Extensible and Dynamic Topic Types for DDS

MARS - Long Beach, CA - Dec., 2009

Presenter: Rick Warren, RTI

Submitting POCs:

Angelo Corsaro, PrismTech: angelo.corsaro@prismtech.com

Gerardo Pardo, RTI: <u>gerardo.pardo@rti.com</u>

Robert Poth, PrismTech: robert.poth@prismtech.com

Rick Warren, RTI: rick.warren@rti.com

Supporting POCs:

VirginieWatine, Thales: <u>virginie.watine@thalesgroup.com</u>

document number: 2009-12-01

DDS Types: Assessment and Challenges

Good

- Unmatched type safety=> fewer defects
- Unique type awareness=> faster integration
- Unique type awareness=> higher performance

<u>Bad</u>

- No standard API to define / access types at runtime
- Hard to change types without rebuilding, redeploying
- Hard to upgrade systems one subsystem at a time

Vendor-Specific Solutions

OMG-Standard Solutions

Where We Are

RFP issued: Jun. 2008

Initial submission: Nov 2008

Revised submission extended: Feb. 2009

Revised submission extended: Aug. 2009

Revised submission deadline: Nov. 2009

Requirements: Type System

Extensible, Compatible

- 6.5.1: (a) Type System as UML meta-model.
 (b) Type substitutability rules.
- 6.5.2: Type *extensibility*, *mutability* rules
 - 6.5.3: Type compatibility in presence of change
 - 6.5.17: Allow type to evolve without breaking interoperability
- 6.5.5: Support keys. How does extensibility apply?

More Expressive

- 6.5.4: *Map* data type
- 6.5.6, 6.5.19: Sparse data: object contains only subset of fields defined by its type

Requirements: Working with Types

Static Definition

- 6.5.10: Built-in types: map, octet sequence, string sequence
- 6.5.11: Programming-language-independent type serialization format(s)
 - 6.5.9: Represent types in IDL and XML

Dynamic Definition

- 6.5.20:(a) Define types dynamically.
 (b) Create topics based on them.
- 6.5.12: Type *discovery*
- 6.5.13: Type *introspection*
- 6.5.21: All pub-sub operations using dynamically defined types

Requirements: Working with Data

Dynamic Access

- 6.5.18: Dynamic data access
- 6.6.1: Optional: Dynamic data access based on XML or JSON

Network Encapsulation

- 6.5.14: Encapsulation specification, negotiation
 - 6.5.15: Is encapsulation request-offer?
- 6.6.2: Optional: Custom encapsulation API

Requirements: Compatibility

Type Representation Level

6.5.7: Support subset of IDL used by DDS 1.2

Programming Level

6.5.8: APIs for C, C++, Java

Network Level

- 6.5.16: (*a*) Support CDR.
 - (b) Support parameterized CDR.
 - (c) Interoperate with RTPS/DDSI 2.

Design Principles

Don't break anybody.

- Many people depend on DDS
 - Don't modify existing APIs
 - Don't modify existing compliance points
- Many people depend on RTPS/DDSI 2
 - Don't modify existing protocols or formats
 - Don't modify existing compliance points

Keep it fast.

- New capabilities must permit efficient implementations.
- Don't use them? Don't pay for them.

Keep it orthogonal. Type compatibility doesn't depend on:

- Types' definition language(s)
- Data encapsulation(s)
- Programming language(s)
- QoS configuration

Overview

Overview

- Type System: abstract definition of what types can exist
 - Expressed as UML meta-model
 - Including substitutability, compatibility rules
 - Mostly familiar from IDL
- 2. Type Representations: languages for describing types
 - IDL
 - XML and XSD
 - TypeCode
- 3. Data Representations: languages for describing data
 - CDR
 - XML

Overview

- 4. Language Binding: programming APIs
 - "Plain Language": extension of existing IDL-to-language bindings
 - Dynamic: reflective API for types and objects, defined in UML (conceptual model) and IDL (API)
- 5. **Use by DDS**: application of type/data representations to middleware
 - Data encapsulation, QoS compatibility
 - Type compatibility as applied to endpoint matching
 - Built-in types

Type System Data Representation Language Binding

- Type System: DDS data objects have a type
- Language Binding: Objects are manipulated using a Language Binding to some programming language
- Data Representation: Objects can be serialized for file storage and network transmission
- Language Binding: Types are manipulated using a Language Binding to some programming language
- Type Representation: Types can be serialized for file storage and network transmission

Overview: Example

Type Representation

IDL: Foo.idl

```
struct Foo {
  string name;
  long ssn;
};
```

Language Binding

IDL to Language Mapping: Foo.h Foo.c FooTypeSupport.c

```
struct Foo {
 char *name;
 int ssn;
};

Foo f = {"hello", 2};
```

Data Representation

IDL to CDR:

00000006 68656C6C 6F000000 0000002

Type System

Extensible, Compatible

- 6.5.1: (a) Type System as UML meta-model. (b) Type substitutability rules.
- 6.5.2: Type *extensibility*, *mutability* rules
 - 6.5.3: Type compatibility in presence of change
 - 6.5.17: Allow type to evolve without breaking interoperability
- 6.5.5: Support keys. How does extensibility apply?

More Expressive

- 6.5.4: *Map* data type
- 6.5.6, 6.5.19: Sparse data: object contains only subset of fields defined by its type

The Example

Radar system uses "Original Land Data" (OLD):

```
structOriginalLandData {
 long x;
 long y;
};
```

Type System Overview

Type System Overview

- * Type System in not defined in terms of IDL. I'm explaining in terms of IDL for clarity.
- Entirely familiar from IDL:
 - Primitives —
 - Strings, narrow and wide
 - Arrays and sequences
 - Aliases (typedefs)
 - Unions
 - Modules
- As in IDL, but extended:
 - Structures—including single inheritance (for substitutability: 6.5.1)
 - Enumerations—specify bit width and constant values
- New relative to IDL:
 - Maps—like std::mapor java.util.Map; required by RFP (6.5.4), fundamental OO collection
 - Annotations—for extensibility (6.5.2, 6.5.3)

```
structOriginalLandData {
 long x;
 long y;
};
```


Collection of members, of same or different types.

Each member has:

- Aname, unique w/in type
- AID, unique w/in type
 - Allows compact, extensible representation
 - Brings RTPS discovery types into type system mainstream
 - Improves introspection performance
 - Consistent with other technologies, like SNMP, FIX, TIBCO Rendezvous

```
structOriginalLandData {
 long x; // ID=0
 long y; // ID=1
};
```


Collection of members, of same or different types.

Each member has:

A unique name (string)

A unique ID (unsigned integer)

Additional metadata:

- Key?
- Optional vs. required—Does value always exist? (6.5.6, 6.5.19)
 - Important semantics: Think null vs. non-null value
 - Universal concept: C, C++, Java, .Net, SQL, XSD, ...
 - Important for interop: If I have a field in my type that you don't, what do I do with data from you?
 - Important for representational efficiency: Skip a field with welldefined semantics
 - Note: Keys always required; otherwise, identity breaks down

Q: Do Member ID's Make Integration Harder?

No: Same scope as member names (per type)

■ No: Huge range (100s millions): easy to partition

- No: Proven approach in large systems
 - e.g. SNMP
 - *e.g.* FIX
 - e.g. Google Protocol Buffers
 - e.g.Tibco Rendezvous

Single inheritance

Most common use case for type substitution (6.5.1)

Additional metadata

- Extensible?
 - Type may change in the future; be ready (6.5.2, 6.5.3, 6.5.17)

Type Compatibility (6.5.3, 6.5.17)

- Directed relationship: is-assignable-from
 - Type1 is-assignable-from Type2 means if I need a Type1, I can use a Type2 in its place
 - Intuition: If Bar is a subclass of Foo, I can use Bar wherever I need Foo
- Performance constraint: Don't require reader to interpret data in writer-specific way
- Implication: is-assignable-from must be very strict:
 - Serialized object of Type2 must be interpretable with access only to Type1
 - Keys must agree too
 - True: sequence<long, 10>is-assignable-from sequence<long, 5>
 - False: long[10] is-assignable-from long[5]

Type Compatibility: Example


```
is-assignable-from
// OLD
structOriginalLandData {
 long x;
 long y;
};
 ! is-assignable-from
 To Be Continued...
```

```
// NEW1
struct NextEnhancedWorldview1 {
 long x;
 long y;
TrackKindEnum kind;
};
// NEW2
struct NextEnhancedWorldview2 {
 long y; // out of order!
 long x; // out of order!
};
```

Type System Extensibility: Metadata

- Question: How can vendors attach additional metadata to type system elements?
- Question: How can users do the same?
- Answer: Annotations

Type System Extensibility: Metadata

- Annotation = structured metadata attached to type or type member
 - Annotation type defines annotation members, their names, and their types
 - Annotation usage provides values for annotation type's members

DB Table name: string

DB Tablename = "Track"

Established programming practice

- In Java: @MyAnnotationintx;
- In C#: [MyAnnotation] intx;

Type Representations

- IDL
- XML, XSD
- TypeCode

Static Definition

- 6.5.11: Programming-languageindependent type serialization format(s)
 - 6.5.9: Represent types in IDL and XML
 - 6.5.7: Support IDL subset used by DDS 1.2
- Dynamic Definition
 - 6.5.12: Type *discovery*

IDL Type Representation (6.5.7, 6.5.9, 6.5.11)

Type System Overview

- Entirely familiar from IDL
 - Primitives
 - Strings, narrow and wide
 - Arrays and sequences
 - Aliases (typedefs)
 - Unions
 - Modules
- As in IDL, but extended
 - Structures
 - Enumerations
- New relative to IDL
 - Maps
 - Annotations

← No change

- ← Use structures.
 Use value types if inheritance desired.
- Mew keyword (only one)
 map<key, value, bound>
- ← We'll get to these...

Metadata in IDL: Non-Standard Metadata

- Java-like annotation syntax: already familiar
- Annotation type:

```
@Annotation local interface MyAnnotation {
 long value1();
 double value2();
};
```

Annotation usage:

```
structMyStruct {
 @MyAnnotation(value1 = 42, value2 = 42.0)
 long my_field;
};
```

Metadata in IDL: Standard Metadata

- Historical approach: add *keywords* (abstract, truncatable, public, ...)
 - Clutters up language
 - Compatibility nightmare
 - Not scalable: each new revision needs to add more
- **Alternative**: re-use *annotation* syntax
 - All metadata looks the same: standard, vendor-specific, user-defined
 - Update compilers just once*; don't break syntax
 with every new spec (*...or not at all: see next slide)

Built-in annotations:

- Declare annotation type: @Annotation
- Modify members: @Key, @ID
- Modify types: @Extensible

Metadata in IDL: Compatible Syntax

- Scenario: Using same IDL file with two IDL compilers; only one supports this spec
- Solution: Comment-like syntax
 - Primary syntax: @ID(1) long x;
 - BW-compatible syntax: long x; //@ID(2)
- Advantage: annotation syntactically connected to annotated element
 - Looks like comment: ignored by non-conformant compilers
 - As compact as primary syntax
 - Allows meaning of declaration to be understood at once
 - Simplifies config. mgmt.: metadata can't get out of sync

Type Compatibility: Example (Revisited)

```
is-assignable-from
// OLD
@Extensible
structOriginalLandData {
 long x;
 long y;
 is-assignable-from
```

```
// NEW1
@Extensible
struct NextEnhancedWorldview1 {
 long x;
 long y;
TrackKindEnum kind;
};
// NEW2
@Extensible
struct NextEnhancedWorldview2 {
 @ID(1) long y;
@ID(2) long z;
@ID(0) long x;
};
```

Q: Why Aren't All Structures "Extensible"?

- They are, but only in certain ways.
 - Always legal to add fields to the end
 - "Extensible" types are more extensible
- There's a price: space, processing
 - Can the data present vary from sample to sample? Need sufficient metadata to detect what's (not) there.
 - Technical case for not paying: Not all types, systems will change in deployment
 - Business case for not paying:
 - CDR doesn't support extensibility by itself
 - No way to detect member addition, omission, reordering
 - Can't abandon or break entire installed base

Can "extensible" be the default?

- No: IDL → CDR is well defined; would break everyone
- Vendors could provide IDL compiler configuration option

XML Type Representations

#1: XSD

- Based on existing IDLto-WSDL mapping
- Validates XML Data Representation
- Allows type sharing between DDS and web services

But...

- Very verbose
- Hard to read, hard to write, hard to parse

#2: XML

- Straightforward mapping of Type System into XML
- Easy to read, easy to write, easy to parse
- Suitable for embedding into other XML documents (e.g. QoS profile files)

XML Type Representations

#1: XSD

```
<xsd:complexType</pre>
 name="OLD">
<xsd:sequence>
<xsd:element</pre>
 name="x"
 minOccurs="1"
 maxOccurs="1"
 type="xsd:int"/>
<xsd:element</pre>
 name="y"
 minOccurs="1"
 maxOccurs="1"
 type="xsd:int"/>
</xsd:sequence>
</xsd:complexType>
```

#2: XML

```
<struct name="OLD">
<member name="x"
 type="int32"/>
<member name="y"
 type="int32"/>
</struct>
```

TypeCode Type Representation

- **Requirement** (6.5.12): Propagate types during discovery to enable dynamic behavior
- Question: Which Type Representation is appropriate?
 - Should be compact, binary, ...
- Answer: TypeCode Type Representation
 - We know how to represent data efficiently for DDS: describe it as a data type
 - Name "TypeCode" has heritage in CORBA, .Net

Data Representations

- CDR
- XML

CDR Data Representation

Requirements:

- Continue supporting existing (compact) CDR used by user-defined types (6.5.16)
- Continue supporting existing (extensible, parameterized) CDR used by discovery types (6.5.16)
- Provide extensibility to user-defined types (6.5.2, 6.5.3, 6.5.17) all Data Representations should have equivalent expressiveness
- Solution: Existing extensible, parameterized CDR available to all
 - Same rules for every type, built-in or user-defined
 - 100% compatible with existing types and serialization
- Parameterized CDR: structs& unions marked "extensible"
 - Each member == parameter
 - Member ID == parameter ID
- Compact CDR: everything else

CDR: Costs & Benefits

Cost: 4 bytes per member

Benefits:

- Proven: Tag-Length-Value (TLV) in DHCP, ASN.1, ...
- Consistent: Brings discovery types into mainstream
- Type evolution: Determine which fields are (not) present;
 Skip fields you don't understand
- Time savings: Encode/decode fast; Send fields in any order
- Space savings: Cost of omitted optional field = 0 bytes;
 Cost of default required field = 0 bytes

Q: Could a Different Representation Save Space?

DDS

Short Answer: Yes

Long Answer:

- CDR optimizes for speed.
 - Wire representation matches machine representation:
 - Endianness
 - Alignment
- Another representation could optimize for size.
 - Could use variable-length encoding
 - Example: Google Protocol Buffers
 - Example: Apache Thrift (incubator; originally FaceBook)
 - Unaligned access, bitwise operations will make it slow
 - Could use compression—e.g. zip the whole UDP payload
 - Active area of research

Summary:

- Once fully understood, a space-optimized representation could be added to this proposed spec
- Could not replace CDR for speed, compatibility reasons

XML Data Representation

- Optional Requirement (6.6.1): Dynamic data access based on XML or JSON
- Given: XSD Type Representation
- Data object == XML document
- Validated by XSD Representation of its type
- SAX, DOM-based access follow naturally
- New RTPS encapsulation ID lets you use XML on the network

```
structOriginalLandData {
 long x;
 long y;
};
```


```
<OriginalLandData>
<x>5</x>
<y>42</y>;
</OriginalLandData>
```

Language Bindings

- Plain Language Binding
- Dynamic Language Binding

Plain Language Binding

- Defined by existing IDL-to-language mappings:
 - Start with IDL Representation of a type
 - 2. Apply mapping to desired programming language
- Mappings expanded to cover new concepts
 - e.g. maps, annotations, optional members
 - For C, C++, Java as required by RFP (6.5.8)

```
// IDL
struct
OrigLandData {
 long x;
 long y;
};
```


```
// Java
public class
OrigLandData {
 public intx;
 public inty;
}
```

Dynamic Language Binding

Requirements:

- 6.5.20: (a) Define types dynamically.
 (b) Create topics based on them.
- 6.5.13: Type *introspection*
- 6.5.18: Dynamic *data access*
- 6.5.21: All pub-sub operations using dynamically defined types

Dynamic Language Binding

Classes

- DynamicTypeFactory: Creates new types (6.5.20)
- DynamicType: Introspect type definitions (6.5.13)
 - Informed by CORBA TypeCode API
- DynamicData: Introspect objects (6.5.18)
 - Informed by CORBA DynAny, JMS MapMessage, TIBCO Rendezvous self-describing messages
- DynamicTypeSupport: Registers types with DDS (6.5.20)
- DynamicDataWriter: Writes objects of any (single) type, each represented by a DynamicData object (6.5.21)
- DynamicDataReader: Reads objects of any (single) type, each represented by a DynamicData object (6.5.21)

Dynamic Language Binding

Works with, like the DDS you know

- Modeled in UML
- API in IDL
- Interoperable with statically defined types

Use by DDS

- QoS Compatibility
- Type Compatibility Revisited
- Built-in Types

QoS Compatibility

- Reader and writer must agree on which Data Representation to use
 - 6.5.14: Encapsulation specification, negotiation
 - 6.5.15: Is encapsulation request-offer?
 - 6.6.2: *Optional*: Custom encapsulation API
- **Solution**: *DataEncapsulationQosPolicy*
 - List of encapsulation IDs
 - Applies to both readers and writers
 - Included in corresponding built-in topic data types
 - Request-Offer semantics
 - Writer offers single encapsulation it will use
 - Reader requests a list of encapsulations
 - Compatible iff writer's encapsulation is in reader's list
 - Can describe proposed encapsulations, future additions, and vendor extensions

Type Compatibility

- New capability: readers and writers can use different types
 - Because of type evolution;
 e.g. one side has been upgraded, other hasn't
 - Because of decoupled design;
 e.g. pub subclass, sub superclass
- Two aspects of compatibility:
 - Physical: Can type be interpreted as another w/o misunderstanding? —covered this already
 - Intentional: Do I want to interpret that way?
 - Don't just hard-code inheritance-based rules
 - Old saw: For Shapes and Gunslingers, "draw" is different.
 - Both require type to be included in endpoint discovery
 - Propagated using TypeCode Representation
 - API is DynamicType

Intentional Type Compatibility

- **Expressed at type registration** with *type signature*
 - Extension of type name syntax of today

```
MyTypeSupport::register_type(
my_participant,
 "Foo"); \(\bigcup Type Signature\)
```

- **Example**: "T"
 - My type is "T"
 - When writing a topic of "T," readers' topics must also use "T"
 - When reading a topic of "T," writers' topics must also use "T"
- **Example**: "T1, T2, T3 : Base1, Base2"
 - My type is "T1"
 - When writing a topic of "T1," readers' topics must use "T1," "T2," "T3," "Base1," or "Base2"
 - When reading a topic of "T1," writers' topics must use "T1," "T2," or "T3"

Intentional Type Compatibility

- DDS
- Intuition: T1, T2, and T3 are like "subclasses" of Base1 and Base2
- Formally: "T1, T2, T3 : Base1, Base2" means:
 - T1 is-assignable-from T2, T3
 - T2 is-assignable-from T1, T3
 - T3 is-assignable-from T1, T2
 - Base1 is-assignable-from T1, T2, T3
 - Base2 is-assignable-from T1, T2, T3
- Mismatch → on_inconsistent_topic
 - If names don't match type signatures (as today)
 - 2. If physical *compatibility doesn't match* declared intention
 - (If type definitions unavailable—e.g. for backward compatibility—omit #2)

Built-in Types

- Goal: Improve out-of-box experience for new users, those with simple needs
- Background: Usability gap vs. competition
 - Other middlewares allow sending textual or binary data without explicit type definition, registration
- Response: Provide simple types built in
 - Pre-defined, pre-registered

Built-in Types

- DDS
- **RFP says**: octet sequence, string sequence, map (6.5.10)
 - Proposal diverges from RFP:
 - Octet sequence: kept this one
 - String sequence: value unclear; doesn't match competing technologies
 - Map: requirement unclear; what are the key and value types?

Unkeyed Types

- String
 - Payload is single unbounded string, not a sequence
 - FooDataWriter, FooDataReader"templates" instantiated w/ basic string
- Bytes
 - Payload is unbounded sequence of octets, as in RFP
 - □ FooDataWriter, FooDataReader"templates" instantiated w/ sequence<octet>

Keyed Variants

- KeyedString
 - Payload, key each unbounded string
- KeyedBytes
 - Payload is unbounded sequence of octets
 - Key is unbounded string

Summary

Summary: Type System Requirements

Extensible, Compatible

6.5.1: (a) <i>Type System</i> as
UML meta-model. (b) Type
<i>substitutability</i> rules.

Yes. Is-assignable-from relationship defines substitutability.

• 6.5.2: Type *extensibility*, *mutability* rules

Yes. All structures, unions are extensible; those *marked* "extensible" are more so.

 6.5.3: Type compatibility in presence of change

Yes. Is-assignable-from relationship defines compatibility.

 6.5.17: Allow type to evolve without breaking interoperability

Yes. Is-assignable-from relationship defines compatibility.

6.5.5: Support keys. How does extensibility apply?

Yes. Keys are first-class concept. Object identity require compatible types to agree.

More Expressive

• 6.5.4: *Map* data type

Yes. Keys strings or ints; values anything.

 6.5.6, 6.5.19: Sparse data: object contains only subset of fields defined by its type

Yes. Any structure or union may contain optional members. *Any* member may be omitted on wire if encoding is extensible.

Summary: Type Requirements

Static Definition

• Static Definition			
 6.5.11: Programming- language-independent type serialization format(s) 	Yes. IDL, XML, XSD, and TypeCode are included.		
6.5.9: Represent types in <i>IDL</i> and <i>XML</i>	Yes. IDL, XML, and XSDare included.		
 6.5.10: Built-in types: map, octet sequence, string sequence 	Yes. Buttypes are String, KeyedString, Bytes, KeyedBytes.		
Dynamic Definition			
• 6.5.20: (a) Define types dynamically. (b) Create topics based on them.	Yes.DynamicTypeFactorycreates types. DynamicTypeSupportregisters them. Once registered, they behave like any other type.		
• 6.5.12: Type <i>discovery</i>	Yes. Type is in pub and sub topics.		
■ 6.5.13: Type <i>introspection</i>	Yes.DynamicTypeprovides this.		
 6.5.21: All pub-sub operations using dynamically defined types 	Yes. Once registered, dynamically defined types behave just like statically defined ones.		

Summary: Data Requirements

Dynamic Access

Dynamic Access	
6.5.18: Dynamic data access	Yes.DynamicDataprovides this.
 6.6.1: Optional: Dynamic data access based on XML or JSON 	Yes. Follows naturally from XML Data Representation; no additional facility necessary.
Network Encapsulation	
6.5.14: Encapsulation specification, negotiation	Yes.DataEncapsulationQosPolicyprovide s this.
6.5.15: Is encapsulation request-offer?	Yes. It is.
6.6.2: Optional: Custom encapsulation API	Yes. Vendors can provide them by defining additional encapsulation ID values.

Summary: Compatibility Requirements

Type Representation Level

6.5.7: Support subset of IDL used by DDS 1.2

Yes. Same IDL supported, and it implies the same wire representation as before.

Programming Level

• 6.5.8: APIs for C, C++, Java

Yes. Plain Language Binding extensions defined for these languages. Dynamic Language Binding API defined in IDL for broad applicability.

Network Level

6.5.16:(a) Support CDR.(b) Support parameterized CDR.(c) Interoperate with RTPS/DDSI 2.

Yes. Fully backwards compatible with both CDR variants. Generalizes parameterized encapsulation to eliminate special cases.

Summary

The proposal:

- Satisfies all mandatory and optional requirements and
- Supports identified real-world use cases
- Without sacrificing backwards compatibility and
- Without sacrificing performance
- Is easily extensible w/ new type, data representations to handle additional use cases

Q & A