

Lua S-100 Portrayal Processing

SPAWARSYSCEN LANT August 31, 2016

> <u>David.Grant1@navy.mil</u> +1-757-541-5794

What is an Extension Language?

A scripting language interpreter

Provides an Application Programming Interface

Has access to the applications data structures

Application can usually access the extension language data structures

XSLT as an ECDIS Extension Language

S-100 Part 9 uses XSLT 1.0 as an extension language to provide portrayal processing for an ECDIS system XSLT 1.0 does not facilitate simple implementation of the state-machines used to define the conditional symbology procedures

If conditional symbology procedures are not implemented in the portrayal, they will not be available for extension

Alerts and Indications require complex spatial processing on feature instances which are the output of conditional symbology procedures

XSLT Portrayal Development Timeline

Proposed Portrayal Changes

Augment or replace XSLT as the S-100 portrayal extension language

Eliminate the portrayal input schema. Portrayal scripts will directly access the S-100 feature model

Goals of Augmenting or Replacing XSLT

Why Did We Choose Lua?

Lua, JavaScript, and Python are scripting languages which could be used as ECDIS extension languages

Lua is a proven, robust language

Lua is fast

Lua is portable & embeddable

Lua has a small footprint and is simple yet powerful

Lua has greater than 50% market penetration in the gaming industry as an extension language

We have chosen to implement a Lua proof-of-concept portrayal

What is Lua?

Lua is a powerful, efficient, lightweight, embeddable scripting (extension) language "Lua" (pronounced LOO-ah) means "Moon" in Portuguese

It is neither an acronym nor an abbreviation

It supports procedural programming, object-oriented programming, functional programming, datadriven programming, and data description

Learn more about it at: www.lua.org/about.html

Existing Portrayal Process (XSLT)

Proposed Portrayal Process (Lua)

Portrayal Catalog Changes (Only Rules Change)

Remove Input Schema

Implement
XSLT rules as
Lua scripts

Support files are unchanged

Output is (optionally) unchanged

What we did with Portrayal and Lua

Integrated Lua with S-100 Viewer

- Any language that supports a C level call interface can integrate with Lua.
- Lua can integrate with C, C++, C#, Java, Python, etc.

Determine attribute values and spatial associations

"on the fly"

- Don't need a mechanism to describe what attributes are expected by the portrayal, simplifying implementation.
- Don't have to build a large DOM (XML) to feed the portrayal.
- Only need the feature type, primitive type and unique ID; anything else is requested by the portrayal "on the fly".

Took a "Feature Oriented" approach

- Drawing instructions are grouped by their corresponding feature.
- Allows for advanced techniques such as draw instruction caching and can be used to assist with pick reports.

Lua Rendering Pipeline - Interoperability Support

Backwards Compatibility

Lua Implementation Status

Implementing in S-100 Viewer

No short-comings encountered to date

Available on Basecamp

CSP Implementation Status

CSP	XSLT	* Notes	Lua	* Notes
DATCVR02	Х		X*	Will be implemented as part of multi-product rendering.
DEPARE02 / 03	X*	Incorrect safety contour generated. No contour labels.	✓	
DEPCNT03	Χ		✓	
DEPVAL02	✓		✓	
LIGHTS05 / 06	partial*	Leg-lines incorrect, arcs incorrect	Χ	
OBSTRN06 / 07	✓		✓	
QUAPOS01	partial*	Spatial quality not implemented.	Χ	
QUALIN01	partial*	Spatial quality not implemented.	Χ	
QUAPNT02	X		✓	
RESARE03 / 04	X		✓	
RESTRN01	Χ		✓	
RESCSP02	Х		✓	
SAFCON01	X		✓	
SLCONS03 / 04	partial*	Spatial quality not implemented.	partial	
SEABED01	✓		✓	
SNDFRM03 / 04	✓		✓	
SOUNDG02 / 03	X*	Implemented incorrectly.	✓	
UDWHAZ04	Х		✓	
WRECKS04 / 05	✓		✓	

CSP DEPARE02 / 03

XSLT Lua

Conclusions

Lua Portrayal Advantages

Complex Removal of S-101 CSPs portrayals Removal of input schema **Facilitates Facilitates** Lua was which may be input schema are easily implementation designed to be simplifies implementation implemented in required for simplifies an extension portrayal of Alerts and of Product application a timely new products **Indications** Interoperability language catalog development are easily manner maintenance implemented