

Reactive Stream Processing in Industrial IoT using DDS and Rx

Sumant Tambe, Ph.D.

Sept. 21, 2015

Principal Research Engineer and Microsoft VC++ MVP Real-Time Innovations, Inc.

@sutambe

Outline

- Industrial IoT Systems
- Reactive Systems
- Data Distribution Service
- Stream Processing
- Reactive Extensions (Rx)
- Rx4DDS
- Stream Processing Demos with Shapes

Industrial Internet of Things

BLUEPRINT FOR THE INDUSTRIAL INTERNET

Cannot stop processing the information. Live within world-imposed timing.

Reactive Systems

Responsive: Reacts to events at the speed of environment

Resilient: fault-tolerant

Elastic/Scalable: Scales easily up/down with load and cpu cores.

Event-Driven: asynchronous, loosely-coupled, modular, pipelined

Reactive Manifesto: www.reactivemanifesto.org

Reactive Manifesto

Jonas Bonér @jboner

@gregyoung @mjpt777 Elasticity is decoupling in space, also known as distribution, while concurrency is decoupling in time.

8/16/15, 11:20 PM

Jonas Bonér @jboner

@gregyoung @mjpt777 Concurrency not sufficient, you need a model that supports distribution onto multiple cores & machines. I.e. Elasticity.

8/16/15, 11:25 PM

Jonas Bonér @jboner

@gregyoung @mjpt777 ...and location transparency can simplify the programming model for distribution (and resilience).

8/16/15, 11:29 PM

Jonas Boner: One of the authors of the Reactive Manifesto

Data Distribution Service (DDS)

Reactive Middleware

DDS: Data Connectivity Standard for the Industrial IoT

DDS Communication Model

Provides a "Global Data Space" that is accessible to all interested applications.

- Data objects addressed by **Domain**, **Topic** and **Key**
- Subscriptions are decoupled from Publications
- Contracts established by means of QoS
- Automatic discovery and configuration

The DDS Standard Family

STANDARD

AWESOME

Sven Ruppert

Java 8 Streams

How to Kick A** with Lambdas

Learning Reactive Programming with Java 8

An architectural style that operates on a continuous sequence of data.

Unix command line (pipes and filter)

```
sumant@mint-ubuntu14: ~
File Edit View Search Terminal Help
sumant@mint-ubuntu14:~$
sumant@mint-ubuntu14:~$
sumant@mint-ubuntu14:~$ echo CppCon
CppCon
sumant@mint-ubuntu14:~$ echo CppCon | tr C c
cppcon
sumant@mint-ubuntu14:~$ echo CppCon | tr C c | grep cpp
CDDCON
sumant@mint-ubuntu14:~$ echo CppCon | tr C c | grep cpp | grep con
Cppcon
sumant@mint-ubuntu14:~$ echo CppCon | tr C c | grep cpp | grep con | wc -l
sumant@mint-ubuntu14:~$ echo CppCon | tr C c | grep cpp | grep con | wc -l
```

Data Pipelines

Where Once CombineLatest Select Scan Merge Raw Data

Reactive Extensions (Rx)

rti

18

- Invented at Microsoft (Erik Meijer and team)
- API for composing asynchronous and eventbased programs using observable streams
- Rx = Observables + Composition+ Schedulers
- Observables: First-class streams
- Composition: Filter, select, aggregate (reduce), compose and perform time-based operations on multiple streams
- Schedulers: Concurrency. Thread-pools, etc.
- Uses Functional Programming (Monadic)
- Rx.NET, RxJava, RxJS, RxCpp, RxRuby, RxPython, and many more...

More info: https://speakerdeck.com/benjchristensen/reactive-programming-with-rx-at-qconsf-2014

Duality of Push and Pull Interfaces (C#)

Pull	Push
<pre>IEnumerator<out t=""> T Current { get; } bool MoveNext()</out></pre>	<pre>IObserver<in t=""> void OnNext(T value) void OnCompleted() void OnError(Exception ex)</in></pre>
<pre>IEnumerable<out t=""> IEnumerator<t> GetEnumerator();</t></out></pre>	<pre>IObservable<out t=""> IDisposable Subscribe(IObserver<t>)</t></out></pre>

Duality (video):

http://channel9.msdn.com/Shows/Going+Deep/Expert-to-Expert-Brian-Beckman-and-Erik-Meijer-Inside-the-NET-Reactive-Framework-Rx

	Single	Multiple
Sync	T get_data()	<pre>std::vector<t>::iterator</t></pre>
Async	<pre>future<t> with .then() .next() (hpx, boost, C++17)</t></pre>	rxcpp::observable <t></t>

RxCpp Example (1/3)

21

```
rxcpp::observable<int> values =
 rxcpp::observable<>::range(1, 5);


auto subscription = values.subscribe(
 [](int v) { printf("OnNext: %d\n", v); },
 []() { printf("OnCompleted\n"); });
```

```
C:\RTI\rticonnextdds-reactive\cpp\rx4dds-test>objs\i86Win32VS2013
\rx4dds-test 65 rx_demo1
OnNext: 1
OnNext: 2
OnNext: 3
OnNext: 4
OnNext: 5
OnCompleted
C:\RTI\rticonnextdds-reactive\cpp\rx4dds-test>
```

RxCpp Example (2/3)


```
auto subscription =
  rxcpp::observable<>::range(1, 5)
 .map([](int i) { return 10*i; })
 .filter([](int v) { return (v % 15) != 0; })
 .subscribe(
 [](int v) { printf("OnNext: %d\n", v); },
 []() { printf("OnCompleted\n"); });
```


Credit: rxmarbles.com

RxCpp Example (3/3)


```
auto o1 =
  rx::observable<>::interval(std::chrono::seconds(2));
auto o2 =
  rx::observable<>::interval(std::chrono::seconds(3));
auto values = o1.map([](int i) { return char('A' + i); })
 .combine latest (o2);
values
  .take(10)
  .subscribe(
 [](std::tuple<char, int> v) {
 printf("OnNext: %c, %d\n",
 std::get<0>(v), std::get<1>(v));
 },
 []() { printf("OnCompleted\n"); });
```

RxCpp Output

25

```
Developer Command Prompt for VS2013
C:S.
C:\RTI\rticonnextdds-reactive\cpp\rx4dds-test>objs\i86Win32VS2013
\rx4dds-test 65 rx_demo3
OnNext: B, 1
OnNext: C,
OnNext: C,
OnNext: D,
OnNext: D,
OnNext: E,
OnNext: F.
OnNext: F.
OnNext: G,
OnNext: G, 5
OnCompleted
C:\RTI\rticonnextdds-reactive\cpp\rx4dds-test>
```

Rx4DDS

Reactive Stream Processing in IIoT

Rx4DDS = DDS + Rx

- Rx bindings for DDS data
 - In C++11, C#, and JavaScript

- Anything that produces data is an Observable
 - Topics
 - Discovery
 - Statuses

More info: http://rticommunity.github.io/rticonnextdds-reactive/

DDS for Distribution, Rx for Processing

DDS and Rx: A Great Match

	DDS	Rx
Design Methodology	Data-Centric	Reactive, Compositional
Architecture	Distributed Publish-subscribe	In-memory Observable- Observer. Monadic
Anonymity/loose coupling	Publisher does not know about subscribers	Observable does not know about observers
Data Streaming	A Topic <t> is a stream of data samples of type T</t>	An Observable <t> is a stream of object of type T</t>
Stream lifecycle	Instances (keys) have lifecycle (New→Alive→Disposed)	Observables have lifecycle OnNext*[OnCompleted OnError]
Data Publication	Publisher may publish without any subscriber	"Hot" Observables
Data Reception	Subscriber may read the same data over and over	"Cold" Observables

9/21/2015 © 2015 RTI •

Stream Processing Demos with Shapes (t)

- 3 DDS Topics
 - "Square"
 - "Triangle"
 - "Circle"

```
class ShapeType
{
 string color; //@key
 int shapesize;
 int x;
 int y;
}
```

Solar System Demo

Link: https://youtu.be/mHNyEPeOPHg (1 min)

```
rx4dds::TopicSubscription<ShapeType>
  topic sub(participant, "Square", waitset, worker);
rx::observable<LoanedSample<ShapeType>> source =
 topic sub.create observable();
rx::observable<ShapeType> square track =
 source >> rx4dds::complete_on_dispose()
 >> rx4dds::error_on_no_alive_writers()
 >> filter([](LoanedSample<ShapeType> s) {
 return s.info().valid();
 }) // skip invalid samples
 >> map([](LoanedSample<ShapeType> valid) {
 return valid.data();
 }); // map samples to data
```

Map to Circle Track

33

```
int circle degree = 0;
rx::observable<ShapeType> circle_track =
square track
 .map([circle_degree](ShapeType & square) mutable
 circle degree = (circle degree + 3) % 360;
 return shape_location(square, circle_degree);
 })
 .tap([circle_writer](ShapeType & circle) mutable {
 circle writer.write(circle);
 }); // tap replaced as publish over dds later
```

Map to Triangle Track


```
int tri degree = 0;
rx::observable<ShapeType> triangle_track =
circle track
 .map([tri_degree](ShapeType & circle) mutable
 tri_degree = (tri_degree + 9) % 360;
 return shape location(circle, tri degree);
 })
 >> rx4dds::publish_over_dds(triangle_writer);
triangle track.subscribe();
```

Naming Transformations (C++14)


```
auto skip_invalid_samples()
  return [](auto src_observable) {
 return src_observable
 .filter([](auto & sample) {
 return sample.info().valid()
 });
```

Naming Transformations (C++11)


```
struct MapSampleToDataOp
  template <class Observable>
  rx::observable<typename Observable::value_type::DataType>
  operator ()(Observable src) const
 typedef typename Observable::value type LoanedSample;
 return src.map([](LoanedSample & sample) {
 return sample.data()
 });
inline MapSampleToDataOp map samples to data()
 return MapSampleToDataOp();
```


Data Pipelines Demo Next

Where Once CombineLatest Select Scan Merge Raw Data

Data Pipelines Demo

Link: https://youtu.be/2Pz91e7yR51 (3 min)

```
rx4dds::TopicSubscription<ShapeType>
  topic_sub(participant, "Square", waitset, worker);
auto grouped_stream =
  topic_sub.create_observable()
 >> group_by_instance ([](ShapeType & shape) {
 return shape.color();
 });
 decltype(grouped stream) ===
 rx::observable<
 rx::grouped observable<</pre>
 string, LoanedSample<ShapeType>
```

```
grouped_stream
  .flat_map([circle_writer, triangle_writer]
 (GroupedShapeObservable go) {
 rx::observable<ShapeType> inner transformed =
 go >> to unkeyed()
 >> complete_on_dispose()
 >> error on no alive writers()
 >> skip_invalid_samples()
 >> map samples to data()
 >> map_to_circle_track() // as shown before
 >> publish_over_dds(
 circle writer, ShapeType(go.key())
 >> map_to_triangle_track() // as shown before
 >> publish over dds(
 triangle_writer, ShapeType(go.key());
```


return inner_transformed;

}).subscribe();

Dynamic Correlator

Link: https://youtu.be/tZutExU6r0w (1 min)

```
grouped_stream
  .map([](GroupedShapeObservable go) {
 return go >> rx4dds::to unkeyed()
 >> rx4dds::complete_on_dispose()
 >> rx4dds::error_on_no_alive_writers()
 >> rx4dds::skip_invalid_samples()
 >> rx4dds::map_samples_to_data();
  })
 >> rx4dds::coalesce_alive()
 >> map([](const vector<rxcpp::observable<ShapeType>> & srcs) {
 return rx4dds::combine latest(srcs);
 })
 >> rxcpp::switch_on_next()
 >> rxcpp::map([](const std::vector<ShapeType> & shapes) {
 return calculate average(shapes);
 })
```

>> rx4dds::publish_over_dds(triangle_writer, ShapeType("ORANGE"));

My ¢2 on FP in C++11

- Noisy!!
 - Lambda captures, mutable
- Lambdas don't extend local object lifetimes when captured
 - Consequence: shared_ptr galore!
- Death by auto
 - auto-heavy code is <u>not</u> readable
 - Compiler errors far away from the erroneous line
 - Please don't remove types if you have them already
 - Types are the best documentation

RxCpp

- Learning Rx.NET, RxJS first strongly recommended
- Frequently very, very long observable types
- Use as_dynamic() but beware of performance implications

Resources

45

- Rx
 - LearnRx (RxJS) by JHusain from Netflix
 - Intro To Rx (Rx.NET) by Lee Campbell
 - rxmarbles.com (interactive marble diagrams)
 - ReactiveX.io (API docs in multiple languages)
- Rx4DDS Stream Processing
 - Github [bit.ly/cppcon-rx4dds]
 - Research Paper [link]
- DDS
 - Object Management Group [http://portals.omg.org/dds]
 - RTI [www.rti.com]

Thonk You!

Extra Slides

Hot and Cold Observables

	Hot	Cold
Meaning	Emits whether you are ready or not and regardless of subscribers	Emits when requested. Starts from the beginning with every subscription
Examples	 Mouse movements User input Stock prices DDS Topic 	 Reading a file Database query observable.interval
Semantics	Receiver must keep up or use sampling. May lose data	Receiver can exert backpressure

Decoupling

- Separating production of data from consumption
- Two ways to produce (access) DDS data
 - WaitSet-based blocking and dispatch (like select)
 - Listener-based (m/w calls you back)
- Each has pros/cons and different APIs and leads to very different code structure
- Observables allows us to change data production technique without changing data consuming code
- Data consuming code is written in the same declarative chaining style

DDS and Rx: A Great Match

DDS Concept	Rx Concept/Type/Operator
Topic of type T	An object that implements IObservable <t>, which internally creates a DataReader<t></t></t>
Communication status, Discovery event streams	<pre>IObservable<sampleloststatus> IObservable<subscriptionbuiltintopicdata></subscriptionbuiltintopicdata></sampleloststatus></pre>
Topic of type T with key type=Key	<pre>IObservable<igroupedobservable<key, t="">></igroupedobservable<key,></pre>
Detect a new instance	Notify Observers about a new IGroupedObservable <key, t=""> with key==instance. Invoke IObserver<igroupedobservable<key, t="">>.OnNext()</igroupedobservable<key,></key,>
Dispose an instance	Notify Observers through IObserver <igroupedobservable<key, t="">>.OnCompleted()</igroupedobservable<key,>
Take an instance update of type T	Notify Observers about a new value of T using Iobserver <t>.OnNext()</t>
Read with history=N	<pre>IObservable<t>.Replay(N) (Produces a new IObservable<t>)</t></t></pre>

DDS and Rx: A Great Match

DDS Concept	Rx Concept/Type/Operation
Query Conditions	<pre>Iobservable<t>.Where() OR Iobservable<t>.GroupBy()</t></t></pre>
SELECT in CFT expression	<pre>IObservable<t>.Select()</t></pre>
FROM in CFT expression	<pre>DDSObservable.FromTopic("Topic1") DDSObservable.FromKeyedTopic("Topic2")</pre>
WHERE in CFT expression	<pre>IObservable<t>.Where()</t></pre>
ORDER BY in CFT expression	<pre>IObservable<t>.OrderBy()</t></pre>
MultiTopic (INNER JOIN)	<pre>IObservable<t>.Join() .Where() .Select()</t></pre>
Join between DDS and non- DDS data	Join, CombineLatest, Zip