

Gary Kumfert & Scott Kohn
Tammy Dahlgren, Tom Epperly,
Steve Smith, and Bill Bosl

What is Decaf?

A CCA framework.

100% v-0.5 compliant Supports "Hello World!" components

Not a competitor with CCAT or CCAFFIENE

Also thought of calling it "mouse"

Implemented using Babel

Proof of Babel's applicability in CCA research vehicle for us to grok CCA distributed as example in 0.6.0 release

Outline

High Level Discussion
cca.sidl & decaf.sidl in detail
Implementing the framework
Implementing "Hello World"
Feedback into the CCA

Highlight Babel's strengths and weaknesses

High Level Discussion

cca.sidl from cca-forum.org

decaf.sidl by hand

Gary did
in 2 days

Framework in C++

"Hello World" component in F77
Scott did

Printf component in C

Drivers in F77, Python & Java

in 3 days

Lines of Code (Decaf only)

cca.sidl (excl. comments)	28
decaf.sidl (excl. comments)	12
Generated C/C++ code (wc -I *)	22,067
Hand added Implementation	96

Biggest Time Consumers

Some Babel Bugfixes new tests added to regression suite Babel 0.6.0 or better required

Demystifying CCA Spec

Lots of missing details

How to create a component instance?

How to bind a "uses port" to a "provides port"?

No main()! Due to GUI heritage?

HelloDriver.java (1/2)

```
public class HelloDriver {
  public static void main(String args[]) {
 decaf.Framework decaf =
 new decaf.Framework();
 cca.ComponentID server =
 decaf.createInstance(
 "HelloServer.Component",
 "HelloServerInstance");
 cca.ComponentID client =
 decaf.createInstance(
 "HelloClient.Component",
 "HelloClientInstance");
```

HelloDriver.java (2/2)

CASC

```
decaf.connect( client, "HelloServer",
 server, "HelloServer");
 cca.Port port =
 decaf.lookupPort(client, "GoPort");
 cca.ports.GoPort go = (cca.ports.GoPort)
 port. cast("cca.ports.GoPort");
 go.go();
 decaf.destroyInstance( server );
 decaf.destroyInstance( client );
  } // end main
} // end class
```

Outline

High Level Discussion

cca.sidl & decaf.sidl in detail

Implementing the framework Implementing "Hello World" Feedback into the CCA spec

Port - Key CCA Abstraction

```
// cca.sidl
version cca 0.5;
package cca {
 interface Port { }
 ...
```

```
// decaf.sidl
version decaf 0.5;
package decaf {
 ...
```

PortInfo - Port MetaData

```
interface PortInfo {
 string getType();
 string getName();
 string getProperty( in string name );
}
```


Discussion

Is array<string> appropriate for properties?

Can implement richer data structures. Should Babel have a standard library?

Component – Base Class for all CCA components

ComponentID – handle to a component

```
interface ComponentID {
  string toString();
}
```

```
class ComponentID
implements-all cca.ComponentID {
  void initialize( in string name );
}
```

Services – component's view of the world (1/3)

```
interface Services {
  Port getPort( in string name );
  Port getPortNonblocking( in string name );
 void releasePort( in string name );
  PortInfo createPortInfo(
 in string name,
 in string type,
 in array<string> properties );
  ComponentID getComponentID();
```

Services – component's view of the world (2/3)

```
interface Services {
  // ... continued
 void registerUsesPort( in PortInfo pinfo );
 void unregisterUsesPort( in string name );
 void addProvidesPort( in Port inPort,
 in PortInfo pinfo );
 void removeProvidesPort( in string name );
```

Services – component's view of the world (3/3)

```
class Services implements-all cca.Services {
 void bindPort( in string name,
 in cca.Port port );
  cca.Port getProvidesPort( in string name );
 void setComponentID(
 in cca.ComponentID cid );
```

Discussion

Components can only access cca. Services, BuildServices needs decaf. Services

If downcasting from cca. Services to decaf. Services, then the components are framework specific.

Evidence of underspecification?

CCA spec needs to enumerate those special components that are not portable and must be implemented by each framework.

Indispensable Ports (1/2)

```
package ports {
  interface GoPort extends Port {
 int go ();
  interface BuilderService extends Port {
 ComponentID createInstance(
 in string className,
 in string requestedInstanceName );
 void destroyInstance( in ComponentID toDie );
 void connect( in ComponentID user,
 in string usingPortName,
 in ComponentID provider,
 in string providingPortName);
```

Indispensable Ports (2/2)

```
class Framework implements-all
 cca.ports.BuilderService {
 cca.Port lookupPort(
 in cca.ComponentID id,
 in string portName );
```


Discussion

BuilderService is still under discussion and not formally addopted into the spec!

How did anyone build anything without create/connect/destroy functionality?

Outline

High Level Discussion cca.sidl & decaf.sidl in detail

Implementing the framework
Implementing "Hello World"
Feedback into the CCA spec

Decaf Implementation Details

Used Babel's C++ Bindings generated 22K lines of code

Hand edited 8 files added 96 lines of code by hand

decaf_ PortInfo
ComponentID
Services
Framework

PortInfo
ComponentID
Services
Framework

Impl. {hh}
cc}

decaf_PortInfo_Impl.hh

```
// DO-NOT-DELETE splicer.begin(decaf.PortInfo. includes)
#include <map>
// DO-NOT-DELETE splicer.end(decaf.PortInfo. includes)
namespace decaf {
  class PortInfo Impl {
 private:
 //...
 // DO-NOT-DELETE splicer.begin(decaf.PortInfo. data)
 std::string d name;
 std::string d type;
 std::map<std::string, std::string> d propertyMap;
 // DO-NOT-DELETE splicer.end(decaf.PortInfo. data)
```


decaf_PortInfo_Impl.cc

```
string
decaf::PortInfo_impl::getProperty(
 /*in*/ string name )
throw ()
{
 // DO-NOT-DELETE splicer.begin(decaf.PortInfo.getProperty)
 return d_propertyMap[ name ];
// DO-NOT-DELETE splicer.end(decaf.PortInfo.getProperty)
}
```

```
cca::ComponentID
decaf::Framework impl::createInstance(
  /*in*/ string className,
  /*in*/ string requestedInstanceName )
throw()
  // DO-NOT-DELETE splicer.begin(decaf.Framework.createInstance)
  SIDL::BaseClass sidl class =
 SIDL::Loader::createClass( className );
  cca::Component component = sidl class;
  decaf::ComponentID cid;
  if ( component. not nil() ) {
 string uniqueName = getUniqueName( requestedInstanceName );
 cid = decaf::ComponentID:: create();
 cid.initialize( uniqueName );
 decaf::Services svc = decaf::Services:: create();
 svc.setComponentID( cid );
 d instance[ uniqueName ] = std::make pair( component, svc );
 component.setServices( svc );
  return cid;
  // DO-NOT-DELETE splicer.end(decaf.Framework.createInstance)
```

Outline

High Level Discussion
cca.sidl & decaf.sidl in detail
Implementing the framework
Implementing "Hello World"
Feedback into the CCA spec

HelloWorld SIDL Files

```
version HelloServer 0.5;
package HelloServer {
  interface HelloPort extends cca.Port {
 string sayHello();
  class Component implements-all
 HelloPort, cca.Component {}
version HelloClient 0.5;
package HelloClient {
  class Component implements-all
 cca.ports.GoPort, cca.Component {}
```

HelloServer_Component_ Impl.f

```
subroutine HelloServer Component setServices impl(
 self, services)
call SIDL string array create f(1, 0, 0, properties)
call cca Services createPortInfo f(
 services,
&
& 'HelloServer',
& 'HelloServer.HelloPort',
& properties,
 portinfo)
&
call HelloServer Component cast f(self, 'cca.Port',
 port)
call cca Services addProvidesPort f(services, port,
 portinfo)
call cca PortInfo deleteReference f(portinfo)
call SIDL string array destroy f (properties)
```

HelloDriver.py (1/2)

```
import decaf.Framework
import cca.ports.GoPort
if name == ' main ':
  decaf = decaf.Framework.Framework()
  server = decaf.createInstance(
 "HelloServer.Component",
 "HelloServerInstance");
  client = decaf.createInstance(
 "HelloClient.Component",
 "HelloClientInstance");
```

HelloDriver.py (2/2)

```
decaf.connect(client,"HelloServer",
 server,"HelloServer")
port = decaf.lookupPort(client, "GoPort")
go = cca.ports.GoPort.GoPort(port)
go.go()
decaf.destroyInstance(server)
decaf.destroyInstance(client)
```

HelloDriver.py (1/2)

```
import decaf.Framework
import cca.ports.GoPort
 What's non-standard?
if
 main
 name
 decaf = decaf.Framework.Framework()
  server = decaf.createInstance(
 "HelloServer Component
 "HelloServerInstance");
  client = decaf createInstance(
 "HelloClient.Component",
 "HelloClientInstance");
```

HelloDriver.py (2/2)

What's non-standard?

```
decaf.connect(client,"HelloServer",
 server,"HelloServer")
port = decaf.lookupPort(client, "GoPort")
go = cca.ports.GoPort.GoPort(port)
go.go()
decaf destroyInstance server)
decaf. destroyInstance (client)
```

Outline

High Level Discussion
cca.sidl & decaf.sidl in detail
Implementing the framework
Implementing "Hello World"

Feedback into the CCA spec

Feedback about CCA Spec

minimal

to the point of being unusable cannot implement "Hello World! as is

doesn't standardize driving from main()

More people probably care about scripted assembly than GUIs... and it scales better!

no create/bind/go/destroy in core spec Recommend a cca.Framework interface Recommend looking at Babel's

SIDL::Loader

Babel is Ready for CCA

Demonstrated language independent CCA components.

Not necessarily Bug Free.

Babel's firewall between interface and implementation forces better software design

Is CCA ready for Babel?

The End

UCRL-PRES-145982

7 Nov 2001

Work performed under the auspices of the U. S. Department of Energy by the University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48

