Asynchronous Message Service (AMS) – JPL Implementation

PROGRAMMER'S GUIDE 2.3

August 2011

AS	YNC	HR	RONOUS MESSAGE SERVICE (AMS) – JPL IMPLEMENTATIO	N1
	Au	gust	t 2011	1
1	THE AMS PROTOCOL			
•	1.1 PURPOSE AND SCOPE			
	1.2		EFINITIONS	
			VERVIEW	
	1.3	.1	General	7
	1.3	.2	Architectural elements	9
	1.3	.3	Overview of interactions	10
2		-	PL IMPLEMENTATION	
3			PLE APPLICATION	
4			LLATION	
5			MS DAEMON	
6			PLICATION PROGRAMMING INTERFACE	
	6.1		YPE AND MACRO DEFINITIONS	
	6.2		ODULE MANAGEMENT FUNCTIONS	
	6.3	M	ESSAGE SUBSCRIPTION AND INVITATION	28
	6.4		ONFIGURATION LOOKUP	
	6.5	M	ESSAGE ISSUANCE	32
	6.6	ΕV	VENT (INCLUDING MESSAGE) RECEPTION	33
	6.7		SER EVENT POSTING	
7	REMOTE AMS		TE AMS	35
	7.1	LI	BRARY	35
	7.2	RA	AMSGATE	36
8	MANAGEMENT INFORMATION BASE			36
	8.1	M	IB FILE SYNTAX	37
	8.2	A	SAMPLE MIB	39
9	APF	APPLICATION DEVELOPMENT GUIDE4		
10			ATIONS GUIDE	
11	TRO)UE	BLESHOOTING	40
12	ACKNOWLEDGMENT40			

1 The AMS Protocol

1.1 Purpose and Scope

The CCSDS Asynchronous Message Service (AMS) is a data system communications architecture under which the modules of mission systems may be designed as if they were to operate in isolation, each one producing and consuming mission information without explicit awareness of which other modules are currently operating. Communication relationships among such modules are self-configuring; this tends to minimize complexity in the development and operations of modular data systems.

A system built on this model is a "society" of generally autonomous inter-operating modules that may fluctuate freely over time in response to changing mission objectives, modules' functional upgrades, and recovery from individual module failure. The purpose of AMS, then, is to reduce mission cost and risk by providing standard, reusable infrastructure for the exchange of information among data system modules in a manner that is simple to use, highly automated, flexible, robust, scalable, and efficient.

1.2 Definitions

Within the context of this document the following definitions apply:

A *continuum* is a closed set of entities that utilize AMS for purposes of communication among themselves. Each continuum is identified by a *continuum name* and corresponding non-negative continuum number. The continuum name that is the character string of length zero indicates "all known continua" or "any known continuum", whichever is less restrictive in the context in which this continuum name is used; the reserved continuum number zero corresponds to this continuum name.

An *application* is a data system implementation, typically taking the form of a set of source code text files, that relies on AMS procedures to accomplish its purposes. Each application is identified by an *application name*.

An *authority* is an administrative entity or persona that may have responsibility for the configuration and operation of an application. Each authority is identified by an *authority name*.

A *venture* is an instance of an application, i.e., a functioning projection of the application – for which some authority is responsible – onto a set of one or more running computers.

A *message* is an octet array of known size which, when copied from the memory of one module of an venture to that of another (*exchanged*), conveys information that can further the purposes of that venture.

The *content* of a message is the array of zero or more octets embedded in the message containing the specific information that the message conveys.

A *role* is some part of the functionality of an application. Each role is identified by a *role* name and corresponding non-negative role number. The role name that is the character string of length zero indicates "all roles" or "any role", whichever is less restrictive in the context in which the role name is used; the reserved role number zero corresponds to this role name. The role name "RAMS" identifies Remote AMS (RAMS) gateway functionality as discussed below; the reserved role number 1 corresponds to this role name.

A *module* (of some mission data system) is a communicating entity that implements some part of the functionality of some AMS venture – that is, performs some application role – by, among other activities, exchanging messages with other modules. Associated with each module is the name of the role it performs within the application. [Note that multiple modules may perform the same role in an application, so the role name of a module need not uniquely identify the module within its message space.] In order to accomplish AMS message exchange a module generates AMS service requests and consumes AMS service indications; the module that is the origin of a given AMS service request or the destination of a given AMS service indication is termed *the operative module*.

A message space is the set of all of the modules of one AMS venture that are members of a single AMS continuum; that is, a message space is the intersection of a venture and a continuum. Each message space is uniquely identified within that continuum by the combination of the name of the application and the name of the authority that is responsible for the venture, and by a corresponding venture number greater than zero. [Note that unique naming of continua enables multiple message spaces that are in different continua but are identified by the same application and authority names to be concatenated via Remote AMS (discussed below) into a single venture.]

A *unit* (i.e., a unit of organization) is an identified subset of the organizational hierarchy of the modules of one AMS venture, declared during venture configuration as specified by the responsible authority for that venture. Each unit is uniquely identified within the venture by *unit name* and corresponding non-negative unit number. The *root unit* of a venture is the unit that is coterminous with the venture itself; its unit name is the character string that is of length zero, and the reserved unit number zero corresponds to this unit name. A unit whose name is identical to the first N bytes – where N is greater than or equal to zero – of the name of another unit of the same message space is said to *contain* that other unit. The membership of a unit that is contained by another unit is a subset of the membership of the containing unit.

A *cell* is the set of all modules that are members of one unit of a given venture and are also members of a given continuum; that is, it is the intersection of a unit and a continuum. Since each unit is a subset of a venture, each cell is necessarily a subset of the message space for that venture in that continuum. Each cell is uniquely identified within its message space by its unit's name and number. The root cell of a message space is coterminous with the message space itself. A cell contains some other cell only if its unit contains that other cell's unit. A cell may be an empty set; that is, in a given

continuum there may be no modules that are members of the cell's unit. The *registered membership* of a cell is the set of all modules in the cell that are not members of any other cell which does not contain that cell¹. [Note that the root cell contains every other cell in the message space, and every module in the message space is therefore a member – though not necessarily a registered member – of the root cell.]

The *domain* of an AMS service request is the set of modules to which the request pertains. It comprises all of the modules that are members of the venture in which the operative module is itself a member, with the following exceptions:

- If the service request is one for which continuum ID is not specified, then only modules that are members of the local continuum are members of the service request's domain. Otherwise, if the service request's continuum ID parameter does not indicate "all continua", then only modules that are members of the continuum identified by the service request's continuum ID parameter are members of the service request's domain.
- Only modules that are members of the organizational unit identified by the service request's unit ID parameter are members of the service request's domain.
- If the service request's role ID parameter does not indicate "all roles", then only modules performing the role identified by that role ID are members of the service request's domain.

The *subject number* (or *subject*) of a message is an integer embedded in the message that indicates the general nature of the information the message conveys, in the context of the AMS venture within which the message is exchanged. A *subject name* is a text string that serves as the symbolic representation of some subject number.

To *send* a message is to cause it to be copied to the memory of a specified module. To *publish* a message on a specified subject is to cause it to be sent to one or more implicitly specified modules, namely, all those that have requested copies of all messages on the specified subject. To *announce* a message is to cause it to be sent to one or more implicitly specified modules, namely, all those modules that are located within a specified continuum (or all continua), are members of a specified unit (possibly the root unit) and that perform a specified role in the application (possibly "any role").

A *subscription* is a statement requesting that one copy of every message published on some specified subject by any module in the subscription's *domain* be sent to the subscribing module; the domain of a subscription is the domain of the AMS service request that established the subscription.

¹ For example, if cell A contains cells B and C, and cell C contains cells D and E, any nodes in C that are not in either D or E are in the registered membership of cell C. Those nodes are also members of cell A, but because they are in cell C – which does not contain cell A – they are not in cell A's registered membership.

An *invitation* is a statement of the manner in which messages on some specified subject may be sent to the inviting module by modules in the *domain* of the invitation; the invitation's domain is the domain of the AMS service request that established the invitation.

1.3 Overview

1.3.1 General

1.3.1.1 Architectural character

A data system based on AMS has the following characteristics:

- Any module may be introduced into the system at any time. That is, the order in which system modules commence operation is immaterial; a module never needs to establish an explicit *a priori* communication "connection" or "channel" to any other module in order to pass messages to it or receive messages from it.
- Any module may be removed from the system at any time without inhibiting the
 ability of any other module to continue sending and receiving messages. That is,
 the termination of any module, whether planned or unplanned, only causes the
 termination of other modules that have been specifically designed to terminate in
 this event.
- When a module must be upgraded to an improved version, it may be terminated and its replacement may be started at any time; there is no need to interrupt operations of the system as a whole.
- When the system as a whole must terminate, the order in which the system's modules cease operation is immaterial.

AMS-based systems are highly robust, lacking any innate single point of failure and tolerant of unplanned module termination. At the same time, communication within an AMS-based system can be rapid and efficient:

- Messages are exchanged directly between modules rather than through any central message dispatching nexus.
- Messages are automatically conveyed using the "best" (typically though not necessarily the fastest) underlying transport service to which the sending and receiving modules both have access. For example, messages between two ground system modules running in different computers on a common LAN would likely be conveyed via TCP/IP, while messages between modules running on two flight processors connected to a common bus memory board might be conveyed via a shared-memory message queue.

Finally, AMS is designed to be highly scalable: partitioning message spaces into units enables an venture to comprise hundreds or thousands of cooperating modules without significant impact on application performance.

1.3.1.2 Message exchange models

AMS message exchange is fundamentally *asynchronous*. That is, each message is sent in a "postal" rather than "telephonic" manner: upon sending a message, an AMS module need not wait for arrival of any message (such as a *reply* to the message it sent) before continuing performance of its functions.

Although message exchange among modules is asynchronous, for some purposes it may be desirable to apply the information in a reply message (received asynchronously) to the context in which the antecedent message was published. To this end, AMS enables a module to include a *context number* in any original (non-reply) message; AMS procedures can be used to reply to any original message, and the reply to a message automatically includes an echo of the context number (if any) embedded in the original message. This number can be used to retrieve some block of contextual information, enabling the original message sender to link the information in a reply message to the application activity which caused the antecedent message to be issued, so that this activity may be continued in a pseudo-synchronous fashion. The specific mechanism used to establish this linkage is an implementation matter.

For some purposes true message synchrony may be necessary as well: that is, it may be desirable for a module that has issued a message to suspend operations altogether until a reply is received – that is, to *query* some other module. AMS procedures additionally support this communication model when it is required.

Most message exchange in an AMS-based data system is conducted on the "publish-subscribe" model:

- A module uses AMS procedures to announce that it is *subscribing* to messages on a specified subject.
- From that time on (until the subscription is canceled), whenever any module in the message space uses AMS procedures to *publish* a message on that subject, a copy of the message is automatically delivered to that subscribing module and to all others that have announced similar subscriptions.

This model can greatly simplify application development and integration. In effect, each module plugs itself into a data "grid", much as producers and consumers of electric power – for example, a hydroelectric plant and a kitchen toaster – plug into an electric power grid. An AMS module can insert into such a data grid whatever data it produces, without having to know much about the consumer(s) of that data, and draw from the grid whatever data it requires without having to know much about the producer(s). The design of a module is largely decoupled from the designs of all other modules in the same way that the design of a toaster is largely decoupled from the design of a power plant.

For some purposes, though, it may still be necessary for a module to send a message privately and explicitly to some specific module, e.g., in reply to a published message. Again, AMS procedures support this communication model as well when it is required.

1.3.2 Architectural elements

1.3.2.1 General

The architectural elements involved in the asynchronous message service protocol are depicted in Figure 1 and described below.

Figure 1: Architectural Elements of AMS

1.3.2.2 Communicating entities

All AMS communication is conducted among three types of communicating entities: modules (defined earlier), registrars, and configuration servers.

A *registrar* is a communicating entity that catalogues information regarding the registered membership of a single unit of a message space. It responds to queries for this information, and it updates this information as changes are announced.

A *configuration server* is a communicating entity that catalogues information regarding the message spaces established within some AMS continuum, specifically the locations of the registrars of all units of all message spaces. It responds to queries for this information, and it updates this information as changes are announced.

1.3.3 Overview of interactions

1.3.3.1 Transport services for application messages

AMS occupies a position in the OSI protocol stack model somewhere between level 4 (Transport) and level 7 (Application); AMS might best be characterized as a messaging "middleware" protocol. As such, it relies on the capabilities of underlying Transport-layer protocols to accomplish the actual copying of a message from the memory of the sending module to the memory of the receiving module. It additionally relies on those capabilities to accomplish the transmission of the *meta-AMS* (or *MAMS*) messages to and from registrars and configuration servers that enable the dynamic self-configuration of AMS message spaces.

For any given AMS continuum, some common transport service must be utilized for MAMS traffic by all communicating entities involved in the operations of all message spaces in the continuum. The transport service selected for this purpose is termed the continuum's *Primary Transport Service* or *PTS*.

The PTS clearly can also be used for application message exchange among all modules in a continuum, as it must be universally available for MAMS message exchange. In some cases, however, improved application performance can be achieved by using a different transport service for message exchange between modules that share access to some especially convenient communication medium, such as a shared-memory message queue. These performance-optimizing transport services are termed *Supplementary Transport Services* or *STSs*.

The network location at which a module can receive messages via a given transport service is termed the module's *delivery point* for that service. Multiple delivery points (for different transport services) may be characterized by the same *service mode* – that is, by the same levels of transmission order preservation and diligence in message delivery. For a given service mode, the list of all delivery points that provide that mode of service to a given module – in descending order of preference (generally, descending order of network performance) – is termed the *delivery vector* for that service mode, for that module.

1.3.3.2 Registrar registration

Every message space always comprises at least one unit (the root unit), and each module resides within (is registered in) some unit; in the simplest case all modules of the message space reside in the root unit. Each unit is served by a single registrar, which is responsible for monitoring the health of all modules in the unit's registered membership and for propagating six kinds of message space configuration changes: module registrations and terminations, subscription and invitation assertions, and subscription and invitation cancellations. On receipt of one of these reconfiguration messages from a module in its own unit's registered membership, the registrar immediately propagates the message to the other modules in that registered membership and then to the registrars of other units in the message space, as appropriate; on receiving such a message from a

remote unit's registrar, the registrar propagates it to the modules in its own unit's registered membership.

The registrars themselves register with the configuration server for the continuum within which the message space is contained. A list of all possible network locations for the configuration server, in order of descending preference, must be "well known" – that is, included in the AMS management information bases (MIBs) exposed to all registrars for all message spaces in the continuum – and each continuum must have a configuration server in operation at one of those locations at all times in order to enable registrars and modules to register.

All registrars and modules of the same message space must register through the same configuration server. The registrars and modules for any number of different message spaces may register with the same configuration server.

1.3.3.3 Module registration

Each module has a single associated *meta-AMS delivery point (MAPD)* at which the module is prepared to receive MAMS messages. A new module joins a message space by registering itself within some unit of the message space, i.e., by announcing its role name and its MAPD to the unit's registrar and thereby inserting itself into the unit's registered membership. However, knowledge of how to communicate with that registrar can't be hard-coded into the module because the relevant registrar might be running at different network locations at different times.

For this reason, the first step in registering a new module is to contact the configuration server at one of its well-known possible network locations; as with the registrars, a list of all possible network locations for the configuration server, in order of descending preference, must be included in the AMS MIBs exposed to all application modules. The configuration server tells the new module how to contact its registrar. The module obtains a *module number* (which uniquely identifies it within the unit's registered membership) from the registrar and thereby registers. The registrar ensures that all other modules in the message space learn the new module's role name, module number, and MAPD. Those modules in turn announce their own role names, module numbers, and MAPDs to the new module.

1.3.3.4 Monitoring module health

In order to acquire and maintain accurate knowledge of the configuration of a message space (for application purposes, and also to avoid wasting resources on attempts to send messages to nonexistent modules or per concluded subscriptions), it is important for each registrar always to detect the terminations of modules in its unit's registered membership. When a module terminates under application control it automatically notifies its registrar that it is stopping. However, if a module crashes – or the host on which a module resides is simply powered off or rebooted – no such notification is transmitted to the registrar. For this reason, every module automatically sends a "heartbeat" message to its registrar

every twenty seconds. The registrar interprets three successive missing heartbeats as an indication that the module has terminated.

Whenever it detects the termination of a module (either an overt termination or a termination imputed from heartbeat failure), the registrar informs all other modules in the unit's registered membership – and, via other registrars, all other modules in the message space – of the module's demise.

When the termination is imputed from a heartbeat failure, the registrar also tries to send a message to the terminated module telling it that it has been presumed dead; if this module is in fact still running (perhaps it had merely hung trying to write on a blocked file descriptor), it terminates immediately on receipt of this message. This minimizes system confusion due to other application behavior that may have been triggered by the imputed termination.

1.3.3.5 Monitoring registrar health

In addition to monitoring the heartbeats of all modules in its unit's registered membership, each registrar issues its own heartbeats to those modules on the same cycle. Each module interprets three successive missing registrar heartbeats as an indication that the registrar itself has crashed. On detecting a registrar crash, the module presumes that the registrar has been restarted since it crashed; it re-queries the configuration server to determine the new network location of the registrar and resumes exchanging heartbeats.

This presumption is reasonable because the reciprocal heartbeat monitoring relationship between a registrar and its modules is replicated in the relationship between the configuration server and all registrars, but on a slightly shorter cycle. The configuration server interprets three successive missing registrar heartbeats as an indication that the registrar has crashed. On detecting such a crash it automatically takes some action to cause the registrar to be restarted, possibly on a different host, so by the time the registrar's modules detect its demise it should already be running again.

Since the module heartbeat interval is twenty seconds, within the first sixty seconds after restart the registrar will have received heartbeat messages from every module in the unit's registered membership that is still running and will therefore know accurately the configuration of the unit. This accurate configuration information must be delivered to new modules at the time they start up (so that they in turn are qualified to orient a newly-restarted registrar to the unit's configuration in the event that the registrar crashes). For this reason, during the first sixty seconds after the registrar starts it accepts only MAMS messages from modules that are already registered in the unit (i.e., have been assigned module numbers); if it accepted and processed a registration message from a new module before being certain of the status of all old ones, it would run the risk of delivering incorrect information to the new module.

1.3.3.6 Configuration service fail-over

It's of course also possible for a configuration server to be killed (or for its host to be rebooted, etc.). Each registrar interprets three successive missing configuration server heartbeats as an indication that the configuration server has crashed. On detecting such a crash, the registrar begins cycling through all of the well-known possible network locations for the continuum's configuration server, trying to re-establish communication after the server's restart, possibly at an alternate network location. New modules attempting to registrar will also cycle through network locations seeking a restarted configuration server and will be unable to contact their registrars (and therefore unable to register) until they find one. [Note, however, that application message exchange and subscription management activity among modules and registrars existing at the time of the discovery infrastructure failure are not affected.]

When the configuration server is restarted at one of its well-known possible network locations, however, all registrars will eventually find it and re-announce themselves to it, so that when newly registering application modules finally find it they can successfully register.

It is possible, in this sort of failure scenario, that multiple configuration servers may be operating concurrently for a brief time; for example, the perceived failure of a configuration server might have been caused by a transient network connectivity failure rather than an actual server crash. To resolve this sort of situation, each running configuration server periodically sends an "I am running" MAMS message to every lower-ranking configuration server network location in the well-known list of configuration server locations. When a configuration server receives such a message, it immediately terminates; all registrars and modules that were communicating with it will detect its disappearance and search again for the highest-ranking reachable configuration server, eventually bringing the continuum back to orderly operations.

1.3.3.7 Configuration resync

Finally, every registrar can optionally be configured to re-advertise to the entire message space the detailed configuration of its unit's registered membership (all active modules, all subscriptions and invitations) at some user-specified frequency, e.g., once per minute. This capability is referred to as *configuration resync*. Configuration resync of course generates additional message traffic, and it may be unnecessary in extremely simple or extremely stable operating environments. But it does ensure that every change in application message space configuration will eventually be propagated to every module in the message space, even if some MAMS messages are lost and even if an arbitrary number of registrars had crashed at the time the change occurred.

Taken together, these measures make AMS applications relatively fault tolerant:

 When a module crashes, its registrar detects the loss of heartbeat within three heartbeat intervals and notifies the rest of the message space. Application message transmission everywhere is unaffected.

- When a registrar crashes, its configuration server detects the loss of heartbeat within three heartbeat intervals and takes action to restart the registrar. During the time that the unit has no registrar, transmission of application messages among modules of the message space is unaffected, but the heartbeat failures of crashed modules are not detected and reconfiguration messages originating in the unit's registered membership (registrations, terminations, subscription and invitation assertions, and subscription and invitation cancellations) are not propagated to any modules. However, after the registrar is restarted it will eventually detect the losses of heartbeat from all crashed modules and will issue obituaries to the message space, and if configuration resync is enabled it will eventually repropagate the lost reconfiguration messages.
- When a configuration server crashes, all new registration activity will come to a standstill. But no application modules fail (at least, not because of communication failure), and on restart of the configuration server the registration of new modules eventually resumes.

1.3.3.8 Security

AMS can be configured to confine service access to application modules that can prove they are authorized to participate. For this purpose, asymmetric MAMS encryption may be used as follows:

- The AMS MIB exposed to the configuration server contains a list of all applications for which registration service may be offered, identified by application name. Associated with each application name is the AMS public encryption key for that application.
- The AMS MIB exposed to every registrar in each message space contains a list of all functional role names defined for the message space's application; this list limits the role names under which modules may register in that message space. Associated with each role name is the AMS public encryption key for the application module(s) that may register in that role.
- The AMS MIBs exposed to all registrars and application modules in the message space contain the AMS public encryption key of the configuration server.
- The AMS MIBs exposed to the configuration server and to all registrars and application modules in the message space contain the private encryption keys that are relevant to those entities.

As described later, this information is used to authenticate registrar registration and exclude spurious registrars from the message space, to authenticate module registration attempts and deny registration to unauthorized application modules, and to assure the authenticity, confidentiality, and integrity of MAMS traffic exchanged between modules and their registrars.

In addition, the confidentiality and integrity of AMS message exchange may be protected at subject granularity. The AMS MIB exposed to each module of a given message space may contain, for any subset of the message subjects (identified by name and number) used in the message space's application:

- a list of the role names of all modules that are authorized senders of messages on this subject;
- a list of the role names of all modules that are authorized receivers of messages on this subject;
- encryption parameters, including a symmetric encryption key, enabling encryption of messages on this subject.

This information may be used to support secure transmission of messages on selected subjects.

Note, though, that the JPL implementation of AMS does not implement any of the cryptographic algorithms that are required to support these security features.

1.3.3.9 Subject catalog

The structure of the content of messages on a given subject is application-specific; message content structure is not defined by the AMS protocol. However, the AMS MIB exposed to all modules of a given message space will contain, for each message subject (identified by name and number) used in the message space:

- a description of this message subject, discussing the semantics of this type of message;
- a detailed specification of the structure of the content of messages on this subject;
- optionally, a specification of the manner in which a correctly assembled message is marshaled for network transmission in a platform-neutral manner and, on reception, un-marshaled into a format that is suitable for processing by the application.

When AMS is requested to send a message on a given subject, the message content that is presented for transmission is always in a format that is suitable for processing by the application. In the event that this format is not suitable for network transmission in a platform-neutral manner, as indicated by the presence in the MIB of a marshaling specification for this subject, AMS will marshal the message content as required before transmitting the message.

When AMS receives a message on a subject for which a marshaling specification is present in the MIB, AMS will un-marshal the message content into a format that is suitable for processing by the application before delivering the message.

Message subjects, as noted earlier, are integers with application-defined semantics. This minimizes the cost of including subject information (in effect, message type) in every message, and it makes processing simpler and faster: subscription and invitation information are recorded in arrays that are indexed by subject number.

This implementation choice, however, requires that message management control arrays be large enough to accommodate the largest subject numbers used in the application. The use of extremely large subject numbers would therefore cause these arrays to consume huge amounts of memory. In general, it is best for an AMS application to use the **smallest** subject numbers possible, starting with 1.

1.3.3.10 Remote AMS message exchange

Because issuance of an asynchronous message need not suspend the operation of the issuing module until a response is received, AMS's message exchange model enables a high degree of concurrency in the operations of data system modules; it also largely insulates applications from variations in signal propagation time between points in the AMS continuum.

However, some critical MAMS communication is unavoidably synchronous in nature: in particular, a newly registering module must wait for responses from the configuration server and the registrar before proceeding with application activity. For this reason, the core AMS protocol is most suitable for use in operational contexts characterized by generally uninterrupted network connectivity and relatively small and predictable signal propagation times, such as the Internet or a stand-alone local area network. It is usually advantageous for all entities of any single AMS continuum to be running within one such "low-latency" network.

AMS application messages may readily be exchanged **between modules in different AMS continua**, however, by means of the *Remote AMS (RAMS)* procedures.

RAMS procedures are executed by special-purpose application modules called *RAMS gateways*. Each RAMS gateway has interfaces to two communication environments: the AMS message space it serves and the *RAMS network* – the mesh or tree of mutually aware RAMS gateways – that enables AMS messages produced in one message space to be forwarded to other message spaces of the same venture. RAMS gateways operate as follows:

- Each RAMS gateway opens private RAMS network communication channels to the RAMS gateways of other message spaces for the same venture, in other continua. The interconnected RAMS gateways use these communication channels to forward message petition assertions and cancellations among themselves.
- Each RAMS gateway subscribes locally to all subjects that are of interest in any of the linked message spaces.

- On receiving its copy of a message on any of these subjects, the RAMS gateway module uses the RAMS network to forward the message to every other RAMS gateway to which it's linked whose message space contains at least one module that has subscribed to messages on that subject.
- On receiving a message via the RAMS grid from some other RAMS gateway, the RAMS gateway module forwards the message to all subscribers in its own message space.

In this way the RAMS protocol enables the free flow of published application messages across arbitrarily long deep space links while protecting efficient utilization of those links: only a single copy of any message is ever transmitted on any RAMS grid communication channel, no matter how many subscribers will receive copies when the message reaches its destination continuum.

RAMS operations generalize the AMS architecture as shown in Figure 2 below.

Figure 2 General AMS application structure

Again, this extension of the publish/subscribe model to inter-continuum communications is invisible to application modules. Application functionality is unaffected by these details of network configuration, and the only effects on behavior are those that are intrinsic to variability in message propagation latency.

Note that the nature of the RAMS network communication channels depends upon the implementation of the RAMS network. In order to communicate over the RAMS network for a given venture, each RAMS gateway must know the *RAMS network location* – expressed as an endpoint in the protocol used to implement the RAMS network (e.g., the Delay-Tolerant Networking bundle protocol) – at which every other RAMS gateway for that venture receives RAMS network traffic.

Note also that only AMS application messages are propagated across continuum boundaries by RAMS: modules are never notified of registrations, subscriptions, and invitations that take place in remote continua. The intent of RAMS is specifically to limit traffic on the scarce link resources supporting inter-continuum communication to the minimum necessary for successful operation of the venture. MAMS message traffic within a message space is required in order to enable the operation of the message space, but venture-wide application message exchange can readily be provided without propagating MAMS messages to remote continua.

2 The JPL Implementation

JPL's implementation of AMS has the following components:

- A daemon process (amsd) that can function as a configuration server, as the registrar for a single unit of a single message space, or both, depending on the values of command-line parameters.
- A library (**libams**) that implements the AMS application programming interface. This library is typically provided as a "shared object" that is dynamically linked with application code at run time.
- An implementation of Remote AMS comprising a library (**librams**) and a sample RAMS gateway process (**ramsgate**).

All of the code is written in the C programming language. It relies on a common infrastructure library named "ICI" that also underlies JPL's implementations of CFDP, the DTN Bundle Protocol, and other systems; the ICI infrastructure base includes a portability layer (called "platform") that simplifies the compilation and execution of common code in a variety of operating environments including Linux, VxWorks, and MinGW (Minimalist GNU for Windows).

ICI also includes its own dynamic memory management system, called "PSM", which provides dynamic management of a privately allocated block of memory. This may be useful in environments such as spacecraft flight software where the dynamic management of system memory (*malloc*, *free*) cannot be tolerated. Use of PSM by AMS is optional.

An AMS application program, linked with **libams**, uses the *ams_register* function to instantiate an AMS module registered within a specified unit of a specified message space. Once registration is accomplished, the application may commence inviting, subscribing to, publishing, announcing, sending, and replying to messages.

This AMS implementation is multi-threaded. Registration causes a pair of POSIX threads (pthreads) to be started, to handle timing and MAMS events in the background. In addition, one more pthread is started to receive MAMS messages via the primary transport service and insert them into the MAMS event queue (merging them with MAMS message transmission requests), and one additional pthread is started for each transport service on which the module is able to receive AMS messages; these latter threads receive AMS messages and insert them into the AMS event queue, merging them with "discovery" events inserted by the MAMS event handling thread. The general structure of an AMS module, then, is as shown in Figure 3 below.

Figure 3 AMS module structure

The application program may optionally start yet another thread to handle AMS events, invoking event-type-specific callback functions automatically; this leaves the main thread of the application free to respond to non-AMS events such as mouse events or keyboard input. (Application code can also inject application-specific events into the AMS event queue, potentially with higher priority than any queued AMS messages.) To assure that only one thread ever removes items for any queue – preventing some kinds of anomalous application behavior – the main thread of the application is itself prohibited from receiving and handling any AMS events so long as the background AMS event handling thread is running.

3 A Sample Application

Here is the complete source code for a minimal Unix-based AMS application — a complete distributed system comprising two application modules. When the program starts it fork()s into two processes, a "pitcher" and a "catcher". Both processes register as modules in the root cell of an "amsdemo/test" message space. The catcher invites messages on subject "text" and waits for the first such message to arrive. The pitcher waits for an invitation to send messages of subject "text" and, when it arrives, sends one such message and terminates. When the catcher receives the message it prints the text of the message and then terminates.

```
/*
 amshello.c: A distributed "Hello, world" implemented using AMS
 on a Unix platform.
 */
/*
 Copyright (c) 2005, California Institute of Technology.
 */
/*
 All rights reserved.
 */
 Author: Scott Burleigh, Jet Propulsion Laboratory
 * /
#include "ams.h"
static AmsModule me;
static AmsEvent event;
static int runCatcher()
 int
 cn, zn, nn, sn, len, ct;
 char
 *txt;
 ams register (NULL, NULL, NULL, O, "amsdemo", "test", "",
 "catch", &me);
 ams invite(me, 0, 0, 0, 1, 8, 0, AmsArrivalOrder, AmsAssured);
 while (1)
 ams get event (me, AMS BLOCKING, &event);
 if (ams get event type(event) == AMS MSG EVT) break;
 else ams recycle event(event);
 }
 ams parse msg(event, &cn, &zn, &nn, &sn, &len, &txt, &ct);
 printf("%d received '%s'.\n", getpid(), txt); fflush(stdout);
 ams recycle event(event);
 ams unregister (me);
 return 0;
}
static int runPitcher()
 AmsStateType state;
 AmsChangeType change;
 zn, nn, rn, dzn, sn, pr, textlen;
 unsigned char fl;
 AmsSequence
 sequence;
 AmsDiligence diligence;
 char
 buffer[80];
 sprintf(buffer, "Hello from %d.", getpid());
```

```
textlen = strlen(buffer) + 1;
 ams register (NULL, NULL, NULL, NULL, 0, "amsdemo", "test", "",
 "pitch", &me);
 while (1)
 ams get event (me, AMS BLOCKING, &event);
 ams parse notice(event, &state, &change, &zn, &nn, &rn, &dzn,
 &sn, &pr, &fl, &sequence, &diligence);
 ams recycle event(event);
 if (state == AmsInvitationState && sn == 1)
 {
 printf("%d sending '%s'.\n", getpid(), buffer);
 fflush(stdout);
 ams send(me, -1, zn, nn, 1, 0, 0, textlen, buffer, 0);
 ams unregister(me);
 return 0;
 }
 }
}
int
 main(int argc, char **argv)
 if (fork() == 0) return runCatcher(); else return runPitcher();
}
```

4 Installation

AMS is delivered within the ION distribution, a single gzipped tarfile containing not just AMS but also several supporting packages: ici, dgr, ltp, and bp. Each of the packages needs to be compiled and linked, and the executables need to be moved to directories that are in your \$PATH. The nominal configuration expected by the ION makefiles is as follows:

- The directory **/opt/bin** is in your execution path.
- The directory **/opt/lib** is in your \$LD_LOADLIB_PATH.
- Header files are to be installed into **/opt/include**.
- Manual pages are to be installed into /opt/man/man1, /opt/man/man3, and /opt/man/man5.

If you want a different configuration, you'll need to modify the makefiles accordingly.

Before installing, determine which *environment* you're going to be building for: i86-redhat, i86_64-fedora, sparc-solaris, RTEMS, etc. NOTE also that if the **expat** open-source XML parsing system is not available, then AMS must be built with the compile-

time flag –DNOEXPAT and MIB files must be constructed as described in the amsrc(5) man page, rather than as described in the amsxml(5) man page (which can only be used when **expat** is installed).

Move the ION .gz file to a directory in which you want to build the system, **gunzip** the file, and then un-**tar** it; a number of new directories will appear. The ones that matter are ici, dgr, ltp, bp, and ams. For each one, <u>in that order</u>, do the following:

```
cd directory_name
[modify Makefile as needed: "PLATFORMS = environment_name"]
make
make install
cd ...
```

As shipped, AMS currently includes support for two underlying transport services: TCP, which is preferred for AMS message traffic due to its proven high performance, and DGR (Datagram Retransmission, a UDP-based system that includes congestion control and retransmission-based reliability). Although TCP is faster than DGR, its connection-based architecture makes it unsuitable as a primary transport service: all MAMS message traffic is normally conveyed via connectionless DGR.

5 The AMS Daemon

The AMS daemon program **amsd** can function as the configuration server for a continuum, as the registrar for one cell of a specified message space, or both. To run it, enter a command of the following form at a terminal window prompt:

```
amsd mib_source_name eid_spec
or
amsd mib_source_name eid_spec application_name authority_name unit_name
The former form of the command starts amsd as a configuration server only.
```

mib_source_name is as discussed in the documentation of ams_register in 6.2 below; it enables **amsd** to run.

eid_spec is a string that specifies the primary transport service application point that **amsd** must establish in order to receive MAMS messages in its capacity as a configuration server. This operating option will be documented more fully in a future edition of this <u>Programmer's Guide</u>; for now, the value "@" should always be used, signifying "the default port number (2357) on the local host computer", unless the daemon will not be functioning as a configuration server.

When the latter form of the **amsd** command is used, the daemon is configured to function as the registrar for the indicated message space unit. If the value "." (period) is supplied for *eid_spec*, then the daemon will <u>only</u> function as a registrar. Otherwise the daemon will

function as both configuration server and registrar; this option can be useful when operating a simple, stand-alone message space, such as a demo.

6 "C" Application Programming Interface

The AMS application programming interface is defined by the header file **ams.h**, which must be **#include**d at the beginning of any AMS application program source file.

6.1 Type and Macro Definitions

```
#define THIS CONTINUUM
 (-1)
#define ALL CONTINUA
 (0)
#define ANY CONTINUUM
 (0)
#define ALL SUBJECTS
 (0)
#define ANY SUBJECT
 (0)
#define ALL ROLES
 (0)
#define ANY ROLE
 (0)
typedef enum
{
 AmsArrivalOrder = 0,
 AmsTransmissionOrder
} AmsSequence;
typedef enum
 AmsBestEffort = 0,
 AmsAssured
} AmsDiligence;
typedef enum
 AmsMsqUnary = 0,
 AmsMsgQuery,
 AmsMsgReply,
 AmsMsgNone
} AmsMsgType;
typedef struct amssapst *AmsModule;
typedef struct amsevtst *AmsEvent;
 */
 AMS event types.
#define AMS MSG EVT
#define TIMEOUT EVT
#define NOTICE EVT
#define USER DEFINED EVT
```

```
typedef enum
 AmsRegistrationState,
 AmsInvitationState,
 AmsSubscriptionState
} AmsStateType;
typedef enum
 AmsStateBegins = 1,
 {\tt AmsStateEnds}
} AmsChangeType;
typedef void
 (*AmsMsgHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int continuumNbr,
 int unitNbr,
 int moduleNbr,
 int subjectNbr,
 int contentLength,
 char *content,
 int context,
 AmsMsgType msgType,
 int priority);
typedef void
 (*AmsRegistrationHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int unitNbr,
 int moduleNbr,
 int roleNbr);
typedef void
 (*AmsUnregistrationHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int unitNbr,
 int moduleNbr);
typedef void
 (*AmsInvitationHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int unitNbr,
 int moduleNbr,
 int domainRoleNbr,
 int domainContinuumNbr,
```

```
int domainUnitNbr,
 int subjectNbr,
 int priority,
 unsigned char flowLabel,
 AmsSequence sequence,
 AmsDiligence diligence);
typedef void
 (*AmsDisinvitationHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int unitNbr,
 int moduleNbr,
 int domainRoleNbr,
 int domainContinuumNbr,
 int domainUnitNbr,
 int subjectNbr);
typedef void
 (*AmsSubscriptionHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int unitNbr,
 int moduleNbr,
 int domainRoleNbr,
 int domainContinuumNbr,
 int domainUnitNbr,
 int subjectNbr,
 int priority,
 unsigned char flowLabel,
 AmsSequence sequence,
 AmsDiligence diligence);
typedef void
 (*AmsUnsubscriptionHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int unitNbr,
 int moduleNbr,
 int domainRoleNbr,
 int domainContinuumNbr,
 int domainUnitNbr,
 int subjectNbr);
typedef void
 (*AmsUserEventHandler) (AmsModule module,
 void *userData,
 AmsEvent *eventRef,
 int code,
 int dataLength,
```

```
char *data);
typedef void
 (*AmsMgtErrHandler) (void *userData,
 AmsEvent *eventRef);
typedef struct
 AmsMsqHandler
 msgHandler;
 *msgHandlerUserData;
 void
 AmsRegistrationHandler
 registrationHandler;
 void
 *registrationHandlerUserData;
 AmsUnregistrationHandler
 unregistrationHandler;
 *unregistrationHandlerUserData;
 void
 AmsInvitationHandler
 invitationHandler;
 *invitationHandlerUserData;
 void
 AmsDisinvitationHandler
 disinvitationHandler;
 void
 *disinvitationHandlerUserData;
 subscriptionHandler;
 AmsSubscriptionHandler
 void
 *subscriptionHandlerUserData;
 unsubscriptionHandler;
 AmsUnsubscriptionHandler
 *unsubscriptionHandlerUserData;
 AmsUserEventHandler
 userEventHandler;
 void
 *userEventHandlerUserData;
 AmsMqtErrHandler
 errHandler;
 void
 *errHandlerUserData;
} AmsEventMqt;
 Predefined term values for ams query and ams get event.
 /*
#define AMS POLL
 Return immediately.
 * /
 (0)
 /*
#define AMS BLOCKING
 (-1)
 Wait forever.
 * /
```

6.2 Module Management functions

This function is used to initiate the application's participation as a module in the message space identified by specified application and authority names, within the local AMS continuum.

mibSource indicates the location of the Management Information Base (MIB) information that will enable the proposed new module to participate in its chosen message space. Nominally it is the name of an XML file in the current working directory; if NULL, mibSource defaults to roleName.xml. (A future version of loadmib.c might load MIB information from an ICI "sdr" database rather than from a file.)

tsorder is the applicable overriding transport service selection order string. This capability is not yet fully supported; for now, *tsorder* should always be NULL.

applicationName identifies the AMS application within which the proposed new module is designed to function. The application must be declared in the MIB.

authorityName, together with *applicationName*, identifies the message space in which the new module proposes to register. The message space must be declared in the MIB.

unitName identifies the cell, within the specified message space, in which the new module proposes to register. The unit must be declared in the MIB for venture containing the specified message space, and a registrar for this cell of this message space must currently be running in order for the ams_register function to succeed.

roleName identifies the functional role that the proposed new module is designed to perform within the indicated application. The role must be declared in the MIB for that application, and its name will serve as the name of the module.

module points to the variable in which the applicable AMS service access point will be returned upon successful registration of the new module.

The function returns 0 on success, -1 on any error.

The application thread that invoked ams_register is assumed by AMS to be the main application thread for the module, or "prime thread". Following successful completion of ams_register all threads of the application process may commence invoking AMS services — inviting messages, publishing messages, etc. — except that only the prime thread may receive AMS events, e.g., process incoming messages.

```
int ams get module nbr(AmsModule module);
```

The function returns the unique identifying number (within its chosen cell) assigned to the indicated module as a result of successful registration.

```
int ams get unit nbr(AmsModule module);
```

The function returns the number that uniquely (within the message space) identifies the cell in which the module registered. The combination of unit number and module number uniquely identifies the module within its message space.

```
int ams get venture nbr(AmsModule module);
```

The function returns the number that uniquely identifies the venture in which the module registered, as specified by the application name and authority name supplied at the time of registration.

```
int ams set event mgr (AmsModule module, AmsEventMgt *rules);
```

The function starts a background "event manager" thread that automatically receives and processes all AMS events (messages, notices of message space configuration change, etc.) enqueued for the indicated module.

The thread processes each event according to the indicated *rules* structure; any event for which a NULL callback function is provided is simply discarded. For details of the rules structure and prototype definitions for the callback functions that the rules point to, see 6.1 above. Some notes on this interface:

- None of the callback functions return values, so they cannot directly terminate the event manager. A callback function can indirectly terminate the event manager by signaling the prime thread to call ams remove event mgr.
- The event delivered to a callback is recycled automatically when the callback returns. If for some reason the application needs to retain the event for a while, the callback function can prevent the recycling of the event by simply setting *eventRef* to NULL; in this case the application assumes responsibility for recycling the event at some future time in order to avert memory leakage.

While the event manager thread is running, the prime thread is prohibited from receiving any AMS events itself, i.e., ams get event will always fail.

Only the prime thread may call ams_set_event_mgr. The function returns 0 on success, -1 on any error.

```
void ams remove event mgr(AmsModule module);
```

The function stops the background event manager thread for this module, if any is running. Only the prime thread may call ams_remove_event_mgr. Following completion of this function the prime thread is once again able to receive and process AMS events.

```
int ams unregister (AmsModule module);
```

The function terminates the module's registration, ending the ability of any thread of the application process to invoke any AMS services; it automatically stops the background event manager thread for this module, if any is running.

Only the prime thread may call ams_unregister. The function returns 0 on success, -1 on any error.

6.3 Message Subscription and Invitation

This function establishes the module's willingness to accept messages on a specified subject, under specified conditions, and states the quality of service at which the module would prefer those messages to be sent. Invitations are implicitly constrained by venture number: only messages from modules registered in messages spaces characterized by the same application and authority names as the message space in which the inviting module itself is registered are included in any invitation.

module must be a valid AMS service access point as returned from ams register.

roleNbr identifies the role that constrains the invitation: only messages from modules registered as performing the indicated role are included in this invitation. If zero, indicates "all modules".

continuumNbr identifies the continuum that constrains the invitation: only messages from modules operating within the indicated continuum are included in this invitation. If -1, indicates "the local continuum". If zero, indicates "all continua".

unitNbr identifies the unit that constrains the invitation: only messages from modules registered in cells identified by the indicated number – or in cells that are contained within such cells – are included in this invitation. A reminder: cell zero is the "root cell", encompassing the entire message space.

subjectNbr identifies the subject that constrains the invitation: only messages on the indicated subject are included in this invitation.

priority indicates the level of priority (from 1 to 15, where 1 is the highest priority indicating greatest urgency) at which the inviting module prefers that messages responding to this invitation be sent.

flowLabel specifies the flow label (a number from 1 to 255, which AMS may pass through to transport service adapters for quality-of-service specification purposes) that the inviting module asks issuing modules to cite when sending messages in response to this invitation. Flow label 0 signifies "no flow label."

sequence indicates the minimum level of transmission order preservation that the inviting module requires for messages responding to this invitation.

diligence indicates the minimum level of reliability (based on acknowledgement and retransmission) that the inviting module requires for messages responding to this invitation.

The function returns 0 on success, -1 on any error. When successful, it causes the invitation to be propagated automatically to all modules in the inviting module's own message space.

This function terminates the module's prior invitation for messages on a specified subject under specified conditions. *roleNbr*, *continuumNbr*, *unitNbr*, and *subjectNbr* must be identical to those that characterized the invitation that is to be terminated. The function returns 0 on success, -1 on any error. When successful, it causes cancellation of the invitation to be propagated automatically to all modules in the inviting module's own message space.

```
int ams subscribe(AmsModule module, int roleNbr, int continuumNbr, int
 unitNbr, int subjectNbr, int priority, unsigned char flowLabel,
 AmsSequence sequence, AmsDiligence diligence);
```

This function establishes the module's request to receive a copy of every future message published on a specified subject, under specified conditions, and states the quality of service at which the module would prefer those messages to be sent. Subscriptions are implicitly constrained by venture number: only messages from modules registered in messages spaces characterized by the same application and authority names as the message space in which the subscribing module itself is registered are included in any subscription.

module must be a valid AMS service access point as returned from ams register.

roleNbr identifies the role that constrains the subscription: only messages from modules registered as performing the indicated role are included in this subscription. If zero, indicates "all modules".

continuumNbr identifies the continuum that constrains the subscription: only messages from modules operating within the indicated continuum are included in this subscription. If -1, indicates "the local continuum". If zero, indicates "all continua".

unitNbr identifies the unit that constrains the subscription: only messages from modules registered in cells identified by the indicated number – or in cells that are contained within such cells – are included in this subscription. A reminder: cell zero is the "root cell", encompassing the entire message space.

subjectNbr identifies the subject that constrains the subscription: only messages on the indicated subject are included in this subscription. *subjectNbr* may be zero to indicate that messages published on all subjects are requested; in this case, *continuumNbr* must be -1.

priority indicates the level of priority (from 1 to 15, where 1 is the highest priority indicating greatest urgency) at which the subscribing module prefers that messages responding to this subscription be sent.

flowLabel specifies the flow label (a number from 1 to 255, which AMS may pass through to transport service adapters for quality-of-service specification purposes) that the subscribing module asks issuing modules to cite when publishing messages in response to this subscription. Flow label 0 signifies "no flow label."

sequence indicates the minimum level of transmission order preservation that the subscribing module requires for messages responding to this subscription.

diligence indicates the minimum level of reliability (based on acknowledgement and retransmission) that the subscribing module requires for messages responding to this subscription.

The function returns 0 on success, -1 on any error. When successful, it causes the subscription to be propagated automatically to all modules in the subscribing module's own message space.

This function terminates the module's prior subscription to messages on a specified subject under specified conditions. *roleNbr*, *continuumNbr*, *unitNbr*, and *subjectNbr* must be identical to those that characterized the subscription that is to be terminated. The function returns 0 on success, -1 on any error. When successful, it causes cancellation of the subscription to be propagated automatically to all modules in the subscribing module's own message space.

6.4 Configuration Lookup

```
int ams lookup unit nbr(AmsModule module, char *unitName);
```

The function returns the unit number corresponding to the indicated *unitName*, in the context of the venture encompassing the message space in which the invoking module is registered. Returns -1 if this *unitName* is undefined in this venture.

```
int ams lookup role nbr(AmsModule module, char *roleName);
```

The function returns the role number corresponding to the indicated *roleName*, in the context of the application characterizing the message space in which the invoking module is registered. Returns -1 if this *roleName* is undefined in this application.

```
int ams lookup subject nbr(AmsModule module, char *subjectName);
```

The function returns the subject number corresponding to the indicated *subjectName*, in the context of the application characterizing the message space in which the invoking module is registered. Returns -1 if this *subjectName* is undefined in this application.

```
int ams lookup continuum nbr(AmsModule module, char *continuumName);
```

30

The function returns the continuum number corresponding to the indicated *continuumName*, Returns -1 if the named continuum is unknown.

```
char *ams lookup unit name (AmsModule module, int unitNbr);
```

The function returns the unit name corresponding to the indicated *unitNbr*, in the context of the venture encompassing the message space in which the invoking module is registered. Returns NULL if this *unitNbr* is undefined in this venture.

```
char *ams lookup role name (AmsModule module, int roleNbr);
```

The function returns the role name corresponding to the indicated *roleNbr*, in the context of the application characterizing the message space in which the invoking module is registered. Returns NULL if this *roleNbr* is undefined in this application.

```
char *ams lookup subject name(AmsModule module, int subjectNbr);
```

The function returns the subject name corresponding to the indicated *subjectNbr*, in the context of the application characterizing the message space in which the invoking module is registered. Returns NULL if this *subjectNbr* is undefined in this application.

```
char *ams lookup continuum name (AmsModule module, int continuumNbr);
```

The function returns the continuum name corresponding to the indicated *continuumNbr*. Returns NULL if the specified continuum is unknown.

```
char *ams get role name(AmsModule module, int unitNbr, int moduleNbr);
```

The function returns the name of the role under which the module identified by *unitNbr* and moduleNbr is registered, within the invoking module's own message space. Returns NULL if no module identified by *unitNbr* and *moduleNbr* is known to be currently registered within this message space.

```
Lyst ams list msgspaces (AmsModule module);
```

The function returns a Lyst (see the documentation for lyst) of the numbers of all AMS continua in which there is known to be another message space for the venture in which *module* is registered. Returns NULL if there is insufficient free memory to create this list. NOTE: be sure to use <code>lyst_destroy</code> to release the memory occupied by this list when you're done with it.

```
int ams subunit of (AmsModule module, int argUnitNbr, int refUnitNbr);
```

The function returns 1 if the unit identified by argUnitNbr is a subset of (or is identical to) the unit identified by refUnitNbr. Otherwise it returns 0.

```
int ams get continuum nbr();
```

The function returns the local continuum number.

```
int ams continuum is neighbor(int continuumNbr);
```

The function returns 1 if the continuum identified by *continuumNbr* is a neighbor (within the RAMS network) of the local continuum. Otherwise it returns 0.

```
int ams rams net is tree (AmsModule module);
```

The function returns 1 if the RAMS network is configured as a tree. Otherwise it returns 0.

6.5 Message Issuance

This function causes an AMS message to be constructed on the indicated subject, encapsulating the indicated content and characterized by the indicated processing context token, and causes one copy of that message to be sent to every module in the message space that currently asserts a subscription for messages on this subject such that the invoking module satisfies the constraints on that subscription.

priority may be any value from 1 to 15, overriding the priority preference(s) asserted by the subscriber(s), or it may be zero indicating "use each subscriber's preferred priority." *flowLabel* may be any value from 1 to 255, overriding the flow label preference(s) asserted by the subscriber(s), or it may be zero indicating "use each subscriber's preferred flow label."

The function returns 0 on success, -1 on any error.

This function causes an AMS message to be constructed on the indicated subject, encapsulating the indicated content and characterized by the indicated processing context token, and causes that message to be sent to the module identified by unitNbr and moduleNbr within the indicated continuum, provided that this module currently asserts an invitation for messages on this subject such that the invoking module satisfies the constraints on that invitation.

If *continuumNbr* is -1, the local continuum is inferred.

priority may be any value from 1 to 15, overriding the priority preference asserted by the destination module, or it may be zero indicating "use the destination module's preferred priority." *flowLabel* may be any value from 1 to 255, overriding the flow label preference asserted by the destination module, or it may be zero indicating "use the destination module's preferred flow label."

The function returns 0 on success, -1 on any error.

```
int ams_query(AmsModule module, int continuumNbr, int unitNbr, int
 moduleNbr, int subjectNbr, int priority, unsigned char
 flowLabel, int contentLength, char *content, int context, int
 term, AmsEvent *event);
```

This function is identical to ams_send in usage and effect except that, following issuance of the message, the function blocks (that is, does not return control to the invoking function) until either (a) a message that is a specific reply to this message is received or (b) the time period indicated by *term* – in microseconds – elapses. Upon return of control to the invoking function, the AMS event pointer referenced by *event* points to the AMS event that caused the return of control, either a reply message or a timeout or (possibly) a notice of processing error. If term is 0, the function returns control to the invoking function immediately

and *event always points to a timeout event. If term is -1, the function never returns control until a reply message is received.

The function returns 0 on success, -1 on any error.

This function is identical to ams_send in usage and effect except that the destination of the reply message is not stated explicitly by the invoking function; instead, the invoking function provides a pointer to the AMS message (an AmsEvent whose event type is AMS_MSG_EVT) whose sender is the destination of the reply message.

The function returns 0 on success, -1 on any error.

```
int ams_announce(AmsModule module, int roleNbr, int continuumNbr, int
 unitNbr, int subjectNbr, int priority, unsigned char flowLabel,
 int contentLength, char *content, int context);
```

This function causes an AMS message to be constructed on the indicated subject, encapsulating the indicated content and characterized by the indicated processing context token, and causes one copy of that message to be sent to every module in the domain of the announcement that currently asserts an invitation for messages on this subject such that the invoking module satisfies the constraints on that invitation. The domain of the announcement is the set of all modules such that:

- The module is operating in the continuum identified by *continuumNbr*. A value of -1 in *continuumNbr* indicates "the local continuum"; a value of zero indicates "all continua".
- The module is registered in a message space that is characterized by the same application name and authority name as the invoking module's own message space.
- The module is registered, within its message space, in the unit identified by *unitNbr* or in a unit that is contained within that unit. Again, unit number zero identifies the root unit containing all units in the message space.
- The module's role matches *roleNbr*. A value of zero in roleNbr indicates "all roles".

priority may be any value from 1 to 15, overriding the priority preference(s) asserted by the destination module(s), or it may be zero indicating "use each destination module's preferred priority." *flowLabel* may be any value from 1 to 255, overriding the flow label preference(s) asserted by the destination module(s), or it may be zero indicating "use each destination module's preferred flow label."

The function returns 0 on success, -1 on any error.

6.6 Event (Including Message) Reception

```
int ams get event (AmsModule module, int term, AmsEvent *event);
```

This function acquires the next AMS event currently in the queue of AMS events that have yet to be handled by the application. The function blocks (that is, does not return control to the invoking function) until either (a) an event is available to be acquired or (b) the time period indicated by term - in microseconds – elapses. Upon return of control to the invoking function, the AMS event pointer referenced

by *event* points to the AMS event that caused the return of control: a message, a notice of message space configuration change, a user-defined event, or a timeout. If *term* is 0, the function returns control to the invoking function immediately. If *term* is -1, the function never returns control until a non-timeout event can be acquired.

The function returns 0 on success, -1 on any error. Following acquisition of an event, the application program should:

- Call ams get event type to determine the type of the event.
- Call the appropriate event parsing function, based on the type of the event, to extract the event's salient information. (Note that timeout events contain no additional information and cannot be further parsed.)
- Process the information conveyed by the event.
- Call ams_recycle_event to release the memory occupied by the event, in order to prevent memory leakage.

```
int ams get event type (AmsEvent event);
```

This function returns the event type of the indicated event, enabling the event to be properly parsed by the application program. The possible event types are AMS_MSG_EVT, TIMEOUT_EVT, NOTICE_EVT, and USER_DEFINED_EVT.

This function extracts the content of an AMS event that is a received message, inserting values into the variables that the function's arguments point to. *continuumNbr*, *unitNbr*, and *moduleNbr* identify the module that sent the message. Returns 0 unless one or more of the arguments provided to the function are NULL, in which case the function returns -1.

This function extracts the content of an AMS event that is a notice of change in message space configuration, inserting values into the variables that the function's arguments point to.

state and change indicate the nature of the change.

unitNbr and moduleNbr identify the module to which the change pertains.

roleNbr is provided in the event that the change is the registration of a new module (in which case it indicates the functional nature of the new module) or is a subscription, unsubscription, invitation, or disinvitation (in which case it indicates the role constraining the subscription or invitation).

For a notice of subscription, unsubscription, invitation, or disinvitation:

• domainContinuumNbr indicates the continuum constraining the subscription or invitation.

- *domainUnitNbr* indicates the unit constraining the subscription or invitation.
- *subjectNbr* indicates the subject to which the subscription or invitation pertains.

For a notice of subscription or invitation, *priority*, *flowLabel*, *sequence*, and *diligence* indicate the quality of service requested by the module for this subscription or invitation.

Returns 0 unless one or more of the arguments provided to the function are NULL, in which case the function returns -1.

This function extracts the content of a user-defined AMS event, inserting values into the variables that the function's arguments point to. Returns 0 unless one or more of the arguments provided to the function are NULL, in which case the function returns -1.

```
int ams_recycle_event(AmsEvent event);
```

This function simply releases all memory occupied by the indicated event. Returns 0 unless *event* is NULL, in which case the function returns -1.

6.7 User Event Posting

This function posts a user-defined event into the queue of AMS events that have yet to be handled by the application. *userEventCode* is an arbitrary, user-defined numeric value; *userEventData*, if not NULL, is assumed to be an arbitrary, user-defined character string of length *userEventDataLength*.

priority may be any value from 0 to 16. Note that this enables the application to post an event to itself that is guaranteed to be of higher priority than any message – assuring that it will be processed before any message that is currently enqueued or that arrives in the future – or, alternatively, to post an event that is guaranteed to be of lower priority than any message and will therefore only be processed during a lull in message reception.

Returns 0 on success, -1 on any error.

7 Remote AMS

The JPL implementation of Remote AMS comprises a library (**librams.c**) and a sample RAMS gateway program (**ramsgate.c**) that uses that library.

7.1 Library

The RAMS library implements a very simple API, which is defined by the header file **rams.h** and comprises just a single function:

This function initiates a RAMS gateway operations loop. *mibSource, tsorder, mName, memory, mSize, applicationName, authorityName, unitName,* and *roleName* are as discussed in the documentation of ams_register above; they are used to register the RAMS gateway process as an AMS module. *lifetime* is the user-specified maximum time to live for all DTN bundles issued by the RAMS gateway in the course of its communications over the RAMS network.

Note that the priority assigned to any DTN bundle that conveys a published or privately sent AMS message over the RAMS network will be computed as a function of the flow label specified at the time the message was originally published or sent. If no overriding flow label was specified, then the bundle priority will be 1 (standard). Otherwise, the number represented by the two low-order bits of the flow label will be used as the bundle priority and two "extended class of service" parameters will be derived from the next two higher-order bits of the flow label: bit 5 (the 3rd-lowest-order bit) will be used as the value of the "minimum latency" flag, with a value of 1 indicating that the bundle is critical, and bit 4 (the 4th-lowest-order bit) will be used as the value of the "best-effort" flag, with a value of 1 indicating that the bundle should be sent over an unacknowledged convergence-layer protocol. All bundles issued by the RAMS gateway that don't carry AMS messages will be assigned bundle priority 1.

This function runs indefinitely until it fails or is interrupted by a SIGINT signal. Returns -1 on any failure, 0 on normal termination.

7.2 ramsgate

The sample RAMS gateway program **ramsgate** provides basic RAMS gateway functionality. To run it, enter a command of the following form at a terminal window prompt:

application_name, authority_name, lifetime, memory_manager_name, and memory_size are as discussed in the documentation of ams_register. If not specified, memory size defaults to 200000. The MIB source file name used for registering in the RAMS network is always "amsmib.xml" and the gateway process always registers in the role named "RAMS".

Note that **ramsgate** relies on the operation of the ION implementation of DTN; be sure an ION node is operating on the local computer before starting **ramsgate**. (See the ION Design and Operations Guide for details.)

To terminate operation of the gateway process, just use CTRL-C to interrupt the program.

8 Management Information Base

In order to operate correctly, every AMS application process – and **amsd** as well – must initially load Management Information Base (MIB) values that are universally consistent. Currently this is accomplished automatically during registration: MIB value declaration

commands in XML or amsrc format are read from a file, parsed, and processed automatically.

8.1 MIB file syntax

The elements of the XML files used to load AMS MIBs are as follows:

ams_mib_load: contains a series of MIB load commands.

Attributes: none

ams mib init: command that initializes the MIB.

Attributes:

continuum_nbr: the number identifying the local continuum

ptsname: the name of the primary transport service

ams_mib_add: contains a series of elements that add items to the MIB.

Attributes: none

continuum: identifies a remote continuum

Attributes:

nbr: the number that identifies this continuum

name: the name that identifies this continuum

neighbor: a Boolean indication ("1" or "0") of whether or not this is a neighboring continuum [If omitted, the continuum is by default assumed to be a neighbor – that is, an implicit neighbor="1" attribute is the default.]

desc: a brief textual description of this continuum

<u>csendpoint</u>: configuration server endpoint specification (i.e., network location of configuration server)

Attributes:

epspec: PTS-specific endpoint specification string (to be more fully documented in a later edition of this <u>Programmer's Guide</u>)

application: defines an application

Attributes:

name: name of application

<u>venture</u>: defines a venture (an instance of an application)

Attributes:

nbr: the number that identifies this venture

appname: the name of the application served by this venture

authname: the name of the authority responsible for this instance of this application

net_config: the configuration ("mesh" or "tree") of the RAMS network comprising all AMS continua that participate in this venture. [If omitted, the RAMS network configuration is by default assumed to be a mesh.]

gweid: a string identifying the endpoint for the local continuum's RAMS gateway within the RAMS network for this venture; default is "bp@ipn:local_continuum_nbr.venture_nbr"

root_cell_resync_period: the period (expressed as a count of registrar heartbeats) on which the configuration of the root unit of this venture will automatically be resynchronized. If omitted or set to zero, automatic resync is disabled within the root unit.

role: defines a role within a venture

Attributes:

nbr: the number that identifies this role

name: the name that identifies this role

subject: defines a message subject within a venture

Attributes:

nbr: the number that identifies this subject

name: the name that identifies this subject

desc: a brief textual description of this message subject

<u>element</u>: defines one of the elements (fields) of a message on a given subject (note that elements must be defined in the order in which they appear in the message, without omission)

Attributes:

type: a number that specifies the data type of this element (1 = long, 2 = int, 3 = short, 4 = char, 5 = string)

name: the name that identifies this element

desc: a brief textual description of this message field.

unit: defines a unit of a venture

Attributes:

nbr: the number that identifies this unit

name: the name that identifies this unit

resync_period: the period (expressed as a count of registrar heartbeats) on which the configuration of this unit will automatically be resynchronized. If omitted or set to zero, automatic resync is disabled within this unit.

<u>msgspace</u>: identifies a remote continuum that contains a message space that is part of this venture

Attributes:

nbr: the number that identifies the continuum containing this message space

gweid: a string identifying the endpoint for the indicated continuum's RAMS gateway, within the RAMS network for this venture; default is "bp@ipn:continuum_nbr.venture_nbr"

8.2 A Sample MIB

```
<?xml version="1.0" standalone="yes"?>
<ams_mib_load>
 <ams_mib_init continuum_nbr="1" ptsname="dgr"/>
 <ams_mib_add>
 <continuum nbr="2" name="gsfc"" desc="Goddard Space Flight Center"/>
 <csendpoint epspec="2357:amroc"/>
 <application name="demo"/>
 <venture nbr="9" appname="demo" authname="test" gweid="bp@ipn:1.9">
 <role nbr="2" name="shell"/>
 <role nbr="3" name="log"/>
 <role nbr="4" name="pitch"/>
 <role nbr="5" name="catch"/>
 <role nbr="6" name="benchs"/>
 <role nbr="7" name="benchr"/>
 <subject nbr="1" name="text" desc="ASCII text"/>
 <subject nbr="2" name="noise" desc="more ASCII text"/>
 <subject nbr="3" name="bench" desc="numbered messages"/>
 <unit nbr="1" name="orbiters"/>
 <unit nbr="2" name="orbiters.near"/>
 <unit nbr="3" name="orbiters.far"/>
 <msgspace nbr="2" gweid="bp@ipn:2.9/>
 </venture>
 </ams_mib_add>
</ams mib load>
```

9 Application Development Guide

tbs

10 Operations Guide

tbs

11 Troubleshooting

tbs

12 Acknowledgment

The research described in this publication was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.