

Standardizing the Data Distribution Service (DDS) API for Modern C++

Sumant Tambe, Ph.D.

Senior Software Research Engineer Real-Time Innovations, Inc.

www.rti.com

The Rise of Smart Systems

- DDS is for the systems that interact with the real world
 - Must adapt to changing environment
 - Cannot stop processing the information
 - Live within world-imposed timing

DDS: Standards-based Integration Infrastructure for Critical Applications

Pub/Sub Vs. Data Distribution

Pub-Sub (message-centric)

- Only messages. No concept of data object
- Each message stands on its own
- Messages must be delivered FIFO or according to some "priority" attribute
- No (application visible) caching of data
- Simple QoS: filters, durability, lifespan

Data-Distribution (data-centric)

- Full-fledged data model on wire
- Messages represent update to data-objects
- Data-Objects identified using a key
- Middleware maintains state of data-objects
- Objects are cached. Applications can read at leisure
- Smart QoS (Reliability, Durability, History, Deadline, etc.)
- Subsumes Pub-Sub

Application Data

DDS A Family of Standards

DDS Entities

- Participants scope the global data space (domain)
- Topics define the data-objects (collections of subjects)
- DataWriters publish data on Topics
- DataReaders subscribe to data on Topics
- A Subscriber may have many DataReaders
- A Publisher may have many DataWriters
- QoS Policies are used configure the system
- Listeners are used to notify the application of events

rti

Classic DDS Language Bindings

- IDL cannot capture programming language idioms
 - E.g., overloaded operators, static functions, new, templates, iterators, STL, metaprogramming, exception-safety
- IDL-derived language mapping has limited C++ standard library integration
 - E.g., char * instead of std:string, Sequence instead of std::vector
- Awkward memory management for efficiency reasons
 - The "bucket" pattern: Provide the lower layer a place to put the result. Pollutes API
- Not 100% portable
 - Some DDS types left to implementers to decide
 - int and struct initialization syntax is different prior to C++11

C++ Language DDS PSM Motivations

Intuitive API

- Provide better integration with the C++ programming language and the standard library
- An API that is efficient, expressive, easy-to-use, easy-tolearn, and exception-safe
- Works well with "intellisense" editors

Ensure 100% portability

- Drop in replacement of vendor implementations; ideally just a recompile and relink
- Standard OMG-managed header files can be used to test compliance and portability

Extensible

- Implementers can extend the API
 - New quality-of-service (QoS) policies, new members in the standard policies, etc.
- The extensions are syntactically distinct

Forward-looking

Make special provisions for C++11

OMG Finalization Task Force Makeup

Gallium

Track DataWriter Example

```
class Track; // some user-defined type (often generated)
dds::domain::DomainParticipant dp(0);
dds::topic::Topic<Track> topic(dp, "track-topic");
dds::pub::Publisher pub(dp);
dds::pub::qos::DataWriterQos dwqos =
  pub.default_writer_qos() << Reliability::Reliable()</pre>
 << History::KeepLast(10)</pre>
 << Durability::TransientLocal();
dds::pub::DataWriter<Track> dw (pub, topic, dwqos);
Track t = { 0xDEAD, "tank" }; // track id and vehicle-type
for(;;) {
  dw.write(t);
```

Track DataReader Example


```
try {
  dds::domain::DomainParticipant dp(0);
  dds::topic::Topic<Track> topic(dp, "track-topic");
  dds::sub::Subscriber sub(dp);
  dds::sub::qos::DataReaderQos drqos =
 sub.default_reader_qos() << Reliability::BestEffort()</pre>
 << History::KeepLast(5);
 << Durability::TransientLocal();
  dds::sub::DataReader<Track> dr (sub, topic, drqos);
  LoanedSamples<Track> data = dr.read();
  std::for_each(data.begin(), data.end(), printTracks);
}
catch (const dds::core::PreconditionNotMetError&) { ... }
catch (const dds::core::Exception& ex) { ... }
catch (const std::exception& ex) { ... }
catch (...) { ... }
```

Mapping User-Defined Data Types in C++03

User-Defined IDL C++03 Representation (almost always generated) typedef std::vector<uint8 t> plot t; typedef sequence<octet> plot t; class Track { private: // state representation is implementation dependent struct Track { public: string id; typedef smart ptr traits<plot t>::ref type plot ref t; long lat; Track(); long lon; Track(const std::string & id, int32 t lat, int32 t lon, int32 t alt, long alt; //@optional std::vector<uint8 t> * plot); plot_t plot; std::string & id(); **}**; const std::string & id() const; void id(const std::string &); int32 t lat() const; void lat(int32 t); int32 t lon() const; void lon(int32 t); dds::core::optional<int32 t> alt() const; void alt(int32 t); void alt(const dds::core::optional<int32 t> &); plot ref t & plot(); const plot_ref_r & plot() const; void plot(const plot ref t &);

};

ISO/IEC C++ 2003 Language DDS PSM

- Organization
 - C++ namespaces group relevant classes
 - Fine grain #includes also possible

Exceptions for Error Handling

Instantiating the Standard API

- The standard uses DELEGATEs—provided by vendors—to instantiate the concrete types
 - Compliant implementations must not change the standard API
 - Vendor-specific extensions are possible but accessible only through the DELEGATES
 - The standard provides a well-defined syntax to access the extensions
 - Vendor-specific types appear only in the detail namespace

```
namespace rti {
 class InstanceHandleImpl; // vendor-specific
}

namespace dds { namespace core {
 template <typename DELEGATE> class TInstanceHandle { ... }; // standard
} }

namespace dds { namespace core { namespace { detail
 typedef dds::core::TInstanceHandle<rti::InstanceHandleImpl> InstanceHandle; // vendor-specific
} }

namespace dds { namespace core {
 typedef dds::core::detail::InstanceHandle InstanceHandle; // bring name in the standard namespace.
} }
```

Accessing Vendor-specific Extensions (t)

- Vendor-specific extensions are possible but accessible only through the DELEGATES
- The standard provides a well-defined syntax to access the extensions
 - Dot: obj.method() for standard API
 - Arrow: obj->extension method() for extensions

```
namespace rti {
  class InstanceHandleImpl {
 bool is nil() const; // standard
 void rti extension(); // extension
  }; // vendor-specific
namespace dds { namespace core {
 template <typename DELEGATE>
  class TInstanceHandle // standard
 DELEGATE * operator -> ();
 const DELEGATE * operator -> () const;
 bool is nil() const;
  }; // standard
int main(void) {
  dds:core::InstanceHandle handle = ...;
  handle.is nil(); // standard
  handle->rti extension(); // extension
```

Instantiating the Standard API (templates) (t)

- Some DELEGATEs are themselves templates
- The type parameter is provided by the user

dds::sub::DataReader<Foo> dr; // user-code

 The standard must forward the vendor-specific templates to the standard namespaces


```
namespace rti {
 template <class T>
  class DataReader { ... }; // vendor-specific
 C++11 template aliases would
namespace dds { namespace sub { namespace detail {
 allow different names
 using rti::DataReader; -
 template<class T>
 using DataReader = rti::DataReaderImpl<T>;
} } }
namespace dds { namespace sub
 Can't change!
 template <typename T,
 template <typename Q> class DELEGATE = dds::sub::detail::DataReader>
 class DataReader { ... }; // standard
} }
int main(void) {
```


DDS C++ PSM Object Model

Reference Types

- E.g., DomainParticipant, Subscriber, Publisher, DataReader, DataWriter, etc.
- Shallow copy semantics; Identical if the pointers match
- Inherit from core::Reference<DELEGATE>
 - Manage memory for DDS entities automatically
 - Reference counted—similar to boost::shared_ptr
 - Works with core::WeakReferenceReference<DELEGATE>
 - Similar to boost::weak_ptr
 - Can be constructed from strong references only
 - You can either check if the weak reference is valid or get the strong reference from it

Value Types

- E.g., Policies (History, Reliability, Durability, etc.), QoS objects,
 InstanceHandle
- Deep copy semantics; Identical if the contents match
- Inherit from core::Value<DELEGATE>

Managing The Entity Lifecycle

- Entity Survival rules!
 - Any entity to which the application has a direct reference (but not a WeakReference) is still in use.
 - Any entity with a non-null listener is still in use.
 - Any entity that has been explicitly retained is still in use. Application can retrive the entity anytime using dds::pub::find, dds::sub::find, etc.
 - If a child object is in use, the parent is also in use. (E.g., All DataReaders keep the corresponding Subscribers and the DomainParticipant alive)
 - Regardless of references/listeners/retain, close terminates the entity.
- DDS PSM C++ relies on the shared pointer idiom for entity lifecycle

dds::core::Reference uses shared_ptr internally

DDS Real-Time QoS Policies

	QoS Policy	QoS Policy	
Delivery Infrastructure Volatility	DURABILITY	USER DATA	SD
	HISTORY	TOPIC DATA	User QoS
	READER DATA LIFECYCLE	GROUP DATA	S
	WRITER DATA LIFECYCLE	PARTITION	Pre
	LIFESPAN	PRESENTATION	Presentation
	ENTITY FACTORY	DESTINATION ORDER	tion
	RESOURCE LIMITS	OWNERSHIP	Red
	RELIABILITY	OWNERSHIP STRENGTH	Redundancy
	TIME BASED FILTER	LIVELINESS	ncy
	DEADLINE	LATENCY BUDGET	Transport
	CONTENT FILTERS	TRANSPORT PRIORITY	port

Supporting QoS Extensibility

- Vendors provide many additional QoS policies or additional attributes for the standard QoS policies
 - For example, RTI Connext™ DDS provides extension attributes to standard QoS policies
 - Reliability::max_blocking_time
 - Reliability::acknowledgement_kind
 - History::refilter_qos
 - Also, RTI Connext™ DDS provides many extension QoS
 - Control receiver thread pool
 - Batching of data samples
 - Various transports, and more...
- The standard wants to provide a consistent, extensible API that accommodates the standard as well as extension QoS policies.

Extensible Qos via EntityQos

- An EntityQos object represents a heterogenous "collection" of policies
 - typedef EntityQos<rti::DataReaderQos> DataReaderQos
 - typedef EntityQos<rti::DataWriterQos>
 DataWriterQos
- Provides a DSL using the overloaded operators
- For example,

```
datawriter_qos << History::KeepAll();
dds::core::policy::History h;
dds::core::policy::Deadline d;
datawriter_qos >> h >> d;
```

Extensible naturally to vendor-specific Qos policies

```
template <typename DELEGATE>
class dds::core::EntityQos
 : public dds::core::Value<DELEGATE>
public:
  template <typename POLICY>
  EntityQos& policy(const POLICY& p);
  template <typename POLICY>
  EntityQos& operator << (const POLICY& p);</pre>
  template <typename POLICY>
  const POLICY& policy() const;
  template <typename POLICY>
  POLICY& policy();
  template <typename POLICY>
  const EntityQos& operator >> (POLICY& p) const;
```

Is EntityQos too Generic?

Qos Policy	Applicability
DURABILITY	T, DR, DW
DURABILITY_SERVICE	T, DW
LIFESPAN	T, DW
HISTORY	T, DR, DW
PRESENTATION	P, S
RELIABILITY	T, DR, DW
PARTITION	P, S
DESTINATION_ORDER	T, DR, DW
OWNERSHIP	T, DR, DW
OWNERSHIP_STRENGTH	DW
DEADLINE	T, DR, DW
LATENCY_BUDGET	T, DR, DW
TRANSPORT_PRIORITY	T, DW
TIME_BASED_FILTER	DR
RESOUCE_LIMITS	T, DR, DW
USER_DATA	DP, DR, DW
TOPIC_DATA	Т
GROUP_DATA	P, S

T=Topic, **DR**=DataReader, **DW**=DataWriter, **P**=Publisher, **S**=Subscriber, **DP**=DomainParticipant

- An EntityQos object represents a collection of policies
 - typedef EntityQos<rti::DataReaderQos> DataReaderQos
 - typedef EntityQos<rti::DataWriterQos> DataWriterQos
- Not all policies can be combined with all Qos objects (see table)
- How to prevent setting policies that do not make sense for a qos?
 - For example, prevent assignment of partition to DWQos at compile-time
 - datawriter_qos << Partition("A-stocks");</pre>

Constraining EntityQos

- Define "marker" interfaces ForDataReader, ForDataWriter, ForTopic etc.
- Have policies inherit from appropriate marker interfaces

```
- class Reliability : public ForDataReader, ForDataWriter, ForTopic { ... }
- class Partition : public ForPublisher, ForSubscriber { ... }
```

Use SFINAE or static_assert to disallow invalid combinations

```
template <typename DELEGATE>
class dds::core::EntityQos
: public dds::core::Value<DELEGATE>
{
public:
 template <typename POLICY>
 EntityQos&
 operator << (const POLICY& p);

// ...
};</pre>
```

```
template <typename DELEGATE>
class dds::core::DataReaderQos
: public dds::core::EntityQos<DELEGATE>
public:
 template <typename POLICY>
 typename enable_if<is_base_of<ForDataReader, POLICY>,
 DataReaderOos &>::type
  operator << (const POLICY& p) { ... }</pre>
  // alternatively
 template <typename POLICY>
  DataReaderQos &
  operator << (const POLICY& p)</pre>
 OMG STATIC ASSERT(is base of<ForDataReader, POLICY>::Value);
};
```


Choice of Error: SFINAE

- SFINAE (Substitution Failure Is Not An Error)
 - Remove the function out of the overload set
 - Pros: The error is shown in the user code as opposed to the library code
 - Con: Error: "Failed to specialize" not very informative

```
Visual Studio Command Prompt (2010)
C:\mySUN\cpptruths\cpp>cl entityqos.cpp /EHsc -D WITH_ENABLE_IF
Microsoft (R) 32-bit C/C++ Optimizing Compiler Version 16.00.40219.01 for 80x86
Copyright (C) Microsoft Corporation. All rights reserved.
entitygos.cpp
entitygos.cpp(273) : error C2893: Failed to specialize function template 'boost:
:enable_if<tdds::core::qos::HasPolicy<DELEGATE,POLICY>,const tdds::core::qos::En
tityQos<DELEGATE>&>::type tdds::core::qos::EntityQos<DELEGATE>::operator >><POLI
CY &) const'
 with
 DELEGATE=idds::qos::DataWriterQosImpl
 With the following template arguments:
 'dds::core::policy::Presentation'
entityqos.cpp(273) : error C2676: binary '>>' : 'dds::pub::qos::DataWriterQos' o
oes not define this operator or a conversion to a type acceptable to the predefi
ned operator
```


Choice of Error: static_assert

- Insert a static_assert with a descriptive message.
 - Pros: Clear message. However, can't be customized. It would be nice to do printf-style static_assert.
 - Con: The error is shown in the library implementation
 - Con: C++11 only

Reading/Taking Data

- The API provides "data-centric" access
 - DDS provides built-in caching of data for future use
 - read—means access data but keep it in the middleware buffer
 - Internal queue does not grow unbounded because QoS policies limit resource usage
 - take—means access data and remove it from the middleware buffer
 - Query/Filter data based on
 - Sample state (read or not read)
 - "Have I read this sample before or not?"
 - View state (viewed or not viewed)
 - "Is this a new tank or I've seen it before?" based on key
 - Instance state (alive, not alive_disposed, not_alive_no_writers)
 - "Is there anyone out there talking about that specific tank?"
 - A specific instance (instance handle)
 - "What's the latest update (location) on this specific tank?"
 - Next instance (analogous to an iterator of instances)
 - "Get me data on each tank in the convoy." based on some total ordering of the keys
 - Samples that match an expression (query condition)
 - "Tell me about the tanks within 10 miles of (x,y): "lat = x & & lon = y & & radius == 10".

Reading/Taking Data

6 basic functions

```
template <typename T, template <typename Q> class DELEGATE>
class dds::sub::DataReader
  LoanedSamples<T> read(); // LoanedSamples<T> provides begin/end
  LoanedSamples<T> take();
  template <typename SamplesFWIterator>
  uint32 t read(SamplesFWIterator sfit, uint32 t max samples); // forward iterator
  template <typename SamplesFWIterator>
  uint32 t take(SamplesFWIterator sfit, uint32 t max samples); // forward iterator
  template <typename SamplesBIIterator>
  uint32 t read(SamplesBIIterator sbit); // back-insert iterator
  template <typename SamplesBIIterator>
  uint32 t read(SamplesBIIterator sbit); // back-insert iterator
};
```


Reading/Taking/Querying Data

- Fluent interface in C++
 - Method chaining

```
std::vector<Track> tracks = ...
DataReader<Track> dr = ...
InstanceHandle handle = dr.lookup_instance(Track(id));
dr.select()
 .instance(handle)
 .content(Query(dr, "x < 25 AND y > 10"))
 .state(DataState::new_data())
 .max_samples(100)
 .take(std::back inserter(tracks));
```

All 6 basic forms are applicable

Abstracting Queries using Selector

- The Selector separates <u>how</u> to read from <u>what</u> to read
 - N+M instead of N*M
 - How: LoanedSamples, Forward iterators, back-insert iterators
 - What: specified using the query object
 - Uses the method-chaining idiom

```
template <typename T, template <typename Q> class DELEGATE>
class dds::sub::DataReader
  class Selector {
  public:
 Selector(DataReader& dr);
 Selector& instance(const dds::core::InstanceHandle& h);
 Selector& next instance(const dds::core::InstanceHandle& h);
 Selector& state(const dds::sub::status::DataState& s);
 Selector& content(const dds::sub::Query& query);
 Selector& max samples(uint32 t n);
 // Selector also has the basic read/take functions
 // which delegate to the DataReader.
 };
```


Reading Data using Conditions and WaitSets

- WaitSets and conditions work together
 - Multiple conditions can be attached to a WaitSet
 - WaitSet unblocks when one or more conditions become active

Managing DDS Entities Polymorphically

- Polymorphism is an implementation detail!
 - Managed internally by the DELEGATEs using an analogous hierarchy of EntityImpl objects

DDS Entities and Listeners

- Listeners allow asynchronous notification of entity status changes
- DataReader
 - Data available, requested deadline missed, liveliness changed, requested incompatible QoS, sample rejected, sample lost, subscription matched
- DataWriter
 - Offered deadline missed, liveliness lost, offered incompatible gos, publication matched

Entity-Specific Listener Callbacks

"Escalation" of Listener Callbacks

Specific

"Escalation" of Listener Callbacks

Less Specific

Least Specific

Typed Listeners

```
template <typename T>
class dds::sub::DataReaderListener {
public:
 virtual ~DataReaderListener() {}
 virtual void on requested deadline missed(
 DataReader<T>& the reader,
 const RequestedDeadlineMissedStatus&) = 0;
 virtual void on_requested_incompatible_qos(
 DataReader<T>& the reader,
 const RequestedIncompatibleQosStatus&) = 0;
 virtual void on sample rejected(
 DataReader<T>& the reader,
 const SampleRejectedStatus&) = 0;
 virtual void on liveliness changed(
 DataReader<T>& the reader,
 const LivelinessChangedStatus&) = 0;
 virtual void on_data_available(
 DataReader<T>& the_reader) = 0;
 virtual void on subscription matched(
 DataReader<T>& the reader,
 const SubscriptionMatchedStatus&) = 0;
 virtual void on sample lost(
 DataReader<T>& the reader,
 const SampleLostStatus&) = 0;
};
```

```
template <typename T>
class dds::pub::DataWriterListener {
public:
  virtual ~DataWriterListener() { }
  virtual void on offered deadline missed(
 DataWriter<T>& writer,
 const OfferedDeadlineMissedStatus &)=0;
  virtual void on offered incompatible qos(
 DataWriter<T> writer,
 const OfferedIncompatibleQosStatus &)=0;
  virtual void on liveliness lost(
 DataWriter<T>& writer,
 const LivelinessLostStatus &)=0;
  virtual void on_publication_matched(
 DataWriter<T>& writer,
 const PublicationMatchedStatus &)=0;
};
```

Inheritance Dilemma

- Untyped "catch-all" listeners inherit from typed listeners
 - E.g., DomainParticipantListener
 - One place to handle status changes for all the constituent Publishers,
 Subscribers, DataReaders, DataWriters.
- However, untyped listeners have no knowledge of type T
 - Type T is a purely DataReader/DataWriter concern
 - Publishers, Subscribers, and DomainPartcipant don't have much to do with the type
 - Except that the type must be registered with the DomainParticipant

C++ Issue

- How to pass a typed DataReader/DataWriter to the untyped listener which has no knowledge of type T?
- How to "erase" type information <u>superficially</u> but not <u>permanently</u>?

Type-Erased Listeners

Type Erasure for DataReader, DataWriters, and **Topics**

- DataReaders, DataWriters, Topics, and TopicDescriptions are parameterized over types (E.g., DataReader<Foo>)
- std::vector<DataReader> cannot be created but would be useful
- Welcome type-erased entities
 - AnyDataReader, AnyDataWriter, AnyTopic, AnyTopicDescription
- Access type independent API
- Create std::vector<AnyDataWriter>

Type Erased (but not forgotten!)

```
class dds::pub::AnyDataWriter {-
public:
 const dds::pub::qos::DataWriterQos& gos() const;
 void gos(const ::dds::pub::gos::DataWriterQos& q);
 const std::string& topic name() const;
 const std::string& type name() const;
 void wait for acknowledgments(const dds::core::Duration& timeout);
 void close();
 void retain(bool b);
 // ...
};
```

Inside AnyDataWriter (Type Erasure)

- AnyDataWriter constructor accepts any typed DataWriter
- Internally it is stored without type information
- AnyDataWriter::get<T> retrieves the typed DataWriter

```
namespace dds { namespace pub { namespace detail {
  class DWHolderBase;
 template <typename T> class DWHolder; // inherits DWHolderBase
} } }
class dds::pub::AnyDataWriter {
public:
  template <typename T>
 AnyDataWriter(const dds::pub::DataWriter<T>& dw)
 : holder (new detail::DWHolder<T>(dw)) {}
 template <typename T>
  dds::pub::DataWriter<T> get() {
 return dynamic cast<DWHolder<T> *>(holder )->get();
private:
  detail::DWHolderBase* holder ;
 // ...
};
```


Inside AnyDataWriter

```
class dds::pub::detail::DWHolderBase {
public:
 virtual ~DWHolderBase() = 0;
 virtual const dds::pub::qos::DataWriterQos& qos() const = 0;
 virtual void qos(const ::dds::pub::qos::DataWriterQos& qos) = 0;
 virtual const std::string& topic_name() const = 0;
 virtual const std::string& type_name() const = 0;
};
template <typename T>
class dds::pub::detail::DWHolder : public DWHolderBase {
public:
 DWHolder(const dds::pub::DataWriter<T>& dw) : dw (dw) { }
 virtual ~DWHolder() { }
 dds::pub::DataWriter<T> get() const { return dw ; }
  // Implement the rest of the DWHolderBase abstract base class
private:
 dds::pub::DataWriter<T> dw ;
};
```


Mapping Enumerations

 Classic DDS API uses C++ enumerations to model entity status kinds, QoS policy kinds, sample states, view states, instance states. For example,

```
enum StatusKind {
 DDS_INCONSISTENT_TOPIC_STATUS , DDS_SAMPLE_LOST_STATS, DDS_SAMPLE_REJECTED_STATUS, ...
};
enum DurabilityKind {
 VOLATILE, TRANSIENT, TRANSIENT_LOCAL, PERSISTENT
};
```

- C++ enumerations are convenient because bitwise-OR allows masking
 - E.g., StatusMask for listeners and status conditions
- C++ enumerations, however, suffer from two major problems
 - Implicit conversion to integer, long, etc.
 - Scoping issues

```
StatusKind status = INCONSISTENT_TOPIC;
bool flag = (status > PERSISTENT);  // oops!

DataReader<Foo> dr(sub, topic,qos,listener, DDS_SAMPLE_LOST_STATUS | TRANSIENT);
// oops!
```

Improving Type-Safety

- DDS-PSM-Cxx improves type-safety
 - SampleState, ViewState, InstanceState are classes with named constructors
 - DataState and StatusMask are classes with named constructors (and possibly fluid interfaces)
 - Policy kinds are represented using the type-safe enumeration idiom

```
class StatusMask
class dds::sub::status::SampleState
  : public std::bitset<BIT COUNT>
 : public std::bitset<STATUS COUNT>
 static const SampleState read();
 static const StatusMask inconsistent topic();
 static const SampleState not read();
 static const StatusMask sample lost();
 static const SampleState any();
 static const StatusMask sample rejected();
 // many more
 };
 // For example
 DataReader<Track> datareader (sub, topic, qos, listener,
 StatusMask::sample lost().inconsistent topic().sample rejected());
 datareader.Select().state(DataState(SampleState::not read(),
 ViewState::new view(),
 InstanceState::alive())).take();
```


Safer Enumerations

```
int main (void)
{
 DurabilityKind status = DurabilityKind::VOLATILE;
 bool flag = (status > PERSISTENT); // Compiler error
}
```

```
int main (void)
{
 DurabilityKind status = DurabilityKind::VOLATILE;
 bool flag = (status > DurabilityKind::PERSISTENT); // fine!
}
```

PolicyKinds using the Type-safe Enumerations


```
template <typename def,
 typename inner = typename def::type>
class dds::core::safe enum : public def {
  typedef typename def::type type;
  inner val;
public:
  safe_enum(type v) : val(v) {}
  inner underlying() const { return val; }
  bool operator == (const safe_enum & s) const;
  bool operator != (const safe_enum & s) const;
  // other operators
};
namespace dds { namespace core { namespace policy {
  struct History def {
 enum type { KEEP LAST, KEEP ALL };
  };
  typedef dds::core::safe enum<History def> HistoryKind;
  struct Durability def {
 enum type { VOLATILE, TRANSIENT_LOCAL,
 TRANSIENT, PERSISTENT };
 typedef dds::core::safe enum<Durability def> DurabilityKind;
} } }
```

```
namespace dds {
 namespace core {
 namespace policy {
template <class DELEGATE>
class History : public Value<DELEGATE> {
public:
 History();
  History(HistoryKind kind, int32 t depth);
 HistoryKind kind() const;
 History & kind(HistoryKind kind);
 // ...
};
```

Exception-Safety: Read/Take API

6 basic functions

```
template <typename T, template <typename Q> class DELEGATE>
class dds::sub::DataReader
  LoanedSamples<T> read(); // LoanedSamples<T> provides begin/end
  LoanedSamples<T> take();
  template <typename SamplesFWIterator>
  uint32 t read(SamplesFWIterator sfit, uint32 t max samples); // forward iterator
  template <typename SamplesFWIterator>
  uint32 t take(SamplesFWIterator sfit, uint32 t max samples); // forward iterator
  template <typename SamplesBIIterator>
  uint32 t read(SamplesBIIterator sbit); // back-insert iterator
  template <typename SamplesBIIterator>
  uint32 t read(SamplesBIIterator sbit); // back-insert iterator
};
```

Is this API Exception-Safe?

Exception Safety: Read/Take API

- Exception-Safety Recap
 - Basic: No resource leaks
 - Strong: Object state remains unaltered. Roll-back semantics
 - No-throw: The operation will not throw—ever
 - Exception Neutrality: Propagate the (potentially unknown) exception as it is while maintaining basic or strong guarantee
- Consider the following function that may throw

```
template <typename SamplesBIIterator>
uint32_t DataReader<T>::read(SamplesBIIterator sbit); // back-insert iterator
```

- The sample copy assignment operator may throw (although standard allows the pimpl idiom)
- The std::vector<Foo>::push back may throw
- Only basic guarantee
 - The application-level std::vector and sample data may have change arbitrarily in the case of exception
 - What about the middleware?
 - What is the state of the middleware?
 - Can I get the lost samples (those I could not read) again?
 - The sample that causes an exception is important for debugging
- Exception-Safety has two sides
 - Application-perspective
 - Middleware perspective

Exception-Safety Dual Perspective

- An exception in the middle C++ layer leaves data stranded
 - In practice it means data that caused exception is lost
- Lower layer API does not provide roll-back semantics—undo read as if nothing happened
 - Undo semantics will limit concurrency substantially
 - DDS-PSM-C++ layer and all the layers below become a critical section—No new samples can be queued, no other thread can read data, etc.

Exception-Safety: Read/Take API

- Towards a better solution
 - Do not copy data in the app-level vector
 - Consequence: Iterator-based API, although convenient, is not exception-safe
 - Simply return a container of pointers to the middleware buffers

```
Samples<T> DataReader<T>::read();
Samples<T> DataReader<T>::take();
```

- However, the object must manage the responsibility of the m/w buffers
 - Use RAII in Samples<T> to manage the resources
 - However, copy-assign and copy-ctor of Sample<T> must now perform deep copies
 - » Making deep copies during return may itself throw!
 - » Remember: Exception-safe stack has stack::pop and stack::top.
 - » Consequence: RAII-based solution is too expensive and not exception safe

Exception-Safety: Read/Take API

Towards a better solution

```
- How about the shared pointer idiom?
 SharedSamples<T> DataReader<T>::read()
 {
 T * data = mw_read();
 std::shared_ptr sp(data, mw_custom_release);
 return SharedSamples<T>(sp);
 }
}
```

- Creation of SharedSamples(internally shared_ptr) may itself throw
 - shared_ptr allocates a reference count

```
- Allocate memory before mw_read()
SharedSamples<T> DataReader<T>::read()
{
 SharedSamples<T> ss(new placeholder(), mw_custom_release);
 T * data = mw_read();
 ss->set(data);
 return ss;
}
```

- Preallocating the ref-count forces dynamic memory allocation on each read call
 - Expensive
 - There may be no data available to read/take

Exception-Safety Read/Take API

- Welcome move-semantics!
- LoanedSamples<T>

```
LoanedSamples<T> DataReader::read();
LoanedSamples<T> DataReader::take();
```

- LoanedSamples<T> moves data from within the function to outside
 - Exactly one LoanedSamples<T> object owns the data at a time
 - No copy-assign, copy-ctor. Only move-assign and move-ctor
 - Contains just a pointer to the data. Moving a pointer never throws
 - RAII still applicable: The last LoanedSamples<T> returns the buffers to the m/w
 - Can be implemented in C++03—very easy in C++11

The Move-Constructor idiom for LoanedSamples [t]

```
template <class T>
class LoanedSamples {
 template <class U>
 struct proxy {
 U *resource;
 Private
 };
 T * resource;
 LoanedSamples(LoanedSamples &) throw ();
 LoanedSamples & operator = (LoanedSamples &) throw ();
public:
 explicit LoanedSamples (T * r = 0) : resource (r) { }
 ~LoanedSamples () throw() { delete resource ; } // Assuming std:::auto ptr like behavior.
 LoanedSamples(proxy<T> p) throw () // The proxy move constructor
 : resource (p.resource )
 { }
 LoanedSamples & operator = (proxy<T> p) {
 if(this->resource ) delete resource ;
 this->resource_= p.resource_;
 return *this;
 operator proxy<T> () throw () { // A helper conversion function. Note that it is non-const
 proxy<T> p;
 p.resource_ = this->resource_;
 this->resource = 0; return p; // Resource moved to the temporary proxy object.
};
template <class T>
LoanedSamples<T> move(LoanedSamples <T> & ls) throw() { // Convert explicitly to a non-const reference to rvalue
 return LoanedSamples<T>(detail::proxy<T>(ls));
```

Using LoanedSamples<T>


```
LoanedSamples<Track> source()
  LoanedSamples<Track> local(new Track());
  return move(local);
void sink (LoanedSamples<Track> ls)
  // Do something useful with ls. ls is deleted automatically at the end.
int main(void)
  LoanedSamples<Track> ls(source());
  LoanedSamples<Track> 1s2;
 // Compiler error
  1s2 = 1s;
  1s2 = move(1s);
 // OK
  sink(ls2);
 // Compiler error
  sink(move(1s2));
 // OK
```

LoanedSamples<T> and SharedSamples<T

- LoanedSamples<T> is a <u>move-only</u> type
 - C++03 standard library does not play nicely with move-only types
 - E.g., std::vector<std::auto_ptr<T>> fails to compile
 - LoanedSamples<T> move-constructor and move-assign operators are private
 - LoanedSamples<T> resists sharing
- SharedSamples<T>
 - References counted container of Ts
 - Buffers returned to the m/w when all reference cease to exist
 - Works fine with STL because copy-assign and copy-ctor are public
 - Created from LoanedSamples<T> only
 - Extra cost of allocating the reference-count is now explicit (pay only if you use it)

rti

DDS API for C++11

- DDS-PSM-Cxx makes special provisions for C++11 environment
 - LoanedSamples<T> is a first-class move-only type
 - Namespace-level begin, end, cbegin, and cend functions to facilitate C++11 range-based for loop

```
LoanedSamples<Foo> ls = datareader.read();
for(auto & sample : ls) {
 /* use sample */
}
```

- dds::core::array is a template alias for std::array

```
namespace dds { namespace core {
  template <class T>
  using array = std::array<T>;
}
```


Type-safe Enumerations in C++03/11


```
C++03
```

Syntactically compatible E.g., HistoryKind::KEEP_ALL

C++11

C++11 Language Binding for User-Defined Types

- IDL to C++11 language mapping in a slide
 - OMG standard
 - http://www.omg.org/spec/CPP11/1.0/
 - DDS-PSM-Cxx uses the IDL to C++11 mapping with some minor tweaks
 - No CORBA::TypeCode, Any, Fixed types, etc.
 - Mapping of struct is the most relevant
 - Uses many C++11 features and libraries
 - nullptr, strongly typed enums, constexpr, move-semantics, uniform initialization, final, etc.
 - std::shared_ptr, std::weak_ptr, std::array, type traits, exceptions, etc.

Mapping User-Defined Data Types in C++11 /tl

IDL

```
typedef sequence<string> Authors;
struct Book {
  string
 title;
  Authors
 authors;
 publisher;
  string
 pub_year;
  long
```

C++11

```
class Book {
  Book();
  Book(const Book &);
  Book(Book &&);
  Book & operator = (const Book &);
  Book & operator = (Book &&);
  Book (std::string title,
 std::vector<string> authors,
 std::string publisher,
 int32 t pub year);
};
```

- Mapping for IDL struct types uses the pass-by-value idiom
 - The constructor take parameters by value
 - A typical implementation will std::move the parameters
 - The spec uses move-friendly types only
 - See C++11 Idioms talk @ Silicon Valley Code Camp 2012 for more details

Thank You!

- More Information
 - DDS PSM C++
 - http://www.omg.org/spec/DDS-PSM-Cxx/
 - Real-Time Innovations
 - www.rti.com
 - More C++ Idioms
 - http://en.wikibooks.org/wiki/More C++ Idioms

