

CURRENT STATUS OF MACHINETALK

Alexander Rössler

OVERVIEW

- Machinetalk Quick Intro
- Use in Machinekit
- Machinetalk GSL
- Machinetalk Generic
- Pymachinetalk

WHAT IS MACHINETALK?

MACHINETALK

- Middleware
- RT ↔ Userland
- Local ↔ Remote

USE CASE 1 - MULTI UI

USE CASE 2 – MULTI CONTROL

Use Case 3 – Internal and External

PARTS

How is Machinetalk used in Machinekit?

SCOPE

SERVICES & COMPONENTS

Component	Services
Haltalk	halrcmd, halrcomp, (halgroup)
msgd	log
mklauncher	launcher, launchercmd
configserver	config
mkwrapper	status, command, error, file
previewmodule	preview, previewcmd

CLOSE UP

WHAT ABOUT NML?

- Replace with Machinetalk
 - → not completed
- Major refactoring of the CNC Stack

What's the deal with Machinetalk GSL?

REASONS

- Not only Protobuf + ZMQ + DNS-SD/mDNS
- Knowledge embedded in code
- Repetitive across languages
- Protocols better formalized
- Protobuf
 ↔ Messages

IMATIX/GSL

- Model Oriented Programing
- Control Model + Generator

EXAMPLE


```
template 1
2 .output "$(module.name:c).py"
3 .for class
 class $(class.Name)(object):
 def __init__(self):
 for property
 self._$(name:c) = None
 endfor
 for property
 @property
def $(name:c)(self):
 print('queried "$(name)"')
 return self._$(name:c)
15 . endfor
16 .endfor
17 .endtemplate
```


HALREMOTE IN FSMs

LAYERING

CODE GENERATION

Adding a new Language Binding

- Find libs
- Write MVP
- Build a code generator
- Implement details

GSL Conclusion

- Perfect for protocols
- Less repetitive
- Focus on good models
- Consistency across languages

	Python	Node.js	Qt/C++	UPPAAL	Documentation
Code Generator Size	525 LOC	448 LOC	828 LOC	536 LOC	224 LOC
Generated Code Size	3479 LOC	3540 LOC	8183 LOC	22066 LOC	1927 LOC + Dot: 824 LOC
Code Generation Ratio	6.63	7.90	9.89	41.16	12.28
Generated File Types	.py	.js	.h,.cpp	.xml	.md, .dot

APPLICATIONS

- QtQuickVcp
- pymachinetalk
- WebVCP (webtalk-ng)
- node-machinetalk (not in production)

More

- Formal Verification UPPAAL
- SCXML support

CAN WE USE MACHINETALK FOR OTHER APPLICATIONS?

MACHINETALK GENERIC

- Generalizes
 - machinetalk-protobuf
 - machinetalk-gsl
- multiple "Machinetalks" can live side-by-side
- Adds project namespace/package
- Generate client and server base

How to use

- Fork machinetalk-protobuf
- Fork machinetalk-gsl
- Change/add project name alias
- Implement your protocols
- Define your message structure
- Generate
- Implement

WHAT IS THE CURRENT STATUS OF PYMACHINETALK?

UPDATE

- Continued work
- Implemented mt-gsl
- Replaced avahi with zeroconf
- Easier to use serivce discovery
- Available via PyPI

EXAMPLE


```
import time
from pymachinetalk.dns_sd import ServiceDiscovery
import pymachinetalk.halremote as halremote
sd = ServiceDiscovery()
rcomp = halremote.RemoteComponent('anddemo', debug=False)
rcomp.newpin('button0', halremote.HAL_BIT, halremote.HAL_OUT)
rcomp.newpin('button1', halremote.HAL_BIT, halremote.HAL_OUT)
led_pin = rcomp.newpin('led', halremote.HAL_BIT, halremote.HAL_IN)
sd.register(rcomp)
sd.start()
try:
 while True:
 if rcomp.connected:
 print('LED status %s' %s str(led pin.value)
 time.sleep(0.5)
except KeyboardInterrupt:
 pass
sd.stop()
```

QUESTIONS?