

MessagePack(msgpack): A Compact and Fast Serialization Library

Takatoshi Kondo

About me

- Taka (Takatoshi Kondo)
 - from TOKYO, JAPAN
- OGIS-RI Co., Ltd.

- Developing Pub/Sub IoT Platform using MessagePack
- A committer on the msgpack-c OSS project
- Other experience: Wrote the "Boost.MSM Guide"
 - http://redboltz.wikidot.com/boost-msm-guide

What is MessagePack?

"Redis scripting has support for MessagePack because it is a fast and compact serialization format with a simple to implement specification. I liked it so much that I implemented a MessagePack C extension for Lua just to include it into Redis."

See github issue 128 for discussion

"Fluentd uses MessagePack for all internal data representation. It's crazy fast because of zero-copy optimization of msgpack-ruby. Now MessagePack is an essential component of Fluentd to achieve high performance and flexibility at the same time."

Facebook Messenger

By Facebook, Inc.

Open iTunes to buy and download

Des

Insta mess

Face

3

Wh

MessagePack vs. JSON

- Same as JSON
 - Portable
 - Contain basic type information
 - For example, map, array, string, boolean...
 - Composite data structure

- Different from JSON
 - Smaller size
 - Binary coded
 - Can handle binary data without text encoding such as Base64
 - Easier to parse, requires less computing power

MessagePack vs. JSON

- Same as JSON
 - Portable
 - Contain basic type information
- msgpack::object For example, map, array, string, boolean... key val Composite data structure object kv boolean u64 i64 f64 nil double, float Different from JSON bin str ext array map
 - Smaller size
 - Binary coded
 - Can handle binary data without text encoding such as Base64
 - Easier to parse, requires less computing power

MessagePack/Boost.Serialization

 The goals of the msgpack and the Boost.Serialization are different.

 msgpack: Interexchange the data with different programming languages. ruby msgpack python

Boost.Serialization: Serialize every data and relations.

e.g.) shared_ptr

- msgpack can be used as a portable binary archive of the Boost.Serialization.
 - https://github.com/redboltz/rui/tree/support_boost_1_57_0
 - Forked from Norihisa Fujita's implementation

Supported Programming Languages

	 	· · · · · · · · · · · · · · · · · · ·	
Languages		Elixir /lexmag	Rails /jingweno
Java /msgpack	D /msgpack	Python /vsergeev	Julia /kmsquire
Python /msgpack	Erlang /msgpack	Clojure /edma2	SML /tkob
Ruby /msgpack	Scala /msgpack	C /camgunz	Dart /danellis
Haskell /msgpack	Ruby/C++ /mneumann	HHVM / reeze	F# /Gab-km
Haxe /aaulia	C# /msgpack	Jackson-dataformat	Elixir /vertexclique
C/C++ /msgpack	OCaml /msgpack		Swift /briandw
		Objective-C /gabriel	Node /mcollina
Smalltalk /msgpack	ActionScript3 /loteixeira	Haskell /rodrigosetti	Pascal /ymofen
PHP /msgpack	Lua /fperrad	Delphi /chinawsb	Go /tinylib
Rust /mneumann	Elixir /mururu	Shell /jakm	C# /ymofen
Scheme /ktakashi	C++11 /Lichtso	Scala /msgpack4z	Python/Twisted /jakm
Go /ugorji	mruby /suzukaze	Swift /a2	Nim /akiradeveloper
		C /ludocode	

2015/5/14 Copyright O

Pack/Unpack

```
#include <tuple>
#include <string>
#include <sstream>
#include <msgpack.hpp>
int main()
 packing
 auto t1 = std::make_tuple("hello", true, 42, 12.3);
 std::stringstream ss;
 You can use any types that have
 msgpack::pack(ss, t1);
 the member function
 write(const char*, std::size t);
 unpacking
 msgpack::unpacked unpacked
 = msgpack::unpack(ss.str().data(), ss.str().size());
 msgpack::object obj = unpacked.get();
 convering
 auto t2 = obj.as<std::tuple<std::string, bool, int, double>>();
 assert(t1 == t2);
```


```
class unpacker {
public:
 // Constructor is omitted in this presentation

 void reserve_buffer(std::size_t size);
 char* buffer();
 void buffer_consumed(std::size_t size);
 bool next(unpacked& result);
};
```


```
std::size_t const try_read_size = 100;
msgpack::unpacker unp;
while (/* block until input becomes readable */) {
 unp.reserve buffer(try read size);
 std::size t actual read size = input.readsome(
 unp.buffer(), try read size);
 unp.buffer consumed(actual read size);
 msgpack::unpacked result;
 // MessagePack data loop
 while(unp.next(result)) {
 msgpack::object obj(result.get());
```


```
std::size t const try read size = 100;
msgpack::unpacker unp;
 The size may decided by receive performance,
 transmit layer's protocol and so on.
while (/* block until input becomes readable */) {
 unp.reserve buffer(try read size);
 std::size t actual read size = input.readsome(
 unp.buffer(), try read size);
 unp.buffer consumed(actual read size);
 msgpack::unpacked result;
 // MessagePack data loop
 while(unp.next(result)) {
 msgpack::object obj(result.get());
```


```
std::size t const try read size = 100;
msgpack::unpacker unp;
 The size may decided by receive performance,
 transmit layer's protocol and so on.
while (/* block until input becomes readable */) {
 unp.reserve_buffer(try_read_size);
 unp has at least try read size buffer on this point.
 std::size t actual read size = input.readsome(
 unp.buffer(), try read size);
 unp.buffer consumed(actual read size);
 msgpack::unpacked result;
 // MessagePack data loop
 while(unp.next(result)) {
 msgpack::object obj(result.get());
```


```
std::size t const try read size = 100;
msgpack::unpacker unp;
 The size may decided by receive performance,
 transmit layer's protocol and so on.
while (/* block until input becomes readable */) {
 unp.reserve_buffer(try_read_size);
 unp has at least try read size buffer on this point.
 std::size_t actual_read_size = input.readsome(
 unp.buffer(), try read size);
 input is a kind of I/O library object.
 read message to msgpack::unpacker's internal buffer directly.
 unp.buffer consumed(actual read size);
 msgpack::unpacked result;
 // MessagePack data loop
 while(unp.next(result)) {
 msgpack::object obj(result.get());
```


```
std::size_t const try_read_size = 100;
msgpack::unpacker unp;
 The size may decided by receive performance,
 transmit layer's protocol and so on.
while (/* block until input becomes readable */) {
 unp.reserve_buffer(try_read_size);
 unp has at least try read size buffer on this point.
 std::size t actual read size = input.readsome(
 unp.buffer(), try_read_size);
 input is a kind of I/O library object.
 read message to msgpack::unpacker's internal buffer directly.
 unp.buffer consumed(actual read size);
 msgpack::unpacked result;
 notify msgpack::unpacker actual consumed size.
 // MessagePack data loop
 while(unp.next(result)) {
 msgpack::object obj(result.get());
```


```
std::size_t const try_read_size = 100;
msgpack::unpacker unp;
 The size may decided by receive performance,
 transmit layer's protocol and so on.
while (/* block until input becomes readable */) {
 unp.reserve_buffer(try_read_size);
 unp has at least try read size buffer on this point.
 std::size t actual read size = input.readsome(
 unp.buffer(), try_read_size);
 input is a kind of I/O library object.
 read message to msgpack::unpacker's internal buffer directly.
 unp.buffer consumed(actual read size);
 msgpack::unpacked result;
 notify msgpack::unpacker actual consumed size.
 // MessagePack data loop
 while(unp.next(result)) {
 msgpack::object obj(result.get());
 Use obj. convert to C++ types
 All complete msgpack message is processed at this point,
 then continue to read additional message.
```


Zero-Copy Deserialization

unpacker buffer array int string bin

Zero copy deserialization

Zero copy deserialization

MessagePack Adaptors

C++ type	msgpack::object type
bool	bool
char*	str
std::deque	array
char	positive/negative integer
signed ints *1	positive/negative integer
unsigned ints *2	positive integer
std::list	array
std::map	array
std::pair	array
std::set	array
std::string	str
std::vector	array
std::vector <char></char>	bin

C++11 type	msgpack:: object type
std::array	array
std::array <char></char>	bin
std::forward_list	array
std::tuple	array
std::array	array
std::unordered_map	array
std::unordered_set	array

boost type	msgpack:: object type
boost::optional <t></t>	Т
boost::string_ref	str

^{*1} signed ints signed char, signed short, signed int, signed long, signed long long

https://github.com/msgpack/msgpack-c/wiki/v1_1_cpp_adaptor

^{*2} unsigned ints unsigned char, unsigned short, unsigned int, signed long, signed long long

MessagePack Adaptors

```
#include <msgpack.hpp>
struct your_class : base1, base2 {
 int a;
 std::string b;

 // You can choose any order.
 // It is represented to the msgpack array elements order.
 MSGPACK_DEFINE(a, b, MSGPACK_BASE(base1), MSGPACK_BASE(base2));
};
```

https://github.com/msgpack/msgpack-c/wiki/v1_1_cpp_adaptor

Thank you

- If you have questions, feel free to contact me:)
- Takatoshi Kondo
 - redboltz@gmail.com
 - twitter: redboltz
- Resources
 - MessagePack
 - http://msgpack.org/
 - msgpack-c
 - https://github.com/msgpack/msgpack-c
 - msgpack-c Documents
 - https://github.com/msgpack/msgpack-c/wiki
 - msgpack-c stream unpack algorithm
 - A little old but concept is the same
 - http://www.slideshare.net/taka111/msgpackc

Extra Slides

23

MessagePack Formats

Format name	first byte (in binary)	first byte (in hex)	Format name	first byte (in binary)	first byte (in hex)
positive	OXXXXXX	oxoo - ox7f	int 8	11010000	oxdo
fixint	O/O/O/O/O/O	0.00 - 0.71	int 16	11010001	oxd1
fixmap	1000XXXX	ox8o - ox8f	int 32	11010010	oxd2
fixarray	1001XXXX	ox90 - ox9f	int 64	11010011	oxd3
fixstr	101XXXXX	oxao - oxbf	fixext 1	11010100	oxd4
nil	11000000	oxco	fixext 2	11010101	oxd5
(never	11000001	OXC1	fixext 4	11010110	oxd6
used)		07.0=	fixext 8	11010111	oxd7
false	11000010	0XC2	fixext 16	11011000	oxd8
true	11000011	oxc3	str 8	11011001	oxd9
bin 8	11000100	oxc4	str 16	11011010	oxda
bin 16	11000101	oxc5	str 32	11011011	oxdb
bin 32	11000110	oxc6	array 16	11011100	oxdc
ext 8	11000111	охс7	array 32	11011101	oxdd
ext 16	11001000	oxc8	map 16	11011110	oxde
ext 32	11001001	oxc9	map 32	11011111	oxdf
float 32	11001010	oxca	negative		
float 64	11001011	oxcb	fixint	111XXXXX	oxeo - oxff

https://github.com/msgpack/msgpack/blob/master/spec.md

 uint 16
 11001101
 oxcd

 uint 32
 11001110
 oxce

 uint 64/5/14 11001111
 oxcf

OXCC

11001100

uint 8

Copyright OGIS-RI 2015

MessagePack Formats

Format name	first byte (in binary)	first byte (in hex)
positive fixint	OXXXXXX	oxoo - ox7f
fixmap	1000XXXX	ox8o - ox8f
fixarray	1001XXXX	ox90 - ox9f
fixstr	101XXXXX	oxao - oxbf
nil	11000000	oxco
(never used)	11000001	OXC1
false	11000010	OXC2
true	11000011	oxc3
bin 8	11000100	oxc4
bin 16	11000101	oxc5
bin 32	11000110	oxc6

https://github.com/msgpack/msgpack/blob/master/spec.md

MessagePack Format

int format family

https://github.com/msgpack/msgpack/blob/master/spec.md#int-format-family

Int format family stores an integer in 1, 2, 3, 5, or 9 bytes.

```
positive fixnum stores 7-bit positive integer
0XXXXXXX
+-----+
negative fixnum stores 5-bit negative integer
1111YYYYY
+------
* OXXXXXXX is 8-bit unsigned integer
* 111YYYYY is 8-bit signed integer
uint 8 stores a 8-bit unsigned integer
+----+
0xcc ZZZZZZZZ
+----+
uint 16 stores a 16-bit big-endian unsigned integer
+----+
  0xcd |ZZZZZZZZZZZZZZZZZZZ
```


MessagepPack format

int format family

Int format family stores an integer in 1, 2, 3, 5, or 9 bytes.

⊕ ★ 8 67% ■ ●

What is MessagePack?

Facebook Messenger

By Facebook, Inc.

Open iTunes to buy and download apps.

View in iTunes

This app is designed for both iPhone and iPad

Free

Category: Social Networking Updated: Apr 24, 2015 Version: 26.0 Size: 66.7 MB Languages: English, Bokmål, Norwegian, Croatian, Czech, Danish, Dutch, Finnish, French, German, Greek, Hungarian, Indonesian, Italian, Japanese, Korean, Malay, Polish, Portuguese, Russian, Simplified Chinese, Slovak, Spanish, Swedish, Thai, Traditional Chinese, Turkish, Vietnamese, Seller: Facebook, Inc. @ Facebook, Inc.

Compatibility: Requires iOS 7.0 or later. Compatible with iPhone, iPad, and iPod touch. This app is optimized for iPhone 5, iPhone 6, and iPhone 6 Plus.

Rated 4+

Description

Instantly reach the people in your life—for free. Messenger is just like texting, but you don't hav message (it works with your data plan).

Facebook, Inc. Web Site) Facebook Messenger Support) Application License Agreement)

What's New in Version 26.0

Fixed issues to make the app faster.

Screenshots

〈設定 サードパーティ通知 MessagePack

The following software may be included in this product: MessagePack. This software contains the following license and notice below:

23:01

Copyright (C) 2008-2010 FURUHASHI Sadayuki

Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Apache License Version 2.0, January 2004 http://www.apache.org/licenses/

2015/5/14 Copyright OGIS-RI 2015 27