

6. References

1. Lee, Mi Young (Taejon, KR), Cho, Ok Ja (Taejon, KR), Hur, Dae Young (Taejon, KR) 2001, *Method of providing persistence to object in C++ object oriented programming system*, KOREA ELECTRONICS TELECOMM (US).
<http://www.freepatentsonline.com/6275828.html>
2. HIBERNATE – Relational Persistence for Idiomatic Java.
http://www.hibernate.org/hib_docs/reference/en/html/index.html
3. The Java Reflection API
<http://java.sun.com/docs/books/tutorial/reflect/index.html>
4. Persistence in C++, Simple Persistence and General Persistence.
<http://tools.devshed.com/c/a/Web-Development/C-Programming-Persistence/>
5. POST++, Simple and effective storage for Application Objects.
<http://www.garret.ru/~knizhnik/post/readme.htm>
6. Memory Allocation, <http://www.cs.ucla.edu/~kohler/class/05s-osp/notes/notes10.html>
7. Malloc, <http://en.wikipedia.org/wiki/Malloc#realloc>
8. Overview of Hibernate, http://www.allapplabs.com/hibernate/overview_of_hibernate.htm
9. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein, *Introduction to Algorithms, Second Edition*, 2005. MIT Press, Cambridge, MA, U. S. A
10. Andrew S. Tanenbaum, *Modern Operating Systems, Second Edition*, 2001, Prentice Hall
11. The Standard Template Library.
http://en.wikipedia.org/wiki/Standard_Template_Library
12. Bjarne Stroustrup, *C++ Programming Language, Third Edition*. Addison-Wesley, 1997
13. Brian W. Kernighan , Dennis M. Ritchie, *C Programming Language (2nd Edition)*, Prentice Hall Software
14. The J2EE 1.4 Tutorial, For Sun Java System Application Server Platform Edition 8.2
<http://java.sun.com/j2ee/1.4/docs/tutorial/doc/index.html>
15. Persistent Template Library, developed at Millennium Information Technologies

16. The Java Reflection API

<http://java.sun.com/docs/books/tutorial/reflect/index.html>,
<http://java.sun.com/j2se/1.4.2/docs/api/java/lang/reflect/package-summary.html>

17. Java Native Interface

<http://java.sun.com/j2se/1.4.2/docs/guide/jni/spec/jniTOC.html>

University of Moratuwa, Sri Lanka.
Electronic Theses & Dissertations
www.lib.mrt.ac.lk

Appendix (A) – Contents of the CD-ROM

1. Full source code for the implementation.
2. Compiled library
3. An API documentation on how to use PDL data containers and memory manager
4. Soft copy of this Thesis.

File or Directory	Description
/Readme.txt	A file describes about the contents of the CD.
/PDL/lib/*.*	PDL library
/PDL/header/*.*	PDL header files that needs to include
/PDL/src/*.*	PDL Source
/Thesis/*.*	This thesis and related references.
/PDL/doc/*.*	API documentation.