RTI Connext DDS

Core Libraries

Getting Started Guide

Addendum for Extensible Types

Version 5.3.0

© 2017 Real-Time Innovations, Inc.
All rights reserved.
Printed in U.S.A. First printing.
June 2017.

Trademarks

Real-Time Innovations, RTI, NDDS, RTI Data Distribution Service, DataBus, Connext, Micro DDS, the RTI logo, 1RTI and the phrase, "Your Systems. Working as one," are registered trademarks, trademarks or service marks of Real-Time Innovations, Inc. All other trademarks belong to their respective owners.

Copy and Use Restrictions

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form (including electronic, mechanical, photocopy, and facsimile) without the prior written permission of Real-Time Innovations, Inc. The software described in this document is furnished under and subject to the RTI software license agreement. The software may be used or copied only under the terms of the license agreement.

Technical Support

Real-Time Innovations, Inc. 232 E. Java Drive Sunnyvale, CA 94089 Phone: (408) 990-7444

Email: support@rti.com

Website: https://support.rti.com/

Contents

Chapter 1 Extensible Types	1
Chapter 2 Type Safety and System Evolution	
2.1 Defining Extensible Types	4
2.1.1 @id Annotation	5
2.1.2 @hashid Annotation	7
2.1.3 @autoid Annotation	7
2.2 Verifying Type Consistency: Type Assignability	8
2.3 Type-Consistency Enforcement	10
2.3.1 Rules For Type-Consistency Enforcement	11
2.4 Notification of Inconsistencies: INCONSISTENT_TOPIC Status	13
2.5 Built-in Topics	14
Chapter 3 Type System Enhancements	
3.1 Structure Inheritance	15
3.2 Optional Members	16
3.2.1 Defining Optional Members	16
3.2.2 Using Optional Members in an Application	17
3.2.2.1 Using Optional Members in C and the Traditional C++ API	17
3.2.2.2 Using Optional Members in the Modern C++ API	19
3.2.2.3 Using Optional Members in Java	20
3.2.2.4 Using Optional Member with DynamicData	22
3.2.2.5 Using Optional Members in SQL Filter Expressions	23
Chapter 4 Data Representation	25
Chapter 5 Type Representation	
5.1 XML and XSD Type Representations	28
Chapter 6 TypeCode API Changes	29
Chapter 7 TypeObject Resource Limits	30

Chapter 8 DynamicData API	32
Chapter 9 ContentFilteredTopics	33
Chapter 10 RTI Spy	
10.1 Type Version Discrimination	35
Chapter 11 Compatibility with Previous Releases	
11.1 Type-Consistency Enforcement	36
11.2 Trigger for Changes to INCONSISTENT_TOPIC Status	37
11.3 Wire Compatibility	38

Chapter 1 Extensible Types

This release of RTI Connext DDS includes partial support for the "Extensible and Dynamic Topic Types for DDS" (DDS-XTypes) specification¹ from the Object Management Group (OMG), version 1.0. This support allows systems to define data types in a more flexible way, and to evolve data types over time without giving up portability, interoperability, or the expressiveness of the DDS type system.

Specifically, these are now supported:

- Type definitions are now checked as part of the Connext DDS discovery process to ensure that *DataReaders* will not deserialize the data sent to them incorrectly.
- Type definitions need not match exactly between a *DataWriter* and its matching *DataReaders*. For example, a *DataWriter* may publish a subclass while a *DataReader* subscribes to a superclass, or a new version of a component may add a field to a preexisting data type.
- Data-type designers can annotate type definitions to indicate the degree of flexibility allowed when the middleware enforces type consistency.
- Type members can be declared as optional, allowing applications to set or omit them in every published sample.
- Standard syntax to apply annotations.
- Custom annotation definition in IDL. Custom annotations can be defined in IDL although they are ignored by the middleware, i.e., they will not be part of the typeobject).
- The following builtin-annotation can be defined in IDL although they will be ignored by the middleware (i.e., they will not be part of the typeobject): bitset, verbatim, must_understand, min, max, range, bit_bound, default, default_literal, non_serialized, oneway, position, try_construct.

¹http://www.omg.org/spec/DDS-XTypes/

• The above features are supported in the RTI core middleware in all programming languages except Ada.

The following Extensible Types features are not supported:

- These types: BitSet, Map.
- These built-in annotations: BitSet, Verbatim, MustUnderstand.
- Custom annotation definition in IDL. Custom annotations can be defined in IDL although they are ignored by the middleware, i.e., they will not be part of the typeobject).
- The following builtin-annotation can be defined in IDL although they will be ignored by the middleware (i.e., they will not be part of the typeobject): bitset, verbatim, must_understand, min, max, range, bit bound, default, default literal, non serialized, oneway, position, try construct.
- XML data representation (XML *type* representation is supported).
- Dynamic language binding compliant with the Extensible Types specification: DynamicType and DynamicData (see DynamicData API (Chapter 8 on page 32)).
- DataRepresentationQosPolicy.
- The type member in PublicationBuiltinTopicData and SubscriptionBuiltinTopicData
- Association of a topic to multiple types within a single *DomainParticipant*

To see a demonstration of Extensible Types, run *RTI Shapes Demo*, which can publish and subscribe to two different data types: the "Shape" type or the "Shape Extended" type. If you don't have *Shapes Demo* installed already, you can download it from RTI's Downloads page (www.rti.com/downloads) or the RTI Support Portal (https://support.rti.com). The portal requires an account name and password. If you are not already familiar with how to start *Shapes Demo*, please see the *Shapes Demo User's Manual*.

Besides RTI Shapes Demo, several other RTI components include partial support for Extensible Types.

Chapter 2 Type Safety and System Evolution

In some cases, it is desirable for types to evolve without breaking interoperability with deployed components already using those types. For example:

- A new set of applications to be integrated into an existing system may want to introduce additional fields into a structure, or create extended types using inheritance. These new fields can be safely ignored by already deployed applications, but applications that do understand the new fields can benefit from their presence.
- A new set of applications to be integrated into an existing system may want to increase the maximum size of some sequence or string in a Type. Existing applications can receive data samples from these new applications as long as the actual number of elements (or length of the strings) in the received data sample does not exceed what the receiving applications expects. If a received data sample exceeds the limits expected by the receiving application, then the sample can be safely ignored (filtered out) by the receiver.

To support use cases such as the above, the type system introduces the concept of appendable (extensible) and mutable types. A type may be final, appendable (extensible), or mutable:

- **Final**: The type's range of possible data values is strictly defined. In particular, it is not possible to add elements to members of a collection or aggregated types while maintaining type assignability.
- **Appendable (Extensible):** Two types, where one contains all of the elements/members of the other plus additional elements/members appended to the end, may remain assignable.
- **Mutable:** Two types may differ from one another with the addition, removal, and/or transposition of elements/members while remaining assignable.

For example, suppose you have:

```
struct A {
 long a; //@ID (10)
 long b; //@ID (20)
 long c; //@ID (30)
}
```

and

```
struct B {
 long b; //@ID (20)
 long a; //@ID (10)
 long x; //@ID (40)
}
```

In this case, if a *DataWriter* writes [1, 2, 3], the *DataReader* will receive [2, 1, 0] (because 0 is the default value of x, which doesn't exist in A's sample).

The type being written and the type(s) being read may differ—maybe because the writing and reading applications have different needs, or maybe because the system and its data design have evolved across versions. Whatever the reason, the data bus must detect the differences and mediate them appropriately. This process has several steps:

- 1. Define what degree of difference is acceptable for a given type.
- 2. Express your intention for compatibility at run time.
- 3. Verify that the data can be safely converted.

At run time, the data bus will compare the types it finds with the contracts you specified.

2.1 Defining Extensible Types

A type's kind of extensibility is applied with the **Extensibility** annotations seen in Table 2.1 Extensibility Annotations. If you do not specify any particular extensibility, the default is extensible.

Table 2.1 Extensibility Annotations

```
@final
 struct MyFinalType {
 long x;
 @appendable
 struct MyExtensibleType {
 long x;
IDL
 @mutable
 struct MyMutableType {
 long x;
 <struct name="MyFinalType" extensibility="final">
 <member name="x" type="long"/>
 </struct>
 <struct name="MyExtensibleType" extensibility="appendable">
 <member name="x" type="long"/>
XML
 </struct>
 <struct name="MyMutableType" extensibility="mutable">
 <member name="x" type="long"/>
 </struct>
 <xsd:complexType name="MyFinalType">
 <xsd:sequence>
 <xsd:element name="x" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>
 <!-- @struct true -->
 <!-- @extensibility final -->
 <xsd:complexType name="MyExtensibleType">
 <xsd:sequence>
 <xsd:element name="x" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
XSD
 </xsd:complexType>
 <!-- @struct true -->
 <!-- @extensibility appendable -->
 <xsd:complexType name="MyMutableType">
 <xsd:sequence>
 <xsd:element name="x" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>
 <!-- @struct true -->
 <!-- @extensibility mutable -->
```

Members IDs can be set using the optional @ID, @hashID, and @autoID annotations.

2.1.1 @id Annotation

The @id annotation allows assigning a 32-bit integer identifier to an element, with the underlying assumption that an identifier should be unique inside its scope of application.

For example:

```
struct MyType {
 @id(10) long x;
IDL
 @id(20) long y;
 <struct name= "MyType">
 <member name="x" id="10" type="int32"/>
XML
 <member name="y" id="20" type="int32"/>
 </struct>
 <xsd:complexType name= "MyType">
 <xsd:sequence>
 <xsd:element name="x" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 <!-- @id 10 -->
XSD
 <xsd:element name="y" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 <!-- @id 20 -->
 </xsd:sequence>
 </xsd:complexType>
```

When not specified, the ID of a member is one plus the ID of the previous one. The first member has ID 0 by default.

```
struct MyType {
 long a;
 long b;
 long c; //@ID (100)
 long d;
};
```

The IDs of 'a', 'b', 'c' and 'd' are 0, 1, 100 and 101.

Member IDs must have a value in the interval [0, 268435455]. The wire representation of mutable or optional members with IDs in the range [0,16128] is more efficient than the wire representation of member IDs in the range [16129, 268435455]. Consequently, the use of IDs in the range [0,16128] is recommended (see Data Representation (Chapter 4 on page 25) for additional details).

Note: To specify both the "@ID" and "@Optional" annotations, they must be on separate lines:

```
struct MyType {
 long a;
 long b;
 long c; //@Optional
 //@ID (100)
 long d;
};
```

2.1.2 @hashid Annotation

The @hashid annotation provides the value to hash to generate the member ID. If the annotation is used without any parameter or with the empty string as a value then the Member ID will be the hash of the member name.

```
struct HashIdStruct {
 @hashid("hash_text") long data;
IDL
 long data2;
 <struct name= "HashIdStruct">
 <member name="data" hashid="hash text" type="int32"/>
XML
 <member name="data2" type="int32"/>
 <xsd:complexType name= "HashIdStruct">
 <xsd:sequence>
 <xsd:element name="data" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 <!-- @hashid hash text-->
XSD
 <xsd:element name="data2" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>
```

2.1.3 @autoid Annotation

The @autoid annotation can be applied to modules, structs, or valuetypes and allows you indicate how the identifiers are going to be set for its members.

The values allowed are:

- @autoid(sequential): The next identifier should be computed by incrementing the previous one
- @autoid(hash) or @autoid: Indicates that the identifiers should be computed with a hashing algorithm based on the name of the member.

If no annotation is specified, the values will be sequential. The @autoid notation is not supported in XSD when applied to modules.

2.2 Verifying Type Consistency: Type Assignability

Connext DDS determines if a *DataWriter* and a *DataReader* can communicate by comparing the structure of their topic types.

In previous Connext DDS releases, the topic types were represented and propagated on the wire using TypeCodes. The Extensible Types specification introduces TypeObjects as the wire representation for a type.

To maintain backward compatibility, Connext DDS can be configured to propagate both TypeCodes *and* TypeObjects. However, type comparison is only supported with TypeObjects.

Depending on the value for extensibility annotation used when the type is defined, Connext DDS will use a different set of rules to determine if matching shall occur.

If the type extensibility is final, the types will be assignable if they don't add or remove any elements. If they are declared as extensible, one type can have more fields at the end as long as they are not keys.

If the type extensibility is mutable, a type can add, remove or shuffle members in at any position, as long as:

- The type does not add or remove key members
- Members that have the same name also have the same ID, and members that have the same ID also have the same name. (It is possible to change this behavior, see Type-Consistency Enforcement (Section 2.3 on page 10).)

For example, in Table 2.2 Mutable Types Example 1 the middleware can assign MyMutableType1 to or from MyMutableType2, but not to or from MyMutableType3.

Table 2.2 Mutable Types Example 1

```
@mutable struct
 @mutable struct
 @mutable struct MyMutableType3 {
 MyMutableType2 {
MyMutableType1 {
 long y;
 long y; //@ID (1)
 long x;
 long z; //@key
 long z; //@ID (2)
 long y;
 long x;
 long x; //@ID (0)
 MyMutableType3 has two issues:
Note: If you do not explicitly declare member
 The member IDs x and y do not match those of MyMut-
 MyMutableType1 and MyMutableType2 can be
IDs, they are assigned automatically starting
 ableType1. For example, the member ID of x is 0 in MyMut-
 assigned to each other.
with 0.
 ableType1 but 2 in MyMutableType3.
 MyMutableType3 has an extra key member (z).
```

The type of a member in a mutable type can also change if the new type is assignable. For example, in Table 2.3 Mutable Types Example 2, MyMutableType4 is assignable to or from MyMutableType5 but not to or from MyMutableType6.

Table 2.3 Mutable Types Example 2

```
@mutable
 struct
 @mutable
 NestedMutableType2 {
 struct NestedMutableType3 {
@mutable
 @id(20) short b;
 @id(20) short b;
struct NestedMutableType1 {
 @id(10) long a;
 @id(10) short a;
 id (10) long a;
 struct NestedExtensibleType3 {
struct NestedExtensibleType1 {
 Ν
 string title;
string text;
 };edExtensibleType2 {
 string text;
};
 string text;
 string title;
struct MvMutableTvpe4 {
 @mutable
 NestedMutableType1 m1;
 @mutable
 struct MyMutableType6 {
 NestedExtensibleType1 m2;
 struct MyMutableType5 {
 NestedMutableType3 m1;
 NestedMutableType2 m1;
 NestedExtensibleType3 m2;
 NestedExtensibleType2
 2:
```

MyMutableType6 and MyMutableType4 are not assignable because the types of m1 and m2 are not assignable. NestedExtensibleType3 is just extensible but adds a new member at the beginning. NestedMutableType3 changes the type of 'a' but the new type (short) is not assignable.

The member types in an Extensible or Final type can also change as long as the member types are both mutable and assignable. If the new member types are extensible or final, they need to be structurally identical.

In the case of union types, it has to be possible, given any possible discriminator value in the *DataWriter's* type (T2), to identify the appropriate member in the *DataReader's* type (T1) and to transform the T2 member into the T1 member.

A mutable type that declares a member as optional (see Optional Members (Section 3.2 on page 16)) is compatible with a different mutable type that declares the same member as non-optional (the default). This rule does not apply to optional members in final and extensible types.

The following rules apply to other types:

- Primitive types are always final: primitive members cannot change their type.
- Sequences and strings are always mutable: their bounds can change as long as the maximum length in the *DataReader* type are greater or equal to that of the *DataWriter* (it is possible to change this behavior, see Type-Consistency Enforcement (Section 2.3 below)). A sequence element type can change only if it's mutable and the new type is assignable.
- Arrays are always final: their bounds cannot change and their element type can only change if it is
 mutable and the new type assignable.
- Enumerations can be final (they cannot change), extensible (new versions can add constants at the end), or mutable (new versions can add, rearrange or remove constants in any position).

For more information on the rules that determine the assignability of two types, refer to the DDS-XTypes specification¹.

By default, the TypeObjects are compared to determine if they are assignable in order to match a *DataReader* and a *DataWriter* of the same topic. You can control this behavior in the *DataReader's* TypeConsistencyEnforcementQosPolicy (see Type-Consistency Enforcement (Section 2.3 below)).

The *DataReader's* and *DataWriter's* TypeObjects need to be available in order to be compared; otherwise their assignability will not be enforced. Depending on the complexity of your types (how many fields, how many different nested types, etc.), you may need to change the default resource limits that control the internal storage and propagation of the TypeObject (see TypeObject Resource Limits (Chapter 7 on page 30)).

If the logging verbosity of is set to NDDS_CONFIG_LOG_VERBOSITY_WARNING or higher, Connext DDS will print a message when a type is discovered that is not assignable, along with the reason why the type is not assignable.

2.3 Type-Consistency Enforcement

The TypeConsistencyEnforcementQosPolicy defines the rules that determine whether the type used to publish a given data stream is consistent with that used to subscribe to it.

The QosPolicy structure includes the member in Table 2.4 DDS_TypeConsistencyEnforcementQosPolicy.

¹http://www.omg.org/spec/DDS-XTypes/

Туре	Field Name	Description
DDS_TypeConsistencyKind	kind	 DISALLOW_TYPE_COERCION: The <i>DataWriter</i> and <i>DataReader</i> must support the same data type in order for them to communicate. ALLOW_TYPE_COERCION: The <i>DataWriter</i> and <i>DataReader</i> need not support the same data type in order for them to communicate, as long as the reader's type is assignable from the writer's type. (Default)

Table 2.4 DDS_TypeConsistencyEnforcementQosPolicy

This QoSPolicy defines a type consistency **kind**, which allows applications to choose either of these behaviors:

- Step 1: DISALLOW_TYPE_COERCION: The *DataWriter* and *DataReader* must support the same data type in order for them to communicate. (This is the degree of type consistency enforcement required by the DDS specification prior to the Extensible Types specification).
- Step 2: ALLOW_TYPE_COERCION: The *DataWriter* and *DataReader* need not support the same data type in order for them to communicate as long as the *DataReader*'s type is assignable from the *DataWriter*'s type. The concept of assignability is explained in section Verifying Type Consistency: Type Assignability (Section 2.2 on page 8).

This policy applies only to *DataReaders*; it does not have request-offer semantics. The value of the policy cannot be changed after the *DataReader* has been enabled.

The default enforcement kind is ALLOW_TYPE_COERCION. However, when the middleware is introspecting the built-in topic data declaration of a remote *DataWriter* or *DataReader* in order to determine whether it can match with a local *DataReader* or *DataWriter*, if it observes that no TypeConsistencyEnforcementQosPolicy value is provided (as would be the case when communicating with a Connext DDS implementation not in conformance with this specification), the middleware assumes a kind of DISALLOW_TYPE_COERCION.

2.3.1 Rules For Type-Consistency Enforcement

The type-consistency enforcement rules consist of two steps applied on the *DataWriter* and *DataReader* side:

• **Step 1**. If both the *DataWriter* and *DataReader* specify a TypeObject, it is considered first. If the DataReader allows type coercion, then its type must be assignable from the *DataWriter's* type. If the *DataReader* does not allow type coercion, then its type must be structurally identical to the type of

the DataWriter.

• Step 2. If either the *DataWriter* or the *DataReader* does not provide a TypeObject definition, then the registered type names are examined. The *DataReader's* and *DataWriter's* registered type names must match exactly, as was true in Connext DDS releases prior to 5.0.

If either Step 1 or Step 2 fails, the *Topics* associated with the *DataReader* and *DataWriter* are considered to be inconsistent (see Notification of Inconsistencies: INCONSISTENT_TOPIC Status (Section 2.4 on the facing page)).

The properties in Table 2.5 Type Assignability Properties relax some of the rules in the standard type-assignability algorithm. These properties can be set in the QoS of the *DataReader*, *DataWriter*, and *DomainParticipant* (in this case all *DataReaders* and *DataWriters* created by that *DomainParticipant* inherit the property). By default they are disabled.

Table 2.5 Type Assignability Properties

Property Name	Description
	When set to 1, samples containing an unknown union discriminator can be successfully descrialized to the default discriminator value. For example, given the following two types:
	Publisher Type:
	<pre>union MyUnion switch(long) { case 0: long m1; case 1: short m2; case 2: double m3; }; //@Extensibility (MUTABLE_EXTENSIBILITY)</pre>
dds.sample_as- signability.accept_ unknown_union_ discriminator	<pre>Subscriber Type: union MyUnion switch(long) { case 0: long m1; case 1: short m2; }; //@Extensibility (MUTABLE_EXTENSIBILITY)</pre>
	By default, if the <i>DataWriter</i> sends a union with the discriminator set to 2, the <i>DataReader</i> cannot descrialize the sample. However if this property is set to 1, the Subscribing application will receive a sample with the discriminator set to 0 and member m1 set to the default value for a long (0). The default discriminator value is defined as the default element if one is specified, otherwise the lowest value associated with any discriminator value. The member identified by the default discriminator is also initialized to its default value.
	You can set this property as part of the Property QoS for either the <i>DomainParticipant</i> or the <i>DataReader</i> . If it is set in both the <i>DomainParticipant</i> and <i>DataReader</i> , the value in the <i>DataReader</i> 's QoS will be applied.
	This functionality is supported both in generated code as well as when using the DynamicData API.

Table 2.5 Type Assignability Properties

Property Name	Description
	When set to 1 samples containing an unknown enumerator to be successfully deserialized to the default enumeration value. For example, given the following two types:
dds.sample_as- signability.accept_ unknown_enum_ value	<pre>Publisher Type: enum MyEnum { ONE = 1, TWO = 2, THREE = 3 }; struct MyType { MyEnum m1; }; Subscriber Type: enum MyEnum { ONE = 1, TWO = 2 }; struct MyType { MyEnum m1; }; </pre>
	By default, if the <i>DataWriter</i> sends m1 = THREE, the <i>DataReader</i> cannot describing the sample. However if this property is set to 1 then the Subscribing application will receive a sample with m1 = ONE. The default enumeration value is defined as the first declared member of the enumeration.
	You can set this property as part of the Property QoS for either the <i>DomainParticipant</i> or the <i>DataReader</i> . If it is set in both the <i>DomainParticipant</i> and <i>DataReader</i> , the value in the <i>DataReader's</i> QoS will be applied.
	This functionality is supported both in generated code as well as when using the DynamicData API.
dds.type_con- sistency.ignore_ member_names	When set to 1, members of a type can change their name while keeping their member ID. For example, MyType and MyTypeSpanish are only assignable if this property is set to 1: struct MyType { @id(10) long x; @id(20) long angle; }; struct MyTypeSpanish { @id(10) long x; @id(20) long angulo; }; This property also lets enumeration constants change their name while keeping their value.
dds.type_con- sistency.ignore_se- quence_bounds	When set to 1, sequences and strings in a <i>DataReader</i> type can have a maximum length smaller than that of the <i>DataWriter</i> type. When the length of the sequence in a particular samples is larger than the maximum length, that sample is discarded.

2.4 Notification of Inconsistencies: INCONSISTENT_TOPIC Status

Every time a *DataReader* and *DataWriter* do not match because the type-consistency enforcement check fails, the INCONSISTENT TOPIC status is increased.

Notice that the condition under which the middleware triggers an INCONSISTENT_TOPIC status update has changed (starting in release 5.0.0) with respect to previous Connext DDS releases where the change of status occurred when a remote *Topic* inconsistent with the locally created *Topic* was discovered.

2.5 Built-in Topics

The type consistency value used by a *DataReader* can be accessed using the **type_consistency** field in the DDS SubscriptionBuiltinTopicData (see Table 2.6 New Field in Subscription Builtin Topic Data).

Table 2.6 New Field in Subscription Builtin Topic Data

Туре	New Field	Description
DDS_TypeConsistencyEnforcementQosPolicy	type_con- sistency	Indicates the type_consistency requirements of the remote <i>DataReader</i> (see Type-Consistency Enforcement (Section 2.3 on page 10)).

You can retrieve this information by subscribing to the built-in topics and using the *DataReader's* **get_matched publication data()** operations.

Chapter 3 Type System Enhancements

3.1 Structure Inheritance

A structure can define a base type as seen in Table 3.1 Base Type Definition in a Structure. Note that when the types are extensible, MyBaseType is assignable from MyDerivedType, and MyDerivedType is assignable from MyBaseType.

Table 3.1 Base Type Definition in a Structure

```
struct MyBaseType {
 long x;
IDL
 struct MyDerivedType : MyBaseType {
 long y;
 <struct name="MyBaseType">
 <member name="x" type="long"/>
XML
 <struct name=" MyDerivedType" baseType="MyBaseType">
 <member name="y" type="long"/>
 <xsd:complexType name="MyBaseType">
 <xsd:sequence>
 <xsd:element name="x" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexType>
 <!-- @struct true -->
 <xsd:complexType name="MyDerivedType">
 <xsd:complexContent>
XSD
 <xsd:extension base="tns:MyBaseType">
 <xsd:sequence>
 <xsd:element name="y" minOccurs="1" maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>
```

In Connext DDS 5.0 and higher, value types are equivalent to structures. You can still use the valuetype keyword, but using struct is recommended.

For example:

```
struct MyType {
 long x;
};
valuetype MyType {
 public long x;
};
```

The above two types are considered equivalent. Calling the method **equal()** in their TypeCodes will return true. Calling the method **print IDL()** in the valuetype's TypeCode will print the value type as a struct.

3.2 Optional Members

In a structure type, an *optional* member is a member that an application can decide to send or not as part of every published sample.

A subscribing application can determine if the publishing application sent an optional member or not. Note that this is different from getting a default value for a non-optional member that did not exist in the published type (see example in Type Safety and System Evolution (Chapter 2 on page 3)), optional members can be explicitly unset.

Using optional members in your types can be useful if you want to reduce bandwidth usage—Connext DDS will not send unset optional members on the wire. They are especially useful for designing large sparse types where only a small subset of the data is updated on every write.

This section explains how to define optional members in your types in IDL, XML and XSD and how to use them in applications written in C, C++, Java and in applications that use the DynamicData API. It also describes how optional members affect SQL content filters.

3.2.1 Defining Optional Members

The // @optional annotation allows you to declare a struct member as optional (see Table 3.2 Declaring Optional Members). If you do not apply this annotation, members are considered non-optional.

In XSD, to declare a member optional, set the **minOccurs** attribute to "0" instead of "1".

Key members cannot be optional.

Table 3.2 Declaring Optional Members

```
struct MyType {
 Coptional long optional member;
IDL
 long non_optional_member;
 <struct name="MyType">
 <member name="optional_member" optional="true" type="long"/>
XML
 <member name="non optional member" type="long"/>
 <xsd:complexType name="MyType">
 <xsd:sequence>
 <xsd:element name="optional member" minOccurs="0"</pre>
 maxOccurs="1" type="xsd:int"/>
 <xsd:element name="non optional member" minOccurs="1"</pre>
XSD
 maxOccurs="1" type="xsd:int"/>
 </xsd:sequence>
 </xsd:complexTvpe>
 <!-- @struct true -->
```

3.2.2 Using Optional Members in an Application

This section describes how to use optional members in code generated for C/C++ and Java and with DynamicData API and SQL filters.

3.2.2.1 Using Optional Members in C and the Traditional C++ API

An optional member of type T in a DDS type maps to a pointer-to-T member in a C and C++ struct. Both optional and non-optional strings map to **char** *.

For example, consider the following IDL type:

```
struct MyType {
 @optional long optional_member1;
 @optional Foo optional_member2;
 long non_optional_member;
};
```

This type maps to this C or C++ structure:

```
typedef struct MyType {
 // ...
 DDS_Long * optional_member1;
 Foo * optional_member2;
 DDS_Long non_optional_member;
} MyType;
```

An optional member is set when it points to a valid value and is unset when it is **NULL**. By default, when you create a data sample all optional members are **NULL**. The TypeSupport API includes the following operations that allow changing that behavior:

Set **alloc_params.allocate_optional_members** to true if you want to have all optional members allocated and initialized to default values.

To allocate or release specific optional members, use the following functions:

- DDS Heap malloc()
- DDS_Heap_calloc()
- DDS Heap free()

You can also make an optional member point to an existing variable as long as you set it to **NULL** before deleting the sample.

The following C++ code shows several examples of how to set and unset optional members when writing samples (note: error checking has been omitted for simplicity):

```
// Delete the sample
MyTypeTypeSupport::delete_data(data);
// Create and send a sample where all optional members are unset
data = MyTypeTypeSupport::create_data();
data->non_optional_member = 3;
writer->write(*data, DDS_HANDLE_NIL);
// Now send optional_member1:
data->optional_member1 = (DDS_Long *)
DDS_Heap_malloc(sizeof(DDS_Long));
*data->optional_member1 = 4;
writer->write(*data, DDS_HANDLE_NIL);
// Delete the sample
MyTypeTypeSupport::delete_data(data);
```

And this example shows how to read samples that contain optional members:

```
// Create a sample (no need to allocate optional members here)
DDS SampleInfo info;
data = MyTypeTypeSupport::create data();
if (data == NULL) { /* error */ }
// Read or take as usual
reader->take next sample(*data, info);
if (info.valid data) {
 std::cout << "optional member1 ";</pre>
 if (data->optional member1 != NULL) {
 std::cout << "= " << *data->optional member1 << "\n";</pre>
 } else {
 std::cout << "is not set\n";</pre>
 std::cout << "non optional member = "</pre>
 << data->non optional member << "\n";
// Delete the sample
MyTypeTypeSupport::delete data(data);
```

3.2.2.2 Using Optional Members in the Modern C++ API

An optional member of type **T** in a DDS type maps to the value-type **dds::core::optional<T>** in the modern C++ API.

For example, consider the following IDL type:

```
struct MyType {
 @optional long optional_member1;
 @optional Foo optional_member2;
 long non_optional_member;
};
```

This type maps to this C++ class:

By default optional members are unset (**dds::core::optional<T>::is_set()** is false). To set an optional member, simply assign a value; to reset it use **reset()** or assign a default-constructed **optional<T>**:

```
MyType sample; // all optional members created unset
sample.optional_member1() = 5; // now sample.optional_member1().is_set() ==
true
sample.optional_member1(5); // alternative way of setting the optional member
sample.optional_member2() = Foo(/* ... */);
sample.optional_member1().reset(); // now sample.optional_member1().is_set ==
false
sample.optional_member1() = dds::core::optional<int32_t>(); // alternative way
of resetting the optional member
```

To get the value by reference, use **get()**:

```
int x = sample.optional_member1().get(); // if !is_set(), throws
dds::core::PreconditionNotMetError.
sample.optional_member2().get().foo_member(10);
```

Note that **dds::core::optional** manages the creation, assignment and destruction of the contained value, so unlike the traditional C++ API you don't need to reserve and release a pointer.

3.2.2.3 Using Optional Members in Java

Optional members have the same mapping to Java class members as non-optional members, except that **null** is a valid value for an optional member. Primitive types map to their corresponding Java wrapper classes (to allow nullifying).

Generated Java classes also include a **clear()** method that resets all optional members to null.

For example, consider the following IDL type:

```
struct MyType {
 @optional long optional_member1;
 @optional Foo optional_member2;
 long non_optional_member;
};
```

This type maps to this Java class:

```
class MyType {
 public Integer optional_member1 = null;
 public Foo optional_member2 = null;
 public int non_optional_member = 0;
 // ...
 public void clear() { /* ... */ }
 // ...
}
```

An optional member is set when it points to an object and is unset when it is **null**.

The following code shows several examples on how to set and unset optional members when writing samples:

```
// Create and send a sample with all the optional members set
MyType data = new MyType(); // All optional members are null
data.optional member1 = 1; // Implicitly converted to Integer
data.optional member2 = new Foo(); // Create Foo object
data.optional member2.text = "hello";
data.non optional member = 2;
writer.write(data, InstanceHandle t.HANDLE NIL);
// This time, don't send optional member1
data.optional member1 = null;
writer.write(data, InstanceHandle t.HANDLE NIL);
// Send a sample where all the optional members are unset
data.clear(); // Set all optional members to null
data.non optional member = 3;
writer.write(data, InstanceHandle_t.HANDLE_NIL);
// Now send optional optional member1
data.optional member1 = 4;
writer.write(data, InstanceHandle t.HANDLE NIL);
```

And this example shows how to read samples that contain optional members:

```
// Create a sample
MyType data = new MyType();
SampleInfo info = new SampleInfo();
```

```
// Read or take as usual
reader.take_next_sample(data, info);
if (info.valid_data) {
 System.out.print("optional_member1 ");
 if (data.optional_member1 != null) {
 System.out.println("= " + data.optional_member1);
 } else {
 System.out.println("is unset");
 }
 System.out.println("non_optional_member = " + data.non_optional_member);
}
```

3.2.2.4 Using Optional Member with DynamicData

This version of Connext DDS supports a pre-standard version of DynamicData (see DynamicData API (Chapter 8 on page 32)). However it does support optional members.

Any optional member can be set with the regular setter methods in the DynamicData API, such as **DDS_DynamicData::set_long()**. An optional member is considered unset until a value is explicitly assigned using a 'set' operation.

To unset a member, use DDS DynamicData::clear optional member().

The C and C++ 'get' operations, such as **DDS_DynamicData::get_long()**, return DDS_RETCODE_NO_DATA when an optional member is unset; in Java, the 'get' methods throw a RETCODE_NO_DATA exception.

The following C++ example shows how to set and unset optional members before writing a sample. The example uses the same type (MyType) as in previous sections. This example assumes you already know how to use the DynamicData API, in particular how to create a DynamicDataTypeSupport and a DynamicData topic. More information and examples are available in the API Reference HTML documentation (select **Modules, RTI Connext DDS API Reference, Topic Module, Dynamic Data**).

```
data->set_long("non_optional_member",
 DDS_DYNAMIC_DATA_MEMBER_ID_UNSPECIFIED, 2);
writer->write(*data, DDS_HANDLE_NIL);

// This time, don't send optional_member1
data->clear_optional_member("optional_member1",
 DDS_DYNAMIC_DATA_MEMBER_ID_UNSPECIFIED);
writer->write(*data, DDS_HANDLE_NIL);

// Delete the sample
type_support.delete_data(data);
```

In this example we read samples that contain optional members:

```
DDS SampleInfo info;
DDS_DynamicData * data = type_support->create_data();
reader->take next sample(*data, info);
if (info.valid data) {
 DDS Long value;
 DDS ReturnCode t retcode = data->get long(value,
 "optional member1",
 DDS DYNAMIC DATA MEMBER ID UNSPECIFIED);
 if (retcode == DDS RETCODE OK) {
 std::cout << "optional member1 = " << value << "\n";</pre>
 } else if (retcode == DDS RETCODE NO DATA) {
 std::cout << "optional member1 is not set\n";</pre>
 } else {
 std::cout << "Error getting optional member1\n";</pre>
 retcode = data->get_long(value, "non_optional_member",
 DDS_DYNAMIC_DATA_MEMBER_ID_UNSPECIFIED);
 if (retcode == DDS RETCODE OK) {
 std::cout << "non optional member = " << value << "\n";</pre>
 std::cout << "Error getting non optional member\n";</pre>
}
// Delete the sample
type support->delete data(data);
```

3.2.2.5 Using Optional Members in SQL Filter Expressions

SQL filter expressions used in ContentFilteredTopics and QueryConditions (see ContentFilteredTopics (Chapter 9 on page 33) in this document and Section 4.6.7 (ReadConditions and QueryConditions) and Section 5.4 (ContentFilteredTopics) in the *RTI Connext DDS Core Libraries User's Manual*) can refer to optional members. The syntax is the same as for any other member.

For example, given the type MyType:

```
struct Foo {
 string text;
};
struct MyType {
 @optional long optional_member1;
 @optional Foo optional_member2;
 long non_optional_member;
};
```

This is a valid SQL filter expression:

```
"optional_member1 = 1 AND optional_member2.text = 'hello' AND non_optional_member = 2"
```

Any comparison involving an optional member (=, <>, <, or >) evaluates to false if the member is unset.

For example, both "optional_member1 > 1" and "optional_member1 = 1" will evaluate to false if optional_member1 is unset; however "optional_member1 = 1 OR non_optional_member = 1" will be true if non_optional_member is equal to 1 (even if optional_member1 is unset). The expression "optional_member2.text = 'hello" will also be false if optional_member2 is unset.

Chapter 4 Data Representation

The data representation specifies the ways in which a data sample of a given type are communicated over the network.

Connext DDS uses Extended CDR, which defines an extension of the OMG CDR representation that is able to accommodate both optional members and mutable types.

The "traditional" OMG CDR representation is used for final and extensible types. It is also used for primitive, string, and sequence types.

For mutable types and optional members, Connext DDS uses parameterized CDR representation, in which each member is preceded by a member header that consists of the member ID and member serialized length.

The member header can be 4 bytes (2 bytes for the member ID and 2 bytes for the serialized length) or 12 bytes (where 4 bytes are used for the member ID and 4 bytes are used for the length).

Member IDs greater than 16,128 require a 12-byte header. Therefore, to reduce network bandwidth, the recommendation is to use member IDs less than or equal to 16,218.

Also, members with a serialized size greater than 65,535 bytes require a 12-byte header.

Notice that for members with a member ID less than 16,129 and a serialized size less than 65,536 bytes, it is up to the implementation to decide whether or not to use a 12-byte header. For this version of Connext DDS the header selection rules are as follows:

- If the member ID is greater than 16,128 use a 12-byte header.
- Otherwise, if the member is a primitive type (short, unsigned short, long, unsigned long, long long, unsigned long long, float, double, long double, boolean, octet, char) use a 4-byte header.
- Otherwise, if the member is an enumeration use 4-byte header.

- Otherwise, if the maximum serialized size of the type is less than 65,536 bytes, use a 4-byte header.
- Otherwise, use a 12-byte header.

Chapter 5 Type Representation

Earlier versions of Connext DDS (4.5f and lower) used TypeCodes as the wire representation to communicate types over the network and the TypeCode API to introspect and manipulate the types at run time.

The Extensible Types specification uses TypeObjects as the wire representation and the DynamicType API to introspect and manipulate the types. Types are propagated by serializing the associated TypeObject representation.

Connext DDS 5.x supports TypeObjects as the wire representation. To maintain backward compatibility with previous releases, Connext DDS 5.x still supports propagation of TypeCodes. However, the support for this feature may be discontinued in future releases.

Connext DDS does not support TypeObjects for types containing bitfields.

Connext DDS 5.x does not currently support the DynamicType API described in the Extensible Types specification. Therefore you must continue using the TypeCode API to introspect the types at run time.

You can introspect the discovered type independently of the wire format by using the **type_code** member in the PublicationBuiltinTopicData and SubscriptionBuiltinTopicData structures.

One important limitation of using TypeCodes as the wire representation is that their serialized size is limited to 65 KB. This is a problem for services and tools that depend on the discovered types, such as *RTI Routing Service* and *RTI Spreadsheet Add-in for Microsoft Excel*. With the introduction of TypeObjects, this limitation is removed since the size of the serialized representation is not bounded.

To summarize:

	Connext DDS 5.x	Connext DDS 4.5f and Earlier
Wire Representation	TypeObjects or TypeCodes (for backwards compatibility)	TypeCodes
For Introspection at Run Time	TypeCode API (DynamicType API currently not supported)	TypeCode API
Maximum Size of Serialized Representation	When using TypeObjects: Unbounded When using TypeCodes: 65 KB	65 KB

5.1 XML and XSD Type Representations

The XML and XSD type-representation formats available in Connext DDS formed the basis for the DDS-XTypes specification of these features. They support the new features introduced in Connext DDS 5.0. However, they have not been completely updated to the new standard format.

Chapter 6 TypeCode API Changes

As described in Type Representation (Chapter 5 on page 27), Connext DDS 5.x does not currently support the DynamicType API described in the Extensible Types specification. User applications can continue using the TypeCode API to introspect the types at run time.

The TypeCode API includes two operations to retrieve the extensibility kind of a type and the ID of a member:

- DDS_TypeCode_extensibility_kind()
- DDS_TypeCode_member_id()

For information on these operations, see the API Reference HTML documentation (open ReadMe.html¹ and select the API for your language, then select Modules, DDS API Reference, Topic Module, Type Code Support, DDS_TypeCode).

¹After installing Connext DDS, you will find ReadMe.html in the ndds.<*version>* directory.

Chapter 7 TypeObject Resource Limits

Table 7.1 New TypeObject Fields in DomainParticipantResourceLimitsQosPolicy lists fields in the DomainParticipantResourceLimitsQosPolicy that control resource utilization when the TypeObjects in a *DomainParticipant* are stored and propagated.

Note that memory usage is optimized; only one instance of a TypeObject will be stored, even if multiple local or remote *DataReaders* or *DataWriters* use it.

Table 7.1 New TypeObject Fields in DomainParticipantResourceLimitsQosPolicy

Type	Field	Description
DDS_ Long	type_object_ max_serialized_ length	The maximum length, in bytes, that the buffer to serialize a TypeObject can consume. This parameter limits the size of the TypeObject that a DomainParticipant is able to propagate. Since TypeObjects contain all of the information of a data structure, including the strings that define the names of the members of a structure, complex data structures can result in TypeObjects larger than the default maximum of 3072 bytes. This field allows you to specify a larger value. Cannot be UNLIMITED. Default: 3072
DDS_ Long	type_object_ max_deseri- alized_length	The maximum number of bytes that a descrialized TypeObject can consume. This parameter limits the size of the TypeObject that a DomainParticipant is able to store. Default: UNLIMITED
DDS_ Long	deserialized_ type_object_dy- namic_al- location_ threshold	A threshold, in bytes, for dynamic memory allocation for the deserialized TypeObject. Above it, the memory for a TypeObject is allocated dynamically. Below it, the memory is obtained from a pool of fixed-size buffers. The size of the buffers is equal to this threshold. Default: 4096

The TypeObject is needed for type-assignability enforcement.

By default, Connext DDS will propagate both the pre-standard TypeCode and the new standard TypeObject. It is also possible to send either or none of them:

To propagate TypeObject only:	Set type_code_max_serialized_length = 0
To propagate TypeCode only:	Set type_object_max_serialized_length = 0
To propagate none:	Set type_code_max_serialized_length = 0 and type_object_max_serialized_length = 0
To propagate both (default):	Use the default values of type_code_max_serialized_length and type_object_max_serialized_length or modify them if the type size requires so.

Chapter 8 DynamicData API

Connext DDS 5.x does not currently support the DynamicData API described in the Extensible Types specification. User applications should continue using the traditional DynamicData API.

The traditional DynamicData API has been extended to support optional members (see Using Optional Member with DynamicData (Section 3.2.2.4 on page 22)).

The traditional API does not currently support setting/getting the value of a DynamicData sample using member IDs as defined in the Extensible types specification. The member values of the following types should be accessed using the member name:

- Unions
- Struct
- Valuetypes

Although it is possible to use the **member_id** field in the get/set operations provided by the DynamicData API, the meaning of the ID in the API is not compliant with the member ID described in the Extensible Types specification.

For example, in the Extensible Types specification, the members of a union are identified by both the case values associated with them and their member IDs. When using the DynamicData API to set/get the value of a union member, the **member_id** parameter in the APIs corresponds to the case value of the member instead of the member ID.

Chapter 9 ContentFilteredTopics

Writer-side filtering using the built-in filters (SQL and STRINGMATCH) is supported as long as the filter expression contains members that are present in both the *DataReader's* type and the *DataWriter's* type. For example, consider the following types:

DataWriter:

```
struct MyBaseType {
 long x;
};
```

DataReader:

```
struct MyDerivedType : MyBaseType {
 public long y;
};
```

If the *DataReader* creates a ContentFilteredTopic with the expression "x>5", the *DataWriter* will perform writer-side filtering since it knows how to find x in the outgoing samples.

If the *DataReader* creates a ContentFilteredTopic with the expression "x>5 and y>5" the *DataWriter* will not do writer side filtering since it does not know anything about "y". Also, when the *DataWriter* tries to compile the filter expression from the *DataReader*, it will report an error such as the following:

```
DDS_TypeCode_dereference_member_name:member starting with [y > ] not
found
PRESParticipant_createContentFilteredTopicPolicy:content filter compile
error 1
```

To learn how to use optional members in filter expressions, see Using Optional Members in SQL Filter Expressions (Section 3.2.2.5 on page 23).

Chapter 10 RTI Spy

RTI Spy, rtiddsspy, includes limited support for Extensible Types:

- rtiddsspy can subscribe to topics associated with final and extensible types.
- *rtiddspy* will automatically create a *DataReader* for each version of a type discovered for a topic. In Connext DDS 5.x, it is not possible to associate more than one type to a topic within a single *DomainParticipant*, therefore each version of a type will require its own *DomainParticipant*.
- The TypeConsistencyEnforcementQosPolicy's **kind** in each of the *DataReaders* created by *rtiddsspy* is set to DISALLOW_TYPE_COERCION. This way, a *DataReader* will only receive samples from *DataWriters* with the same type, without doing any conversion.
- The **-printSample** option will print each of the samples using the type version of the original publisher.

For example:

```
struct A {
 long x;
};
struct B {
 long x;
 long y;
};
```

Let's assume that we have two *DataWriters* of *Topic* "T" publishing type "A" and type "B" and sending TypeObject information. After we start *Spy*, we will see output like this:

```
1345847910.453969 W +N 0A1E01C0
 Example A
1345847912.056410 W +N
 0A1E01C0
 Example B
1345847914.454385 d +N 0A1E01C0
 Example A
1345847916.056787 d +N 0A1E01C0
 Example B
 В
x: 2
1345847918.455104 d +M 0A1E01C0
 Example A
 Α
1345847920.057084 d +M 0A1E01C0
 Example B
 В
x: 4
y: 6
```

10.1 Type Version Discrimination

Rtiddsspy uses the rules described in Rules For Type-Consistency Enforcement (Section 2.3.1 on page 11) to decide whether or not to create a new DataReader when it discovers a DataWriter for a topic "T".

For *DataWriters* created with previous Connext DDS releases (4.5f and lower), *rtiddsspy* will select the first *DataReader* with a registered type name equal to the discovered registered type name, since *DataWriters* created with previous releases do not send TypeObject information.

Chapter 11 Compatibility with Previous Releases

This section describes important behavior differences between Connext DDS 5.x and previous releases. Please read this section to learn about possible incompatibility issues when communicating with applications using a version of Connext DDS prior to 5.x.

11.1 Type-Consistency Enforcement

By default, Connext DDS 5.x determines if a *DataWriter* and a *DataReader* can communicate by comparing the structure of their topic types (see Verifying Type Consistency: Type Assignability (Section 2.2 on page 8) and Type-Consistency Enforcement (Section 2.3 on page 10)).

In previous releases, Connext DDS considered only the registered type names.

This change in default behavior may cause some applications that were communicating when using previous releases to not communicate when ported to Connext DDS 5.x.

For example, let's assume that we have the following two applications:

• The first application creates a *DataWriter* of Topic, **Square**, with the registered type name, **ShapeType**, and the type, **EnglishShapeType**:

```
struct EnglishShapeType {
  long x;
  long y;
  long size;
  float angle;
};
```

• The second application creates a *DataReader* of Topic, **Square**, with the registered type name **ShapeType**, and the type **SpanishShapeType**:

```
struct SpanishShapeType {
  long x;
  long y;
  long tamagno;
  float angulo;
};
```

Before Connext DDS 5.0: The *DataWriter* and *DataReader* in the above example *will* communicate. *Connext DDS* only considers the registered type name to determine whether or not the types were consistent; therefore the *DataWriter* and *DataReader* in the above example match because they both use the same registered type name, **ShapeType**.

Starting with Connext DDS 5.0: The *DataWriter* and *DataReader* in the above example will *not* communicate. The "Extensible and Dynamic Topic Types for DDS" specification does not consider **EnglishShapeType** and **SpanishShapeType** to be compatible. *Types are incompatible if they have members with same member ID*¹ *but different names.* In this case, **size** and **tamagno** have the same ID but different names (same situation for **angle** and **angulo**).

To make these two applications compatible, you can enable the property **dds.type_consistency.ignore_member names**.

For more details on type consistency and assignability, see Verifying Type Consistency: Type Assignability (Section 2.2 on page 8) and Type-Consistency Enforcement (Section 2.3 on page 10).

In Connext DDS 5.1 and higher: In Connext DDS 5.0, the middleware did not take into account the maximum length of a sequence or a string to determine if two types are assignable. Starting with release 5.1, the maximum length sequence of the *DataReader* type must be greater than or equal to that of the *DataWriter*. Enabling the old behavior is still possible (see Type-Consistency Enforcement (Section 2.3 on page 10)).

11.2 Trigger for Changes to INCONSISTENT_TOPIC Status

The condition under which the middleware triggers an INCONSISTENT_TOPIC status update is different starting in release 5.0.

Before Connext DDS 5.0: The change of status occurred when a remote *Topic* inconsistent with the locally created *Topic* was discovered. This check was based only on the registered type name.

Starting with Connext DDS 5.0: The change of status occurs when a *DataReader* and a *DataWriter* on the same *Topic* do not match because the type-consistency enforcement check fails.

¹For information on member IDs, see the XTypes specification (http://www.omg.org/spec/DDS-XTypes/).

11.3 Wire Compatibility

An endpoint (*DataWriter* or *DataReader*) created with Connext DDS 5.x will not be discovered by an application that uses a previous Connext DDS release (4.5f or lower) if that endpoint's TypeObject is sent on the wire *and* its size is greater than 65535 bytes.

This is because TypeObjects with a serialized size greater than 65535 bytes require extended parameterized encapsulation when they are sent as part of the endpoint discovery information. This parameterized encapsulation is not understood by previous Connext DDS releases.