

Amos II Java Interfaces

Daniel Elin and Tore Risch
Uppsala Database Laboratory
Department of Information Technology
Uppsala University
Sweden
Tore.Risch@it.uu.se
2000-08-25
Latest modification 2014-02-06

This report describes the external interfaces between Amos II and the programming language Java. There are also interfaces between Amos II and the programming languages C and Lisp, documented separately. There are mainly two ways to interface Amos II with Java programs: Either a Java program calls Amos II through the *callin* interface, or foreign AmosQL functions are defined by Java methods through the *callout* interface. The combination is also possible where foreign functions in Java call Amos II back through the *callin* interface.

1. Introduction

There are external interfaces between Amos II and the programming languages ANSI C, Lisp, and Java. This document describes Java interfaces, while the C and Lisp interfaces are documented separately in [3]. The Java interface is the most convenient way to write Amos II applications and to do simple extensions. The C and Lisp interfaces must be used for more advanced system extensions and time critical applications.

Some advantages with the Java interfaces compared to the C interfaces are:

1. Programming errors in Java code cannot cause Amos II to crash. By contrast, programming errors in C can cause very nasty system errors. The Lisp interfaces are much safer than C, but not as protected (and limited) as the Java interfaces.
2. Memory is deallocated automatically in Java through its automatic garbage collector. In C/C++ memory deallocation is manual and very error prone, while Lisp also has automatic garbage collection.
3. Java has extensive libraries for user interfaces, web accesses, etc. which can easily be interfaced from Amos II through its Java interfaces.

The disadvantages with the Java interfaces are that they are slower and more limited than the other ones.

There are two main kinds of external interfaces, the *callin* and the *callout* interfaces:

- With the *callin* interface a program in Java calls Amos II. The callin interface is similar to the call level interfaces for relational databases, such as ODBC or JDBC.
- With the *callout* interface Amos II functions call methods written in Java. Each such *foreign AMOS function* is implemented by one or several Java methods. The foreign functions in Amos II are *multi-directional* which allow them to have separately defined inverses and to be indexed [2]. The system furthermore allows the callin interface to be used also in foreign functions, which gives great flexibility and allows Java methods to be used as a form of *procedural functions* [1].

With the callin interface there are two ways to call Amos II from Java:

- In the *embedded query* interface a Java method is provided that passes strings containing AMOSQL statements to Amos II for dynamic evaluation. Methods are also provided to access the results of the dynamically evaluated AMOSQL statement. The embedded query interface is relatively slow since the AMOSQL statements have to be parsed and compiled at run time.
- In the *fast-path* interface predefined Amos II functions are called as Java methods, without the overhead of dynamically parsing and executing AMOSQL statements. The fast-path is significantly faster than the embedded query interface. It is therefore recommended to always make Amos II derived functions and procedural functions for the various Amos II operations performed by the application and then use the fast-path interface to invoke them directly [1].

There are also two choices of how the connection between application programs and Amos II is handled:

1. Amos II can be linked directly with a Java application program. This is called the *tight connection* where Amos II is an *embedded database* in the application. It provides for the fastest possible interface between an application and Amos II since both the application and Amos II run in the same address space. The disadvantages with the tight connection is that Amos II and the application must run on the same computer. Another disadvantage is that only a single Java application can be linked to Amos II.
2. The Java application can be run as a client to an Amos II server. This is called the *client-server connection*. With the client-server connection several applications can access the same Amos II concurrently. The Java applications and the Amos II server run as different programs. However, the overhead of calling Amos II from another program can be several hundred times slower than the tight connection. Currently the client-server connection also requires Amos II kernel code (in C) to be called from Java in the client, and Amos II Java clients are thus not applets.

The *callout* interface is implemented through a mechanism called the *multi-directional foreign function* interface [1].

For example, external databases can be accessed through Java and made fully available in Amos II. Programs called through the callout interface always run in the same address space as the Amos II server. With the Java callout interface it is easy to extend Amos II with simple foreign Amos II functions written in Java.

This document is organized as follows:

- Sec. 2. documents the *callin* interface to Amos II from Java using either the embedded query or the fast-path interface.
- Sec. 3. describes the *callout* interface where Amos II functions can be defined in Java.
- Sec. 4. describes how to customize the query optimizer with *cost hints* for the callout functions.

2. The Callin Interface

The following things should be observed when calling Amos II from Java:

- There exists both an *embedded query* interface (Sec. 2.3) and a *fast-path* interface (Sec. 2.6). The fast-path interface is up two orders of magnitude faster.
- There is a *tight connection* between an application and Amos II where the Amos II is linked to a Java application program. Two DLLs (*amos.dll* and *JavaAMOS.dll*) and a JAR file (*javaamos.jar*) are provided for this.
- Data is passed between the application and Amos II using some special Java classes defined in *javaamos.jar*.

The system is delivered with sample Java programs that demonstrates the callin (*AmosDemo.java*), and the callout (*Foreign.java*) interfaces, respectively.

2.1 Connections

The class Connection represents connections to Amos II databases. The constructor is:

```
Connection(String dbName) throws AmosException;
```

If *dbName* is the empty string it represents a tight connection to the embedded database; otherwise *dbName* must be the name of an Amos II mediator peer known to the Amos II nameserver [1] running on the same computer as the application. If you wish to connect to an Amos II peer managed by a nameserver running on the computer with IP address *nameServerHost* use this constructor instead:

```
Connection(String dbName, String nameServerHost) throws AmosException;
```

A connection can be terminated when no longer used with the *Connection* method:

```
void disconnect() throws AmosException;
```

Connections are automatically terminated when deallocated by Java's garbage collector.

2.2 Java client programs

A Java client program connects to Amos II using its client-server callin API. The client program must first initialize the API by calling the method

```
Connection.initializeClient() throws AmosException
```

After initializing the client API you need to establish a connection to the Amos II peer name *nm* by calling constructing

a new *Connection* object:

```
Connection conn = new Connection("A");
```

After that you can place the client code sending requests to client conn.

When the work is done the connection is freed using the method

```
conn.Disconnect()
```

For example, assuming your client class is named *clientDemo* the program code in the file *JavaClient.java* would have this structure:

```
/* Import API code: */
import callin.AmosException;
import callin.Connection;
import callin.Scan;
import callin.Tuple;

public class JavaClient
{
 public static void main(String args[])
 throws AmosException
 {try
 {
 /* Initialize client interface */
 Connection.initializeClient();

 /* Connect to server named A: */
 Connection conn = new Connection("A");
 /* Do the work here */
 conn.disconnect();
 }
 catch (AmosException e)
 {
 System.out.println(e.errstr);
 e.printStackTrace(); /* Print backtrace on error */
 }
 }
}
```

2.3 The Embedded Query Interface

In the *embedded query* interface, strings with AMOSQL statements can be sent to the Amos II kernel for execution by calling the *Connection* method:

```
Scan execute(String query) throws AmosException;
```

For example

```
theScan = theConnection.execute("select name(t) from type t;");
```

The query is a C string with an AMOSQL statement ended with `';`. The result of the query is a *Scan* object associated with the connection. A scan is a stream of *tuples* (rows) which can be iterated through with special interface functions as explained below.

If the number of tuples returned in the scan is large it is sometimes desired to limit the number of tuples to return (i.e. limiting the size of the scan). A second variant of *execute* is used for this where the parameter *stopAfter* specifies how many tuples are maximally returned in the scan:

```
Scan execute(String query, int stopAfter) throws AmosException;
```

2.3.1 Scans

In the embedded query interface, and also when Amos II functions are called through the *fast-path* interface, the results are returned as *scans*.

Use the following method to iterate through all tuples in a scan s:

```
...
theScan = theConnection.execute("select name(t) from type t;");
while (!theScan.eos()) // While there are more rows in the scan
{
 Tuple row; // Will hold each result tuple in scan
 String str; // Will hold each type name in each result tuple

 row = theScan.getRow(); // Get current row in the scan
 str = row.getStringElem(0); // Get 1st element (enumerated 0 and up) in row as a string
 // Here you have access to each type name
 theScan.nextRow(); // Advance the scan forward
}
}
```

The Scan method eos tests if there are any more rows in a scan:

```
boolean eos();
```

The Scan method getRow picks up the current tuple (initially 1st in the scan) from the scan:

```
void getRow(Tuple preAlloc) throws AmosException;
```

The Scan method nextRow advances the scan forward, i.e. sets the current tuple to the next tuple:

```
void nextRow() throws AmosException;
```

The scan is automatically *closed* by the system when all tuples have been iterated through or it is deallocated by the garbage collector. In case you for some reason need to close the scan prematurely you can close it explicitly by calling the Scan method closeScan:

```
void closeScan() throws AmosException;
```

2.3.2 Single tuple results

Often the result of a query is a single tuple. In those cases there is no need to iterate through the scan (or close it) and the value can be accessed by this method:

```
String str;
...
str = theConnection.execute("concat('a','b');",1).getRow.getStringElem(0);
```

In this case the result string is the first element (position 0) of the first row returned from the AMOSQL statement. Notice that the error 'Empty scan' is raised if there is no result from the query.

2.4 Object Proxies

Object Proxies are Java objects representing a corresponding referenced Amos II database objects. An object proxy represents a reference to an Amos II database object. Object proxies can reference any kind of data stored in Amos II databases, including number, strings, surrogate objects, arrays, and other internal Amos II data structures. Object proxies are represented using the class `Oid`.

The name of the Amos II datatype of an object proxy can be retrieved with the method:

```
String getTypeName() throws AmosException;
```

The Amos II datatype object of an object proxy can be retrieved with the method:

```
Oid getType() throws AmosException;
```

The connection to the Amos II system owning an object proxy can be retrieved with:

```
Connection getConnection() throws AmosExcecion;
```

2.5 Tuples

Tuple is a commonly used datatype in the Amos II Java interface. Tuple objects are represented as object of class `Tuple`. A tuple represents an ordered collection of Amos II database objects. Tuples are used for many purposes in the interfaces:

- Tuples are used for representing tuples retrieved from the database when iterating through scans from results of Amos II commands and function calls, as illustrated in Sec. 2.3.1.
- Tuples are used for representing argument lists in Amos II function calls (Sec. 2.6).
- Tuples represent sequences (Sec. 2.5.5) of data values.
- Tuples are used in the *callout* interface for interfacing argument lists of foreign AMOS functions defined in Java.

There are a number of system functions for moving data between tuples and other types of Java objects.

The `Tuple` method `getArity` returns the number of elements in the tuple, its *arity*.

```
int getArity() throws AmosException;
```

To allocate a new tuple with the a given arity and use the `Tuple` constructor:

```
Tuple(int arity);
```

The elements of the argument list should then be assigned with some tuple update function as explained below.

The elements of a tuple are enumerated starting at 0 and can be accessed through a number of tuple access functions specific for each element class, as described next.

2.5.1 String elements

To copy data from an element in a tuple into a Java string use the `Tuple` method `getStringElem`:

```
String getStringElem(int pos) throws AmosException;
```

It copies element number `pos` of the tuple into a Java string. An error occurs if the element is not a string.

To store a string `str` in element `pos` of a tuple use the overloaded `Tuple` method:

```
void setElem(int pos, String str) throws AmosException;
```

For example, the following code creates a tuple containing a single string:

```
Tuple tp = new Tuple(1);  
tp.setElem(0,"HELLO WORLD");
```

2.5.2 Integer elements

To get an integer stored in position `pos` of a tuple use the `Tuple` method `getIntElem`:

```
int getIntElem(int pos) throws AmosException;
```

An error is generated if there is no integer in the specified position of the tuple.

To store an integer in element `pos` of the tuple use the overloaded Tuple method:

```
void setElem(int pos, int integer) throws AmosException;
```

2.5.3 Floating point elements

To get a double precision floating point number stored in position `pos` of a tuple use the Tuple method `getDoubleElem`:

```
double getDoubleElem(int pos) throws AmosException;
```

An error is generated if there is no a real number in the specified position of the tuple.

To store a floating point number in element `pos` of a tuple use the overloaded Tuple method `setElem`:

```
void setElem(int pos, double dbl) throws AmosException;
```

2.5.4 Object elements

To get a proxy for the object stored in position `pos` of a tuple use the Tuple method `getOidElem`:

```
Oid getOidElem(int pos) throws AmosException;
```

It returns an Amos II *object proxy* which represents in Java any kind of data structure supported by the Amos II storage manager, as explained in Sec. 2.4.

To store an object handle in element `pos` of a tuple use the overloaded Tuple method `setElem`:

```
void setElem(int pos, Oid obj) throws AmosException;
```

2.5.5 Sequences

Sequences are special Amos II objects containing several other objects with significant order represented as objects of type *vector* in Amos II databases. Sequences are also represented as as objects of Tuple in Java.

To get a sequence stored in position `pos` of a tuple use the Tuple method `getSeqElem`:

```
Tuple getSeqElem(int pos) throws AmosException;
```

An error is generated if there is no sequence in the specified position of the tuple. The usual tuple access methods can then be used for accessing the elements of the sequence.

To store a copy of the tuple `tpl` as a sequence in element `pos` of a tuple use the overloaded Tuple method `setElem`:

```
void setElem(int pos, Tuple tpl) throws AmosException;
```

2.5.6 Element data type tests

The data type of an element in position `pos` of a tuple can be tested with these Tuple methods:

```
boolean isString(int pos) throws AmosException;  
boolean isInteger(int pos) throws AmosException;  
boolean isDouble(int pos) throws AmosException;  
boolean isObject(int pos) throws AmosException;  
boolean isTuple(int pos) throws AmosException;
```

2.6 The Fast-Path Interface

The *fast-path* interface permits Amos II functions to be called from Java. Primitives are provided for building argument lists of Java data to be passed as parameters to a Amos II function call. The result of a fast-path function call is always a scan which is treated in the same way as the result of an embedded query call (Sec. 2.3).

The following example shows how to call the Amos II function `charstring.lower->charstring` (which lower cases a string) from Java:

```
Tuple argl; // The actual argument list
String res; // The result string

argl = new Tuple(1); // There is one argument
argl.setElem(0, "HELLO WORLD"); // the string argument is inserted into the argument list
res = theConnection.callFunction("charstring.lower->charstring", argl).getRow().getStringElem(0);
// res will now contain the string 'hello world'
```

Argument lists represent arguments to be passed to fast-path AMOS function calls. They are represented as Java objects of type `Tuple`. Before an Amos II function is called an argument list must be allocated with the correct arity of the function to call by using the `Tuple` constructor:

```
Tuple(int arity)
```

The elements of the argument list should then be assigned with some tuple update function (Sec. 2.5). The first element in the tuple (position 0) is the first argument, etc.

When all arguments in the argument list are assigned the function named `fnName` can be applied on the argument list `fnArgs` with the `fnName` method `callFunction`:

```
Scan callFunction(String fnName, Tuple fnArgs) throws AmosException;
Scan callFunction(String fnName, Tuple fnArgs, int stopAfter) throws AmosException;
```

The second variant is to limit the scan size as for `fnName`. The result of the function call is a scan.

Notice here that the Java interface caches the association between the name of an Amos II function, `fnName`, and the corresponding *function proxy* representing the database function with that name. This has two consequences:

1. The first call to `callFunction` accesses the database to get the function proxy and the subsequent calls will then be very fast.
2. `callFunction` will not notice if the name of the function has been changed between two calls, and thus the function proxy used by the first call will be returned even if the name of the function has changed in the meantime.

If required, the function proxy cache can be cleared by calling the `Connection` method `clearFunctionCache`:

```
void clearFunctionCache();
```

To explicitly get the function proxy, given a function name, use the `Connection` method `getFunction`:

```
Oid getFunction(String fnName) throws AmosException;
```

`callFunction` is overloaded to also accept function proxies instead of function names:

```
Scan callFunction(Oid fnObject, Tuple fnArgs) throws AmosException;
Scan callFunction(Oid fnObject, Tuple fnArgs, int stopAfter) throws AmosException;
```

2.7 Creating and Deleting Objects

This subsection describes how to create new Amos II database objects from Java. A new such database object of an Amos II type named `Type` is created with the `Connection` method `createObject`:

```
Oid createObject(String Type) throws AmosException;
```

As for function proxies the system internally maintains object proxies for types too, called *type proxies*. When `createObject` is passed the name of a type it first looks up the database to find the database object representing that type and then create the corresponding type proxy in Java. As for function proxies the type proxies are cached in the Java memory. In the very unlikely situation that some cached type proxy has become invalid¹ the type cache can be cleared with the `Connection` method `clearTypeCache`:

```
void clearTypeCache();
```

You can also explicitly obtain the type proxy with the `Connection` method `getType`:

```
Oid getType(String typeName) throws AmosException;
```

It returns the type proxy for the type named `typeName`.

`createObject` is overloaded to also accept type proxies:

```
Oid createObject(Oid type) throws AmosException;
```

where `type` is the type proxy for the new object. `createObject` creates a new database object and returns its object proxy.

To delete a database object `theObject` use the `Connection` method `deleteObject`:

```
void deleteObject(Oid theObject) throws AmosException;
```

2.8 Updating Amos II functions

Stored Amos II functions and some derived functions can be updated, i.e. assigned a new value for a given argument combination. The following is an example of how to create an object of type `person` and then update the function `name` for the new object:

```
Connection theConnection;
Oid nw;
...
nw = theConnection.createObject("person");
Tuple argl = new Tuple(1);
Tuple resl = new Tuple(1);
argl.setElem(0,nw);
resl.setElem(0,"Tore");
theConnection.addFunction("name",argl,resl);
```

The `Connection` method `setFunction` updates an Amos II function:

```
void setFunction(String fnName, Tuple argList, Tuple resList) throws AmosException;
void setFunction(Oid fn, Tuple argList, Tuple resList) throws AmosException;
```

The first variant uses the function proxy cache. The second variant requires that a function proxy has been previously retrieved, e.g. with `getFunction`.

The `Connection` method `addFunction` adds a new value to a bag valued Amos II function:

```
void addFunction(String fnName, Tuple argList, Tuple resList) throws AmosException;
void addFunction(Oid fn, Tuple argList, Tuple resList) throws AmosException;
```

Notice that `addFunction` and `setFunction` have the same effect when no previous function value exists. However, since `addFunction` is faster than `setFunction`, it is recommended to use `addFunction` when setting new object properties, as in the example above.

The `Connection` method `remFunction` removes a value from a bag valued Amos II function:

```
void remFunction(String fnName, Tuple argList, Tuple resList) throws AmosException;
void remFunction(Oid fn, Tuple argList, Tuple resList) throws AmosException;
```

1. This can only happen if the type is first deleted and then another type with the same name is created. In that very unlikely case the system will report that the type is not found when using the type proxy.

2.9 Transaction Control

The transaction control primitives only make sense in the embedded database. For client/server calls Amos II every Amos II call is a separate transaction (autocommit), so the transaction primitives will then be treated as dummy operations.

Local transactions are committed with the `Connection` method:

```
void commit() throws AmosException;
```

Local transactions are rolled back (aborted) with the `Connection` method:

```
void rollback() throws AmosException;
```

2.10 The driver program

In order to call Amos II from a Java client in the tight connection where Amos II runs as an database in the same main process as the Java applications, a *driver program* (Sec. 2.2) is needed. It is a Java main program that sets up the Amos II environment and then calls the Amos II kernel. The driver program `JavaAMOS` (in `javaamos.jar`) is a very simple driver program that simply calls the AmosQL top loop [1].

This is an example of a driver program; it shows the complete code of the system driver `JavaAMOS`:

```
import callin.*; // The Amos II callin interface
/**
 * The standard JavaAMOS driver program.
 * This is the typical format of all JavaAMOS drivers
 * started from the command line.
 */
public class JavaAMOS {

 public static void main(String argv[]) throws AmosException
 {
 Connection.initializeAmos(argv); // Can only be called once to initialize the Amos II kernel
 Connection theConnection = new Connection("");
 theConnection.amosTopLoop("JavaAMOS"); // Enters the AMOSQL top-loop
 }
}
```

Amos II must first be initialized with the method

```
Connection.initializeAmos(String imageName) throws AmosException;
```

The parameters specified on the command line are passed to the Amos II kernel through `argv` for interpretation. `initializeAmos` knows how to handle a user specified name of a database image from the command line parameters.

If the initialization failed the system will throw the exception `AmosException`; it can be caught using Java's exception handling mechanisms.

In order to access an Amos II database an object of class `Connection` must be allocated first. The constructor takes the name of the Amos II database server to which the connection is to be established as parameter. If the empty string is specified, as in the example, it indicates a *tight* connection to an embedded local Amos II database. If a *client-server* connection is to be established this constructor takes the name of the Amos II server to connect to as parameter.

To enter the interactive AmosQL top loop from C, call the method

```
void amosTopLoop(String prompt);
```

`amosTopLoop` returns if the AmosQL command 'exit;' is executed. By contrast, the AMOSQL command 'quit;' terminates the program.

3. The Callout Interface

This section explains how to implement foreign Amos II functions in Java through the callout interface. The functions can be defined in Java through a special mechanism called the *multi-directional foreign function* interface. Foreign functions used in AmosQL queries should be side-effect free since the query optimization may rearrange their calling sequence. Foreign functions with side effects (i.e. updating the database) should be used as procedural functions [1], i.e. not inside queries. There is currently no mechanism in the system to distinguish between foreign function with or without side effects.

Foreign functions in Java are defined as methods of some user defined Java class stored in some external .class file with the same name as the class, or in some .jar file. After the class definition has been compiled with the Java compiler it can be dynamically loaded into Amos II by creating a foreign function where the file name and class of the method is specified. The system will dynamically load the class when the foreign Amos II function is defined. Definitions of foreign functions in Java are saved in the database image. When Amos II is started with an image containing such foreign Java functions it will load its classes before calling the foreign Java function.

We first describe the simplest case, where an Amos II function implemented in Java computes its values given that its arguments are known. We then show how to generalize such *simple foreign Amos II functions* to invertible *multi-directional foreign functions*. The multi-directional foreign function capability allows several access paths to an external data structure, analogous to secondary indexes for relations [2]. Aggregation operators can currently be implemented only in Lisp.

3.1 Simple foreign functions

A simple foreign Amos II function computes its result given some parameters represented as a *tuple*, similar to an ordinary subroutine. The driver program must contain the following code to define foreign functions:

1. Java code to *implement* the function.
2. A *definition* of the foreign function in AmosQL.
3. An optional *cost hint* (Sec. 4.) to estimate the cost of executing the function.

A foreign function always has two arguments: a *context* and a *parameter tuple*. The context is a data structure managed by the system to pass information between the foreign functions and the rest of the system. The parameter tuple is a Tuple object holding both the argument(s) and the result(s) of the function. The foreign function implementation must pick up the argument(s) from the actual *input* argument positions of the parameter tuple and then compute the result(s) and store it in *output* result position(s) of the parameter tuple. The same parameter position cannot be used as both input and output.

For example, the following Java class defines a function `sqroot` that computes the positive square root of a real number. It is defined as a method `sqrt` of the class `MyForeignFunctions`:

```
import callin.*;
import callout.*;
public class MyForeignFunctions
{
 public void sqroot(CallContext cxt, Tuple tpl) throws AmosException
 {
 double x; // local variable to hold the argument

 x = tpl.getDoubleElem(0); // Pick up the argument
 if (x >= 0.0)
 {
 tpl.setElem(1, Math.sqrt(x));
 cxt.emit(tpl);
 }
 }
}
```

```
}

```

The above code must now be placed in a java source file with the same name as the class, *MyForeignFunctions.java*. Notice that the file name *MyForeignFunctions.java* is case sensitive!

Then you can compile the file with

```
javac MyForeignFunctions.java
```

The code is dynamically linked to Amos II with the AMOSQL statement:

```
create function sqroot(real x)->real r as foreign "JAVA:MyForeignFunctions/sqroot";
```

After this the function `sqroot` is ready to be used. The string `JAVA:` indicates that the foreign function is implemented in Java; then follows the name of the foreign class (and file name, *MyForeignFunctions*) followed by a slash and the name of the method of the class implementing the function (`sqroot`).

NOTICE: Make sure that `CLASSPATH` references the folder where the `.class` files reside.

3.2 Foreign function Implementation

A foreign function implementation `Foreign` in Java has the signature:

```
public void Foreign(CallContext cxt, Tuple tpl) throws AmosException;
```

where a `CallContext` is the context data structure for managing the call and `tpl` is a *parameter tuple* representing both arguments and results. The first `n` elements in the parameter tuple represents the actual arguments (`n` is the function's arity) and the remaining element(s) represents the result(s). Often there is only one result as in the example; functions returning more than one value (`width > 1`) can have several result positions. The size of the parameter tuple is thus the sum of the arity and the width of the function. In the example `abs` there is one argument and one result, so the size of `tpl` is 2 where `tpl[0]` holds the argument and the computed result is delivered in `tpl[1]`.

The Java method implementing the foreign function should fill in the uncomputed positions of the parameter tuple and emit it with the `CallContext` method `emit`:

```
void emit(callin.Tuple tpl);
```

Notice that a result tuple of `emit` must contain both the values of the input values (bound values) to the implementation and the corresponding output values. The elements of `tpl` thus represent the combination of the emitted argument values and the corresponding result values.

If `emit` is not called the result of the foreign function will be empty (`nil`), as for negative arguments to `sqroot`.

False values from boolean functions are indicated by not calling `emit` at all (so called negation-by-failure). For example, the following function tests if two text strings have the same letters, independent of their cases:

```
public void eqstring(CallContext cxt, Tuple tpl) throws AmosException
{
 if(equalsIgnoreCase(tpl.getStringElem[0],tpl.getStringElem[1])) cxt.emit(tpl)
}
```

3.2.1 Creating the resolvent for a foreign function

The foreign function must finally be assigned a function resolvent by executing the AMOSQL statement

```
create function <fn>(<argument declaration> ->
 <result declaration> as foreign 'JAVA:<class file>/<method>';
```

where `<fn>` is the AMOSQL name of the foreign function, `<argument declaration>` is the signature of its argument(s), `<result declaration>` is the signature of its results, `<class file>` is the name of the class (file) where the function is implemented, and `<method>` is the name of the method implementing it. The definition is usually done can be done from Java by calling-

from a script file containing AmosQL statements. The definition needs only be done once. It can then be saved in the database image; the system will dynamically load it again whenever the system is initialized with that image.

For example:

```
create function sqroot(Real x) -> Real r as foreign "JAVA:MyForeignFunctions/sqroot";
```

The function is now defined for the system. The query optimizer assumes a very low cost for foreign functions, In case the foreign function returns bag of values (Sec. 3.2.2) or is expensive to execute you can define your own cost model by using *cost hints* (Sec. 4.).

3.2.2 Bag-valued foreign functions

An Amos II function can return a bag (stream) of values. For example the `sqroot` function could return both the positive and the negative roots. This is achieved by calling `emit` several time, e.g.:

```
import callin.*;
import callout.*;
public class MyForeignFunctions
{
 public void sqroot(CallContext cxt, Tuple tpl) throws AmosException
 {
 double x;

 x = tpl.getDoubleElem(0); // Pick up the argument
 if (x == 0.0) // One root
 {
 tpl.setElem(1, 0.0);
 cxt.emit(tpl);
 }
 else if (x > 0.0) // two roots
 {
 double r = Math.sqrt(x);

 tpl.setElem(1, r);
 cxt.emit(tpl);
 tpl.setElem(1, -r);
 cxt.emit(tpl);
 }
 // negative numbers have no roots
 }
}
```

3.2.3 Multidirectional Foreign Functions

Amos II functions can be *multi-directional*, i.e. they can be executed when the result of a function is given while some argument values are sought. For example, if we have a function

```
parents(Person) -> Bag of Person
```

we can ask these AmosQL queries:

```
parents(:p); /* Result is the bag of parents of :p */
select c from pperson c where parents(c) = :p;
/* Result is bag of children of :p */
```

It is often desirable to make foreign Amos II functions invertible as well. For example, we may wish to ask these queries using the square root function `sqroot`:

```
sqrt(4.0); /* Result is -2.0 and 2.0 */
select x from Number x where sqrt(x)=4.0;
```

```
/* result is 16.0 */
```

With simple foreign Amos II functions only the first function call is possible. *Multi-directional foreign functions* permit also the second kind of queries.

Multi-directional foreign functions are functions that can be executed when some results are known rather than just the arguments. The benefit of multi-directional foreign functions is that a larger class of queries calling the function is executable (safe), and that the system can make better query optimization. A multi-directional foreign function can have several implementations depending on the *binding pattern* of its arguments and results. The binding pattern is a string of 'b's and 'f's, indicating which arguments or results in a given implementation are known or unknown, respectively.

A simple foreign AMOS function is a special case where all arguments are known and all results are unknown. For example the binding pattern of `sqrt` above is the list "bf".

The square root actually has the following possible binding patterns:

- (1) If we know X but not R and $X \geq 0$ then $R = \sqrt{X}$ and $R = -\sqrt{X}$
- (2) If we know R but not X and R then $X = R^2$
- (3) If we know both R and X then check that $\sqrt{X} = R$

Case (1) is implemented by the simple foreign function `sqrt` above.

Case (3) need not be implemented as it is inferred by the system by first executing `sqrt(X)` and then checking that the result is equal to R (see [2]).

However, case (2) cannot be handled by the simple foreign function `sqrt` as it requires the computation of the inverse function (square) rather than the square root. Case (2) can be implemented as a multi-directional foreign function and we will now specify a generalized `sqrt` using that mechanism.

To implement a multi-directional foreign function you first need to think of for which binding patterns implementations are needed. In the `sqrt` case one implementation handles the square root and the other one handles the square. The binding patterns will be "bf" for the square root and "fb" for the square. The Java method `sqrt` above implements only the "bf" case. The "fb" case is implemented by the following method, `square`:

```
public void square(CallContext cxt, Tuple tpl) throws AmosException
{
 double x;

 x = tpl.getDoubleElem(1); // Pick up the result
 tpl.setElem(0,x*x); // compute the inverse of the square root
 cxt.emit(tpl);
}
```

A multi-directional foreign function is created by executing the AMOSQL statement:

```
create function <fn>(<argument declaration>) -> <result declaration>
 as multidirectional ('<bpat> foreign 'JAVA:<class file>/<method>')...;
```

For example:

```
create function sqrt(Real x) -> Real
 as multidirectional
 ('bf' foreign 'sqrt')('fb' foreign 'square');
```

As for simple foreign function definitions, `<fn>` is the name of the foreign function, `<argument declaration>` is the signature of its argument(s), and `<result declaration>` is the signature of its result(s). For each binding pattern `<bpat>` a corresponding foreign function definition in Java, `'JAVA:<class file>/<method>'`, is specified.

Separate cost hints can be assigned to each binding pattern (Sec. 4.).

3.2.4 Exception Handling in Foreign Functions

Amos II can raise two kinds of Java AExceptions: `NoMoreData` and `AmosException`.

NoMoreData is raised by the `a_emit` when the consumer of the result from a foreign function iterating over a scan does not need any more data, i.e. the scan is *terminated*. When a scan is terminated the system throws the exception `NoMoreData` from `a_emit`. The user need not declare or catch `NoMoreData` in foreign functions. However, often a `try ... finally ...` construct is needed in order to guarantee that resources allocated by the foreign function are always freed.

`AmosException` is raised by the system when some error is detected. The standard error message for an Amos II exception can be obtained by calling the Java exception method `getMessage`.

The user can also raise `AmosException` to indicate new errors. To raise a new Amos II exception with a new error message, `AmosException` has a constructor that takes an error string as parameter.

The cause of an `AmosException` can be investigated through the following `AmosException` attributes:

`errno`: Attribute holding the AMOS II error number. Only some of the Amos II system messages have error number; if `errno==-1` it indicates that the exception did not have a specific error number.

`errstr`: Attribute holding the AMOS II error message string.

`errform`: Attribute holding the AMOS II Oid causing the error.

4. Cost Hints

Different implementations of multi-directional foreign functions often have different execution costs. In the `sqrt` example the cost of computing the square root is higher than the cost of computing the square. Therefore the query optimizer needs *cost hints* that help it choose the most efficient implementation. In the example we might want to indicate that the cost of executing a square root is double as large as the cost of executing a square.

Furthermore, the query optimization is also very much dependent on the expected size of the result from a function call. This is called the *fanout* (or selectivity) of the call for a given binding pattern. In the `sqrt` example the implementation usually has a fanout of 2, while `square` has a fanout of 1.

Multi-directional function definitions may include cost hints, for example:

```
create function sqrt(real x)->real y as
  multidirectional
 ("bf" foreign "JAVA:MyForeignFunctions/sqrt" cost {4,2})
 ("fb" foreign "JAVA:MyForeignFunctions/square" cost {2,1});
```

In this case the vector `{4,2}` indicates that the cost of executing the method `sqrt` is 4 and it returns a stream (bag) of two values. By contrast the cost of executing `square` is 2 and it returns a single value.

Notice here that the cost and fanouts are used by the query optimizer for comparing costs when it needs to choose between two possible equivalent execution plans for a query. It is therefore not necessary to have a very careful cost model; the most important thing is that it can discriminate between alternative implementations reasonably. As a rough reference point for the cost model, the system assumes the cost 1 of accessing a hash table in main memory.

For example, if the user specifies the query

```
select true where sqrt(4.0)=2.0;
```

the system will call the method `square`, not `sqrt`, since it is cheaper.

In the example above the costs and the fanout were constants. However, it is often not possible to specify these numbers as constants. Therefore the cost hints can be computed dynamically as a function, rather than as a constant vector of numbers. Notice that the cost hint function is normally not called at run time when the query execution plan is interpreted, but at compile time, when the execution plan is generated. A dynamic cost hint function has the signature:

```
create function <hintfn>(function f, vector bpat, vector argl)
  -> (Integer cost, Integer fanout) ...
```

The arguments are:

`f` the called AMOS function.

`bpat` is the binding pattern of the call as a vector of strings 'b' and 'f', e.g. {"f","b"}, indicating which arguments in the call are bound or free, respectively.

`argl` Not accessible from Java.

The cost hint function returns two results:

`cost` is the computed estimated cost to execute a call to `f` with the given binding pattern and argument list. The cost to access a tuple of a stored function (by hashing) is 2; other costs are calibrated accordingly.

`fanout` is the estimated fanout of the execution, i.e. how many results are returned from the execution.

If the cost hint function does not return anything it indicates that the function is not executable for the given binding pattern.

References

- 1 Staffan Flodin, Martin Hansson, Vanja Josifovski, Timour Katchaounov, Tore Risch, Martin Sköld, and Erik Zeitler : *Amos II Release 14 User's Manual*, UDBL Technical Report, Dept. of Information Technology, Uppsala University, Sweden
http://www.it.uu.se/research/group/udbl/amos/doc/amos_users_guide.html
 - 2 W.Litwin, T.Risch: Main Memory Oriented Optimization of OO Queries Using Typed Datalog with Foreign Predicates, in *IEEE Transactions on Knowledge and Data Engineering*, Vol. 4, No. 6, December 1992.
 - 3 T.Risch: *Amos II External Interfaces*, UDBL Technical Report, Dept. of Information Science, Uppsala University, Sweden
<http://www.dis.uu.se/~udbl/amos/doc/external.pdf>
 - 4 T.Risch: *ALisp v2 User's Guide*, UDBL Technical Report, Dept. of Information Technology, Uppsala University, Sweden
<http://user.it.uu.se/~torer/publ/alisp2.pdf>
-

