Serializing Data with Protocol Buffers

Vinicius Vielmo Cogo Smalltalks, DI, FC/UL. February 12, 2014.

UNIVERSIDADE DE LISBOA

Problem statement

Problem statement

Context

Data serialization (in Java):

1. Java built-in serialization

- Ex.: writeObject/readObject(aObject)
- Easy to use, but inefficient in terms of space (extra fields)
- No language interoperability

2. Manual binary encoding

- Ex.: 4 ints as "12:3:-23:67" and aObject.getBytes()
- Space efficient, but time efficiency depends on parsing methods
- Difficult for complex objects
- Language interoperable

3. Human-readable formats

- Ex.: Using XML, JSON, DOM, SAX, STAX, JAXB, JAXP, etc.
- Inefficient (space and time w/ human readable format)
- Language interoperable

Protocol Buffers

- Protocol Buffers (Protobuf) is a solution to data serialization:
 - A description language
 - A compiler
 - A library
- Easy-to-use, efficient automatic binary encoding
- Created by and in production at Google Inc.
- Publicly launched in 2008.
- Language interoperable:
 - Officially: Java, C++, and Python
 - <u>Unofficially</u>: C, C#, Erlang, Perl, PHP, Ruby, etc.
- Download and install the Protocol Buffers

Available at:

https://developers.google.com/protocol-buffers/

Generic workload

Designing objects Describing objects Compiling the description Obtaining the generated source-code Importing objects into your project Instantiating objects Using objects

Designing objects

Person:

Id

Name

Age

Email

Phone(s)

. . .

Protocol Message:

ClientId

Sequence

Operation

Signature

. . .

Sentence:

ld

Language

Subject

Predicate

Verb(s)

Pronoun(s)

Object

. . .

Protein:

Id

Organism

Function(s)

Sequence

. . .

Person:

required int32 id required string name optional string email repeated string phone

. .

Sentence:

required int32 id
optional string language
optional string subject
optional string predicate
repeated string verbs
repeated string pronouns
optional string object

Protocol Message:

required int32 clientld required int32 sequence optional string operation optional string signature

. . .

Protein:

required int32 id
optional string organism
repeated string function
optional string sequence

. . .

addressbook.proto

```
package tutorial;
option java package = "com.example.tutorial";
option java outer classname = "AddressBookProtos";
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];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

Slide E2 8 / 19

```
package tutorial;
option java package = "com.example.tutorial";
 Initial configuration
option java outer classname = "AddressBookProtos";
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];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

addressbook.proto

```
package tutorial;
option java_package = "com.example.tutorial";
option java_outer_classname = "AddressBookProtos";
```

message Person {

message = object

```
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];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

```
addressbook.proto
package tutorial;
option java package = "com.example.tutorial";
option java_outer_classname = "AddressBookProtos";
message Person {
 required string name = 1;
 required int32 id = 2;
 Basic fields
 optional string email = 3;
 enum PhoneType {
 MOBILE = 0:
 HOME = 1;
 WORK = 2:
 message PhoneNumber {
 required string number = 1;
 optional PhoneType type = 2 [default = HOME];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

```
package tutorial;
option java package = "com.example.tutorial";
option java_outer_classname = "AddressBookProtos";
message Person {
 required string name = 1;
 required int32 id = 2;
 optional string email = 3;
 enum PhoneType {
 MOBILE = 0;
 HOME = 1:
 Enumerations
 WORK = 2:
 message PhoneNumber {
 required string number = 1;
 optional PhoneType type = 2 [default = HOME];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

```
package tutorial;
option java package = "com.example.tutorial";
option java_outer_classname = "AddressBookProtos";
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;
 Internal objects
 optional PhoneType type = 2 [default = HOME];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

```
package tutorial;
option java package = "com.example.tutorial";
option java_outer_classname = "AddressBookProtos";
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;
 Default values
 optional PhoneType type = 2 [default = HOME];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
```

```
package tutorial;
option java package = "com.example.tutorial";
option java_outer_classname = "AddressBookProtos";
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];
 repeated PhoneNumber phone = 4;
message AddressBook {
 repeated Person person = 1;
 List of objects
```

Compiling the description

Obtaining the generated source-code

Terminal

cat \$DST_DIR/com/example/tutorial/AddressBookProtos.java 2478 java.lang.String[] descriptorData = { 2479 "\n\021addressbook.proto\022\010tutorial\"\332\001\n\006Person" + 2480 $"022\\014\\n\\004\\name\\030\\001\\002\\(t\\022\\n\\n\\002id\\030\\002\\002\\002\\(005\\022\\r\\n\\005email\\030\\003\\001\\"+$ 2481 "\t\022+\n\005phone\030\004 \003(\0132\034.tutorial.Person.Phone" + 2482 "Number $\032M\n\013$ PhoneNumber $\022\016\n\006$ number $\030\001\\002(\t\022.\n" +$ "\004type\030\002 \001(\0162\032.tutorial.Person.PhoneType:" + 2483 "\004H0ME\"+\n\tPhoneType\022\n\n\006M0BILE\020\000\022\010\n\004H0ME\020\001" + 2484 2485 "\022\010\n\004WORK\020\002\"/\n\013AddressBook\022 \n\006person\030\001 \003(" + 2486 "\0132\020.tutorial.PersonB)\n\024com.example.tutor" + "ialB\021AddressBookProtos" 2487 2488 2489 com.google.protobuf.Descriptors.FileDescriptor.InternalDescriptorAssigner assigner = 2490 new com.google.protobuf.Descriptors.FileDescriptor.InternalDescriptorAssigner() { 2491 public com.google.protobuf.ExtensionRegistry assignDescriptors(2492 com.google.protobuf.Descriptors.FileDescriptor root) { 2493 descriptor = root; 2494 internal_static_tutorial_Person_descriptor = 2495 getDescriptor().getMessageTypes().get(0); internal_static_tutorial_Person_fieldAccessorTable = new 2496 com.google.protobuf.GeneratedMessage.FieldAccessorTable(2497 2498 internal static tutorial Person descriptor, new java.lang.String[] { "Name", "Id", "Email", "Phone", }); 2499 2500 internal_static_tutorial_Person_PhoneNumber_descriptor = 2501 internal_static_tutorial_Person_descriptor.getNestedTypes().get(0); 2502 internal_static_tutorial_Person_PhoneNumber_fieldAccessorTable = new 2503 com.google.protobuf.GeneratedMessage.FieldAccessorTable(2504 internal_static_tutorial_Person_PhoneNumber_descriptor, new java.lang.String[] { "Number", "Type", }); 2505 2506 internal_static_tutorial_AddressBook_descriptor = 2507 getDescriptor().getMessageTypes().get(1); 2508 internal_static_tutorial_AddressBook_fieldAccessorTable = new 2509 com.google.protobuf.GeneratedMessage.FieldAccessorTable(internal_static_tutorial_AddressBook_descriptor, 2510 new java.lang.String[] { "Person", }); return null; com.google.protobuf.Descriptors.FileDescriptor 2516 .internalBuildGeneratedFileFrom(descriptorData, new com.google.protobuf.Descriptors.FileDescriptor[] { 2518 }, assigner); // @@protoc_insertion_point(outer_class_scope)

5

Importing objects into your project

Terminal

- \$ cp \$DST_DIR/com/example/tutorial/AddressBookProtos.java
 ~/workspace/tutorial/src/com/example/tutorial/
- tutorial
 - ▼ # Src
 - com.example.tutorial
 - AddressBookProtos.java
 - MyExampleClass.java

MyExampleClass.java

package com.example.tutorial;

import com.example.tutorial.AddressBookProtos.AddressBook; import com.example.tutorial.AddressBookProtos.Person;

. . .

Instantiating objects

MyExampleClass.java

• Using objects: Storage

MyStorageExample.java

// Writing data to a file

```
FileOutputStream aOutput = new FileOutputStream("theFilename");
Person aPerson = Person.newBuilder().set... //instantiate a Person
aPerson.writeTo(aOutput);
aOutput.close();
```

// Reading data from a file

```
Person aPerson = Person.parseFrom(new FileInputStream("theFilename"));
```

// Do something with the received Person

Using objects: TCP Communication

MyTCPCommunicationExample.java

```
// Server-side
```

```
ServerSocket aServerSocket = new ServerSocket(10000);
Socket aConnection = aServerSocket.accept();
Person aPerson = Person.parseDelimitedFrom(aConnection.getInputStream());
// Do something with the received Person
aPerson.writeDelimitedTo(aConnection.getOutputStream());
// Client-side
Person aPerson = Person.newBuilder().set... //instantiate a Person
Socket aSocket = new Socket("127.0.0.1", 10000);
aPerson.writeDelimitedTo(aSocket .getOutputStream());
Person aPerson = Person.parseDelimitedFrom(aConnection . getInputStream());
// Do something with the received Person
```

Slide E3 14 / 19

Using objects: UDP Communication

MyUDPCommunicationExample.java

aClientSocket.send(aSendPacket);

// Receive a packet

```
DatagramSocket aServerSocket = new DatagramSocket(10000);
byte[] aReceiveData = new byte[1024];
DatagramPacket aReceivePacket = new DatagramPacket(aReceiveData, aReceiveData.length);
aServerSocket.receive(aReceivePacket);
ByteArrayInputStream alnput = new ByteArrayInputStream(aReceiveData);
Person aPerson = Person.parseDelimitedFrom(alnput);
// Do something with the received Person
// Send a packet
DatagramSocket aClientSocket = new DatagramSocket(10001);
ByteArrayOutputStream aOutput = new ByteArrayOutputStream(1024);
Person aPerson = Person.newBuilder().set... //instantiate a Person
aPerson .writeDelimitedTo(aOutput);
byte aSendData[] = aOutput.toByteArray();
InetAddress alp = InetAddress.getLocalHost(); // or aReceivePacket.getAddress();
DatagramPacket aSendPacket = new DatagramPacket(aSendData, aSendData.length, alp, 10001);
```


Slide E4 15 / 19

Performance: Size

16 / 19 Slide E5 Size (in bytes)

Performance: Time

Final remarks

- Protobuf focuses on:
 - Efficiency (space and time)
 - Language interoperability
 - Usability
- It is a good alternative for built-in serialization
- But there are other available solutions:
 - AVro (http://avro.apache.org/)
 - Thrift (http://thrift.apache.org/)
 - **Kryo** (https://github.com/EsotericSoftware/kryo)

Slide E6

Thank You!

Vinicius Vielmo Cogo Smalltalks, DI, FC/UL. February 12, 2013.

UNIVERSIDADE DE LISBOA

Extra 1: .proto types

.proto Type	Notes	C++ Type	Java Type	Python Type ^[2]
double		double	double	float
float		float	float	float
int32	Uses variable-length encoding. Inefficient for encoding negative numbers – if your field is likely to have negative values, use sint32 instead.	int32	int	int
int64	Uses variable-length encoding. Inefficient for encoding negative numbers – if your field is likely to have negative values, use sint64 instead.	int64	long	int/long ^[3]
uint32	Uses variable-length encoding.	uint32	int ^[1]	int/long ^[3]
uint64	Uses variable-length encoding.	uint64	long ^[1]	int/long ^[3]
sint32	Uses variable-length encoding. Signed int value. These more efficiently encode negative numbers than regular int32s.		int	int
sint64	Uses variable-length encoding. Signed int value. These more efficiently encode negative numbers than regular int64s.		long	int/long ^[3]
fixed32	Always four bytes. More efficient than uint32 if values are often greater than 2 ²⁸ .	uint32	int ^[1]	int
fixed64	Always eight bytes. More efficient than uint64 if values are often greater than 2 ⁵⁶ .	uint64	long ^[1]	int/long ^[3]
sfixed32		int32	int	int
sfixed64	See the Protobuf language guide: https://developers.google.com/protocol-buffers/docs/proto			
string	ain UTF-8 encoded or 7-bit ASCII text.	string	String	str/unicode ^[4]
bytes	May contain any arbitrary sequence of bytes.	string	ByteString	str

Extra 2: Polymorphism

```
message BaseType
{
 // Reserve field numbers 100 to 199 for extensions.
 extensions 100 to 199;
 // All other field numbers are available for use here.
 required string name = 1;
 optional uint32 quantity = 2;
}

extend BaseType
{
 // This extension can only use numbers 100 to 199.
 optional float price = 100;
}
```

```
message Cat
{
 optional bool declawed = 1;
}
message Dog
{
 optional uint32 bones_buried = 1;
}
message Animal
{
 required float weight = 1;
 optional Dog dog = 2;
 optional Cat cat = 3;
}
```


See the tutorial about Protocol Buffers Polymorphism: http://www.indelible.org/ink/protobuf-polymorphism/

Extra 3: Netty and Protocol Buffers

Transport Services

In-VM Pipe

Socket & Datagram HTTP Tunnel Protocol Support

HTTP & WebSocket	SSL · StartTLS	Google Protobuf	
zlib/gzip Compression	Large File Transfer	RTSP	
	y Text · Binary Prot with Unit Testability		

Extensible Event Model

Universal Communication API

Zero-Copy-Capable Rich Byte Buffer

Cor

See the following Netty packages and examples:

io.netty.handler.codec.protobuf io.netty.example.worldclock

Extra 4: To delimit or not?

writeTo(OutputStream o)	writeDelimitedTo(OutputStream o)
 Serializes the message Writes the message to output No flush() No close() 	 Writes the size of the message Serializes the message Writes the message to output

parseFrom(InputStream i)	parseDelimitedFrom(InputStream i)
 Reads the InputStream until EOF No close() 	 Reads the size of message Reads the message data

Extra 5: Performance

```
record Image = {
 uri: String
 title: String?
 width: Int32
 height: Int32
 size: Size

 enum Size = { SMALL,
 LARGE, }
}
```

```
record Media = {
 uri: String
 title: String?
 width: Int32
 height: Int32
 format: String
 duration: Int64
 size: Int64
 bitrate: Int32?
 persons: List<String>
 player: Player
 copyright: String?
 enum Player = { JAVA,
 FLASH, }
}
```


See the following links:

http://code.google.com/p/thrift-protobuf-compare/wiki/BenchmarkingV2 https://groups.google.com/forum/#!forum/java-serialization-benchmarking

Extra 6: General Tips

- Updating a .proto file can be compatible with previous versions
- Prefer optional fields than required (required is forever)
- Generic messages with one "TYPE" field and multiple optional specific messages fields is a good solution for complex protocols
- Same object with different structure are supported through optional fields

