External data representation

- https://developers.google.com/protocol-buffers/
- https://github.com/protobuf-c/protobuf-c
- http://www.drdobbs.com/webdevelopment/after-xml-json-thenwhat/240151851
- http://www.digip.org/jansson/

System data

- Internal data is represented as data structures
 - C structures/arrays
 - Java objects
- Transferred data is represented as byte sequences
- Data must be flatten to be transmitted
- Same data type can have multiple representations
 - e.g. floats/integers/characters

Data transmission

- Format of the transmitted data should be agreed
 - conversion to a common format
 - transmitter converts
 - receiver converts
 - transmitted in the sender format
 - receiver converts

Data transfer

- What kind of protocol to use, and what data to transmit?
- Efficient mechanism for storing and exchanging data
- Requirements
 - Correction
 - Efficiency
 - Interoperability (language/OS)
 - Ease to use

Data representation

- CORBA
 - Overdesigned and heavyweight
- Java object serialization
 - taylored to one environment: Java
- DCOM, COM+
 - taylored to one environment: Windows
- JSON, Plain Text, XML
 - Lack protocol description.
 - Programmer has to maintain both client and server code.
 - XML has high parsing overhead.
 - Relatively expensive to process; large due to repeated tags
- Binary

Binary - byteorder

- Byte oder on >16bits numbers depend on the processor architecture
- Can be done in two ways:
 - Big-endian:
 - Iower addresses with higher order bits (ex: ARM *).
 - Little-endian:
 - lower addresses with lower order bits (ex: Intel x86).
- Integer 1000465 (0x000F4411),

Big-endian		Little-endian	
0x10003	11	0x10003	00
0x10002	44	0x10002	0F
0x10001	0F	0x10001	44
0x10000	00	0x10000	11

htons htonl ntohs ntohl

- Big-endian advantages:
 - Integers are stored in the same order as strings (from left to right).
 - Number signal is on the "first byte" (base address).
- Little-endian advantages:
 - Eases conversion between different length integers (ex: 12 is represented by 0x0C eor 0x000C).
- In the Internet,
 - Addresses are alwayes big-endian.
- The first ARPANET routers (named Interface Message Processor) were 16 bits Honeywell DDP-516 computers bigendian representation

htons htonl ntohs ntohl

- uint32_t htonl(uint32_t hostlong);
 - The htonl() function converts the unsigned integer hostlong from host byte order tonetwork byte order.
- uint16_t htons(uint16_t hostshort);
 - The htons() function converts the unsigned short integer hostshort from host byte order to network byte order.
- uint32_t ntohl(uint32_t netlong);
 - The ntohl() function converts the unsigned integer netlong from network byte order to host byte order.
- uint16 t ntohs(uint16 t netshort);
 - The ntohs() function converts the unsigned short integer netshort from network byte order to host byte order.
- On the i386 the host byte order is Least Significant Byte first, whereas the network byte order, as used on the Internet, is Most Significant Byte first.

How to represent data?

- How to represent data?
- Which data types do you want to support?
 - Base types, Flat types, Complex types
- How to encode data into the wire
- How to decode the data?
 - Self-describing (tags)
 - Implicit description (the ends know)
- Several answers:
 - Many frameworks do these things automatically

JSON is built on two structures:

- A collection of name/value pairs.
 - In various languages, this is realized as an object, record, struct, dictionary, hash table, keyed list, or associative array.
- An ordered list of values.
 - In most languages, this is realized as an array, vector, list, or sequence.
- These are universal data structures.
 - Virtually all modern programming languages support them in one form or another.
 - It makes sense that a data format that is interchangeable with programming languages also be based on these structures.

- An object is an unordered set of name/value pairs.
 - An object begins with { (left brace) and ends with } (right brace).
 - Each name is followed by: (colon) and the name/value pairs are separated by, (comma).

- An array is an ordered collection of values.
 - An array begins with [(left bracket) and ends with] (right bracket).
 - Values are separated by , (comma).

A value can be

These structures can be nested.

http://www.digip.org/jansson/

```
Parse text:
root = json_loads(text, 0, &error);
if(!root){
 return 1;
 Verify if is object
Verify if is array
 if(!json_is_object(data)){
if(!json_is_array(root)){
 fprintf(stderr,
 "error: commit data is not an
 fprintf(stderr, "error:
 object\n");
root is not an array\n");
 return 1;
 return 1;
```

http://www.digip.org/jansson/

```
Get data from array
for(i = 0; i < json_array_size(root); i++){</pre>
 data = json_array_get(root, i);
Get data from object
sha = json_object_get(data, "sha");
if(!json_is_string(sha)){
 fprintf(stderr, "error: sha is not a string\n");
 return 1;
message_text = json_string_value(sha);
 15
```

http://www.digip.org/jansson/

- json_t *json_array(void)
- int json_array_append(json_t *array, json_t *value)
- json_t *json_object(void)
- int json_object_set(json_t *object, const char *key, json_t *value
- json_t *json_integer(json_int_t value)
- char *json_dumps(const json_t *json, size_t flags)

xml

- XML stands for eXtensible Markup Language
- XML is a markup language much like HTML
- XML was designed to store and transport data
- XML was designed to be self-descriptive
- XML is a W3C Recommendation

```
<note>
<to>Tove</to>
<from>Jani</from>
<heading>Reminder</heading>
<body>Don't forget me this weekend!</body>
</note>
```

xml

- XML Documents Must Have a Root Element
- All XML Elements Must Have a Closing Tag
- XML Tags are Case Sensitive
- XML Elements Must be Properly Nested
- XML Attribute Values Must be Quoted
- White-space is Preserved in XML
- XML Stores New Line as LF
- Well Formed XML

JSON vs XML

Similarities:

- Both are human readable
- Both have very simple syntax
- Both are hierarchical
- Both are language independent

• Differences:

- Syntax is different
- JSON is less verbose
- JSON includes arrays
- Names in JSON must not be JavaScript reserved words
- XML can be validated
- JavaScript is not typically used on the server side
- Still require explicit parsing and processing by the programmer

Data Schema

- How to parse the encoded data?
- Two Extremes:
 - Self-describing data: tags
 - Additional information added to message to help in decoding
 - Examples: feld name, type, length
 - Implicit: the code at both ends "knows" how to decode the message
 - Interoperability depends on well defined protocol specification!
 - Very difficult to change

Frameworks

Stub Generation

- Many systems generate stub code from independent specification: IDL
 - IDL Interface Description Language
 - describes an interface in a language neutral way
- Separates logical description of data from
 - Dispatching code
 - Marshalling/unmarshalling code
 - Data wire format

- Defined by Google, released to the public
- Widely used internally and externally
- Supports common types, service definitions
- Natively generates C++/Java/Python code
 - Over 20 other supported by third parties
- Not a full RPC system, only does marshalling
 - Many third party RPC implementations
- Effcient binary encoding, readable text encoding
- Performance
 - 3 to 10 times smaller than XML
 - 20 to 100 times faster to process

Properties

- Efficient, binary serialization
- Support protocol evolution
 - Can add new parameters
 - Order in which I specify parameters is not important
 - Skip non-essential parameters
- Supports types
 - which give you compile-time errors!
- Supports somewhat complex structures

Usage

- Pattern: for each RPC call, define a new "message" type for its input and one for its output in a .proto file
- Protocol buffers are used for other things, e.g., serializing data to non-relational databases
 - their backward compatible features make for nice long-term storage formats
- Google uses them everywhere (50k proto buf definitions)

- Support service definitions and stub generation, but don't come with transport for RPC
 - There are third-party libraries for that

Goal of Protocol Buffer

- The goal of Protocol Buffer is to provide a language- and platform-neutral way to specify and serialize data such that:
 - Serialization process is efficient, extensible and simple to use
 - Serialized data can be stored or transmitted over the network
- In Protocol buffers, Google has designed a language to specify messages

Protocol Buffer Language

- Message contains uniquely numbered fields
- Field is represented by
 - field-type,
 - Data-type
 - Field-name
 - encoding-value
 - default value]
- Available data-types
 - Primitive data-type
 - int, float, bool, string, raw-bytes
 - Enumerated data-type
 - Nested Message
 - Allows structuring data into an hierarchy

```
message Person {
  required string name = 1;
  required int32 id = 2;
  optional string email = 3;
  enum PhoneType {
 MOBILE = 0;
 HOME = 1;
 WORK = 2;
  message PhoneNumber {
 required string number = 1;
 optional PhoneType type = 2 [default = HOME];
 28
  repeated PhoneNumber phone = 4;
```

Protocol Buffer Language

Field-types can be:

- Required fields
- Optional fields
- Repeated fields
 - Dynamically sized array
- Encoding-value
 - A unique number
 - =1 =2 ...
 - represents a tag that a particular field has in the 3 binary encoding of the message

```
message Person {
  required string name = 1;
  required int32 id = 2;
  optional string email = 3;
  enum PhoneType {
 MOBILE = 0;
 HOME = 1;
 WORK = 2;
  message PhoneNumber {
 required string number = 1;
 optional PhoneType type = 2 [default = HOME];
 29
  repeated PhoneNumber phone = 4;
```