Framework for CAD/CAM/PDM Applications

the Synergy of STEP and JavaTM Technology

Lothar Klein, LKSoftWare GmbH http://www.lksoft.com

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

JSDAI is a trademark of LKSoftWare GmbH

SDAI Tutorial and the J-SDAI implementation

- Overview
 - STEP description and implementation methods
 - EXPRESS versus Java
- Basic SDAI Functionality
- Extended SDAI Functionality
- Future SDAI Directions

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

Java history

• 1995/96: Java 1.0 released. It is a **replacement for C++!**

• 1997: Major upgrade Java 1.1

• 1998: Sun is approved to submit Java as a Publicly Available Specification (PAS) at ISO JTC1.

• 1998: Swing -> **Java 2 Platform** (JDK 1.2) an almost complete OS-interface

• 1999: Sun moves the standardization to ECMA, but later it cancels this activities

• 2000: JDK 1.3, Split into several platforms

- Enterprise (Enterprise JavaBeans^{TM)}

- Standard

- Micro

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

3

What is JavaTM technology?

Java 2 Platform, Standard Edition, actual Version 1.2.2

- Java Programming Language
- Java Virtual Machine, Platform independent
- Java 2 Platform API
 - Swing (Windows API)
 - Java Beans (reusable software components)
 - Java 2D API
 - JDBC, Database API for sql
 - Security
 - Network, Remote Method Invocation, CORBA/ IDL

Java Extensions

• Java 3D, JINI, Enterprise Java Beans (EJB), ...

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

STEP and associated Standards

- ISO 10303-1x, 2x **Description** and **Implementation** methods
- ISO 10303-4x, 1xx, 5xx Basic STEP Models
- ISO 10303-2xx, 3xx Applications Protocols (AP) and Tests (ATS)
- ISO 13584, PLIB (Parts Library)
- ISO 15926, OIL & GAS
- ISO 15531, MANDATE
- ISO 14649, NC programming

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

5

EXPRESS Standards

- EXPRESS(-1): ISO 10303-11:1994 EXPRESS-G Graphical representation
- EXPRESS-TC1/2 Technical Corrigendum
- EXPRESS-Amendment
- EXPRESS-X Maps and Views of Entities
- EXPRESS-2 (behaviour, active processing of data due to events)

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

EXPRESS

- information modeling language
- used to define the data models of STEP
- AIM: Application Integrated model based on common integrated models
- ARM: Application reference model

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

7

EXPRESS Data Types

- primitive data type: INTEGER, REAL (NUMBER), STRING, BINARY, BOOLEAN, LOGICAL
- Entity data type and complex entity data type
- constructed data type
- enumeration data type
- select data type
- defined data type
- aggregate data type

plus constraints (expressions, functions, procedures, rules)

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

EXPRESS-G

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

9

STEP Data Storage and Exchange

- exchange by file, stream or similar
 - EXPRESS-I (part12, outdated)
 - Clear Text Encoding "Physical File" part21
 - part28 (XML)
 - vendor specific, e.g. J-SDAI binary format
- active access through
 - rational or object oriented data base
 - -SDAI
 - vendor specific

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

Processing STEP Data, a classification

- Internal representation does not reflect the EXPRESS structure. For data exchange information is mapped during export/import -> loss of information
- Internal representation fits with with the EXPRESS structure. Entity instances and aggregates are represented as objects -> information is preserved
 - Implementation directly based on EXPRESS
 - SDAI conformant
 - SDAI similar, but not conformant

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

11

Dependencies of the STEP Description and Implementation Methods

Standard Data Access Interface (SDAI, ISO 10303-22)

- Abstract <u>Application Programming Interface</u> (API) for STEP data
- Programming Language bindings to

- C++	ISO 10303-23
– C	ISO 10303-24
Fortran (canceled)	ISO 10303-25
IDL (to be canceled)	ISO 10303-26
- complete Java	ISO 10303-27
– lightweight Java	ISO 10303-29

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 13

Java programming language binding to the SDAI with Internet/Intranet extensions

- To be published as <u>Technical Specifications (TS)</u>
- Split into 2 documents
 - ISO 10303-27: complete
 - ISO 10303-29: lightweight + EJB

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Installation overview (1)

- Till now only manual installation
- J-SDAI runs with Java 1.1, but we recommend to use Java 1.2 (Java 2 platform). In future we will move to JDK 1.3 for better complex type support (alternatively)
- J-SDAI is an extension of the Java platform. As such its components are installed in the special "ext" directory.

c:\jdk1.2.2\jre\lib\ext

- Tip: When following the default installation of JDK1.2.2, two ext directories are created, one for compilation and one for usual prgram execution.
- During the installing JDK 1.2.2 adjust the Java runtime system to "c:\jdk1.2.2\jre"

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

15

Installation overview (1)

- •N classpath needed! Files to install: jsdai_properties jsdai_m.jar jsdai_lib.jar
- Repository directory c:\sdairepositories
- Applications: jsdaix_ap203book.jar, jsdaix_look_feel.jar, jsdaix_view3d.jar

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

package structure

• jsdai.lang main session

Java classes and interfaces for EXPRESS

- jsdai.dictionary dictionary schema

- jsdai.mapping mapping schema

- jsdai. SXxx application schema xxx

• jsdai.util SdaiTerm, SdaiEdit

• jsdai.bean session beans

• jsdaix.view3d 3D-viewer bean

• jsdaix.pdm_beans PDM (p41) beans

• jsdaix.ap203book AP203 application

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

J-SDAI implementation facts

- 100% pure Java = all written in Java + platform neutral
- All pointers (Java references) for fast access
 - bi-directional between model and entity-instance
 - bi-directional for explicit attribute (implicit inverse attributes)
 - direct link form application level to meta level
- compact and specialized binary format for
 - persistent storage in repository
 - and internet access
- In parallel **late-** and **early-binding** access for entity type, attributes and aggregates

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Topics: Basic SDAI Functionality

- Java representation of entities
- Management classes
- Reading and writing part21 files
- Handling of inverse relations
- examples
- Transaction
- The role of SchemaInstance
- Validation
- AP-Interoperability, usage of common data between several APs.
- late-binding and the SDAI_dictionary_schema

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

10

Entity, Entity Instance, Complex

- The terms *Entity* and *Entity-Instance* are not very precise. *Complex Entity* is even miss-leading.
- Entity Data Types are defined in an EXPRESS schema
- Complex Entity Data Types
 - generated by an algorithm for a given EXPRESS schema (ABSTRACT, AND, ONEOF, ANDOR)
 - have one or several leave Entity Data Types,
 the later one is often called a Complex Entity
 - can be instantiated
- Partial Complex Entity Data Types are incomplete Complex Entity Data Types. They exist only in EXPRESS but not in SDAI or Part21.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Entity Mapping to Java (early binding)

- Entity Data Types are represented by Java <u>Interfaces</u> with prefix "E", e.g. "EXxx"
- Complex Entity Data Types are represented by Java <u>Classes</u> with prefix "C", e.g. "CXxx"
- Multiple leave entity data types are separated by "&"
- Aggregates of Entity Data Types are represented by Java <u>Classes</u> with prefix "A", e.g. "AXxx"

Entity Mapping to Java (late binding)

- All *Entity Data Types* and *Complex Entity Data Types* are represented by the Java Interface **EEntity**
- All *Aggregates* of *Entity Data Types* are represented by the Java class **AEntity**
- Linking of early and late binding is realized by:
- EEntity is directly or indirectly extended by every early binding Entity Interface

```
public interface EXxx extends EEntity {...}
public interface EYyy extends EXxx {...}
```

 AEntity is directly interfaced by every early binding Aggregate Class

```
public class AXxx extends AEntity {...}
2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 2.
```

Logical and Enumerations

LOGICAL and early binding enumerations:

```
public final class ELogical {

// unset == 0;

public static final int FALSE = 1;

public static final int TRUE = 2;

public static final int UNKNOWN = 3;

public static final String values[] = {"FALSE", "TRUE",

"UNKNOWN"};


private ELogical(); // no instances are allowed

public static int toInt(String str);

public static String toString(int value);
}

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH
```


J-SDAI Libarary

• file: *jsdai_lib.jar* (~8.5 MBytes)

• IR-schemas: 49

• AIC-schemas: 19

• PLIB schemas: 2 (soon more)

• AP-AIM schemas: 9

• AP-ARM schemas: 3 (210, 212, 214)

• Mapping Information: 2 (210, 214)

 one special "schema" for cross-mixed Complex Entity Data Types

some test and meta-schemas

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Main Management Objects

- SdaiSession root from which every SDAI activity starts from
- SdaiRepository
 physical storage space for SchemaInstances and
 SdaiModels
- SchemaInstance logical grouping of models to define a valid population of an express schema
- SdaiModel grouping of entity instances based on one express schema

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Auxiliary Management Objects

- Implementation provides runtime information of the implementation
- SdaiTransaction controls simultaneous updating of changes prevents multiple clients from each other
- EntityExtent auxiliary, easy accessing entity instances
- SdaiException thrown in case of error conditions

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

class SdaiException (1)

- Extends java.lang.Exception
- Thrown by every SDAI operation
- Handling of error conditions
- getErrorId(): IDs defined for every case, e.g: /** Repository is not open */ static int RP_NOPN = xx; ...
- getErrorDescription() some explanations
- getErrorBase() the object causing this error
- getUnderlyingError(), e.g. file I/O or memory

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

33

class SdaiException (2)

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

class SdaiSession

 Only one SdaiSession object at a time SdaiSession session = SdaiSession.getSession();

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

35

SdaiSession - Exceptions

- SS_NAVL: Session not available
 The implementation cannot open a session
- SS_NOPN: Session is not open Access to an SDAI object is possible only when the session is open
- SS_OPN: Session open
 An attempt was made to open a session
 while a session was still open

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SdaiSession - LogWriter

Used to write out warnings, debug messages, measure times etc.

```
• static
  java.io.PrintWriter getLogWriter();
```

• static void setLogWriter(java.io.PrintWriter out);

Using the logWriter from an application:

```
s.println("My test message");
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

37

class SdaiImplementation

- Informs about the name, version and features of the SDAI implementation
- Access through SdaiSession
 Implementation imp =
 session.getImplementation();
- Include most information of the Protocol Implementation Conformance Statement (PICS)

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

SdaiImplementation (SdaiTerm)

Levels of Transaction

• Level 1 : No transaction

• Level 2 : SDAI-Model based transaction

• Level 3 : full transaction (J-SDAI)

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 40

Levels of Expression Evaluation

- Level 1 : No evaluation
- Level 2 : Simple evaluation (J-SDAI)
- Level 3 : Complex Evaluation
- Level 4 : Complete Evaluation

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

41

Levels of domain equivalence support

- Level 1 : No domain equivalence
- Level 2 : Domain equivalence support

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

Levels not relevant for the Java bindings to the SDAI

- Level of session event recording support replaced by the Java Exception mechanism
- Level of SCOPE support deprecated in implementation methods (SDAI, part21)

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

43

Implementation Limits - 1

- Q: What is the basis for setting the time?
 A: The Java system time which is based on the underlying host, see class
 java.lang.System.currentTimeMillis()
- Q: What is the maximum number of repositories that may exist within an SDAI session?
 A: No limit
- Q: What is the maximum number of SDAI-models that may exist within a repository?
 A: No limit

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Implementation Limits - 2

• What is the maximum length of EXPRESS STRING that is supported?

A: 64K due to Java serialization

• Q: What is the maximum length of EXPRESS BINARY that is supported?

A: No limit

• Q: What is the limit of EXPRESS REAL precision that is supported?

A1: The Java type double has about 14 decimal digits precision, see IEEE 754-1985.

A2: Arbitrary precision by java.util.BigDecimal. Not implemented in current version (late binding only)

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

45

Implementation Limits - 3

- Q: What is the maximum number of elements that may appear in a variable sized aggregate instance?
 A: No limit
- Q: What is the maximum number of index positions that may appear in an array instance?
 A: No limit
- Q: If domain equivalence is supported, what method for declaring it in the data dictionary is supported?

A: Direct usage of EXPRESS short forms

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

SdaiSession ~> SdaiTransaction

• Start either ReadOnly or ReadWrite Transaction SdaiTransaction t = session.

```
startTransactionReadOnlyAccess()
SdaiTransaction t = session.
startTransactionReadWriteAccess()
```

- Only one transaction at a time
- Accessing the active transaction

```
if (session.testActiveTransaction()){
 t = session.getActiveTransaction();
}
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SdaiTransaction - operations

```
• Checking the actual state
  switch(t.getMode()) {
  case SdaiTransaction.NO_ACCESS: ...
  case SdaiTransaction.READ_ONLY: ...
  case SdaiTransaction.READ_WRITE: ...}
```

• Aborting the transaction

```
t.abort();
t.endTransactionAccessAbort();
```

• Committing the transaction

```
t.commit();
t.endTransactionAccessCommit()
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SdaiTransaction - Pending changes

Checking if a modification is pending on

- for the whole SdaiSession
 if (session.isModified()) { ... }
- for a single SdaiRepository and all its models if (repo.isModified()) { ... }
- for a single SdaiModel only
 if (model.isModified()) { ... }

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

49

SdaiTransaction - Example

SdaiTransaction - Exceptions

• TR_EXS: Transaction exists

• TR NEXS: Transaction does not exist

• TR NRW: Transaction not read-write

• TR_EAB: Transaction ended abnormally

• TR_NAVL: Transaction currently not available

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

51

SdaiSession ~> SdaiRepository


```
 Accessing repositories from SdaiSession
 ASdaiRepository ar = s.getKnownServers();
 ASdaiRepository ar = s.getActiveServers();
 SdaiRepository r = ar.getByIndex(5);
```


• A repository is either open (active) or close

```
if (!r.isActive()) {
 r.openRepository();
}
...
if (r.isActive()) {
 r.closeRepository();
}
```

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

Requirements for the Network Protocol

- easy to establish (firewall, ...)
 - => bi-directional Java streams, based on TCP/IP ports
- suitable for SDAI operations
 - transferring all entity instances take too long
 - transferring single entity instances on request is too slow (100ms delay each)
 transferring a whole SDAI model at a time
- fast loading process
 - => optimized arrangement, not like part21 or Java serialization
 - => compact (not compressed) binary encoding
- Support references between entity instances
 - within the same Model
 - within the same Repository but different Models
 - within different Repositories
- Support references between entity instances with different underlying EXPRESS schemas.

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

55

Dynamic SdaiRepository (1)

In the SDAI standard the known repositories are static, they cannot change while a Session is open.

In the extended SDAI repositories become dynamic objects. For this new operations are introduced:

- Create Repository
- Delete Repository
- Link Repository
- Unlink Repository

In addition to **name** Repositories got a **location** attribute. During SDAI operations it may happen that a Repository is "known", but not its location. So it can't be opened.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Dynamic SdaiRepository (2)

Access name and location

```
String name = r.getName();
String location = r.getLocation();
```

• Linking remote/external repositories, explicit and implicit

```
r = s.linkRepository("name","location");
r.unlinkRepository();
```

• Create and Delete repositories

Dynamic SdaiRepository (3)

	Name	Location
temporarily	11 11	?
name from p21 file	null	?
take this name	"name"	?
local (default)	?	null
external / remote	?	" path"

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Working with simple repository names:

- Import into a temporarily local repository: importClearTextEncoding("", "source-path", null)
- Take the repo-name from the part21 FILE_NAME: importClearTextEncoding(null, "source-path", null)
- Specify name and location (external and remote): createRepository("MyRepo", "c:\myrepos") createRepository("MyRepo", "//guest:passwd@192.123.22.11:1050") createRepository("MyRepo", "//user:passwd@server.lksoft.de")

Working with global unique repository names:

- Repository is a part of a domain: createRepository("//server.lksoft.de/MyRepo", user:passwd)
- In future:

```
create Repository ("//testrep.server.lksoft.de", user:passwd) \\ 2000-01-31 \\ J-SDAI Tutorial, @ LKSoftWare GmbH
```

Which remote repositories are available on a remote location?

```
A_string as =
 s.remoteRepositories("//user:passwd@server.lksoft.de");

for (int i = 0; i < as.getMemberCount(); i++) {
 System.out.println(as.getByIndex(i);
}
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

60

SdaiRepository - Exceptions

• RP_OPN: Repository open

• RP_NOPN: Repository is not open

• RP_DUP: Repository duplicate

• RP_LOCK: Repository locked by another user

• RP_NAVL: Repository currently not available

• RP_NEXS: Repository does not exist

• RP_RO: Repository is read-only

• LC_NVLD: Location invalid

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

SdaiRepository ~> SchemaInstance

- A repository stores SchemaInstances
 ASchemaInstance asi = r.getSchemas();
 SchemaInstance si = asi.getByIndex(n);
- A SchemaInstance is stored within a repository SdaiRepository r = si.getRepository();
- Creation and deletion of SchemaInstances

```
ESchema_definition sd = ...;
si = r.createSchemaInstance("name", sd);
si = r.createSchemaInstance
 ("name", SAutomotive_design.class);
si.delete();
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

62

class SchemaInstance (1)

- The name is unique within the repository
 String name = si.getName();
 si.rename("NewSchemaInstanceName");
- A SchemaInstance is based on a schema
 ESchema_definition sd = si.getNativeSchema();
 String schema = si.getNativeSchemaString();

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

63

class SchemaInstance (2)

- Valid population defined by collection of models

 ASdaiModel am = si.getAssociatedModels();
- associated models may be in the same or in different repositories

```
si.addSdaiModel(model1);
si.removeSdaiModel(model2);
```

• associated models may be based on the same or on different schemas, but domain_equivalent schemas.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SchemaInstance - Validation

- Uniqueness Validation int validateUniquenessRule(EUniqueness_rule rule, AEntity err) int validateUniquenessRule(String rule, AEntity err)
- Global rule Validation int validateGlobalRule(EGlobal_rule rule, AEntity err) int validateGlobalRule(String rule, AEntity err)
- Validate Reference Domain int validateInstanceReferenceDomain(AEntity err)
- Complete Validation, updates validation info int validateSchemaInstance()

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

65

SchemaInstance - Information

• Validation Information, set by validateSchemaInstance()

```
String date = si.getValidationDate();
int level = si.getValidationLevel();//0-7
boolean result = si.getValidationResult();
boolean actual = si.isValidationCurrent();
```

• Change Information

```
if (si.testChangeDate()) {
 String date = si.getChangeDate();
}
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Pre-Defined SchemaInstances

• Dictionary SchemaInstance with all dictionary models

• Mapping SchemaInstance with all dictionary and mapping models

```
if (s.testDataMapping()) {
 SchemaInstance si = s.getDataMapping();
}
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

67

SchemaInstance - Exceptions

- SI_DUP: Schema instance duplicate
 Name must be unique within SdaiRepository
- SI_NEXS: Schema instance does not exist e.g. SI deleted or repository closed
- SI_LOCK: Schema instance locked Another application is going to modify the SI on a remote repository.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SdaiRepository ~> SdaiModel

- SdaiModels are stored in repositories: ASdaiModel am = r.getModels(); SdaiModel m = am.getByIndex(n);
- An SdaiModel is stored within a repository SdaiRepository r = m.getRepository();
- Creation and deletion of SdaiModels

```
ESchema_definition sd = ...;
m = r.createSdaiModel("name", sd);
m = r. createSdaiModel
 ("name", SConfig_control_design.class);
m.renameSdaiModel("newName"); // critical!
m.deleteSdaiModel();

2000-01-31
 J-SDAITutorial, © LKSoftWare GmbH
 70
```

SdaiModel - Exceptions

• MO_DUP: SDAI-model duplicate

• MO NEXS: SDAI-model does not exist

• MO NVLD: SDAI-model invalid

• MO_NDEQ : SDAI-model not domain equivalent

• MO_LOCK: Model locked by another user

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

71

SdaiModel - Header (1)

The header information is always accessible from a model, no matter if RW, RO access is started or not.

SdaiModel - Header (2)

The attributes *language* and *context* are added to fully support the part21 Amendment

```
• String lang = m.getDefaultLanguage();
 m.setDefaultLanguage("ger", true);
```

• A_string as = m.getContextIdentifiers(); m.putContextIdentifiers(A_string value, boolean all)

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

73

SdaiModel - Access Mode

```
State of access mode
```

```
switch(m.getMode()) {
case SdaiModel.NO_ACCESS: ...
case SdaiModel.READ_ONLY: ...
case SdaiModel.READ_WRITE: ... }
```

Start either RO or RW access

```
m.startReadOnlyAccess( );
m.startReadWriteAccess( );
```

Change access mode between RO and RW

```
m.promoteSdaiModelToRW( );
m.reduceSdaiModelToRO( ); // transaction !
```

• End access mode, take care of transaction!

```
m.endReadOnlyAccess( );
m.endReadWriteAccess( ); // transaction !
```

ASdaiModel am = s. getActiveModels();

J-SDAI Tutorial, © LKSoftWare GmbH 2000-01-31

SdaiModel - Access Mode Exceptions

• MX_NDEF: SDAI-model access not defined

• MX NRW: SDAI-model access not read-write

• MX_RO: SDAI-model access read-only

• MX_RW: SDAI-model access read-write

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

SdaiModel - Contents (1)

- Accessing all instances of all types
 int count = m.getInstanceCount();
 AEntity ae = m.getInstances();
- Accessing all instances of a given *entity data types* (including subtypes)

SdaiModel - Contents (2)

- Accessing all instances of a given complex entity data type (no subtypes)
 - Early binding:

```
int count =
  m.getExactInstanceCount(CXxx.class);
AXxx ax =
  (AXxx) m.getExactInstances(CXxx.class);
```

– Late Binding:

```
EEntity_definition ed = ...; // xxx
int count = m.getExactInstanceCount(ed);
AXxx ax = (AXxx) m.getExactInstances(ed);
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

77

SdaiModel -> EntityExtent

EntityExtent helps to access entity instances of a given *Entity Data Type*. Only auxiliary purpose.

• Attributes: definition, owner and instances

SdaiModel ~> Entity Instances (1)

An Entity Instance exist only within an owning SdaiModel

• Late binding creation

```
EEntity_definition ed =
 m.getEntityDefinition("product");
EEntity p1 = m.createEntityInstance(ed);
```

• Early binding creation

```
EProduct p1 = (EProduct)
 m.createEntityInstance(CProduct.class);
```

- The owning model is always available

 Model m1 = p1.findEntityInstanceSdaiModel();
- Delete also removes all references from active model pl.deleteApplicationInstance();

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 7

SdaiModel ~> Entity Instances (2)

• Create a copy of an entity instance within the same or another model. All references remain on the original instance only.

```
EEntity p1 = m.copyApplicationInstance(p);
```

 Moving an instance to another model and/or changing the type (late and early).

Within the same repo the persistent name is preserved. References from active models are maintained

```
EEntity pNew
```

2000-01-31

```
= m.substituteInstance(p0ld);
= m.substituteInstance(p0ld, ed);
= m.substituteInstance(p0ld, CXxx.class);
```

J-SDAI Tutorial, © LKSoftWare GmbH

Domain (1)

- A valid valid population of entity instances is defined by a SchemaInstance and its associated SdaiModels.
- Some operations need to know the domain where to search/access related instances. Depending on the application the domain may be defined for several SchemaInstances or only part of it. Within J-SDAI the domain is defined as an aggregate of SdaiModel (ASdaiModel).

```
get inverse attribute
usedin (late and early)
findEntityInstanceUsedin
findEntityInstanceUsers
findInstanceRoles
all mapping operations
```

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Domain (2)

 Create a non-persistent Aggregate and add the desired SdaiModels

```
ASdaiModel domain = new ASdaiModel();
domain.addByIndex(model1);
```

- Access the domain from a single SchemaInstance
 SchemaInstance si = ...;
 domain = si.getAssociatedModels();
- Access the common domain of several SchemaInstances (set)

```
ASchemaInstance asi = ...;
domain = asi.getAssociatedModels();
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

82

Attribute Access

Operations to access the attributes of entity instance, available in late binding and in early binding

- test attribute does the attribute have a value or is it unset?
 If it is set what is the type - important for select types
- get attribute retrieves the actual value, either simple, entity instance or aggregate
- set attribute only for simple and entity instance values. Not for aggregates
- create only for attributes of aggregation type. The aggregates are create in place and cannot be assigned.
- unset attribute

 Makes test attribute to return unset. This is also if aggregate. You
 can't use set attribute for unset values.

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 83

Reading Attribute Value (late)

```
• Testing and accessing attributes
EDefined_type[] select = ...;
EAttribute attr = ...;
int iType = p.testAttribute(attr, select);
switch (iType) {
  case 0: ... // unset
  case 1: Object o = p.get_object(attr); ...;
  case 2: int i = p.get_int(attr);...
  case 3: double r = p.get_double(attr);...}
```

• For inverse attributes the domain where to search must be given. If *null* domain is local SdaiModel only.

```
EInverse_attribute ia = ...;
ASdaiModel domain = ...;
AEntity inverses = get_inverse(ia, domain);
```

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 84

Writing Explicit Attribute Values (late)

• Overloaded methods for double, int, Object,

```
p.set(attr1, 5.7, select);
p.set(attr2, 123, select);
p.set(attr3, "xxx", select);
p.set(attr4, entity, select);
```

 Aggregates can never be set, they are only created in place. Only one usage of aggregates!

```
Aggregate a =
 p.createAggregate(attr5, select);
```

- Every explicit (mandatory) attribute can be unset p.unsetAttributeValue(attr1);
- Derived and inverse attributes are read-only, also explicit attributes redeclared as derived

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 85

Early Binding Attribute Access (1)

- The attribute name is part of the access methods. The first parameter specifies the type of the Java Interface; this allows to solve name conflicts, always null + casting. Methods for test, get, set/create, unset, usedin, attribute:
- public interface EAlpha extends EEntity { boolean testAl(EAlpha type); EKappa getAl(EAlpha type); void setA1(EAlpha type, EKappa value); void unsetAl(EAlpha type); ... }
- public class CAlpha implements EAlpha { static int usedinA1(EAlpha type, EKappa p, ASdaiModel domain, AEntity result); static EAttribute attributeA1(EAlpha type);}
- public interface ESigma extends EEntity { AIota createS0(ESigma type); ... } 2000-01-31 86

J-SDAI Tutorial, © LKSoftWare GmbH

Early Binding Attribute Access (2)

In case that the attribute is of a **select type** additional parameters are added to distinguish overloaded methods for different value types

- The approach is similar to the part21 solution
- The select cases are numbered. The *test* method returns the actual type (0-unset, 1-entity, 2, 3...).
- no parameter for simple entity types (== 1)
- for *Defined Data Type* this type is added (select1)
- several parameter for nested selecting of Defined Data Types (select2, select3 ...)
- Overloaded methods for get, set/create

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

87

Early Binding Attribute Access (3)

```
public interface EEpsilon extends EEntity {
 // constants and methods for SELECT attribute: e1
 int sE1Phi = 2;
 int sE1Psi = 3;
 int sE1Chi = 4;
 int sE1Tau = 5;
 int sE1Xi = 6;
 int sE1Pie = 7;
 int testE1(EEpsilon type);
 EEntity getE1(EEpsilon type); // case 1
 AEntity getE1(EEpsilon type, EPhi node1); // case 2
 AaEntity getE1(EEpsilon type, EPsi node1); // case 3
 A_double getE1(EEpsilon type, EChi node1); // case 4
 int getE1(EEpsilon type, ETau node1); // case 5
 int getE1(EEpsilon type, EXi node1); // case 6
 int getE1(EEpsilon type, EPie node1); // case 7 ... }
 J-SDAI Tutorial, © LKSoftWare GmbH
  2000-01-31
 88
```

Diverse Entity Instance Operations

• Finding the EAttribute definition (dictionary) EAttribute ea =

```
p.getAttributeDefinition("attr1");
```

 Population dependent Bound of a REAL, INTEGER, or BINARY value

```
int bound = p.getAttributeValueBound(ea) ;
```

• Instance comparison

```
if (p1 == p2) \{...\}
```

- Value comparison as defined in EXPRESS (logical)
 int i = p1.compareValues(p2);
- flat value comparison (non-recursive, shallow) if (pl.compareValuesBoolean(p2)) {...}

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

89

Instance Identifiers / Persistent Label

- Every entity instance has an unchangeable persistent label which is assigned during its creation
 String label = p.getPersistentLabel();
- J-SDAI use part21 type instance identifiers for this: "#" + positive 63 bit number, e.g. "#1234"
- J-SDAI ensures that a persistent label is used only once within a repository.
- Finding an entity instance within a repository EEntity p = r.getSessionIdentifier("#1234");
- Some strings

```
String descr = p.getDescription();
String part21Line = p.toString();
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Entity Type (1)

• Does an entity instance contain a Entity Data Type? EEntity_definition ed = ...; if (p.isKindOf(ed)) {...} if (p instanceof ECartesian_point.class){} • Is an entity instance exactly of a particular type? if (p.isInstanceOf(ed)) {...} if (p.getClass() == CCartesian_point.class){} • Accessing the *Complex Entity Data Type* EEntity_definition ed = p.getInstanceType(); Class c = p.getClass(); • Find the named_tpes, like EXPRESS TypeOf operation ANamed_type result = ...; p.findInstanceDataTypes(result); 2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 91

Entity Type (2)

- For entity instances of the dictionary type EEntity_definition p1, p2;
- Checking if one is a subtype of the other if (p1.isSubtypeOf(p2)) {...}

2000-01-31

- Are entities from different schema equivalent if (pl.isDomainEquivalentWith(p2) {...} No supported by SDAI because short-form solution
- Creation of new Complex Entity Data Types
 ESchema_definition sd = ...;
 AEntity_definition aed = ...;
 EEntity_definition ed =
 s.getComplexEntityDefinition(aed,sd);

 Class ac[] = { EBbb.class, ECcc.class };
 Class c = s.getComplexEntityDefinition(ac);

J-SDAI Tutorial, © LKSoftWare GmbH

Relating Entity Instances with App. Data

- While a model is active, it's entity instances can be associated with application specific data of any kind.
- The application is responsible for the data, not J-SDAI. The association is lost when access ends.
 Object o = ...; // from Application p.setTemp(o);

...
Object o = p.getTemp()

A common place to exchange entity instances
 AEntity ai = s. getClipboard();
 Applications can clear, add, remove instances

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

93

Related instances

• Find all referencing instances within a domain ASdaiModel domain = ...;

```
AEntity users = new AEntity();
p.findEntityInstanceUsers(domain, users);
```

• Find all referencing instances of a particular role within a domain

```
EAttribute role = ...;
p.findEntityInstanceUsedin(role,domain,users);
```

• Find all roles by which this instance is referenced

```
AAttribute result = ...;
p.findInstanceRoles(domain, result);
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Entity Instance Validation

Validation of the attributes and rules of a entity instance

- validateWhereRule(EWhere rule rule)
- validateRequiredExplicitAttributesAssigned(AAttribute nonConf)
- validateExplicitAttributesReferences(AAttribute nonConf)
- validateInverseAttributes(AAttribute nonConf)
- validateAggregatesSize(AAttribute nonConf)
- validateAggregatesUniqueness(AAttribute nonConf)
- validateArrayNotOptional(AAttribute nonConf)
- validateStringWidth(AAttribute nonConf)
- validateRealPrecision(AAttribute nonConf)
- validateBinaryWidth(AAttribute nonConf)

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

95

Aggregate Interface and Classes

- One fits all: SET, BAG, LIST or ARRAY
- Interface implemented by all aggregate classes except ASdaiRepository ASchemaInstance ASdaiModel
- AEntityExtent
- Single (A) and nested Aggregates (Aa...a)
- Specialized aggregates for primitive types

A_binary, Aa_binary, Aaa_binary,

A_boolean, Aa_boolean, Aaa_boolean,

A_double, Aa_double, Aaa_double,

A_enumeration, Aa_enumeration, Aaa_enumeration

A_integer, Aa_integer, Aaa_integer,

A_string, Aa_string, Aaa_string

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Early Binding Aggregate classes

• For all *Entity Data Types* XXX single: **A**Xxx nested as needed: **Aa**Xxx, **Aaa**Xxx ...

• For some *Select Data Types* (as needed) SSS single: **AS**ss in extreme cases also nested: **Aa**Sss Accessing members of different type by overloaded methods, similar to part21 encoding (see select for early binding attribute access)

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

97

Iterating and indexing Aggregates

The members of an aggregate can be accessed either by an iterator or by index:

RO and RW access with SdaiIterator
 SdaiIterator iter =

```
agg.createIterator();
```

value = agg.getCurrentMember(iter);

• RO access by index for all types, RW only for LIST and ARRAY.

value = agg.getByIndex(5);

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

Aggregate creation

• Entity instance attribute (late and early)

```
Aggregate a =
 p.createAggregate(attr5, select);
AXxx = p.createAttribl(null);
```

Nested Aggregates

createAggregateAsCurrentMember
createAggregateAfter
createAggregateBefore
createAggregateByIndex
addAggregateByIndex
createAggregateUnordered

• User aggregates (*Non Persistent Lists*)

```
AXxx ax = new AXxx();
ASdaiModel am = new ASdaiModel();
```

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

QC

Aggregate Access Rights

• Session aggregates are RO. See the special operations to modify them. Exception when creates with *new*.

```
ASdaiRepository, ASchemaInstance,
ASdaiModel, AEntityExtent,
SdaiModel.getInstances(...);
SdaiModel.getExactInstances(...);
EntityExtent.getInstances();
```

- All data in the special "SystemRepository" repository containing dictionary and mapping data is read-only
- Aggregates in application data is RW if RW-transaction and RW model access is started
- Non Persistent List aggregates are always RW

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Aggregate: General and Bounds

General	acc	BAG	SET	LIST	ARRAY
createIterator	I	X	X	X	X
attachIterator	I	X	X	X	X
clear	-	X	X	X	X
getAggregationType	-	X	X	X	X
Size, Bounds					
getMemberCount	-	X	X	X	X
getLowerBound	-	X	X	X	X
getUpperBound	-	X	X	X	X
getLowerIndex	-	-	-	-	X
getUpperIndex	-	-	-	-	X
SdaiIterator.getValueBound	I	X	X	X	X
getValueBoundByIndex	i	X	X	X	X

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 10

Aggregate: Reading and Writing members

Reading members	acc	BAG	SET	LIST	ARRAY
testCurrentMember	I	X	X	X	X
testByIndex	i	X	X	X	X
isMember	-	X	X	X	X
getCurrentMember	I	X	X	X	X
getByIndex	i	X	X	X	X
Writing members					
setCurrentMember	I	X	X	X	X
setByIndex	i	-	-	X	X
SdaiIterator.unset	I	-	-	-	X
unsetValueByIndex	i	-	-	-	X

 $2000\text{-}01\text{-}31 \hspace{1.5cm} \textbf{J-SDAI Tutorial,} \\ \textcircled{0} \ \textbf{LKSoftWare GmbH} \\ \hspace{1.5cm} 102$

Aggregate: add, remove, create members

Adding and removing		BAG	SET	LIST	ARRAY
addAfter	I	-	-	X	-
addBefore	I	ı	1	X	-
addUnordered	-	X	-	-	-
SdaiIterator.remove	-	X	X	X	X
removeByIndex		ı	1	X	-
removeUnordered	-	X	X	-	-
Creating new sub-Aggregates					
createAggregateAsCurrentMember	I	X	X	X	X
createAggregateAfter	I	ı	ı	X	-
createAggregateBefore	I	-	-	X	-
createAggregateByIndex	i	-	-	X	X
addAggregateByIndex	i	-	-	X	-
createAggregateUnordered	-	X	X	-	-

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 103

Aggregate: special

special on SdaiIterator	acc	BAG	SET	LIST	ARRAY
SdaiIterator.beginning	I	X	X	X	X
SdaiIterator.end	I	-	-	X	X
SdaiIterator.next	I	X	X	X	X
SdaiIterator.previous	I	-	-	X	X
special on ARRAYs					
reindexArray	-	-	1	-	X
resetArrayIndex	ı	-	ı	-	X

 $2000\text{-}01\text{-}31 \hspace{1.5cm} \textbf{J-SDAI Tutorial,} \\ \textcircled{0} \ \textbf{LKSoftWare GmbH} \\ \hspace{1.5cm} 104$

Query

- Source where to search
 - SdaiRepository
 - SchemaInstance
 - SdaiModel
 - ASdaiModel
- Expression

```
spec: attribute.name, {...}
operator: =, <=, =>, <, >, :=:, :<>:, IN, LIKE
value or UNSET
```

- Result added to AEntity, return count
- Not implemented in J-SDAI 2.0

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

105

Import / Export of ISO 10303-21 Clear Text Encoding of the Exchange Structure

- Technical Corrigendum (TC1) fix select bug. Amendment extends for multiple data sections.
- Originally part21 and SDAI are not related
- The complete Java Binding defines a mapping based on SdaiRepository. A mapping to SchemaInstance would also be a good alternative.
- SDAI is more powerful. Import is always possible but export is restricted because of:
 - missing schema_instance (domain, validation)
 - references into other repositories

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Mapping between part21 and SDAI

complete Exchange Structure SdaiRepository

> FILE_NAME SdaiRepository.name

> > 107

SdaiModel **Data-Section**

instance identifier Persistent Label

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Repository / part21 attributes

```
ENTITY file_description;
```

description: LIST [1:?] OF STRING (256); -> description implementation_level: STRING (256); -> "2.1" or "3.1"

END_ENTITY;

ENTITY file name;

name: STRING (256); -> name time_stamp : STRING (256); -> timeStamp author: LIST [1:?] OF STRING (256); -> author

organization : LIST[1:?] OF STRING (256); -> organization

preprocessor_version: STRING (256); ->

preProcessorVersion

originating_system: STRING (256); ->

originatingSystem

authorization: STRING (256);
J-SDAI Tutorial, © LKSoftWare GmbH -> authorization

END_ENTITY;

Repository / part21 attributes

String getAuthorization()

setAuthorization(java.lang.String value)

A_string getAuthor()

A_string getDescription()

A_string getOrganization()

String getOriginating_system()

setOriginating_system(java.lang.String value)

String getPreprocessor_version()

setPreprocessor_version(java.lang.String value)

suppressShortNames(), allowShortNames()

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

109

SDAI_dictionary_schema: Principles

Meta model and data:

#10=SCHEMA_DEFINITION('test_schema',...);

#20=ENTITY_DEFINITION('A', ..., #10, ...);

#30=ENTITY_DEFINITION('B', ..., #10, ...);

#40=ATTRIBUTE('x', ..., #30, ...);

Application model (test_schema) and data:

#90=B(#80),

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SDAI_dictionary_schema: Overview

- Semantic Meta model of the EXPRESS language
- Alternative representation of EXPRESS schemas.
- The SDAI_dictionary_data itself can be represented as a population of the SDAI_dictionary_schema.
- It is a kernel part of J-SDAI in package *jsdai.dictionary*
- Basis for *Late Binding* entity and attribute access.
- In J-SDAI the SDAI_dictionary_schema is slightly modified for explicit support of short form schemas.
- The SDAI_dictionary_schema will probably be substituted by a unified Semantic Meta Model for EXPRESS when available.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

111

SDAI_dictionary_schema: Original

entity_definitions cannot be explicitly interfaced into other schemas

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

SDAI_dictionary_schema: Summery

- It fulfills the primary needs of SDAI (late binding)
- Added "declaration" entities allows full short form support, needed for interoperable schemas
- Added sub-super type constraints (compatible to E-Amendment)
- It lacks modeling of
 - expressions, statements, constants and variables needed for the body of functions and procedures
 - splitting of entity data type and complex entity data type
 - simple types should be represented as constant instances, not as entities.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Structure of STEP Application Protocols

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 121

Mapping Schema and Mapping Operations, History

 The mapping extensions of the SDAI_dictionary_schema and associated operators

- WG11/N050 SDAI Mapping Schema

- WG11/N051 SDAI Mapping Schemas II

WG11/N068 Requirements for the next version of SDAI

- WG11/N075 Mapping Operations for the SDAI

• Data conversion: AIM <=> ARM <=> EPISTLE

but not: AIM <=> EPISTLE

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 122

Mapping Operations (1)

Allow to work on AIM instances with ARM types

- Require dictionary data for ARM, AIM and mapping data => late-binding (Early binding also possible, but many classes and code)
- Read operations:
 - find instances which fits to a given ARM type
 - test if instance fits to an ARM type
 - test ARM attribute
 - get ARM value
- Write operations:
 - create AIM instances for ARM type
 - set/unset ARM attribute values on AIM instance
- Mapping methods are defined in SdaiModel and EEntity

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

129

Mapping Operations (2)

- Take care of all constraints in the reference path. User can ignore the reference path column.
- Define a higher level API on top of the lower level SDAI
- User need to know only column 1 Application elementand 2 AIM element-.
- Are limited to the quality of the Mapping Tables
- The read-operations (AIM to ARM) find **all** solutions, either 0, 1 or many. Often not only one solution.
- Extensions are needed to cover Conformance Classes and top entities from where to start searching; e.g. product_concept

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

Mapping Operations (3)

Example for testing and accessing ARM

Memory Limitations

- J-SDAI stores the persistent information of repositories and models on disk
- The contents of a closed repository is stored on disk only.
- The contents of an in-active SdaiModel (no RO/RW access) is also stored on disk only.
- When opening a repository its models and SchemaInstances are loaded into RAM
- When activating a model in RO or RW access mode its entity instances are loaded into RAM

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 132

Memory (2)

The available RAM limits the number of available entity instances at a time. Consequences for practical works:

- Don't make SdaiModels too big. Several of them should always fit into RAM
- De-active models when not needed (end access)
- General, don't keep pointers to objects you don't need:
 - set them to null when no longer needed
 - minimize data fields in classes define as many fields as possible in methods (stack)

133

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Memory (2)

- A 128 MByte machine can typically handle 250,000 entity instances or more **simultaneously**.
- This is sufficient for many applications. The problem is more that the STEP-APs and IRs give no guidance how to use SdaiModels (devide and conquer)
- e.g. an A-BREP into one model

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH 134

SdaiEvent and -Listeners (1)

Applications may want to be informed if an SDAI object is changed either through local activities or from remote actions.

- Objects of class SdaiEvent inform on changes
- SDAI classes implementing the interface SdaiEvenSource can send out SdaiEvents
- Application classes implementing SdaiListener can receive SdaiEvents when having registered at SdaiEventSources as listener.

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

135

SdaiEvent and -Listeners (2)

Currently (J-SDAI 2.0) the interface SdaiEvenSource is implemented by:

- EEntity the basis for all application and dictionary instances
- SdaiRepository

For future versions we plan to have SdaiEventSource also implemented by:

- All kind of Aggregates
- SdaiModel
- SchemaInstance

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

SdaiEvent and -Listeners (3)

SdaiEvent inform on these modifications:

- ATTRIBUTE_MODIFIED
- INVALID
- MEMBER ADD
- MEMEBER_REMOVE
- SERVER_DATA_CHANGED
- Other SdaiEvent types may be considered for the future

SdaiEvent and SdaiListener define an information system on pur SDAI basis - it is on persistend data. It can be a replacement for other Java APIs such as InfoBus for this specific purpose

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

137

Other possible part27 implementations

Dynamic loading of only the needed entity instances from disk/network

- handling unlimited number of entity instances
- Implementation cannot know which data will be needed. Therefor entity instances are only loaded on request, e.g. with *get attribute* methods. This will significantly slow down
- Operations like SdaiModel.getInstances or EntityExtent.getInstances are not useful. How to start initially (-> query)
- For every get Attribute access if is checked if this instance is already loaded

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

EXPRESS support for Modularization and it's usage in STEP today

EXPRESS supports modular data modeling by interfacing elements from other schemas into a local one. Elements are interfaced either

•explicitly with REFERENCE FROM or USE FROM or •implicitly when used by explicitly interfaced elements.

Within the context of a schema only locally declared entities or entities interfaced with USE FROM can be individually instantiated. Instances of entities which are interfaced either implicitly or with REFERENCE FROM are only allowed if they are referenced from locally defined or USE FROM entity instances.

Today STEP consists of 66 schemas in the Integrated Resources (IR) and Application Interpreted Construct (AIC). While the IR schemas interfaces elements from other IRs with REFERENCE FROM the AIC do this with USE FROM.

Every Application protocols (AP) have a short form and a long form schema. The short form schema interfaces elements from the integrated and interpreted schemas with USE FROM. In the long form schema all interfaced elements are resolved in one global schema. So far STEP implementations are based on the long-form schemas.

For <u>AP-interoperability</u> and for <u>component based programming</u> (beans) the usage of the AP short form is essential!

2000-01-31 J-SDAI Tutorial, © LKSoftWare GmbH

Problems with short form implementation

The proposed p21 amendment allows more than one Data-Section. A Data-Section in a p21 file or an SdaiModel is based on one EXPRESS schema.

The Data-Section /SdaiModel can contain only instances of entities defined in its underlying schema or of interfaced entities. What to do with AP specific subtypes?

- · Exclude them from AP interoperability
- Use CONNOTATIONAL subtypes (Express V2)
- · allow foreign subtypes in Data-Section / SdaiModel

How many instances shall a Data-Section / SdaiModel contain?

E.g. for the application_context_schema typically only 4 instances are needed.

But with too few instances the overhead of having a separate Data-Section / SdaiModel is too big. A complete assembled product with all shapes can easily consists of several millions of instances. There is a practical upper limit of less than one million instances for an SdaiModel.

Otherwise working on repositories with billions of instances, referencing each other will be hard to implement and inefficient. (Optimal less than 100,000 instances per SdaiModel) Guidelines are needed for practical / typical sizes of Data Sections / SdaiModels.

Are Data-Sections / SdaiModel needed for every schema or only for the major ones? Guidelines are needed for which schemas to use, e.g. AIC schemas and product_property_representation_schema, but probably not application_context_schema

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH

141

Some hot topics from our perspective

- Implementations based on EXPRESS short forms: It makes us a lot of work to get mating sets of all the EXPRESS schemas and we have to update the old APs (203) for the AICs ourselves.
- Identifying the possible complex entity data types with several leaves. These are those which require external mapping in a part21 file.
 Today's STEP schemas allow an astronomic big number of those complexes but only a few are really relevant and are supported by applications.
- Making mapping tables (clause 5.1 of APs) and conformance classes (4.1 of APs) computer readable.

2000-01-31

 $\hbox{J-SDAI Tutorial,} @ LKS of tWare GmbH$

Topics: Future SDAI Directions

- Effects of the EXPRESS Amendment and EXPRESS-2 on SDAI
- How the EXPRESS-2 semantic Meta-model will influence the SDAI_dictionary_schema
- PLIB 32, the Geometric Programming interface for Java
- How SDAI may support Parametrics
- What SDAI can do for the special needs of handling life cycle information as defined in STEP-AP221, ISO 15926, EPISTLE

2000-01-31

J-SDAI Tutorial, © LKSoftWare GmbH