◀ FWD]

Structures
efficaces

NOTRE CONTRIBUTION

Une étude complète du versioning d'objets dans
la RAM pour les langages orientés objet

Modèle
d'enregistrement
et de retour dans
le passé

[● REC]

[◀ FWD]

Structures
efficaces

Intégration
aux langages

```
coll := OrderedColl  
coll selectFields.
```

```
s1 := HSnapshot
```

```
1 to 5 do: [j | coll a
```

```
s2 := HSnapshot
```

```
6 to 10 do: [j | coll
```

NOTRE CONTRIBUTION

Une étude complète du versioning d'objets dans
la RAM pour les langages orientés objet

Modèle
d'enregistrement
et de retour dans
le passé

[● REC]

[◀ FWD]

Structures
efficaces

Intégration
aux langages

Implémentations
efficaces

HISTOORY

MODÈLE D'ENREGISTREMENT ET DE RETOUR DANS LE PASSÉ

[● REC]
[◀◀ FWD]

[● REC]

[● REC]

[● REC]

[● REC]

[● REC]

[● REC]

[● REC]

[● REC]

[● REC]

[◀◀ FWD]

[◀◀ FWD]

[FWD]

[◀◀ FWD]

[◀◀ FWD]

ATTRIBUTS SÉLECTIONNÉS OU NON

ATTRIBUTS SÉLECTIONNÉS OU NON

ATTRIBUTS SÉLECTIONNÉS OU NON

ATTRIBUTS SÉLECTIONNÉS OU NON

Tous les objets d'une même classe

ATTRIBUTS SÉLECTIONNÉS OU NON

Tous les objets d'une même classe

Sélection basée sur un attribut d'un objet

ATTRIBUTS SÉLECTIONNÉS OU NON

Ex: la classe `Vector` en Java

Sélection basée sur un attribut d'un objet

ATTRIBUTS SÉLECTIONNÉS OU NON

Ex: la classe `Vector` en Java

Objets de notre application

Sélection basée sur un attribut d'un objet

ATTRIBUTS SÉLECTIONNÉS OU NON

Ex: la classe `Vector` en Java

Objets utilisés par les autres libraries

Objets de notre application

Sélection basée sur un attribut d'un objet

SÉLECTION AUTOMATIQUE

- Mécanisme de Sélection Automatique
 - profondeurs de sélection
 - configuration locale pour chaque objet

SÉLECTION AUTOMATIQUE

- Mécanisme de Sélection Automatique
 - profondeurs de sélection
 - configuration locale pour chaque objet

SÉLECTION AUTOMATIQUE

- Mécanisme de Sélection Automatique
 - profondeurs de sélection
 - configuration locale pour chaque objet

SÉLECTION AUTOMATIQUE

- Mécanisme de Sélection Automatique
 - profondeurs de sélection
 - configuration locale pour chaque objet

COMMENT ÊTRE EFFICACE THÉORIQUEMENT ?

PREMIÈRES IDÉES

PREMIÈRES IDÉES

- Copie du système à chaque snapshot

PREMIÈRES IDÉES

- Copie du système à chaque snapshot
 - long et prend de la place

PREMIÈRES IDÉES

- Copie du système à chaque snapshot
 - long et prend de la place
- Lister les actions et ne garder que la dernière version

PREMIÈRES IDÉES

- Copie du système à chaque snapshot
 - long et prend de la place
- Lister les actions et ne garder que la dernière version
 - rapide dans le présent
 - long dans le passé

PREMIÈRES IDÉES

- Copie du système à chaque snapshot
 - long et prend de la place
- Lister les actions et ne garder que la dernière version
 - rapide dans le présent
 - long dans le passé
- Lister n actions puis copier le système

PREMIÈRES IDÉES

- Copie du système à chaque snapshot
 - long et prend de la place
- Lister les actions et ne garder que la dernière version
 - rapide dans le présent
 - long dans le passé
- Lister n actions puis copier le système
 - toujours trop lent
 - toujours trop de place

STRUCTURES DE DONNÉES EFFICACES

- Basées sur la *Fat Node Method* [Driscoll et al,1986].
 - Pas de contrainte sur le graphe d'objets
 - Les différentes valeurs d'un attribut sont stockées comme valeur de cet attribut

CHAINED ARRAYS

Ajouter une valeur	$O(1)$
Lire la dernière valeur	$O(1)$
Rechercher une valeur	$O(\log(\# \text{ values}))$

EFFICACITÉ EN TEMPS

LINEAR VERSIONING

	<i>Complexities</i>
Prendre un snapshot	$O(1)$
Accéder à un attribut non sélectionné	$O(1)$
Éditer un attribut sélectionné	$O(1)$
Lire la dernière valeur d'un attr. sél.	$O(1)$
Rechercher une valeur d'un attr. sél.	$O(\log \# \text{états})$

EFFICACITÉ EN TEMPS

BACKTRACKING VERSIONING

	<i>Complexities</i>
Prendre un snapshot	$O(1)$
Backtrack	$O(1)^*$
Accéder à un attribut non sélectionné	$O(1)$
Éditer un attribut sélectionné	$O(1)^*$
Lire la dernière valeur d'un attr. sél.	$O(1)^*$
Rechercher une valeur d'un attr. sél.	$O(\log \# \text{états})$

* temps amorti

EFFICACITÉ EN TEMPS

BRANCHING VERSIONING

	<i>Complexities</i>
Prendre un snapshot	$O(1)^*$
Créer une branche	$O(1)^*$
Accéder à un attribut non sélectionné	$O(1)$
Éditer un attribut sélectionné	$O(\log \# \text{états})$
Lire la dernière valeur d'un attr. sél.	$O(\log \# \text{états})$
Rechercher une valeur d'un attr. sél.	$O(\log \# \text{états})$

* temps amorti

POUR CHAQUE TYPE DE VERSIONING

Accéder à un attribut non sélectionné	$O(1)$
---------------------------------------	--------

POUR CHAQUE TYPE DE VERSIONING

Accéder à un attribut non sélectionné	$O(1)$
---------------------------------------	--------

Si le versioning n'est pas utilisé,
le système garde les mêmes performances.

RÈGLES ET OUTILS POUR L'INTÉGRATION AUX LANGAGES

```
coll := OrderedCollection new.  
coll selectFields.
```

```
s1 := HSnapshot atNow.
```

```
1 to: 5 do: [i | coll add: i].
```

```
s2 := HSnapshot atNow.
```

```
6 to: 10 do: [i | coll add: i].
```

```
s3 := HSnapshot atNow.
```

```
1 to: 5 by: 2 do: [i | coll remove: i].
```

INTÉGRATION AUX LANGAGES

- 3 primitives principales
 - sélectionner les attributs
 - prendre un snapshot
 - exécuter du code au travers d'un snapshot
- configuration locale par surcharge de méthodes

INTÉGRATION AUX LANGAGES

Pas de transparence pour le développeur

code source

```
Book>>getBorrower  
^borrower
```

INTÉGRATION AUX LANGAGES

Pas de transparence pour le développeur

code source

```
Book>>getBorrower  
^borrower
```


INTÉGRATION AUX LANGAGES

Pas de transparence pour le développeur

INSTRUMENTATION DE BYTECODES (SMALLTALK)

INSTRUMENTATION DE BYTECODES (SMALLTALK)

Book new selectFields

INSTRUMENTATION DE BYTECODES (SMALLTALK)

Book new selectFields

code source

```
Book>>getBorrower  
^borrower
```

INSTRUMENTATION DE BYTECODES (SMALLTALK)

Book new selectFields

code source

```
Book>>getBorrower  
^borrower
```

bytecodes

```
<00> → push the first field of the receiver (self)  
<7C> → return top of stack
```

INSTRUMENTATION DE BYTECODES (SMALLTALK)

Book new selectFields

code source

```
Book>>getBorrower  
^borrower
```

bytecodes

```
<00> → push the first field of the receiver (self)  
<7C> → return top of stack
```

```
<00> → push the first field of the receiver (self)
```

```
<7C> → return top of the stack
```


INSTRUMENTATION DE BYTECODES (SMALLTALK)

Book new selectFields

code source

```
Book>>getBorrower  
^borrower
```

bytecodes

```
<00> → push the first field of the receiver (self)  
<7C> → return top of stack
```

```
<00> → push the first field of the receiver (self)
```

```
<D1> → send isStatesDataStructure
```

```
<9A> → if false: jump 5 instructions
```

```
<00> → push the first field of the receiver
```

```
<42> → push class Snapshot
```

```
<D1> → send: activeSnapshot
```

```
<D0> → send: getValueAtSnapshot:
```

```
<7C> → jump 1 instruction
```

```
<00> → push the first field of the receiver
```

```
<7C> → return top of the stack
```

INSTRUMENTATION DE BYTECODES (SMALLTALK)

Book new selectFields

code source

```
Book>>getBorrower  
  ^borrower
```

bytecodes

```
<00> → push the first field of the receiver (self)  
<7C> → return top of stack
```

```
Book>>getBorrower  
  ^(borrower isStatesDataStructure  
 ifTrue: [borrower getValueAtSnapshot: Snapshot activeSnapshot]  
 ifFalse: [borrower])
```

```
<00> → push the first field of the receiver (self)
```

```
<D1> → send isStatesDataStructure
```

```
<9A> → if false: jump 5 instructions
```

```
<00> → push the first field of the receiver
```

```
<42> → push class Snapshot
```

```
<D1> → send: activeSnapshot
```

```
<D0> → send: getValueAtSnapshot:
```

```
<7C> → jump 1 instruction
```

```
<00> → push the first field of the receiver
```

```
<7C> → return top of the stack
```

IMPLEMENTATIONS

HISTOORY

IMPLEMENTATIONS

HISTOORY

- Première version en Java
- Version stable en Smalltalk
 - Une librairie standard
 - chargeable dans n'importe quelle application
 - le code existant n'a pas besoin d'être changé (instrumentation de bytecodes)

IMPLÉMENTATION EN SMALLTALK

Démonstration

HISTORY

HISTOORY

PERFORMANCE

EDITER UN ATTRIBUT

HISTOORY PERFORMANCE

EDITER UN ATTRIBUT

HISTOORY PERFORMANCE

EDITER UN ATTRIBUT

HISTOORY PERFORMANCE

EDITER UN ATTRIBUT

HISTOORY

PERFORMANCE

EDITER UN ATTRIBUT

HISTOORY

PERFORMANCE

LIRE UN ATTRIBUT

HISTORY PERFORMANCE

LIRE UN ATTRIBUT

HISTORY PERFORMANCE

LIRE UN ATTRIBUT

HISTORY PERFORMANCE

LIRE UN ATTRIBUT

HISTORY PERFORMANCE

LIRE UN ATTRIBUT

HISTORY PERFORMANCE

LIRE UN ATTRIBUT

HISTORY PERFORMANCE

LIRE UN ATTRIBUT

HISTOORY

PERFORMANCE

AJOUT DANS UN RANDOM TREAP

HISTOORY

PERFORMANCE

AJOUT DANS UN RANDOM TREAP

3x

HISTOORY

PERFORMANCE

AJOUT DANS UN RANDOM TREAP

5x

3x

TRAVAUX PRÉEXISTANTS

	Liu
Dans la RAM	Vert
Transparent	Vert
Général	Vert
Sél. des sujets	Rouge
Sél. des états	Rouge
Efficacité	Vert

- Liu, Zhiqing. 1996. A persistent runtime system using persistent data structures. Pages 429–436 of: SAC '96: Proceedings of the 1996 ACM symposium on Applied Computing. New York, NY, USA: ACM Press.

TRAVAUX PRÉEXISTANTS

	Liu	Parrish	Reiss	Guéheneuc	Warth
Dans la RAM	Green	Green	Green	Red	Green
Transparent	Green	Red	Green	Green	Yellow
Général	Green	Red	Green	Green	Green
Sél. des sujets	Red	Red	Yellow	Green	Red
Sél. des états	Red	Red	Red	Red	Green
Efficacité	Green	Green	Red	Red	Red

- Liu, Zhiqing. 1996. A persistent runtime system using persistent data structures. Pages 429–436 of: SAC '96: Proceedings of the 1996 ACM symposium on Applied Computing. New York, NY, USA: ACM Press.
- Parrish, Allen, Dixon, Brandon, Cordes, David, Vrbsky, Susan, & Lusth, John. 1998. Implementing persistent data structures using C++. *Softw. Pract. Exper.*, 28(15), 1559–1579.
- Reiss, Steven P., & Renieris, Manos. 2001. Encoding Program Executions. Pages 221–230 of: Proceedings of the 23rd International Conference on Software Engineering. Toronto, Ontario, Canada: IEEE.
- Guéhéneuc, Y.-G., Douence, R., & Jussien, N. 2002 (September). No Java without Caffeine – A Tool for Dynamic Analysis of Java Programs. In: Proceedings of ASE 2002 : 17th International IEEE Conference on Automated Software Engineering.
- Warth, A., Ohshima Y., Kaehler, T. & Kay, Alan. 2008. Worlds: Controlling the scope of side effects. Tech. rept.

TRAVAUX PRÉEXISTANTS

	Liu	Parrish	Reiss	Guéheneuc	Warth	HISTOORY
Dans la RAM	Green	Green	Green	Red	Green	Green
Transparent	Green	Red	Green	Green	Yellow	Green
Général	Green	Red	Green	Green	Green	Green
Sél. des sujets	Red	Red	Yellow	Green	Red	Green
Sél. des états	Red	Red	Red	Red	Green	Green
Efficacité	Green	Green	Red	Red	Red	Green

- Liu, Zhiqing. 1996. A persistent runtime system using persistent data structures. Pages 429–436 of: SAC '96: Proceedings of the 1996 ACM symposium on Applied Computing. New York, NY, USA: ACM Press.
- Parrish, Allen, Dixon, Brandon, Cordes, David, Vrbsky, Susan, & Lusth, John. 1998. Implementing persistent data structures using C++. *Softw. Pract. Exper.*, 28(15), 1559–1579.
- Reiss, Steven P., & Renieris, Manos. 2001. Encoding Program Executions. Pages 221–230 of: Proceedings of the 23rd International Conference on Software Engineering. Toronto, Ontario, Canada: IEEE.
- Guéhéneuc, Y.-G., Douence, R., & Jussien, N. 2002 (September). No Java without Caffeine – A Tool for Dynamic Analysis of Java Programs. In: Proceedings of ASE 2002 : 17th International IEEE Conference on Automated Software Engineering.
- Warth, A., Ohshima Y., Kaehler, T. & Kay, Alan. 2008. Worlds: Controlling the scope of side effects. Tech. rept.

CONCLUSIONS

- Un modèle général et facile à utiliser pour l'object versioning adapté aux langages orientés objet
- Algorithmes théoriques avec un point de vue d'implémentation
- Règles et outils orientés développeurs pour l'intégration aux langages
- Implémenté et testé en Smalltalk
 - 3 sortes de versioning
 - Librairie transparente
 - Efficace en temps et en espace

MERCI !

- <http://fpluquet.be>
- histoory@fpluquet.be
- *Executing code in the past: Efficient in-memory object graph versioning*, F. Pluquet, S. Langerman, and R. Wuyts, In Proceedings of the 2009 ACM SIGPLAN Conference on Object-Oriented Programming Systems, Languages, and Applications (OOPSLA'09).
- *Implementing Partial Persistence In Object-Oriented Languages*, F. Pluquet, S. Langerman, A. Marot and R. Wuyts, In Proceedings of ALENEX'08, 2008.