

RTI Connext DDS

Prototyper with Lua

(Experimental Feature)

Getting Started Guide

Version 5.1.0

© 2013 Real-Time Innovations, Inc. All rights reserved. Printed in U.S.A. First printing. December 2013.

Trademarks

Real-Time Innovations, RTI, DataBus, and Connext are trademarks or registered trademarks of Real-Time Innovations, Inc. All other trademarks used in this document are the property of 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.

Copyright © 1994–2013 Lua.org, PUC-Rio.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE OFTWARE.

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

1	Intro	ntroduction1				
2	"He	llo World" with RTI Connext Prototyper	3			
	2.1	Hello World Example				
		2.1.1 Run Prototyper				
		2.1.2 Examine the XML Configuration File	5			
		2.1.3 Default Behavior of Prototyper for the HelloWorld Application	7			
	2.2	An Example using RTI Shapes Demo				
		2.2.1 Run Prototyper	8			
		2.2.2 Examine the XML Configuration File	12			
	2.3	Lua Scripting Example	14			
		2.3.1 Run Prototyper with Lua	15			
3	Usir	g Prototyper	17			
4	Und	erstanding Prototyper	19			
	4.1	Workflow				
	4.2	Configuration Files Parsed by Prototyper	21			
5	Con	figuring Prototyper Behavior Using Lua	22			
	5.1	Specifying the Lua Code				
	5.2	Lua Execution Triggers	24			
6	Lua	Component Programming Model	24			
	6.1	WRITER API	24			
	6.2	READER API				
	6.3	CONTEXT API				
	6.4	Data Access API				
		6.4.1 Examples of Data Access				
7	Exa	mples of Lua Scripting with Prototyper	32			
	7.1	ShapePublisher Configuration				
	7.2	ShapeSubscriber Configuration				
	7.3	ShapePubSub Configuration				
		7.3.1 Splitter "Delay and Average" Example	41			
8		figuring Prototyper Behavior Using XML				
	8.1	Shapes Demo Example Continued				
		8.1.1 Run with Shapes Demo Application				
		8.1.2 Behavior of Prototyper for Shapes Demo Application				
	8.2	Data Values Written by Prototyper				
		8.2.1 Values Set by Default Data-Generation Algorithm on Non-Key Members	54			

9		itoring with Prototyper	
	8.2.3	Controlling the Data Values Written by Prototyper	56
	8.2.2	Values Set by the Default Data-Generation Algorithm on Key Members	56

Welcome to Prototyper!

1 Introduction

This document assumes you have a basic understanding of *RTI*® *Connext*™ application development and concepts such as a DDS Domain, DomainParticipant, Topic, DataWriter and DataReader. For an overview of these concepts, please see the *RTI Connext Core Libraries and Utilities Getting Started Guide* (*<Connext installation directory>I* ndds.version>/doc/PDF/RTI_CoreLibrariesAndUtilities_GettingStarted.pdf).

Part of this document also assumes that you have a basic understanding of the Lua scripting language. Examples are provided later in the document. For a complete guide to the Lua language, please see the Lua Reference manual at http://www.lua.org/manual/.

RTI Connext Prototyper is a tool to accelerate RTI Connext application development and scenario testing. It provides Connext application developers with a quick and easy-to-use mechanism to try out realistic scenarios on their own computer systems and networks, and get immediate information on the expected performance, resource usage, and behavior of their system.

Starting with version 5.1.0, *Prototyper* includes an embedded Lua scripting language engine. *Lua* is a powerful, fast, lightweight, scripting language that combines simple procedural syntax with powerful data description constructs based on associative arrays and extensible semantics. To learn more about Lua, visit www.lua.org.

The Lua interpreter allows developers to prototype complex application behaviors without recompiling applications. This allows for rapid development of test functionality, including sending variable rates of data, data that is only sent based on events, or other scenarios that cannot be modeled with simple periodic data.

By embedding a Lua interpreter, *Prototyper* provides an easy and powerful way to define the data and behavior of distributed application components. The integration is seamless. A Lua script implementing the desired behavior can be embedded directly in the XML or stored in an external file that is loaded at run-time.

With the traditional approach, if you want to try a specific *Connext* distributed application design and determine Key Performance Indicators (KPIs), you would have to spend significant time and effort to develop a custom prototype that could determine KPIs such as:

Validation of the basic approach for building a distributed system
Suitability of the data model
Suitability of QoS settings
Memory a particular application is likely to use.

Time it will take for discovery to complete.
System bandwidth the running application will consume.
The CPU usage it will take for a particular application to publish its data at a certain rate, or to receive a certain set of Topics.
The impact of changing data types, topics, Quality of Service, and other design parameters.

Prototyper significantly simplifies this process. Instead of writing custom code, you can:

- 1. Describe the system in an XML file (or files),
- **2.** Run *Prototyper* on each computer, specifying the particular configuration for that computer,
- 3. Create a working distributed application, and
- **4.** Observe the behavior of the running system and read the KPIs from the *RTI Monitor* tool.

Prototyper is a command-line executable application. Once installed, *Prototyper* can be found in the **scripts**¹ directory. *Prototyper* takes several command-line parameters, which allow you to specify the XML configuration file, the specific *DomainParticipant* configuration to use, and other run-time parameters. You must start *Prototyper* manually on each machine where you would like to run it, specifying the appropriate parameters.

The XML file-format used by Prototyper is compatible with the one used for the Connext XML-Based Application Creation feature. This means that your investment in describing your system via XML can be fully leveraged during your application development. Only the application components that need to be optimized or have special requirements would need to be reimplemented in a compiled programming language (C/C++, Java, C++, C#). Other application components can be implemented in the Prototyper using the dynamic Lua scripting language. The result is much faster application development. For those application components that are reimplemented in a compiled programming language, the data types, Topics, DomainParticipants, and other entities described in the XML file can be directly created from application code and integrated into your final application without the need to recode them in the source files. See the RTI Connext XML-Based Application Creation Getting Started Guide (<Connext installation directory>/ndds.<version>/doc/PDF/ RTI_CoreLibrariesAndUtilities_XML_AppCreation_GettingStarted.pdf) for a description of this feature and the format used to describe *Connext* applications in XML.

2

^{1. &}lt;Connext installation directory>/ndds.<version>/scripts

2 "Hello World" with RTI Connext Prototyper

This section assumes you have installed the software and configured your environment correctly. If you have not done so, please follow the steps in the RTI Connext Core Libraries and Utilities Getting Started Guide (<Connext installation directory>/ndds.<version>/doc/PDF/RTI_CoreLibrariesAndUtilities_GettingStarted.pdf), specifically Chapter 2, Installing Connext, and Section 3.1, Building and Running Hello World.

2.1 Hello World Example

The files for this example are located in *<Connext* installation directory*>*/ndds.*<version>*/ example/prototyper/HelloWorld.

This simple scenario defines two DomainParticipant configurations, illustrated in Figure 1: "PublicationParticipant" which writes to the Topic "HelloWorldTopic" and "SubscriptionParticipant" which subscribes to that Topic.

First, we will run the scenario. Then we will examine the configuration files.

Figure 1 Simple Scenario

The XML file defines two DomainParticipant configurations: "PublicationParticipant" and "SubscriptionParticipant"

2.1.1 Run Prototyper

On UNIX-based systems:

Open two command-shell windows. In each one, change the directory to *Connext installation directory*>/ndds.</r/>
/rection/example/prototyper/HelloWorld. Then type the following command in each window:

../../scripts/rtiddsprototyper

On Windows systems:

Open two command-prompt windows. In each one, change the directory to *Connext installation directory*>\ndds.</rd>
\example\prototyper\HelloWorld. Then type the following command in each window:

```
..\..\scripts\rtiddsprototyper.bat
```

If the XML profile contains only one configuration, *Prototyper* will start that one. If more configurations are available, you will see the following output appear in each window:

```
Please select among the available configurations:
0: MyParticipantLibrary::PublicationParticipant
1: MyParticipantLibrary::SubscriptionParticipant
Please select:
```

```
If you do not see this output and get the following error instead: rtidsprototyper: Error configuration file not found.
```

This indicates that you did not run **rtiddsprototyper** from the right directory.

Change directories to *<Connext installation directory>*/ndds.*<version>*/example/prototyper/ HelloWorld and verify you see the file USER_QOS_PROFILES.xml in that directory.

In one of the windows, type "0" (without the quotes) to select the first choice, followed by a return. In the other window, type "1" (without the quotes) to select the second choice, also followed by a return.

In the window where you typed "0" (first choice), you will see output like this:

```
Please select among the available configurations:

0: MyParticipantLibrary::PublicationParticipant

1: MyParticipantLibrary::SubscriptionParticipant

Please select: 0

DataWriter "HelloWorldWriter" wrote sample 1 on Topic "HelloWorldTopic" at 1332618800.504111 s

DataWriter "HelloWorldWriter" wrote sample 2 on Topic "HelloWorldTopic" at 1332618801.504341 s

DataWriter "HelloWorldWriter" wrote sample 3 on Topic "HelloWorldTopic" at 1332618802.504593 s
```

In the window where you typed "1" (second choice), you will see output like this:

```
Please select among the available configurations:
0: MyParticipantLibrary::PublicationParticipant
1: MyParticipantLibrary::SubscriptionParticipant
Please select: 1
DataReader "HelloWorldReader" received sample 1 on Topic "HelloWorldTopic"
sent at 1332618800.504111 s
sender: "Key: 521035021"
message: "String: 1"
count: 1
DataReader "HelloWorldReader" received sample 2 on Topic "HelloWorldTopic"
sent at 1332618801.504341 s
sender: "Key: 521035021"
message: "String: 2"
count: 2
DataReader "HelloWorldReader" received sample 3 on Topic "HelloWorldTopic"
sent at 1332618802.504593 s
sender: "Key: 521035021"
message: "String: 3"
```

count: 3

2.1.2 Examine the XML Configuration File

Let's review the contents of the file **USER_QOS_PROFILES.xml** in the *<Connext installation directory>*/ndds.*<version>*/example/prototyper/HelloWorld directory.

```
<dds xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="../../resource/schema/
 2.
 rti dds profiles.xsd"
 version="5.1.0">
 3.
 4.
 <!-- QoS Library -->
QoS Definitions
 5.
 <qos_library name="qosLibrary">
 6.
 7.
 <qos_profile name="TransientDurability"</pre>
 is default qos="true">
 8.
 9.
 <datawriter gos>
 10.
 <durability>
 <kind>TRANSIENT LOCAL DURABILITY QOS</kind>
 11.
 </durability>
 12.
 13.
 <reliability>
 14.
 <kind>RELIABLE RELIABILITY QOS</kind>
 </reliability>
 15.
 16.
 <history>
 17.
 <kind>KEEP_LAST_HISTORY_QOS</kind>
 18.
 <depth>20</depth>
 19.
 </history>
 20.
 </datawriter_qos>
 <datareader_qos>
 21.
 <durability>
 22.
 23.
 <kind>TRANSIENT LOCAL DURABILITY QOS</kind>
 24.
 </durability>
 25.
 <reliability>
 26.
 <kind>RELIABLE_RELIABILITY_QOS</kind>
 27.
 </reliability>
 28.
 <history>
 29.
 <kind>KEEP LAST HISTORY QOS</kind>
 30.
 <depth>10</depth>
 31.
 </history>
 32.
 </datareader_qos>
 </qos_profile>
 33.
 34.
 </qos_library>
 35.
 <!-- types -->
Types
 36.
 37.
 <types>
 <const name="MAX NAME LEN" type="long" value="64"/>
 38.
 39.
 <const name="MAX_MSG_LEN" type="long" value="128"/>
 40.
 <struct name="HelloWorld">
 41.
 42.
 <member name="sender"</pre>
 key="true"
 type="string"
 43.
 stringMaxLength="MAX_NAME_LEN"/>
 44.
 <member name="message"</pre>
 45.
 type="string"
 stringMaxLength="MAX MSG LEN"/>
 type="long"/>
 46.
 <member name="count"</pre>
 47.
 </struct>
```

```
48.
 </types>
 49.
Domain Library
 50.
 <!-- Domain Library -->
 51.
 <domain library name="MyDomainLibrary" >
 52.
 53.
 <domain name="HelloWorldDomain" domain id="0">
 <register_type name="HelloWorldType" kind="dynamicData"</pre>
 54.
 type_ref="HelloWorld" />
 55.
 56.
 <topic name="HelloWorldTopic"
 57.
 register type ref="HelloWorldType"/>
 58.
 59.
 </domain>
 60.
 </domain_library>
 61.
Participant
 62.
 <!-- Participant library -->
Library
 63.
 <participant_library name="MyParticipantLibrary">
 64.
 65.
 <domain_participant name="PublicationParticipant"</pre>
 66.
 domain_ref="MyDomainLibrary::HelloWorldDomain">
 67.
 68.
 <publisher name="MyPublisher">
 69.
 <data writer name="HelloWorldWriter"</pre>
 70.
 topic_ref="HelloWorldTopic">
 71.
 <datawriter gos name="HelloWorld writer gos"</pre>
 72.
 base_name="qosLibrary::TransientDurability"/>
 73.
 </data writer>
 74.
 </publisher>
 75.
 </domain_participant>
 76.
 77.
 <domain_participant name="SubscriptionParticipant"</pre>
 78.
 domain_ref="MyDomainLibrary::HelloWorldDomain">
 79.
 <subscriber name="MySubscriber">
 80.
 81.
 82.
 <data reader name="HelloWorldReader"</pre>
 83.
 topic_ref="HelloWorldTopic">
 84.
 <datareader_qos name="HelloWorld_reader_qos"</pre>
 85.
 base_name="qosLibrary::TransientDurability"/>
 </data reader>
 86.
 87.
 </subscriber>
 88.
 </domain_participant>
 89.
 90.
 </participant_library>
 91.
 92. </dds>
 The configuration file contains four main sections:
 ☐ QoS definition section (<qos_library> tag).
 ☐ Type definition section (<types> tag).
 ☐ Domain definition section (<domain_library> tag).
```

☐ Participant definition section (<participant_library> tag).

The structure and syntax of the XML configuration file is identical to the one used for XML Application Creation. Please refer to RTI Connext XML-Based Application Creation Getting Started Guide for a detailed description of the format of the XML configuration file.

Examining the file we can see that it defines:

- A QoS library named **qosLibrary** that contains a QoS Profile named **TransientDurability**.
- ☐ A data type named **HelloWorld** with members **sender**, **message**, and **count**.
- ☐ A domain library named **MyDomainLibrary** containing a single domain named **HelloWorldDomain** with Topic **HelloWorldTopic**.
- ☐ A DomainParticipant library named MyParticipantLibrary that contains two DomainParticipant configurations, PublicationParticipant and SubscriptionParticipant:
 - The **PublicationParticipant** publishes the **HelloWorldTopic**
 - The SubscriptionParticipant subscribes to the HelloWorldTopic

These definitions correspond to the distributed application shown in Figure 1.

2.1.3 Default Behavior of Prototyper for the HelloWorld Application

Prototyper gets its configuration from a set of XML files. By default, *Prototyper* will look in the current working directory for a file named **USER_QOS_PROFILES.xml** and read it to determine the defined participant configurations and offer them as choices.

In this example, *Prototyper* found two participant configurations and offered them as choices on the command line: MyParticipantLibrary::PublicationParticipant and MyParticipantLibrary::SubscriptionParticipant.

You can control this behavior via the command-line options so that *Prototyper* reads a different file and/or automatically starts a particular participant configuration. For example, you can type the following on the command line to start the **MyParticipantLibrary::PublicationParticipant**:

On UNIX-based systems:

```
../../scripts/rtiddsprototyper
 -cfqName "MyParticipantLibrary::PublicationParticipant"
```

On Windows systems:

```
..\..\scripts\rtiddsprototyper
-cfgName "MyParticipantLibrary::PublicationParticipant"
```

Please see An Example using RTI Shapes Demo (Section 2.2) for more details on the behavior of *Prototyper* and its command-line options.

2.2 An Example using RTI Shapes Demo

The files for this example are in *<Connext installation directory*>/ndds.<*version*>/example/prototyper/Shapes.

This scenario defines three participant configurations, illustrated in Figure 2: **ShapePublisher**, which writes to the Topics **Square** and **Circle**; **ShapeSubscriber**, which subscribes to the Topics **Square**, **Circle**, and **Triangle**; and **ShapePubSub**, which publishes the Topic **Triangle** and sub-

scribes to the Topic **Circle**. The DDS *domain* is defined with the same Topics and data-types used by *RTI Shapes Demo* such that it can be used in conjunction with it.

Figure 2 Three DomainParticipants

Shape Domain contains three participant configurations: ShapePublisher, ShapeSubscriber, and ShapePubSub

2.2.1 Run Prototyper

On UNIX-based systems:

Open two command-shell windows. In each one, change the directory to *Connext installation directory*/ndds.*cversion*/example/prototyper/Shapes. Then type the following command in each window:

../../scripts/rtiddsprototyper

On Windows systems:

Open three command-prompt windows. In each one, change the directory to *Connext installation directory*>\ndds.<*version*>\example\prototyper\Shapes. Then type the following command in each window:

..\..\scripts\rtiddsprototyper.bat

You will see the following output appear on each window:

Please select among the available configurations:

- 0: MyParticipantLibrary::ShapePublisher
- 1: MyParticipantLibrary::ShapeSubscriber
- 2: MyParticipantLibrary::ShapePubSub

Please select:

If you do not see the above output and get the following error instead:

```
rtidsprototyper: Error configuration file not found.
```

It indicates that you did not run *rtiddsprototyper* from the right directory. Please change directories to the *<Connext installation directory>*/ndds.*<version>*/example/prototyper/ Shapes directory and make sure you see a file named USER_QOS_PROFILES.xml.

In the first window, type "0" (without the quotes) to select the first choice, followed by a return.

In the second window, type "1" (without the quotes) to select the second choice, also followed by a return.

In the third window, type "2".

In the window where you typed "0" (first choice), you should see output like this:

```
Please select among the available configurations:
0: MyParticipantLibrary::ShapePublisher
1: MyParticipantLibrary::ShapeSubscriber
2: MyParticipantLibrary::ShapePubSub
Please select: 0
DataWriter "MySquareWriter" wrote sample 1 on Topic "Square" at
1332619432.759611 s
DataWriter "MyCircleWriter" wrote sample 1 on Topic "Circle" at
1332619432.759720 s
DataWriter "MySquareWriter" wrote sample 2 on Topic "Square" at
1332619433.759838 s
DataWriter "MyCircleWriter" wrote sample 2 on Topic "Circle" at
1332619433.759953 s
DataWriter "MySquareWriter" wrote sample 3 on Topic "Square" at
1332619434.760090 s
DataWriter "MyCircleWriter" wrote sample 3 on Topic "Circle" at
1332619434.760202 s
DataWriter "MySquareWriter" wrote sample 4 on Topic "Square" at
1332619435.760281 s
DataWriter "MyCircleWriter" wrote sample 4 on Topic "Circle" at
1332619435.760432 s
DataWriter "MySquareWriter" wrote sample 5 on Topic "Square" at
1332619436.760471 s
DataWriter "MyCircleWriter" wrote sample 5 on Topic "Circle" at
1332619436.760591 s
DataWriter "MySquareWriter" wrote sample 6 on Topic "Square" at
1332619437.760687 s
DataWriter "MyCircleWriter" wrote sample 6 on Topic "Circle" at
1332619437.760819 s
DataWriter "MySquareWriter" wrote sample 7 on Topic "Square" at
1332619438.760921 s
DataWriter "MyCircleWriter" wrote sample 7 on Topic "Circle" at
1332619438.761073 s
```

We can see it has two writers, MySquareWriter and MyCircleWriter; we should also see how at the periodic rate it writes two samples, one on each DataWriter. This is because the ShapePublisher configuration specified two writers: one for Square and one for Circle.

In the window where you typed "1" (second choice), you should see output similar to this:

Please select among the available configurations:

```
Please select among the available configurations:
0: MyParticipantLibrary::ShapePublisher
1: MyParticipantLibrary::ShapeSubscriber
2: MyParticipantLibrary::ShapePubSub
Please select: 1
DataReader "MySquareRdr" received sample 4 on Topic "Square" sent at
1332619435.760281 s
color: "Key: 628974580"
x: 4
y: 4
shapesize: 4
DataReader "MyCircleRdr" received sample 4 on Topic "Circle" sent at
1332619435.760432 s
color: "Key: 1894519218"
x: 4
v: 4
shapesize: 4
DataReader "MySquareRdr" received sample 5 on Topic "Square" sent at
1332619436.760471 s
color: "Key: 628974580"
x: 5
y: 5
shapesize: 5
DataReader "MyCircleRdr" received sample 5 on Topic "Circle" sent at
1332619436.760591 s
color: "Key: 1894519218"
x: 5
y: 5
shapesize: 5
DataReader "MyTriangleRdr" received sample 2 on Topic "Triangle" sent at
1332619437.609176 s
color: "Key: 333582338"
x: 2
y: 2
shapesize: 2
DataReader "MySquareRdr" received sample 6 on Topic "Square" sent at
1332619437.760687 s
color: "Key: 628974580"
x: 6
y: 6
shapesize: 6
DataReader "MyCircleRdr" received sample 6 on Topic "Circle" sent at
1332619437.760819 s
color: "Key: 1894519218"
x: 6
y: 6
shapesize: 6
DataReader "MyTriangleRdr" received sample 3 on Topic "Triangle" sent at
1332619438.609384 s
color: "Key: 333582338"
x: 3
y: 3
shapesize: 3
```

```
DataReader "MySquareRdr" received sample 7 on Topic "Square" sent at
1332619438.760921 s
color: "Key: 628974580"
x: 7
y: 7
shapesize: 7
DataReader "MyCircleRdr" received sample 7 on Topic "Circle" sent at
1332619438.761073 s
color: "Key: 1894519218"
x: 7
y: 7
shapesize: 7
DataReader "MyTriangleRdr" received sample 4 on Topic "Triangle" sent at
1332619439.609556 s
color: "Key: 333582338"
x: 4
y: 4
shapesize: 4
```

We see that initially it is receiving samples "Key: 628974580" of Topic Square, and "Key: 1894519218" of Topic Circle. After a while, it also starts receiving samples with "Key: 333582338" of Topic Triangle.

Note that depending on the relative timing when your applications start, the results you see may differ from this.

The reason for this is that the **ShapeSubscriber** configuration subscribes to Square, Circle, and Triangle. Initially we had only started the **ShapePublisher** configuration, which just publishes samples "Key: 628974580" on Topic Square and "Key: 1894519218" on the Topic Circle. After a little while, we started the **ShapePubSub**" configuration which publishes samples of the Topic Triangle with the key "Key: 333582338".

In the window where you typed "2" (third choice), you should see output similar to this:

```
Please select among the available configurations:
0: MyParticipantLibrary::ShapePublisher
1: MyParticipantLibrary::ShapeSubscriber
2: MyParticipantLibrary::ShapePubSub
Please select: 2
DataWriter "MyTriangleWr" wrote sample 1 on Topic "Triangle" at
1332619436.608954 s
DataReader "MyCircleRdr" received sample 5 on Topic "Circle" sent at
1332619436.760591 s
color: "Key: 1894519218"
x: 5
y: 5
shapesize: 5
DataWriter "MyTriangleWr" wrote sample 2 on Topic "Triangle" at
1332619437.609176 s
DataReader "MyCircleRdr" received sample 6 on Topic "Circle" sent at
1332619437.760819 s
color: "Key: 1894519218"
x: 6
v: 6
shapesize: 6
```

```
DataWriter "MyTriangleWr" wrote sample 3 on Topic "Triangle" at 1332619438.609384 s

DataReader "MyCircleRdr" received sample 7 on Topic "Circle" sent at 1332619438.761073 s

color: "Key: 1894519218" x: 7

y: 7

shapesize: 7
```

We initially see that it is writing data on the Topic Triangle *and* receiving data on the Topic Circle. The only values on Topic Circle are the ones from the **ShapePublisher**, which is only writing samples with the key "Key: 1894519218".

Depending on the relative timing in which you started your applications your results may differ from these.

If you look carefully at the output of the **ShapeSubscriber** and **ShapePubSub** configurations, you may notice that they do not receive the first samples that are published by the **ShapePublisher** configuration. You should not be too concerned about this. It is because the default Quality of Service (QoS) settings used in this scenario specify that the data should only be sent to the readers that are present at the time the data is sent (this is known as VOLATILE Durability). It can be easily changed; that is in fact what the QoS profile used in the Hello World Example (Section 2.1) did.

2.2.2 Examine the XML Configuration File

Let's review the content of USER_QOS_PROFILES.xml in the *<Connext installation directory>*/ndds.*<version>*/example/prototyper/Shapes directory.

```
1. <!--
2. RTI Connext DDS Deployment
3. -->
4. <dds xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:noNamespaceSchemaLocation="../../resource/schema/rti dds profiles.xsd"
 version="5.1.0">
6.
7.
 <!-- QoS Library -->
8.
 <qos library name="qosLibrary">
9.
 <qos_profile name="defaultProfile" is_default_qos="true">
10.
11.
 </qos_profile>
 </qos_library>
12.
13.
14.
 <!-- types -->
15.
 <types>
 <const name="MAX COLOR LEN" type="long" value="32"/>
16.
17.
 <struct name="ShapeType">
18.
19.
 <member name="color" key="true"</pre>
 type="string" stringMaxLength="MAX COLOR LEN"/>
20.
 <member name="x" type="long"/>
21.
 <member name="y" type="long"/>
22.
 <member name="shapesize" type="long"/>
23.
24.
 </struct>
25.
 </types>
26.
27.
 <!-- Domain Library -->
 <domain_library name="MyDomainLibrary" >
28.
```

```
29.
30.
 <domain name="ShapeDomain" domain id="0">
 <register_type name="ShapeType" kind="dynamicData"</pre>
31.
32.
 type ref="ShapeType" />
33.
 <topic name="Square"</pre>
 register_type_ref="ShapeType"/>
34.
35.
 <topic name="Circle"
 register_type_ref="ShapeType"/>
36.
 <topic name="Triangle" register_type_ref="ShapeType"/>
37.
38.
 </domain>
 </domain library>
39.
40.
41.
 <!-- Participant library -->
 <participant_library name="MyParticipantLibrary">
42.
43.
 <!-- 1st participant: publishes Square and Circle
44.
45.
 -->
46.
 <domain_participant name="ShapePublisher"</pre>
47.
 domain_ref="MyDomainLibrary::ShapeDomain">
48.
49.
 <publisher name="MyPublisher">
 <data_writer name="MySquareWriter" topic_ref="Square"/>
50.
 <data_writer name="MyCircleWriter" topic_ref="Circle"/>
51.
52.
 </publisher>
53.
 </domain_participant>
54.
55.
 <!-- 2nd participant: subscribes Square, Circle, and Triangle
56.
 <domain_participant name="ShapeSubscriber"</pre>
57.
58.
 domain_ref="MyDomainLibrary::ShapeDomain">
59.
60.
 <subscriber name="MySubscriber">
61.
 <data reader name="MySquareRdr"</pre>
 topic ref="Square"/>
 <data_reader name="MyCircleRdr" topic_ref="Circle"/>
62.
63.
 <data_reader name="MyTriangleRdr" topic_ref="Triangle"/>
64.
 </subscriber>
65.
 </domain_participant>
66.
 <!-- 3rd participant: publishes Triangle and subscribes Circle
67.
68.
69.
 <domain_participant name="ShapePubSub"</pre>
70.
 domain_ref="MyDomainLibrary::ShapeDomain">
71.
72.
 <publisher name="MyPublisher">
73.
 <data_writer name="MyTriangleWr" topic_ref="Triangle"/>
74.
 </publisher>
75.
76.
 <subscriber name="MySubscriber">
77.
 <data reader name="MyCircleRdr" topic ref="Circle"/>
78.
 </subscriber>
79.
 </domain_participant>
80.
81.
 </participant_library>
82.</dds>
```

Similar to what we saw in the HelloWorld example, the configuration file contains four main sections:

QoS definition section (<qos_library> tag).</qos_library>
Type definition section (<types> tag).</types>
Domain definition section (<domain> tag).</domain>
Participant definition section (<participant_library> tag).</participant_library>

The structure and syntax of the XML configuration file is identical to the one used for XML-Based Application Creation. See the *RTI Connext XML-Based Application Creation Getting Started Guide* for a detailed description of the format of the XML configuration file.

Examining the file, we can see that it defines:

- $\hfill \Box$ A QoS library, qosLibrary, containing a single QoS Profile, default Profile .
- \Box A data type ShapeType with fields **color**, x, y, and **shapesize**.
- ☐ A domain library, **MyDomainLibrary**, containing a single domain, **ShapeDomain**, with topics Square, Circle, and Triangle. All these topics use the same registered data type, **ShapeType**.
- ☐ A DomainParticipant library, MyParticipantLibrary, containing three DomainParticipant configurations: ShapePublisher, ShapeSubscriber, and ShapePubSub.
 - The **ShapePublisher** configuration publishes the topics Square and Circle.
 - The **ShapeSubscriber** configuration subscribes to topics Square, Circle, and Triangle
 - The **ShapePubSub** configuration publishes topic Triangle and subscribes to topic Circle

These definitions correspond to the distributed application shown in Figure 2.

2.3 Lua Scripting Example

The files for this example are in the directory *Connext installation directory Indds. version example/prototyper/Lua.* The configuration for this example is in the file USER OOS PROFILES.xml.

This scenario defines three participant configurations, illustrated in Figure 3: ShapePublisher, which writes to the Topics Square, Circle, and Triangle; ShapeSubscriber, which subscribes to the Topics Square, Circle, and Triangle; and ShapePubSub, which subscribes and publishes the Topics Square, Circle, and Triangle. The DDS domain is defined with the same Topics and datatypes used by *RTI Shapes Demo* so that it can be used in conjunction with it.

To run the example open a shell, change to that directory and run the command (all on one line):

```
../../scripts/rtiddsprototyper
  -cfgName MyParticipantLibrary::ShapePublisher -luaFile shapes/Flower.lua
  -period 0.01
```

The selected configuration creates DataWriters for topics Square, Circle, Triangle in DDS domain 0. It also loads and executes the Lua script named **shapes/Flower.lua**. The script is executed when the timer trigger occurs: periodically every 0.01s.

Figure 3 Overview of Lua Scripting Example

2.3.1 Run Prototyper with Lua

Start the *RTI Shapes Demo* application in domain 0 and subscribe to Triangles with a History depth of 500.

To start RTI Shapes Demo, open RTI Launcher, select the **Utilities** tab and click on the **Shapes Demo** icon.

You should see a flower appearing in the Shapes Demo window:

Open the shapes/Flower.lua script in an editor.

```
1. -- Interface: parameters, inputs, outputs
2. local A, B, C = 30, 30, 10 -- Change 'C' parameter to see various flower shapes
3. local ShapeWriter = CONTAINER.WRITER[3] -- Triangles
4.
5.
 -- Global counter (preserved across invocations)
 if not count then count = 0 else count = count + 1 end
7.
  local shape = ShapeWriter.instance;
  local angle = count % 360;
9.
10.
11. shape['x'] = 120 + (A+B) * math.cos(angle) + B * math.cos((A/B-C)*angle)
12. shape['y'] = 120 + (A+B) * math.sin(angle) + B * math.sin((A/B-C)*angle)
14. shape['shapesize'] = 5
15. shape['color'] = "RED"
16.
17. ShapeWriter:write()
```

Lines 2-3 specify the interface of the Lua code component in terms of the parameters, the inputs and outputs. In this example, there are three parameters (A, B, C on Line 2), no inputs, and one output (Line 3).

Line 6 initializes a global counter that is incremented each time the Lua script runs. Lua global variables are preserved across the invocations of the script. The rtiddsprototyper will call the script periodically at the rate specified by the **–period** command-line argument (or a default of 1 second if this command-line argument is not specified).

Lines 8-9 set local variables to make the code more readable.

Lines 11-15 set the different attributes on the shape data-object bound to the DataWriter per the formula to create a flower.

Line 17 performs the write operation, which will publish the updates shape over DDS.

Using the code editor, change the value of the parameter C on Line 2 to -10 and save the file. Watch the flower change in real-time. Try different values of C to see various flower shapes. Note that *Prototyper* does not need to be restarted to change the Lua code being executed. This shows the *Dynamic Code Editing* capabilities to create real-time behavior changes.

3 Using Prototyper

Prototyper is a command-line tool. You can control its behavior via command-line options. You can invoke *Prototyper* with the **-help** option to see a list of the valid options and a short summary of each:

On UNIX-based systems:

 $< Connext\ installation\ directory > / ndds. < version > / scripts / rtiddsprototyper\ - help$

On Windows systems:

 $< connext\ installation\ directory > \ndds. < version > \scripts \ \ tidds prototyper\ -help$ The command-line options are summarized in Table 3.1.

Note: Command-line options override the corresponding setting, if any, specified in the configuration file.

Table 3.1 **Command-Line Options**

Option Values		Purpose	
-appId	<integer></integer>	Sets the application ID used by the DomainParticipant created by <i>Prototyper</i> .	
		Example: -appId 0x12345678	
-cfgFile	<string></string>	Specifies the path to an XML file that <i>Prototyper</i> should parse to look for participant configurations.	
		Example: -cfgFile ShapeDemoConfig.xml	
-cfgName	<string></string>	Specifies the name of the configuration that describes the DomainParticipant that will be created by <i>Prototyper</i> . The configuration name must correspond to one of the participant configurations in the XML files loaded by <i>Prototyper</i> .	
		Example: -cfgName ParticipantLibrary::ShapePublisher	
-disableDataFill	N/A	Instructs <i>Prototyper</i> that is should <i>not</i> set the values of the data written. In this situation, the values written are the ones that correspond to the data as initialized by the corresponding TypeSupport factory. Typically this sets all scalar values to zero, sequences to zero length, and strings to empty.	
		NOTE: This setting is ignored when using Lua scripting.	
		Example: -disableDataFill	
	<integer></integer>	Domain ID to be used. If specified, it is used instead of the domain ID specified in the XML.	
-domainId		Default = value specified in the XML.	
		Example: -domainId 23	
-help	N/A	Prints a summary of the options available.	
-neip		Example: -help	
-luaFile	<string></string>	Lua script file to load and execute	
-luaFileInterval	<float></float>	<i>Prototyper</i> will check the Lua script file for changes every n seconds. If r is negative, Prototyper will not try to reload the lua script file.	
-luaOnData <boolean></boolean>		Execute the Lua code upon data arrival	
-luaOnStart <boolean></boolean>		Execute the Lua code on startup	
-luaOnStop	<boolean></boolean>	Execute the Lua code just before terminating <i>Prototyper</i>	
-luaOnPeriod <boolean></boolean>		Execute the Lua code because the time interval specified by -period has elapsed	

Table 3.1 **Command-Line Options**

Option	Values	Purpose		
-participantName	<string></string>	Specifies the name used for the participant. It will be propagated in the DomainParticipant QoS within the ENTITY_NAME QoS Policy.		
		Example: -participantName MyShapePrototype		
	<float></float>	If Lua scripting is being used, indicates the period, in seconds, at which the Lua script executes (see Figure 4).		
-period		If Lua scripting is not used, indicates the period in seconds at which data is sent (see Figure 5). Each period, one sample will be written on each DataWriter within the DomainParticipant.		
		Example: -period 1.5		
-runDuration	<float></float>	Indicates the total time in seconds that <i>Prototyper</i> will run. After this time elapsed <i>Prototyper</i> will exit.		
		Example: -runDuration 100		
workogity	<integer></integer>	Sets the verbosity level.		
-verbosity		Example: -verbosity 2		
-version	N/A	Print the version of the RTI Connext libraries used.		
-version		Example: -version		

4 Understanding Prototyper

Prototyper is an application development tool whose purpose is to facilitate the rapid development and scenario testing of *Connext* applications. Using *Prototyper*, an application developer or system integrator can quickly answer questions related to the performance of applications such as:

How does the application architecture map to DDS?
How does the distributed application perform functionally?
How big will applications be if they create a certain number of DataWriters and DataReaders publishing and subscribing to certain Topics with specified data-types?
How much CPU will a specific application consume on a particular hardware platform when publishing data to a set of subscribers under a concrete scenario?
How long it would take for discovery to occur given a set of computers which a publishing and subscribing certain Topics?
How does a choice of data model or QoS work for the application?
How are some of these answers affected by changing QoS settings?

4.1 Workflow

Internally, *Prototyper* executes the workflow shown in Figure 4 when used with Lua:

Figure 4 Workflow of RTI Prototyper with Lua

Figure 5 shows the workflow without Lua.

Figure 5 Workflow of RTI Prototyper without Lua

The most important aspects of the workflow are:

- ☐ *Prototyper* creates a single DomainParticipant identified by its configuration name. All DDS Entities within the DomainParticipant are automatically created.
- ☐ Prototyper installs a Waitset with a timeout of 'period' and attaches a StatusCondition on DATA_AVAILABLE_STATUS for each of the DataReader entities within the DomainParticipant. Whenever data arrives or the period expires, the Waitset unblocks for execution.
- Prototyper creates data objects for each DataWriter within the DomainParticipant.
- ☐ When Lua is used, the Lua Code Component determines the behavior.
- ☐ When Lua is not used:
 - Prototyper prints the received data on each of the DataReader entities.
 - If there is no data, *Prototyper* periodically writes data using each DataWriter within the DomainParticipant. The content of the data is modified each time the data is written. By default, *Prototyper* uses an internal algorithm which cycles through a range of values consistent with the data type. This behavior can be changed, as described in Controlling the Data Values Written by Prototyper (Section 8.2.3).

4.2 Configuration Files Parsed by Prototyper

By default, *Prototyper* looks in the standard location for XML QoS Profile files and loads them if they are found. (See the chapter on *Configuring QoS with XML* in the *RTI Core Libraries and Utilities User's Manual*). The XML QoS Profile files can contain participant configurations as well.

These locations are:

☐ < Connext installation directory > /ndds. < version > /resource / qos_profiles_ < version > / xml/NDDS_QOS_PROFILES.xml:

This file contains the *RTI Connext* DDS default QoS values; it is loaded automatically if it exists. If present, this is the first file loaded.

☐ File specified in the NDDS_QOS_PROFILES Environment Variable:

The files (or XML strings) separated by semicolons referenced in this environment variable, if any, are loaded automatically. These files are loaded after the NDDS_QOS_PROFILES.xml and they are loaded in the order they appear listed in the environment variable.

□ <working directory>/USER_QOS_PROFILES.xml:

This file is loaded automatically if it exists in the 'working directory' of the application, that is, the directory from which the application is run. This file is loaded last.

In addition, *Prototyper* will load the XML file specified by the command-line option **-cfgFile** (see An Example using RTI Shapes Demo (Section 2.2)).

Prototyper will look for participant configurations in all these files. *Prototyper* will exit, printing an error message if no participant configurations are found, or if the participant configuration specified by the command-line option, **-cfgName**, is not found within the loaded files.

5 Configuring Prototyper Behavior Using Lua

Prototyper allows arbitrary behavior to be associated with of the application structure defined in the XML configuration. Custom behavior can be defined using the Lua programming language, thus making it possible to create sophisticated applications that process data of the fly.

Configuring *Prototyper* to use Lua Scripting is straightforward. All you have to do is specify the Lua code to be executed and the triggers that specify when the code is to be executed.

5.1 Specifying the Lua Code

The Lua code may be specified on the command line when invoking *Prototyper* or as a property on a DomainParticipant in the XML configuration file. The settings for specifying the code are listed in Table 5.1.

Table 5.1 Command-Line Arguments and DomainParticipant Properties for Using Lua

Command-Line Argument	DomainParticipant Property	Possible Values	Description
N/A	lua.script	A chunk of Lua code	A block of Lua code to execute.
-luaFile	lua.file	A file (path) name	An additional chunk of Lua code to execute, stored in a file. Default: empty
-luaFileInterval	N/A	n (default 10 sec)	Prototyper will check the script file for changes every <i>n</i> seconds. If <i>n</i> is negative, <i>Prototyper</i> will not try to reload the file

Prototyper looks for Lua code to execute in the following places, in the following order:

- **1.** A lua script embedded in the XML configuration file, specified as the value of the **lua.script** property on a DomainParticipant.
- 2. A lua file:
 - a. Specified using the command line option -luaFile <filename>
 - **b.** Or, if **–luaFile** is not specified on the command line, a property called **lua.file** on the selected DomainParticipant, specified in the XML configuration file.

Note that both an embedded script and a file may be specified. The embedded script specified in the XML is always executed before the external file. Together, the two Lua chunks form the code block executed by the Lua engine when execution is triggered.

Here an example of the lua.script property:

```
<domain_participant name="ShapeSubscriber"</pre>
 domain ref="MyDomainLibrary::ShapeDomain">
 <participant_qos>
 cproperty>
 <value>
 <element>
 <name>lua.script
 <value>
 for name, reader in pairs(CONTAINER.READER) do
 reader:take()
 for i = 1, #reader.samples do
 print(name, "color:",
 reader.samples[i]['color'])
 end
 end
 </value>
 </element>
 </value>
 </property>
 </participant qos>
```

The same script can be specified in a file referenced by the **lua.file** property:

5.2 Lua Execution Triggers

The Lua code is executed when certain triggers happen.

An execution trigger may be specified as a property on a DomainParticipant in the XML configuration file, or on the command line when invoking *Prototyper*. The command line settings override those specified as a DomainParticipant property. When an execution trigger is specified both as a property and on the command line, the setting specified on the command line is used.

The execution triggers are listed below, including the default values in **bold**.

Table 5.1 Lua Execution Triggers

Command-Line Argument	DomainParticipant Property	Possible Values	Description
-luaOnStart	lua.onStart	true false	Execute the code on startup
-luaOnStop	lua.onStop	true false	Execute the code just before terminating Prototyper
-luaOnData	lua.onData	true false	Execute the code upon data arrival
-luaOnPeriod	lua.onPeriod	true false	Execute the code because the time interval specified by -period has elapsed

6 Lua Component Programming Model

Prototyper is a container for the Lua engine.

All the information related to the execution state of *Prototyper* and all the references to the DDS entities created by *Prototyper* from the XML configuration are mapped and organized into a Lua global *container* table called **PROTOTYPER**. *Prototyper* also defines a global variable called 'CONTAINER' to reference the logical container table. Thus:

```
CONTAINER = PROTOTYPER
```

In the examples below, we use logical container names. The global container table contains three tables described below.

The above example Lua code fragments are here:

<Connext installation directory>/ndds.<version>/example/prototyper/Lua/generic/tables.lua

You can examine the contents for a given configuration using the **-luaFile generic/tables.lua** command-line option to *Prototyper*:

```
\verb|cd| < Connext| installation| directory>/ndds. < version>/example/prototyper/Lua/rtiddsprototyper -luaFile generic/tables.lua|
```

6.1 WRITER API

Each DataWriter declared in the XML configuration is automatically added into a Lua table called WRITER that is stored into the global container table.

If your XML configuration declares a DataWriter called HelloWriter belonging to the publisher called HelloPublisher you can access to it by name:

```
local hello_writer = CONTAINER.WRITER['HelloPublisher::HelloWriter']
```

Member Name	Description	Usage: Example Lua Code
	Conta	iner
WRITER	A sequence to access all the configured DataWriter entities and their data	<pre>print("WRITER:") local WRITER = CONTAINER.WRITER for name, writer in pairs(WRITER) do</pre>
READER	A sequence to access all the configured DataReader entities and their data	<pre>print("READER:") local READER = CONTAINER.READER for name, reader in pairs(READER) do</pre>
CONTEXT	A table containing variables that represent the state of the container (<i>Prototyper</i>) at each specific execution. It can also be used to indicate intentions of the Lua code to the container (<i>Prototyper</i>).	<pre>print("CONTEXT") local CONTEXT = CONTAINER.CONTEXT for name, value in pairs(CONTEXT) do</pre>

It's also possible access a DataWriter by index. The index, starts from 1 and it is a number that represent the DataWriter creation order:

```
local hello_writer = CONTAINER.WRITER[1]
```

It is important to note that the writer obtained is still a Lua table.

The writer-side Lua API is summarized in the table below.

Item	Description	Usage: Example Lua Code				
	Container					
foo	Identifies a specific writer in the container's WRITER table. Possible values include: • The fully qualified name of a DataWriter in the XML configuration file	local foo = 1				
	• The index of a DataWriter defined by creation order.					
	Entity					
foo_writer	A (table) member of the WRITER table representing the underlying writer endpoint entity identified by 'foo'.	local foo_writer = WRITER[foo]				
Data						
foo_writer.instance	The data-object or instance associated with 'foo_writer.' The instance is represented as a Lua table. Lua application code can use this data-object. For details, see Data Access API (Section 6.4)	foo_writer.instance['x'] = 100 foo_writer.instance['y'] = 100 foo_writer.instance['shapesize'] = 30 foo_writer.instance['color'] = "BLUE"				

Item	Description	Usage: Example Lua Code				
	Operations					
foo_writer:clear_members()	Clears the contents of all data members of the object associated with foo_writer, including key members	foo_writer:clear_members()				
foo_writer:write()	Updates foo_writer.instance in the data space	foo_writer:write()				
foo_writer:dispose()	Disposes foo_writer.instance in the data space	foo_writer:dispose()				
foo_writer:unregister()	Unregisters foo_writer.instance in the data space	foo_writer:unregister()				

6.2 READER API

Each DataReader declared in the XML configuration is automatically added into a Lua table called READER that is stored into the global container table.

If your XML configuration declares a DataReader called HelloReader belonging to the subscriber called HelloSubscriber you can access to it by name:

```
local hello_reader = CONTAINER.READER['HelloSubscriber::HelloReader']
```

It's also possible to access a DataReader by index. The index starts at 1 and is a number that represent the DataReader creation order:

```
local hello_reader = CONTAINER.READER[1]
```

It is important to note that the reader obtained is still a Lua table.

The reader-side Lua API is summarized in the table below.

Item	Description	Usage: Example Lua Code				
	(Container				
	Identifies a specific reader in the container's READER table. Possible values include:	<pre>local foo = 'HelloPublisher::HelloReader'</pre>				
foo	The fully qualified name of a DataReader in the XML con- figuration file	or local foo = 1				
	• The index of a DataReader defined by creation order.					
		Entity				
foo_reader	A (table) member of the READER table representing the underlying reader endpoint entity identified by 'foo'.	<pre>local foo_reader = READER[foo]</pre>				
		Data				
	Number of infos or samples.					
#foo_reader.infos #foo_reader.samples	The samples and infos sequences populated by the take() or read() operations and guaranteed to have the same length.	<pre>print("Number of infos:", #foo_reader.infos) print("Number of samples:", #foo_reader.samples)</pre>				

Item	Description	Usage: Example Lua Code
foo_reader.infos	A read-only sequence of sample information. Each element of the infos array is represented as a Lua table. Currently, an element, infos[i] , has only one field: • valid_data: a Boolean flag indicating if the corresponding samples[i] holds valid data or not	<pre>for i = 1, #foo_reader.infos do print("\t valid_data:",</pre>
foo_reader.samples	A read-only sequence of data samples. Each element of the data sample sequence is represented as a Lua table. Data fields are accessed by name. If a sample is invalid (i.e., foo_reader.infos[i].valid_data is false) only key fields are initialized; the non-key fields are initialized; the non-key fields are nil. Lua application code can use any data sample. For details, see Data Access API (Section 6.4).	<pre>for i = 1, #foo_reader.samples do print("\t color:", key</pre>
	0	Pperations
foo_reader:take() or foo_reader:take(n)	Takes data from the data space, and populate the foo_reader.samples and foo_reader.infos sequences. If <i>n</i> is specified, only <i>n</i> samples or less will be taken. Taking the data removes it from the data-space. Thus, those samples will not be seen by a subsequent take() or read() operation.	<pre>foo_reader:take() foo_reader:take(5)</pre>

Item	Description	Usage: Example Lua Code		
foo_reader: read() or foo_reader: read(n)	Reads data from the data space, and populate the foo_reader.samples and foo_reader.infos sequences. If <i>n</i> is specified, only <i>n</i> sample or less will be read. Reading the data keeps it in the data-space. Thus, those samples may be seen again in a subsequent take() or read() operation.	<pre>foo_reader:read() foo_reader:read(5)</pre>		

This example illustrates the above code fragments:

<Connext installation directory>/ndds.

You can run these code fragments using the *Prototyper* –luaFile generic/gsg.lua option:

cd <Connext installation directory>/ndds.<version>/example/prototyper/Lua/rtiddsprototyper -cfgName MyParticipantLibrary::ShapePubSub -luaFile generic/gsg.lua

6.3 CONTEXT API

A table called CONTEXT is automatically created and added to the global container table.

The CONTEXT table provides access to the container's (*Prototyper*) execution state. In addition, Lua code can indicate intents (e.g., terminate execution) to be carried out by the container.

The execution context API is summarized below (with defaults in **bold**).

Member Name	Values	Description
onStartEvent	true false	Set to true if the Lua code has been called at start up (first execution).
onstartevent	true	Set by <i>Prototyper</i> and is read only from the lua script.
an Chan Franch	tura Calaa	Set to true if the Lua code has been called at shutdown (last execution).
onStopEvent	true false	Set by <i>Prototyper</i> and is read only from the lua script.
onDataEvent	true false	Set to true if the Lua code has been called because new data is available.
		Set by <i>Prototyper</i> and is read only from the lua script.
onPeriodEvent	true false	Set to true if the Lua code has been called because of a periodic execution timer.
		Set by <i>Prototyper</i> and is read only from the lua script.
		If set to true by the Lua code, specifies intent to terminate execution.
intentExit	true false	Set by the lua script and is read only from <i>Prototyper</i> .
HIGHEAIT	Tuc i laise	Note: If the command line option -luaOnStop true is specified, the Lua code will be executed one more time just before exiting.

This example shows the events as they happen:

<Connext installation directory>/ndds.</ri>

You can examine the events for a given configuration using the *Prototyper* **–luaFile generic/events.lua** command-line option:

cd <Connext installation directory>/ndds.<version>/example/prototyper/Lua/
rtiddsprototyper -luaFile generic/events.lua -luaOnStart true -luaOnStop true
 -luaOnData true -luaOnPeriod true

Index String	Equivalent OMG IDL Data Type Description	Usage: Example Lua Code			
Simple Structures					
'anumber' 'astring' 'aboolean'	A primitive field of a top-level structure. For example: struct StructType { double anumber; string astring; boolean abool; }	<pre>local adouble = data['adouble'] local astring = data['astring'] local abool = data['abool']</pre>			
	Simple Union	ns en			
The discriminator field of a top-level union. For example: union UnionType switch (long) { case 1: short ashort; case 2: long along; case 3: double adouble; default: string astring; };		<pre>local choice = data['#'] local value = data[choice]</pre>			
Nested Structures					
'outer.inner.anumber' 'outer.inner.astring; 'outer.inner.aboolean'	A leaf field of a nested data type. Each '.' represents a nesting level. There can be arbitrary levels of nesting. The example shows only three levels. For example: struct NestedType { StructType inner; } struct TopLevelType { NestedType outer; }				
'aunion#'	The discriminator field of a nested union. For example: struct TopLevelType2 { UnionType aunion; }	<pre>local choice = data['aunion#'] local value = data['aunion.'choice</pre>			

Index String	Equivalent OMG IDL Data Type Description	Usage: Example Lua Code				
Sequences and Arrays						
'seq#' 'arr#'	The length of a collection (sequence or array). For example: struct CollectionType { sequence <double> seq; double arr[10]; }</double>	<pre>local seq_length = data['seq#'] local arr_length = data['arr#']</pre>				
'seq[k]' 'arr[k]'	The k-th element of a primitive collection. Lua conventions for sequences are used; thus the first element has an index, k = 1. For example: struct CollectionType { sequence <double> seq; double arr[10]; }</double>	<pre>local seq_k = data['seq[k]'] local arr_k = data['arr[k]']</pre>				
'seq[k].adouble' 'arr[k].adouble'	A field of the k-the element of a collection of structures. For example: struct StructCollectionType{ sequence <structtype> seq; StructType arr[10]; }</structtype>	<pre>local seq_k_choice = data['seq[k]#'] local seq_k_val =</pre>				

6.4 Data Access API

Once we have a reference to Writer we can access data-object associated with it using the *instance* table:

```
local data = foo_writer.instance
```

Similarly, once we have a Reader reference, we can access data-samples associated with it using the *samples* sequence:

```
local data = foo_reader.samples[i]
```

The 'data' (witer.instance or reader.samples[i]) is a Lua table that is indexed by a string to access a field of the underlying (DDS) data type. For example:

```
 -- get the data field "x" --
 x = data['x']
 -- set the data field "x" --
 data['x'] = 5
```

If the data table index string does not specify a valid field (of the underlying data type), the result (of a get) is **nil**. Setting an invalid field is a **no-op**; instead a warning message is logged.

In addition, note that Reader data is **read-only**. Setting a reader sample field is a "no-op", resulting in a warning message being logged. On the other hand, writer instance fields can be both retrieved (get) and assigned (set) to.

The table below summarizes the rules for constructing the index string to access data fields. The rules apply recursively to address arbitrarily nested data types.

The type of the Lua variables	follows t	that of t	the field	in the	underlying	data	type.	The type
mapping is summarized below	•							

Underlying (DDS) Data Type	Lua Type	Notes
DDS_TK_ENUM		
DDS_TK_LONG		
DDS_TK_LONGLONG		May lose precision in some cases. A Lua number is a 'double' in the default configuration on most platforms.
DDS_TK_OCTET	number	
DDS_TK_SHORT	number	For example: foo writer.instance['x'] = -5.3
DDS_TK_ULONG		print(foo writer.instance['x']) = -5
DDS_TK_ULONGLONG		
DDS_TK_USHORT		
DDS_TK_FLOAT	number	May lose precision when going from a Lua number
DDS_TK_DOUBLE	number	('double') to a DDS_TK_FLOAT.
DDS_TK_BOOLEAN	boolean	
		Only the first letter is used when assigning from Lua.
DDS_TK_CHAR	string	For example:
		<pre>foo_writer.instance['x'] = "hello"</pre>
		<pre>print(foo_writer.instance['x']) = "h"</pre>
DDS_TK_WCHAR	string	Only the first letter is used when assigning from Lua. See http://lua-users.org/wiki/LuaUnicode
DDS_TK_STRING	string	
DDS_TK_WSTRING	string	See http://lua-users.org/wiki/LuaUnicode

Enums defined in IDL are mapped to numbers in Lua. For example, consider the IDL enumeration:

```
enum AlarmLevel { WARNING, ERROR };
```

In the Lua script, an AlarmLevel field would have numeric values 0 and 1. The Lua script could map those ordinal values back to more meaningful names by defining a Lua AlarmLevel table, as follows:

```
AlarmLevel = { WARNING = 0, ERROR = 1 }
```

Now the Lua code can refer to the enum values as AlarmLevel.WARNING and AlarmLevel.ERROR.

6.4.1 Examples of Data Access

Let's consider the following data type:

```
union AUnion switch (long) {
 case 1:
 short sData;
 case 2:
 long lData;
};

struct BType {
 float y;
 double z;
 long[10] array;
 AUnion aunion;
```

```
}
 struct AType {
 long x;
 string color;
 BType complex;
To get the field z:
 1. -- get the data
 2. local z = data['complex.z']
To get the value of the union called 'aunion':
 1. local choice = data['complex.aunion#']
 2. local value = data['complex.aunion.'.. choice]
 3.
 4. -- if choice == sData, prints value else prints nil
 5. print(data['complex.aunion.sData'])
 6.
 7. -- if choice == 1Data, prints value else prints nil
 8. print(data['complex.aunion.lData])
 10. -- prints 'nil' because member is invalid
 11. print(data['complex.aunion.does_not_exist'])
The discriminator is set automatically for you when you set a field in the union:
 1. -- the <u>discriminator</u> is automatically set to 2 (i.e. <u>discriminator</u> field ==
 'lData')
 2. data['complex.aunion.lData'] = 5
To get the length of the collection called 'array':
 1. -- get the length
 2. local length = data['complex.array#']
To access the 3<sup>rd</sup> element of the 'array' (indexes start at 1):
 1. print(data['complex.array[3]'])
Combining the above, we can print all the members of the collection:
 1. -- get the length
 2. local length = data['complex.array']
 3. for i=1,length do
 4.
 print(data['complex.array['..i..']'])
 5. end
 7. -- prints 'nil' because the index is invalid
 8. print(data['complex.array[11]'])
```

7 Examples of Lua Scripting with Prototyper

These examples illustrate how to program some common scenarios.

The XML for this example can be found here:

<Connext installation directory>/ndds.<version>/example/prototyper/Lua/USER_QOS_PROFILES.xml

To execute the examples:

```
cd <Connext installation directory>/ndds.<version>/example/Lua/
../../scripts/rtiddsprototyper
```

You will see the following prompt:

```
Please select among the available configurations:
0: MyParticipantLibrary::ShapePublisher
1: MyParticipantLibrary::ShapeSubscriber
2: MyParticipantLibrary::ShapePubSub
Please select:
```

Let's examine these in more detail.

7.1 ShapePublisher Configuration

The MyParticipantLibrary::ShapePublisher is a timer driven (lua.onData=false) configuration with three DataWriters, one for each of the *Shapes Demo* topics: Square, Circle, Triangle. Start/Stop execution triggers are delivered to the Lua code component (lua.onStart=true, lua.onStop=true). The default Lua script associated with this configuration is shapes/ShapePublisher.lua. Other Lua scripts can be used with this configuration using the -luaFile <script> option, as we saw earlier in the Lua Scripting Example (Section 2.3). This configuration is suitable for creating a variety of applications that just publish shapes.

The XML configuration is copied below:

```
1. <!-- ShapePublisher: Publishes Square, Circle, Triangle -->
2. <domain_participant name="ShapePublisher"</pre>
3.
 domain ref="MyDomainLibrary::ShapeDomain">
4.
5.
 <participant_qos base_name="QosLibrary::DefaultProfile">
 cproperty>
6.
7.
 <value>
 <element>
8.
9.
 <name>lua.file</name>
10.
 <value>shapes/ShapePublisher.lua</value>
 </element>
11.
12.
 <!-- Timer Driven -->
13.
14.
 <element>
15.
 <name>lua.onData</name>
16.
 <value>FALSE</value>
17.
 </element>
18.
 <element>
19.
 <name>lua.onStart
20.
 <value>TRUE</value>
21.
 </element>
22.
 <element>
23.
 <name>lua.onStop</name>
24.
 <value>TRUE</value>
25.
 </element>
26.
 </value>
27.
 </property>
28.
 </participant_qos>
29
 <publisher name="MyPublisher">
30.
```

Lines 9-10 set the name of the file containing the default script. Lines 14-17 turn off execution upon data arrival (it is somewhat moot because this configuration does not have DataReaders). Lines 18-21 and 22-25 configure execution to also occur of the start and stop events. Lines 31-33 define three DataWriters: for Squares, Circles and Triangles respectively.

Examples that use this configuration are listed below:

□ shapes/ShapePublisher.lua (default)
□ shapes/Flower.lua (Lua Scripting Example (Section 2.3))
□ shapes/Figure8.lua
□ shapes/FileInputAdapter.lua

Let's examine the default Lua script, **shapes/ShapePublisher.lua**, associated with this configuration.

This example publishes a red circle in a circular trajectory and a yellow triangle moving up and down.

- 1. Start two instances of *Shapes Demo* on domain 0. In the first one, subscribe to circles with history = 25. In the second one, subscribe to triangles with history = 25.
- **2.** After starting *Prototyper*, select this option:
 - 0: MyParticipantLibrary::ShapePublisher
- **3.** You should see the following:

The Lua script **shapes/ShapePublisher.lua** is copied below.

```
1. -- Interface: parameters, inputs, outputs
2. local MyCircleWriter = CONTAINER.WRITER['MyPublisher::MyCircleWriter']
3. local MyTriangleWriter = CONTAINER.WRITER['MyPublisher::MyTriangleWriter']
4.
5. -- Globals (preserved across invocations)
6. if count then count = count + 1
7. else -- initialize (first time)
8. count = 0
9. center = 120; radius = 70; yAmplitude = 100
```

```
10. end
11. -- print("*** iteration ", count,
13.
14. -- Write a RED circle on a 'circular' trajectory
15. local circle = MyCircleWriter.instance
16. circle['color'] = 'RED'
17. circle['x'] = center + radius * math.sin(count)
18. circle['y'] = center + radius * math.cos(count)
19. circle['shapesize'] = 30
21. MyCircleWriter:write()
22.
23
24. -- Write a YELLOW Triangle on a 'vertical' trajectory
25. local triangle = MyTriangleWriter.instance
26. triangle['color'] = "YELLOW"
27. triangle['x'] = center -- radius * math.sin(count);
28. triangle['y'] = center + yAmplitude * math.cos(count)
29. triangle['shapesize'] = 30
31. MyTriangleWriter:write()
32
33.
34
35. -- Dispose the data objects upon stopping:
36. if CONTAINER.CONTEXT.onStopEvent then
 print("disposing")
 MyCircleWriter:dispose()
38.
39.
 MyTriangleWriter:dispose()
40. end
41.
42. -- stop the simulation after N iterations
43. if count > 25 then CONTAINER.CONTEXT.intentExit = true end
```

Lines 1-3 define the Lua component interface by declaring the inputs (readers), outputs (writers), and the parameters used by the component as local variables. Lines 8-9 initialize global variables including a counter. Line 6 increments the global counter. The global variables are preserved across invocations of the code.

Lines 15 and 25 create local variables for convenience. Lines 16-19 setup new state of a circle data-object, and Line 21 publishes it. Lines 26-29 setup new state of a triangle data-object, and Line 31 publishes it. Lines 38-39 dispose the two shapes when a stop event occurs.

Stopping *Prototyper* using **^C** will trigger execution of the stop event. Line 43 terminates the execution after 25 times. Termination will also trigger the stop event.

7.2 ShapeSubscriber Configuration

The MyParticipantLibrary::ShapeSubscriber is a data driven (lua.onPeriod=false) configuration with three DataReaders, one for each of the *Shapes Demo* topics: Square, Circle, Triangle. Start/Stop execution triggers are delivered to the Lua code component (lua.onStart=true, lua.onStop=true). The default Lua script associated with this configuration is shapes/ShapeSubscriber.lua. Other Lua scripts can be used with this configuration using the <code>-luaFile <script></code> option, as we saw earlier in Lua Scripting Example (Section 2.3). This configuration is suitable

for creating a variety of applications that just subscribe to shapes.

The XML configuration is copied below:

```
1. <!-- ShapeSubscriber: Subscribes to Square, Circle, and Triangle -->
  <domain_participant name="ShapeSubscriber"</pre>
2.
3.
 domain ref="MyDomainLibrary::ShapeDomain">
4.
5.
 <participant_qos base name="QosLibrary::DefaultProfile">
 cproperty>
6.
 <value>
7.
8.
 <element>
9.
 <name>lua.file</name>
10.
 <value>shapes/ShapeSubscriber.lua</value>
11.
 </element>
12.
13.
 <!-- Data Driven -->
14.
 <element>
15.
 <name>lua.onPeriod
16.
 <value>FALSE</value>
17.
 </element>
18.
 <element>
19.
 <name>lua.onStart</name>
20.
 <value>TRUE</value>
21.
 </element>
22.
 <element>
23.
 <name>lua.onStop</name>
24.
 <value>TRUE</value>
25.
 </element>
26.
 </value>
27.

28.
 </participant_qos>
29.
30.
 <subscriber name="MySubscriber">
 <data_reader name="MySquareReader" topic ref="Square" />
31.
 <data_reader name="MyCircleReader" topic ref="Circle" />
32.
 <data_reader name="MyTriangleReader" topic ref="Triangle" />
33.
 </subscriber>
34.
35. </domain_participant>
```

Lines 9-10 set the name of the file containing the default script. Lines 14-17 turn off periodic execution---the execution happens only upon data arrival (data-driven). Lines18-21 and 22-25 configure execution to also occur of the start and stop events. Lines 31-33 define three DataReaders: for Squares, Circles and Triangles respectively.

Examples that use this configuration are listed below.

☐ shapes/ShapeSubscriber.lua (default)

Let's examine the default lua script, **shapes/ShapeSubscriber.lua**, associated with this configuration.

This example prints the shapes published by *Shapes Demo*.

- 1. Run Shapes Demo on domain 0 and publish a Square, a Circle and a Triangle.
- **2.** After starting *Prototyper* as explained before, select option 1:

```
1: MyParticipantLibrary::ShapeSubscriber
```

3. You should see the following on the *Prototyper* terminal:

```
*** iteration 319***
READER MySubscriber::MySquareReader
READER MySubscriber::MyCircleReader
READER MySubscriber::MyTriangleReader
 color:BLUE
 x: 188
 y: 156
 shapesize:20
*** iteration 320***
READER MySubscriber::MySquareReader
 color:BLUE
 x: 183
 v: 161
 shapesize:30
READER MySubscriber::MyCircleReader
READER MySubscriber::MyTriangleReader
*** iteration 321***
READER MySubscriber::MySquareReader
READERMySubscriber::MyCircleReader
READERMySubscriber::MyTriangleReader
 color:ORANGE
 x: 183
 y: 103
 shapesize:30
*** iteration 322***
READERMySubscriber::MySquareReader
READERMySubscriber::MyCircleReader
 color:RED
 x: 39
 y: 133
 shapesize:30
READERMySubscriber::MyTriangleReader
*** iteration 323***
READERMySubscriber::MySquareReader
READERMySubscriber::MyCircleReader
 color:BLUE
 x: 195
 y: 153
 shapesize:30
READERMySubscriber::MyTriangleReader
 color:BLUE
 x: 186
 y: 158
 shapesize:20
*** iteration 324***
READERMySubscriber::MySquareReader
 color:BLUE
 x: 180
 y: 162
 shapesize:30
READERMySubscriber::MyCircleReader
READERMySubscriber::MyTriangleReader
```

The Lua script **shapes/ShapeSubscriber.lua** is copied below.

```
1. -- Interface: parameters, inputs, outputs
```

```
2. -- Input: All the configured readers
4. -- Globals (preserved across invocations)
5. if not count then count = 0 else count = count + 1 end
 print("*** iteration ", count,
7.
  -- Iterate over all the readers
9. for name, reader in pairs (CONTAINER. READER) do
10.
11.
 print("READER", name)
12.
 reader:take()
13
 for i, shape in ipairs(reader.samples) do
14.
15.
16.
 print("\t color:", shape['color']) -- key
17.
18.
 if (not reader.infos[i].valid_data) then
 print("\t invalid data!")
19.
20.
 end
21.
22.
 print("\t x:", shape['x'])
 print("\t y:", shape['y'])
23.
 print("\t shapesize:", shape['shapesize'])
24
25.
26.
 end
27. end
```

This script illustrates how to use *Lua* iterators to access all the readers and samples. Line 9 uses the Lua **pairs()** iterator to traverse over all the entries in the **CONTAINER**.READER table. The local variables **name** and **reader** are bound to each record in the table. Thus, the scripts iterates over all the data readers in the XML configuration.

Line 11 prints the reader's name. Line 12 takes all the samples from the data space. Lines 14-26 print the contents of each sample taken from the data space. Note that for samples with invalid data, the non-key fields (i.e. x, y, shapesize) will be nil.

Line 14 shows the use of the Lua **ipairs()** iterator to traverse over the samples in the reader.samples array. The local variables **i** and **shape** are bound to each record in the array. Thus, the **for** loop iterates over all the samples.

For more details on the *Lua* **pairs()** and **ipairs()** iterators, please refer to *Chapter 7 - Iterators and the Generic for* in the excellent book *Programming in Lua*.

7.3 ShapePubSub Configuration

The MyParticipantLibrary::ShapePubSup is a data and timer driven (default) configuration with three DataReaders and three DataWriters, for each of the ShapeDemo topics: Square, Circle, Triangle. Start/stop execution triggers are delivered to the Lua code component (lua.onStart=true, lua.onStop=true). The default Lua script associated with this configuration is shapes/ShapePubSub.lua. Other Lua scripts can be used with this configuration using the -luaFile <script> option, as we saw earlier in the Lua Scripting Example (Section 2.3). This configuration is suitable for creating a variety of applications that publish and subscribe to shapes.

The xml configuration is copied below:

```
 <!-- ShapePubSub: Publishes & Subscribes Square, Circle, Triangle -->
 <domain_participant name="ShapePubSub"</li>
```

```
3.
 domain_ref="MyDomainLibrary::ShapeDomain">
4.
5.
 <participant_qos base_name="QosLibrary::DefaultProfile">
6.
 cproperty>
 <value>
7.
8.
 <element>
9.
 <name>lua.file</name>
10.
 <value>shapes/ShapePubSub.lua</value>
11.
 </element>
12.
13.
 <!-- Data and Timer Driven (default) -->
14
 <element>
15.
 <name>lua.onStart
16.
 <value>TRUE</value>
17.
 </element>
 <element>
18.
19.
 <name>lua.onStop</name>
 <value>TRUE</value>
20.
21.
 </element>
22.
 </value>
23.
 </property>
24.
 </participant qos>
25
 <publisher name="MyPublisher">
26.
27.
 <data_writer name="MySquareWriter" topic_ref="Square" />
 <data_writer name="MyCircleWriter" topic_ref="Circle" />
28.
 <data_writer name="MyTriangleWriter" topic_ref="Triangle" />
29.
30.
 </publisher>
31.
32.
 <subscriber name="MySubscriber">
33.
 <data_reader name="MySquareReader" topic_ref="Square" />
34.
 <data_reader name="MyCircleReader" topic_ref="Circle" />
35.
 <data_reader name="MyTriangleReader" topic_ref="Triangle" />
 </subscriber>
36
37. </domain_participant>
```

Lines 9-10 set the name of the file containing the default script. The execution happens when either data arrives or a periodic timer event to occur (default). Lines 14 -17 and 18-21 configure execution to also occur of the start and stop events. Lines 27-29 define three DataWriters: for Squares, Circles and Triangles respectively. Lines 33-35 define three DataReaders: for Squares, Circles and Triangles respectively.

Examples that use this configuration are:

□ shapes/ShapePubSub.lua (default)
 □ shapes/Aggregator.lua
 □ shapes/Correlator.lua
 □ shapes/SplitterDelayNAverage.lua

Let's examine the default Lua script, **shapes/ShapePubSub.lua**, associated with this configuration. This example subscribes to Squares and transforms them into Triangles of a different size, while preserving the color and the location.

- 1. Start *Shapes Demo* on domain 0, and publish Squares of different colors.
- **2.** Start another instance of *Shapes Demo* in domain 0 and subscribe to Triangles.

- **3.** After starting *Prototyper*, select this option:
 - 2: MyParticipantLibrary::ShapePubSub
- **4.** You should see the following:

The Lua script, **shapes/ShapePubSub.lua**, is copied below.

```
1. -- Interface: parameters, inputs, outputs
 local SIZE_FACTOR = 0.5 -- change the factor to see the size changing
 local reader = CONTAINER.READER['MySubscriber::MySquareReader']
 local writer = CONTAINER.WRITER['MyPublisher::MyTriangleWriter']
5.
6.
 reader:take()
7.
8.
 for i, shape in ipairs(reader.samples) do
9.
 if (not reader.infos[i].valid data) then break end
10.
11.
12.
 writer.instance['color'] = shape['color']
13.
 writer.instance['x'] = shape['x']
14.
 writer.instance['y'] = shape['y']
15.
 writer.instance['shapesize'] = shape['shapesize'] * SIZE FACTOR
16.
17.
 writer:write()
18. end
```

Lines 1-4 define the Lua component interface by declaring the parameters, inputs (readers), and outputs (writers) as local variables.

Line 6 takes the squares from the data-space. Line 8 uses the Lua **ipairs()** iterator (ShapeSubscriber Configuration (Section 7.2)) to traverse the list of incoming samples. Lines 12-15 transform a valid sample into the corresponding triangle, with size scaled by SIZE_FACTOR. Line 17 writes the triangle to the data-space. The transformation is repeated for each incoming square sample.

Change the SIZE_FACTOR (Line 2) using an editor, to shrink or stretch the size of the triangles in real-time. There is no need to restart *Prototyper*.

7.3.1 Splitter "Delay and Average" Example

This example illustrates how to use split an incoming stream into two output streams. One of the output streams is the same as the input stream, but delayed by MAX_HISTORY samples. The other is a moving average over the last MAX_HISTORY samples. It also illustrates how to keep state in the Lua component such that the output depends not just on the inputs available on the current iteration, but also in the data and computations performed in the past.

This example also highlights some of the capabilities of Lua. It shows definition and use of Lua functions to perform more complex computations. It also illustrates how in Lua functions are first-class elements that can be assigned to variables and returned by other functions. Finally, the example illustrates how the lexical scoping feature in Lua can be used to create function objects that maintain internal state and therefore offer some of the characteristics of classes.

This example subscribes to Squares and splits the incoming stream into two streams---a delayed stream as Circles, and a moving average stream as Triangles. For each color of a square there is a corresponding circle and a triangle of the same color. At any point in time, the position of each circle corresponds to the position that the same color square had MAX_HISTORY samples before. At any point in time the position of each triangle corresponds to the moving average of the last MAX_HISTORY samples of the same color.

- **1.** Start *Shapes Demo* on domain 0, and publish a Square. Let the Square bounce from side-to-side.
- 2. Start another instance of *Shapes Demo* in domain 0 and subscribe to Circles, and Triangles.
- 3. Start *Prototyper*, using the **SplitterDelayNAverage.lua** component:

```
rtiddsprototyper -cfgName MyParticipantLibrary::ShapePubSub -luaFile shapes/SplitterDelayNAverage.lua
```

You should see something similar to the following.

The Lua script **shapes/SplitterDelayNAverage.lua** is copied below.

- 1. -- Interface: parameters, inputs, outputs
- 2. local MAX HISTORY = 6
- 3. local reader = CONTAINER.READER[1] -- Square

```
4. local delay_writer = CONTAINER.WRITER[#CONTAINER.WRITER-1] -- Circle
5. local average writer = CONTAINER.WRITER[#CONTAINER.WRITER] -- Triangle
7. -- Function-object (closure) to maintain a first-in-first-out (FIFO) queue
8. function newFifo (max h)
 local index = 0
 local history = {}
10.
11.
 local max_history = max_h
12.
 return function (element)
13.
 if index == max history then index = 1 else index=index+1 end
14.
 oldest = history[index]
15.
 history[index] = element
16.
 return oldest, #history
17.
 end
18. end
19.
20. --- Re-publish input delayed by MAX_HISTORY samples
21. function delay()
22.
 -- Globals (preserved across invocations)
23.
 if not delay_size_history then
24.
 delay_x_history
 = {}
25.
 delay_y_history
26.
 delay_size_history = {}
27.
28.
29.
 -- Iterate over each sample we got
30.
 for i, shape in ipairs(reader.samples) do
 local color = shape['color']
31.
32.
 local x = shape['x']
33.
 local y = shape['y']
34.
 local size = shape['shapesize']
35.
36.
 -- SKIP sample if data is not valid
37.
 if not x then break end
38.
39.
 -- If a new color create FIFOs to hold the last positions and averages
40.
 if not delay_size_history[color] then
41.
 delay x history[color] = newFifo(MAX HISTORY)
 delay_y_history[color] = newFifo(MAX_HISTORY)
42.
43.
 delay_size_history[color] = newFifo(MAX_HISTORY)
44.
 end
45.
 -- Push a new value to the FIFO returning the oldest value and
46.
47.
 -- the number of elements in the FIFO, including the new one just pushed
48.
 local oldest_x, samplesInHistory = delay_x_history[color](x)
49.
 local oldest y = delay y history[color](y)
 local oldest_size = delay_size_history[color](size)
50.
51.
52.
 -- write only if we have accumulated enough history and gotten
53.
 -- something out of the FIFO
54.
 if oldest_x then
55.
 shape = delay_writer.instance
 shape['color'] = color
56.
57.
 shape['x'] = oldest_x
```

```
58.
 shape['y'] = oldest_y
59.
 shape['shapesize'] = oldest_size
60.
61.
 -- print(color, oldest_x, oldest_y, oldest_size)
62.
 delay writer:write()
63.
 end
64.
 end
65. end
66.
67. --- Publish the moving average of the last MAX_HISTORY samples
68. function average()
 -- Globals (preserved across invocations)
69.
70.
 if not x avg then
71.
 average_x_history
 = {}
 average_y_history
72.
 = {}
73.
 x_avg = {}
74.
 y_avg = {}
75.
 end
76.
77.
 -- Iterate over each sample we got
78.
 for i, shape in ipairs(reader.samples) do
79.
 local color = shape['color']
80.
 local x = shape['x']
81.
 local y = shape['y']
82.
83.
 -- SKIP sample if data is not valid
 if not x then break end
84.
85.
86.
 -- If a new color create FIFOs to hold the historical values
87.
 if not x_avg[color] then
 average_x_history[color] = newFifo(MAX_HISTORY)
88.
89.
 average_y_history[color] = newFifo(MAX_HISTORY)
90.
 x avg[color] = 0
91.
 y_avg[color] = 0
92.
93.
94.
 -- Push a new value to the FIFO returning the oldest value and
 -- the number of elements in the FIFO, including the new one
95.
96.
 -- just pushed
97.
 local oldest_x, samplesInHistory = average_x_history[color](x)
98.
 local oldest_y = average_y_history[color](y)
99.
100.
 -- compute the moving average
101.
 if oldest x then
102.
 x_avg[color] = x_avg[color] + (x - oldest_x)/samplesInHistory
103.
 y_avg[color] = y_avg[color] + (y - oldest_y)/samplesInHistory
104.
105.
 x_avg[color] = (x_avg[color] * (samplesInHistory-1) + x)/samplesInHistory
106.
 y_avg[color] = (y_avg[color] * (samplesInHistory-1) + y)/samplesInHistory
107.
108.
109.
 -- write
110.
 shape = average_writer.instance
111.
 shape['color'] = color
```

```
112.
 shape['x'] = x_avg[color]
 shape['y'] = y_avg[color]
113.
 shape['shapesize'] = 20
114.
115.
116.
 -- print(color, x_avg[color], y_avg[color])
117.
 average writer:write()
118.
 end
119.end
120.
121.-- main ---
122.reader:read() -- update the local cache
123.delay()
124.average()
125.reader:take() -- empty the local cache
```

Lines 1-5 define the interface of the Lua component in terms of the parameters, inputs (readers), outputs (writers).

Lines 8-18 define a function called **newFifo()**. This function defines some local variables within its scope. Including a Lua table (history) that is used as an array to hold historical values. The **newFifo()** returns another function that is defined as an anonymous function in lines 12 to 17.

You can think of **newFifo()** as a constructor of a class with only one method (the anonymous function). When **newFifo()** is called and the result assigned to a variable (an in line 41 to 43) the inner anonymous function is returned. This assignment carries its outer scope or context the function needs to operate, which contains the variables **index**, **history**, and **max_history**. This feature of Lua is called Closure and effectively makes the value returned by **newFifo()** behave as a function object.

The newFifo() function object stores the last MAX_HISTORY values pushed into it. Each time a new value is pushed, the old value that was pushed MAX_HISTORY iterations before is returned, assuming there was one. In addition to returning the old value, the function also returns the number of objects it holds (see line 16).

The **newFifo()** is used by two independent functions: **delay()** and **average()** to store the last MAX_HISTORY samples. These functions are called in Line 123-124, one after the other on the same input. To ensure they operate on the same input samples, the **reader:read()** operation is used (Line 122). The samples are finally removed from the data space in Line 125.

Let us look at the **delay()** function in Lines 21-65.

Lines 22-27 initialize global variables the first time the delay() function is run. These include three tables to hold the FIFOs indexed by the color of the Square.

Line 30 iterates over all the data samples read on the reader.

Lines 40-44 initialize the FIFOs in case a square of a previously unseen color is received.

Lines 48-50 store the 3 FIFOs that are relevant to the color being processed. Lines 48-50 push the current values of **x**, **y**, and **shapesize** into the respective FIFOs and pop the ones that were pushed MAX_HISTORY before, if any. Note that in line 48 we get not just the popped value for **x** but also the number of elements in the FIFO and place that into the variable named **samplesInHistory**. This illustrates how Lua can return multiple values from a function.

Lines 55 to 59 stage the value of the delayed shape to publish into the sample associated with the delayed stream writer.

Line 62 writes the sample using the delayed stream writer.

The average() function in Lines 68-119 is similar and is left as an exercise to the reader.

8 Configuring Prototyper Behavior Using XML

Before the Lua interpreter capability was introduced in *Prototyper*, data fields could only be set using a rudimentary XML based configuration. This section describes that XML configuration and the default behavior when Lua is not used.

8.1 Shapes Demo Example Continued

8.1.1 Run with Shapes Demo Application

Exit the three *Prototyper* applications started in Examine the XML Configuration File (Section 2.2.2) if they are still running. We will run them again, but this time we will use a different configuration file to control the data values *Prototyper* writes.

On UNIX-based systems:

Open three command-shell windows.

In each window, change the directory to *Connext installation directory*/ ndds.
rdow:
ndds.
rdom
reach window:

```
../../scripts/rtiddsprototyper -cfgFile ShapeDemoConfig.xml
```

On Windows systems:

Open three command-shell (Windows terminal) windows.

In each window, change the directory to *<Connext installation directory>*\ndds.<*version>*\example\prototyper\Shapes. Then type the following command in each window:

```
..\..\scripts\rtiddsprototyper.bat -cfgFile ShapeDemoConfig.xml
```

The last argument, following the **-cfgFile** option, specifies an additional configuration file to read.

You will see the following output appear in each window:

```
Please select among the available configurations:
0: MyParticipantLibrary::ShapePublisher
1: MyParticipantLibrary::ShapeSubscriber
2: MyParticipantLibrary::ShapePubSub
3: MyParticipantLibrary::ControlledShapePublisher
4: MyParticipantLibrary::ControlledShapeSubscriber
5: MyParticipantLibrary::ControlledShapePubSub
Please select:
```

We see three more configurations (indexes 3 to 5) beyond the ones we get if we do not specify **-cfgFile ShapeDemoConfig.xml**. These additional configurations have "Controlled" in their name.

The additional configurations are the result of reading the configuration file **ShapeDemoConfig.xml** specified in the command line. The participant configurations defined in the **USER_QOS_PROFILES.xml** file still appear. This is because the file **USER_QOS_PROFILE.xml** is also being read. This is desirable; as we will see later the new configurations defined in **ShapeDemoConfig.xml** are using information that was defined in **USER_QOS_PROFILE.xml**.

In the first window, type "3" (without the quotes) to select the first choice, followed by a return. In the second type "4" (without the quotes) to select the second choice, also followed by a return. In the third window type "5" (without the quotes).

In the window where you typed "3", you will see output like this:

```
Please select among the available configurations:
0: ParticipantLibrary::ShapePublisher
1: ParticipantLibrary::ShapeSubscriber
2: ParticipantLibrary::ShapePubSub
3: ParticipantLibrary::ControlledShapePublisher
4: ParticipantLibrary::ControlledShapeSubscriber
5: ParticipantLibrary::ControlledShapePubSub
Please select: 3
DataWriter "MySquareWriter" wrote sample 1 on Topic "Square" at
1332634406.819248 s
DataWriter "MyCircleWriter" wrote sample 1 on Topic "Circle" at
1332634406.819343 s
DataWriter "MySquareWriter" wrote sample 2 on Topic "Square" at
1332634407.819631 s
DataWriter "MyCircleWriter" wrote sample 2 on Topic "Circle" at
1332634407.819794 s
DataWriter "MySquareWriter" wrote sample 3 on Topic "Square" at
1332634408.819853 s
DataWriter "MyCircleWriter" wrote sample 3 on Topic "Circle" at
1332634408.819977 s
DataWriter "MySquareWriter" wrote sample 4 on Topic "Square" at
1332634409.820010 s
DataWriter "MyCircleWriter" wrote sample 4 on Topic "Circle" at
1332634409.820189 s
DataWriter "MySquareWriter" wrote sample 5 on Topic "Square" at
1332634410.820311 s
DataWriter "MyCircleWriter" wrote sample 5 on Topic "Circle" at
1332634410.820490 s
DataWriter "MySquareWriter" wrote sample 6 on Topic "Square" at
1332634411.820494 s
DataWriter "MyCircleWriter" wrote sample 6 on Topic "Circle" at
1332634411.820686 s
DataWriter "MySquareWriter" wrote sample 7 on Topic "Square" at
1332634412.820663 s
DataWriter "MyCircleWriter" wrote sample 7 on Topic "Circle" at
1332634412.820845 s
DataWriter "MySquareWriter" wrote sample 8 on Topic "Square" at
1332634413.820869 s
DataWriter "MyCircleWriter" wrote sample 8 on Topic "Circle" at
1332634413.821030 s
DataWriter "MySquareWriter" wrote sample 9 on Topic "Square" at
1332634414.821189 s
DataWriter "MyCircleWriter" wrote sample 9 on Topic "Circle" at
1332634414.821348 s
```

We can see it has two writers: **MySquareWriter** and **MyCircleWriter** We should also see how at the periodic rate, it writes two samples, one on each DataWriter. This is because the **ShapePublisher** configuration specified two writers: one for Square and one for Circle.

In the window where you typed "4", you will see output like this:

```
Please select among the available configurations:
0: ParticipantLibrary::ShapePublisher
1: ParticipantLibrary::ShapeSubscriber
2: ParticipantLibrary::ShapePubSub
3: ParticipantLibrary::ControlledShapePublisher
4: ParticipantLibrary::ControlledShapeSubscriber
5: ParticipantLibrary::ControlledShapePubSub
Please select: 4
```

```
DataReader "MySquareRdr" received sample 4 on Topic "Square" sent at
1332634409.820010 s
color: "Red"
x: 3
y: 3
shapesize: 20
DataReader "MyCircleRdr" received sample 4 on Topic "Circle" sent at
1332634409.820189 s
color: "Orange"
x: 3
y: 153
shapesize: 30
DataReader "MySquareRdr" received sample 5 on Topic "Square" sent at
1332634410.820311 s
color: "Red"
x: 4
y: 4
shapesize: 20
DataReader "MyCircleRdr" received sample 5 on Topic "Circle" sent at
1332634410.820490 s
color: "Orange"
x: 4
y: 154
shapesize: 30
DataReader "MySquareRdr" received sample 6 on Topic "Square" sent at
1332634411.820494 s
color: "Red"
x: 5
y: 5
shapesize: 20
DataReader "MyCircleRdr" received sample 6 on Topic "Circle" sent at
1332634411.820686 s
color: "Orange"
x: 5
y: 155
shapesize: 30
DataReader "MyTriangleRdr" received sample 2 on Topic "Triangle" sent at
1332634412.308678 s
color: "Green"
x: 101
y: 1
shapesize: 30
DataReader "MySquareRdr" received sample 7 on Topic "Square" sent at
1332634412.820663 s
color: "Red"
x: 6
y: 6
shapesize: 20
DataReader "MyCircleRdr" received sample 7 on Topic "Circle" sent at
1332634412.820845 s
color: "Orange"
```

```
x: 6
y: 156
shapesize: 30
DataReader "MyTriangleRdr" received sample 3 on Topic "Triangle" sent at
1332634413.308962 s
color: "Yellow"
x: 102
y: 2
shapesize: 30
DataReader "MySquareRdr" received sample 8 on Topic "Square" sent at
1332634413.820869 s
color: "Red"
x: 7
y: 7
shapesize: 20
DataReader "MyCircleRdr" received sample 8 on Topic "Circle" sent at
1332634413.821030 s
color: "Orange"
x: 7
y: 157
shapesize: 30
DataReader "MyTriangleRdr" received sample 4 on Topic "Triangle" sent at
1332634414.309190 s
color: "Green"
x: 103
y: 3
shapesize: 30
DataReader "MySquareRdr" received sample 9 on Topic "Square" sent at
1332634414.821189 s
color: "Blue"
x: 8
y: 8
shapesize: 20
DataReader "MyCircleRdr" received sample 9 on Topic "Circle" sent at
1332634414.821348 s
color: "Orange"
x: 8
y: 158
shapesize: 30
```

The output is similar to what we saw in Run Prototyper (Section 2.2.1). The significant difference is the values taken by the data. Before, the values were assigned by a default internal algorithm that we could not control. Now the data values are set according to a specification in **ShapeDemoConfig.xml**, which makes the values reasonable for the specific *Shapes Demo* application. We see **color** values like Red, Orange, Green, and **shapesize** values of 20 and 30, etc. We will examine the configuration that caused this to happen later in Behavior of Prototyper for Shapes Demo Application (Section 8.1.2).

In the window where you typed "5", you will see output like this:

```
Please select among the available configurations:
0: ParticipantLibrary::ShapePublisher
1: ParticipantLibrary::ShapeSubscriber
```

```
2: ParticipantLibrary::ShapePubSub
3: ParticipantLibrary::ControlledShapePublisher
4: ParticipantLibrary::ControlledShapeSubscriber
5: ParticipantLibrary::ControlledShapePubSub
Please select: 5
DataWriter "MyTriangleWr" wrote sample 1 on Topic "Triangle" at
1332634411.308089 s
DataReader "MyCircleRdr" received sample 6 on Topic "Circle" sent at
1332634411.820686 s
color: "Orange"
x: 5
y: 155
shapesize: 30
DataWriter "MyTriangleWr" wrote sample 2 on Topic "Triangle" at
1332634412.308678 s
DataReader "MyCircleRdr" received sample 7 on Topic "Circle" sent at
1332634412.820845 s
color: "Orange"
x: 6
y: 156
shapesize: 30
DataWriter "MyTriangleWr" wrote sample 3 on Topic "Triangle" at
1332634413.308962 s
DataReader "MyCircleRdr" received sample 8 on Topic "Circle" sent at
1332634413.821030 s
color: "Orange"
x: 7
y: 157
shapesize: 30
DataWriter "MyTriangleWr" wrote sample 4 on Topic "Triangle" at
1332634414.309190 s
DataReader "MyCircleRdr" received sample 9 on Topic "Circle" sent at
1332634414.821348 s
color: "Orange"
x: 8
y: 158
shapesize: 30
```

The output is similar to what we saw in Run Prototyper (Section 2.2.1). The significant difference is in the values of the data itself, which as we will see below are now controlled via settings in ShapeDemoConfig.xml.

Run the RTI Shapes Demo Application

To start *RTI Shapes Demo*, open *RTI Launcher*, select the **Utilities** tab and click on the **Shapes Demo** icon as indicated below.

Once you have started *Shapes Demo*, click on the links to subscribe to Square, Circle, and Triangle topics.

You should immediately see the different shapes being drawn on the screen as the *Shapes Demo* GUI receives them.

This should look like the screenshot below:

is receiving the same data Prototyper when run with the as ControlledShapesSubscriber configuration. Therefore we see updates for Topic Square with (published color **RED** bv instances of Prototyper with configuration ControlledShapesPublisher), updates for Topic Circle with color ORANGE (also published by Prototyper with configuration ControlledShapesPublisher), and updates for Topic Triangle with color alternating between GREEN and YELLOW.

We can also publish something from *Shapes Demo*, for example the Topic Square with color BLUE and we will immediately see it both in the *Shapes Demo* window (which subscribes to its own data) as well as the instance of *Prototyper* that is running with the **ControlledShapesSubscriber** configuration. This is left as an exercise to the reader.

8.1.2 Behavior of Prototyper for Shapes Demo Application

Prototyper reads its configuration from both the USER_QOS_PROFILES.xml and ShapeDemo-Config.xml files in the *<Connext installation directory*>/ndds.</r/>
version>/example/prototyper/Shapes directory. In these two files, *Prototyper* finds six participant configurations and offers these configurations as choices on the command line.

As an alternative, you can control this behavior using the command-line options so that *Prototyper* automatically starts with a particular participant configuration.

For example, to create the DomainParticipant using the **MyParticipantLibrary::ShapePublisher** configuration, enter this command:

```
../../scripts/rtiddsprototyper -cfgName "MyParticipantLibrary::ShapePublisher"
```

The participant configurations that we used to interact with *Shapes Demo* are defined in the **ShapeDemoConfig.xml** file. The configurations in this file control the values written by the DataWriters in a specific way to make them better suited to the scenario being run. For example, we see that the **color** members are set to reasonable values (RED, ORANGE, GREEN, YELLOW). The values for the other members such as **x**, **y**, and **shapesize**, are also set in a way that allows *Shapes Demo* to display the data. To see how this is done, let's review the content of **ShapeDemoConfig.xml**, found in the directory *Connext installation directory>I* **ndds.** *Connext installation directory>I Connext installation directory>I* **ndds.** *Connext installation directory Connext installation directory>I* **ndds.** *Connext installation directory Connext installation directory>I Connext installation directory Connext install*

```
1. <!--
2.
 RTI Connext DDS Deployment
3.
 <dds xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
 xsi:noNamespaceSchemaLocation="../../resource/schema/
 rti dds profiles.xsd"
6.
 version="5.1.0">
7.
8.
 <!-- Participant library -->
 <participant_library name="MyParticipantLibrary">
9.
10.
11.
 <domain participant name="ControlledShapePublisher"</pre>
12.
 domain ref="MyDomainLibrary::ShapeDomain">
13.
 <publisher name="MyPublisher">
14.
 <data_writer name="MySquareWriter" topic_ref="Square">
15.
16.
 <datawriter_qos>
17.
 cproperty>
18.
 <value>
19.
 <element>
20.
 <name>rti.prototyper.member:color
 <value>iterator?list=[Red]</value>
21.
22.
 </element>
23.
 <element>
24.
 <name>rti.prototyper.member:x
25.
 <value>linear?begin=0,end=100</value>
26.
 </element>
27.
 <element>
28.
 <name>rti.prototyper.member:y
29.
 <value>linear?begin=0,end=100</value>
30.
 </element>
 <element>
31.
32.
 <name>rti.prototyper.member:shapesize
33.
 <value>linear?begin=20,end=20</value>
34.
 </element>
35.
 </value>
36.
 37.
 </datawriter_qos>
38.
 </data_writer>
39.
 <data_writer name="MyCircleWriter" topic ref="Circle">
40.
 <datawriter_qos>
41.
 cproperty>
42.
 <value>
43.
 <element>
44.
 <name>rti.prototyper.member:color
45.
 <value>iterator?list=[Orange]</value>
46.
 </element>
47.
 <element>
48.
 <name>rti.prototyper.member:x
49.
 <value>linear?begin=0,end=250</value>
50.
 </element>
51.
 <element>
52.
 <name>rti.prototyper.member:y
53.
 <value>linear?begin=150,end=200</value>
```

```
54.
 </element>
55.
 <element>
56.
 <name>rti.prototyper.member:shapesize
57.
 <value>linear?begin=30,end=30</value>
58.
 </element>
59.
 </value>
60.
 61.
 </datawriter_qos>
62.
 </data_writer>
63.
 </publisher>
64.
 </domain participant>
65.
66.
 <domain participant name="ControlledShapeSubscriber"</pre>
67.
 domain_ref="MyDomainLibrary::ShapeDomain">
68.
69.
 <subscriber name="MySubscriber">
70.
 <data reader name="MySquareRdr" topic ref="Square"/>
71.
 <data_reader name="MyCircleRdr" topic_ref="Circle"/>
72.
 <data_reader name="MyTriangleRdr" topic_ref="Triangle"/>
73.
 </subscriber>
74.
 </domain_participant>
75.
76.
 <domain participant name="ControlledShapePubSub"</pre>
77.
 domain ref="MyDomainLibrary::ShapeDomain">
78.
79.
 <publisher name="MyPublisher">
80.
 <data_writer name="MyTriangleWr" topic_ref="Triangle">
81.
 <datawriter qos>
82.
 cproperty>
83.
 <value>
84.
 <element>
85.
 <name>rti.prototyper.member:color
86.
 <value>iterator?list=[Green,Yellow]</value>
87.
 </element>
88.
 <element>
89.
 <name>rti.prototyper.member:x
90.
 <value>linear?begin=100,end=200</value>
91.
 </element>
92.
 <element>
93.
 <name>rti.prototyper.member:y
94.
 <value>linear?begin=0,end=250</value>
95.
 </element>
96.
 <element>
97.
 <name>rti.prototyper.member:shapesize
98.
 <value>linear?begin=30,end=30</value>
99.
 </element>
100.
 </value>
101.
 </property>
102.
 </datawriter gos>
103.
 </data writer>
104.
 </publisher>
105.
 <subscriber name="MySubscriber">
106.
107.
 <data reader name="MyCircleRdr" topic ref="Circle"/>
```

The first thing we notice is that there are no **<types>** or **<domain_library>** sections in this file. This is because the configurations defined in this file are reusing the same data-types and DDS *domains* already defined in the **USER_QOS_PROFILES.xml** so there is no need to define new ones here. It often makes sense to extract all the type and domain information into a separate XML file that is shared, so that configuration files defining specific application scenarios in that DDS *domain* can all reuse the same DDS type and Topic model.

DataWriter properties whose names have the prefix "**rti.prototyper.member**:" are interpreted by *Prototyper* as instructions for setting the value of the data-member whose name follows the ":" character.

For example, the property on line 86, **rti.prototyper.member:color** instructs the DataWriter on how to set the color of the Triangle Topics that it publishes. The instructions **"iterator?list=[Green,Yellow]"** tells the DataWriter to publish both green and yellow triangles.

An instruction that begins with "linear" specifies a range of values that can be used to set the member. For example, on lines 89-90, we see:

```
<name>rti.prototyper.member:x<value>linear?begin=100,end=200
```

This means the value for x should be set linearly within the range 100-200. This is consistent with what we see for the "Green" and "Yellow" triangles.

Please see Data Values Written by Prototyper (Section 8.2) for more details on *Prototyper's* behavior and the syntax for constraining the values it publishes.

8.2 Data Values Written by Prototyper

The value of the data written is changed for each sample written. Unless otherwise specified, *Prototyper* uses a default data-generation algorithm to set each member in the data. You can change this behavior by using property settings in the corresponding DataWriter.

The default data-generation algorithm operates differently for non-key data members (also known as regular data members) and for key data members.

8.2.1 Values Set by Default Data-Generation Algorithm on Non-Key Members

The default data-generation algorithm sets every non-key data member in the sample to a value that approximates an incrementing counter, coerced to be appropriate for the member data-type. This approach makes it easy to observe the data and see how progress is being made.

For example, as we saw in the HelloWorld output in Run Prototyper (Section 2.1.1), the default algorithm will set each integer member to the values 0, 1, 2, 3, ... in sequence. Float members will be set to the values 0.0, 1.0, 2.0. String members will be set to "String: 0", "String: 1", "String: 2".

The following table describes how the default algorithm sets each regular (non-key) member.

Member Type	Values Set by Default Data-Generation Function	Example
Integer types: Octet, short, unsigned short, long, unsigned long, long long, unsigned long long	Integer values starting from 0 and incrementing by 1 each sample written.	Member: long x; x will be set to: 0, 1, 2, 3, 4,
Floating point types: float, double	Floating point values starting with 0.0 and incremented by 1.0 each sample written.	Member: float x; x will be set to: 0.0, 1.0, 2.0, 3.0, 4.0,
String types: string, wstring	String that follows the pattern: "String: %d" where %d is replaced by the value of a counter that starts at 0 and increments by 1 for each sample written.	<pre>Member: string x; x will be set to: "String: 0", "String: 1", "String: 2", "String: 3", "String: 4",</pre>
Enumerated type	Each value of the enumeration, starting with the first and cycling back to the beginning when all the values have been generated.	<pre>enum EnumType { A, B, C }; Member: EnumType x; x will be set to: A, B, C, A, B,</pre>
Union type	Union discriminator set to always select the last member. The value of the last member is set according to its type using the default data-generation function.	<pre>union UnionType (long) { case 1: long along; case 2: float afloat; case 3: string aString; }; Member: UnionType x; x will always be set as case 3, with x.aString taking these values: "String: 0", "String: 1", "String: 2", "String: 3",</pre>
Array type	Set all elements to the same value using the default datageneration function for the element.	Member: long x[3]; $x[0]$, x[1], x[2] will be set to the same incrementing values, e.g.: $x[0] = x[1] = x[2] = 0$ $x[0] = x[1] = x[2] = 1$ $x[0] = x[1] = x[2] = 2$
Sequence type	Sets the length to 1 and the single element to a value using the default data-generation function for non-key members of that type.	Member: sequence <long, 10=""> x; Set length to 2 and x[0]=x[1]=0,1,2,3,</long,>

8.2.2 Values Set by the Default Data-Generation Algorithm on Key Members

The default data-generation algorithm sets the key data members to a constant value so all samples from a single DataWriter correspond to the same data-object instance (same value of the key). The actual value is random but set appropriately for each data type. The table below shows the values set for key members for each member type.

Member Type	Values Set by Default Data-Generation Function	Example
Integer types: octet, short, unsigned short, long, unsigned long, long long, unsigned long long	Random integer value.	Member: long x; //@key x will be set to a random value, e.g.: 8761237
Floating point types: float, double	Random floating value.	Member: float x; //@key x will be set to a random value, e.g.: 3.741723
String types: string, Wstring	String that follows pattern: "Key: RR" where RR is a random number.	Member: string x; //@key x will be set to a random string, e.g.: "Key: 76896713"
Enumerated type	Random member of the enumeration.	<pre>enum EnumType { A, B, C }; Member: EnumType x; x will be set to a random element, e.g.: B</pre>
Union type	Union discriminator set to always select the last member. The value of the last member is set according to its type using the default data-generation function for a key member.	<pre>union UnionType (long) { case 1: long along; case 2: float afloat; case 3: string aString; }; Member: UnionType x; x will be set as case 3 and x.aString set to a random string, e.g.: "Key: 76896713"</pre>
Array type	Sets all elements to the same value using the default data-generation function for key member of that type.	Member: long $x[3]$; x[0], $x[1]$, $x[2]$ will be set to the same random value, e.g.: 8761237
Sequence type	Sets the length to 1 and the single element to a value using the default data-generation function for key member of that type.	Member: sequence <long,10> x; Sets length to 1 and x[0] to a random value, e.g.: 8761237</long,10>

8.2.3 Controlling the Data Values Written by Prototyper

The application can change the default data-generation algorithm so that the values are more appropriate for the scenario being prototyped. Currently this feature is quite limited. It will be expanded in the future.

The value of the data members published by *Prototyper* can be controlled by setting the Property QoS for the corresponding DataWriter.

The Property QoS is a general QoS policy in the DataWriter. It accepts a sequence of property (name, value) pairs and can be used for many purposes. This QoS policy is described in detail in the RTI Connext Core Libraries and Utilities User's Manual (Section 6.5.17).

Prototyper looks at the properties in the DataWriter whose names have the prefix "rti.prototyper" and uses corresponding value fields to control the behavior of that member as it relates to the DataWriter.

To change the values that *Prototyper* writes for a specific DataWriter you set the property with a name that follows the pattern:

```
rti.prototyper.member:<replace with the name of the member>
```

The property is set to a value that describes the data-generation function for that member. This property value follows the pattern:

```
<function name>?<parameter 1>=<value1>,<parameter2>=<value2>,...
```

For example, we used the following property in the example in Behavior of Prototyper for Shapes Demo Application (Section 8.1.2) to specify that *Prototyper* should set the **color** member to the values Green and Yellow, successively.

Recall that the corresponding data-type for the topic written by the DataWriter was defined as:

So **color** corresponds to the name of a member of type string.

To specify how to set the values of a nested member, provide the full name of the member using the '.' character to navigate to the nested substructures, just as you would do if you were to access the member from a language such as C/C++ or Java.

For example, assume the following data-type schemas for Plane and Coordinates.

```
1. <types>
2.
 <struct name="Coordinates">
 <member name="latitude" type="long"/>
3.
4.
 <member name="longitude" type="long"/>
 <member name="height" type="long"/>
 </struct>
6.
7.
 <struct name="Plane">
8.
 <member name="airline" type="string" key="true"/>
9.
 <member name="flight_num" type="long" key="true"/>
10.
11.
 <member name="coordinates" type="nonBasic"</pre>
 nonBasicTypeName="Coordinates"/>
12.
13. </struct>
14. </types>
```

To specify that *Prototyper* should set the values of the latitude within the coordinates of a Plane linearly between 20 and 60, set the following property on the *DataWriter* that is publishing the Plane data:

```
1. <element>
2. <name>rti.prototyper.member:coordinates.latitude</name>
3. <value>linear?begin=20,end=60</value>
4. </element>
```

The values of array or sequence members can also be specified:

- ☐ To specify how to set *all* the elements in the array or sequence, use the name of the array or sequence field followed by empty square brackets ([]).
- ☐ To specify how to set a *specific* member at index **k**, use the name of the array or sequence field followed by a "[k]" string. (where **k** should be replaced with the actual value of the index you want to control).

Sequences support having a length that is smaller than their capacity (maximum length). To facilitate control of sequence length, the following heuristic is used: If a rule specifies how an element of the sequence at a particular index "k" should be set, then the length of the sequence will be adjusted to be at least "k+1" such that the sequence can contain an element at index "k". There are two exceptions to this rule: (1) if the index exceeds the capacity, and (2) if an explicit rule has been specified for the length of the sequence itself. Setting the length of the sequence explicitly is described in the next few paragraphs.

For example, assume the following data-type schemas for TruckFleet, Truck, and Location.

```
1.
 <types>
 <const name="MAX_TRUCKS" type="long" value="1024"/>
2.
3.
 <struct name="Location">
4.
5.
 <member name="latitude" type="long"/>
 <member name="longitude" type="long"/>
6.
7.
 </struct>
8.
9.
 <struct name="Truck">
10.
 <member name="license_plate" type="string" key="true"/>
 <member name="location" type="nonBasic"</pre>
11.
 nonBasicTypeName="Location"/>
12.
13.
 </struct>
14.
 <struct name="TruckFleet">
15.
16.
 <member name="fleet_name" type="string" key="true"/>
 <member name="trucks" type="nonBasic" nonBasicTypeName="Truck"</pre>
17.
18.
 sequenceMaxLength="MAX_TRUCKS"/>
19.
 </struct>
20. </types>
```

To specify that all Trucks must have a location with latitude set linearly between 40 and 65:

Since there are no rules that specify the sequence length or the elements at a specific index, the length of the sequence will be set to 1.

The following properties show how to specify that the first Truck (the one at index 0) in the fleet should have its license plate set to "CA91RTI6" and its latitude Location set linearly to values between 40 and 45. They also specify that the fourth truck (the one at index 3) should have its license plate set to "CA94NDDS7" and its latitude Location set linearly to values between 60 and 65:

```
1.
 cproperties>
2.
 <value>
3.
 <element>
4.
 <name>rti.prototyper.member:trucks[0].license plate
 <value>iterator?list=[CA91RTI6]</value>
5.
 </element>
6.
7.
 <element>
 <name>rti.prototyper.member:trucks[0].location.latitude/name>
8.
9.
 <value>linear?begin=40,end=45</value>
 </element>
10.
11.
 <element>
12.
 <name>rti.prototyper.member:trucks[3].license plate
 <value>iterator?list=[CA94NDDS7]</value>
13.
14.
 </element>
15.
 <element>
 <name>rti.prototyper.member:trucks[3].location.latitude/name>
16.
17.
 <value>linear?begin=60,end=65</value>
18.
 </element>
19.
 </value>
20. </properties>
```

Since there are rules specifying how to set elements 0 and 3 of the sequence, the sequence length will be set to 4 (such that it can have elements with indices 0, 1, 2, and 3).

The lengths of sequences can also be controlled explicitly. This is done by using the name of the array followed by the suffix '#length'. For example to specify that *Prototyper* should write samples that contain from 6 to 10 Trucks, linearly you can use the following properties:

If the length of the sequence is specified explicitly as above, then it takes precedence over specifications of the values of sequence elements at particular indices. This means that first the length of the sequence is determined according to the explicit rule, and then any rules that apply to the elements with indices between 0 and length-1 are applied. Rules for elements with indices outside the length are ignored.

For example, the following properties specify that *Prototyper* should write samples that contain from 6 to 10 Trucks, linearly, and that any Truck with an index of 8 will be assigned the license place "CA8888".

```
 <properties>
 <value>
 <element>
```

```
4.
 <name>rti.prototyper.member:trucks#length </name>
5.
 <value> linear?begin=6,end=10</value>
 </element>
6.
7.
 <element>
 <name>rti.prototyper.member:trucks[8].license_plate/name>
8.
 <value>iterator?list=[CA8888]</value>
9.
10.
 </element>
11.
 </value>
12. </properties>
```

In the example above, successive **TruckFleet** samples will set the **trucks** sequence to a length of 7, 8, 9, and 10. Samples with lengths 9 and 10 will set the **license_plate** member of the **Truck** at index 8 to "CA 8888". Samples with 6, 7, and 8 Trucks will not set that member because its index exceeds what the *trucks* array can accommodate.

The choices available for the data-generation algorithms are listed in the table below. As mentioned, this feature is currently limited. It will be extended in future releases.

Generation Function	Parameters	Example	Description
linear	begin, end, numsteps	linear?begin=0,end=100, numsteps=50	Generates 'numsteps' linearly spaced values between and including 'begin' and 'end'.
iterator	list	<pre>iterator?list= [RED,GREEN,BLUE]</pre>	Set each element in the list in sequence
Init	N/A	Init	Set the value to the initialization value for the type. This is typically zero for atomic types, zero length sequences, etc.

9 Using Monitoring with Prototyper

The *Prototyper* is statically linked with the *RTI Connext* libraries. It defines a pre-compiled environment variable called **NDDS_MONITOR** that can be used to enable monitoring of a Domain-Participant.

To monitor a DomainParticipant, you can enable the monitoring-related properties in the cparticipant_qos> as follows.

For an example, see *<Connext installation directory*>/ndds.<version>/example/prototyper/Lua/USER_QOS_PROFILES.xml.

For details on configuring the monitoring library, please see the RTI Monitoring Library Getting Started Guide.

For details on using the RTI Monitor tool, please see the RTI Monitor Getting Started Guide.