## Contents

1 Introduction .................................................. 1
 1.1 Intended audience ........................................ 1
 1.2 Organization ............................................. 1
 1.3 Acknowledgment ......................................... 2

2 Basic Concepts ............................................. 2
 2.1 Project structure ......................................... 3
 2.2 Strings in EXI ............................................ 4
 2.3 Error handling and memory management .................. 5

3 Maturity Statement .......................................... 5

4 Serialization ............................................... 5
 4.1 Schema-less encoding .................................... 6
 4.2 Schema-enabled encoding ................................. 7

5 Parsing .................................................... 8
 5.1 Schema-less decoding .................................... 9
 5.2 Schema-enabled decoding ................................. 10

6 Schema Information ........................................ 10
 6.1 Using exipg utility ...................................... 11
 6.2 Converting XML Schema files to EXI .................... 11
1 Introduction

EXIP is a free, open-source, C language implementation of the Efficient XML Interchange (EXI) standard for representing XML documents. EXI format keeps the data in binary form and is a compact and efficient way for storing, processing and transmitting XML structured information. Each EXI document consists of two parts: a header and a body. The header defines different encoding/decoding parameters that affect the compactness, processing efficiency and memory usage when processing the document (the EXI body part). For example, the document size can be further reduced by using the EXI compression option indicating the application of DEFLATE algorithm for data compression. Another important parameter is connected to the use of XML schema information that sets constraints on the structure and content of the document. The schema information must be available before the EXI encoding/decoding, and it should be either statically set or communicated in advance using XML schema languages such as W3C XML Schema. Schema-enabled EXI processing is much faster and results in smaller EXI documents compared to schema-less processing. Furthermore, there are a set of options, called fidelity options, determining the degree to which the EXI encoding preserves all the information items found in the XML specification. More information about EXI is given in the W3C specification [1] and primer [2]. There are other specifications/formats for increasing the compactness and efficiency of XML such as Fast Infoset, X.694 ASN.1 etc. Comparison with EXI and performance measurements are available from the W3C EXI Working Group [3] [4].

1.1 Intended audience

This user guide is structured as a step-by-step tutorial on using the EXIP library. The guide is written with the assumption that the reader has fairly good understanding of the C programming language, XML and XML Schema technologies. While the goal was to give short introductory notes on the EXI format, the reader is expected to be familiar with the description of the EXI header options provided in the specification. The intended audience of this guide are programmers working with XML/EXI technologies for applications with high efficiency requirements such as networked embedded systems, productivity tools and servers. Developers interested in contributing to the EXIP project in terms of extra features, bug reports and patches are also encouraged to read it.

This guide does not assume the use of any concrete hardware/software platform. All the examples and instructions should be valid for all execution environments.

1.2 Organization

The rest of this guide is organized in five sections. Section 2 Basic Concepts gives a high level overview of some important concepts for working with EXIP. Section 3 Maturity Statement describes the current status of the project. Sections 4 Serialization and 5 Parsing present the steps required for using the EXIP API for processing EXI streams. The last part - 6 Schema Information is devoted to working with XML Schema definitions used for schema-enabled EXI parsing and serialization.
1.3 Acknowledgment

The author would like to thank the European Commission and the partners of the EU FP7 project IMC-AESOP [www.imc-aesop.eu] for their support.

2 Basic Concepts

EXIP is a C library written in a portable manner that implements the EXI format for XML representation. Probably a better way of describing what is EXIP is to say what it is not. EXIP is not a tool for converting text XML documents to EXI and vice versa. Why is that then? To start with, the XML to EXI conversion requires a XML parser that process the XML input. The XML parser itself is at least as big chunk of code as it is the EXI parser and having them both at the same time might not be possible or desired on a resource constrained embedded system. Second, parsing the text XML and then converting it to EXI effectively removes all the processing benefits of EXI. Having said that, it does not mean that it is not possible to use EXIP in such scenario. For example, it is planned as a future work to include a module in EXIP that performs exactly that: generating corresponding EXI streams from a text XML input and vice versa. It is therefore an optional behavior and not an only possible way of using the library. It is not even difficult to implement such a module and the reader could do that as a practical exercise after going through this guide.

As a result of this design choice, EXIP cannot use (at least for now) the XML Schema format directly to perform schema-enabled processing. This might sound as a big flaw in the implementation but is just the opposite. XML Schema documents are plain XML documents and as such they have analogous EXI representation. Working with the EXI representation of the XML Schema definitions brings all the performance benefits of the EXI itself - faster processing and more compact representation. Now, using static systems where the schema information is only processed at design time would not make much difference. However, once you are faced with more dynamic systems that are capable of handling schema information at run-time, the use of EXI representation is more beneficial especially in networked embedded environments.

Yet another not - EXIP is not compliant with DOM, SAX or StAX Application Programming Interfaces (APIs) for XML processing. The single reason for that is the efficiency trade-off. All these APIs are using string representation of the primitive data types defined by the XML Schema specification such as float, integer, date etc. This means that when schema definitions are available these types must be converted from native types to string and then back from string to native representation in order to fit in the API. Once again this does not mean that you cannot use EXIP with applications that require DOM, SAX or StAX interface. The EXIP API is low level and typed and requires a wrapper module in order to provide the aforementioned interfaces, which again is scheduled for future work.

Figure 2.1 depicts these design decisions and shows the different components of the library. Key concept when creating the structure of the project was modularity - the functionality is grouped and encapsulated in different components. This allows for disabling features that are not needed directly at compile time. As an example, the Schema Parser component that is responsible for generation the grammar structures based on XML Schema definitions is only needed if the system is expected to dynamically
handle XML schemes and hence in all other cases can be removed from the build at compile time.

For further information and details on the EXIP API and the rational behind it see the paper that first presents EXIP [5] (please refer to this work when citing information from this guide or other EXIP documentation).

2.1 Project structure

The EXIP library is an Eclipse C project structured in the following subdirectories:

- **bin/** - this is the build output directory. It is automatically created/removed when doing builds of the project. The library binaries are located directly into the bin/ folder while the examples and other utils are compiled in separate subfolders

- **build/** - this folder contains the build scripts of the project. The current release provides only gcc toolchain builds under build/gcc/. The platform-dependent parameters and headers are located in subfolders - build/gcc/mulle for the Mulle sensor platform and build/gcc/pc for PCs. The build is started from build/gcc/ with the following make build targets available:
  - **all** compiles the EXIP library. The default target platform is PC. To change the target platform to Mulle add target=mulle as an argument of make
  - **check** invokes the Check unit tests
  - **clean** removes the bin/ folder
  - **doc** generates the project Doxygen documentation. The output directory is set to doc/doxygen/
  - **examples** compiles and builds the example executables
  - **utils** compiles and builds the utils executables

- **doc/** - the project documentation: doc/user/ contains the source of this user guide; doc/doxygen/ is the output directory of the Doxygen source code documentation; doc/www/ contains the information available on the project web page

- **examples/** - the root of the example applications shipped with the EXIP library
• **include/** - this folder contains the public header files of EXIP

• **src/** - here are all internal definitions and .c files divided into subfolders according to the modules in which they belong

• **tests/** - Check unit tests, integration and validation tests

• **utils/** - supporting utilities and development tools

### 2.2 Strings in EXIP

All character strings in EXIP are length prefixed. This means that all the strings that are passed to the EXI encoder and all the strings that are parsed from the decoder are in this format. The motivation for that is the number of string comparisons that the EXI processor must perform when going through an EXI stream. In many cases, when the strings differ in length, this operation is very efficient when the length is saved together with the characters data. EXIP provides an API for working with this type of strings defined in `stringManipulate.h`. The implementation of the functions declared in this header file defines what type of characters are supported in the string. For example, `ASCII_stringManipulate.c` implements the strings as ASCII character arrays.

One way of increasing the compactness defined in the EXI specification is through the use of string tables. The string tables are partitioned dictionary that stores and indexes the strings that occur in particular EXI document. In such way, when a string has been used once in the document it is added to the string tables. Every other occurrence of the same string in the document is represented by its index in the string tables.

![String tables in EXIP](image)

**Figure 2.2:** String tables in EXIP

Figure 2.2 shows how the string tables are implemented in EXIP. As a user of the library you do not need to understand the actual implementation details. The only thing that you need to be aware of is that the strings that are passed to your application by the EXIP parser should not be modified as they are integral part of the string tables. You can clone the strings and use that copy for string manipulations.
2.3 Error handling and memory management

When an invalid input is given to the EXIP parser or some other error conditions occur, the EXIP library functions return a numeric error codes that are defined in errorHandle.h. More fine-grained error messages can be acquired by turning on the debugging routines. You have control over the level of verbosity (INFO, WARNING or ERROR) and the source of debugging information. All these parameters can be configured in the exipConfig.h header that is defined per target platform in build/gcc/<target_platform>. When turned on the debugging information is by default printed on the standard output.

EXIP has an internal memory management infrastructure and you are not required to know its details unless you are using the EXIP string type in your own applications. That is because the string manipulation functions use AllocList to manage their allocations. You can either define your own string manipulation functions or acquaint yourself with the memory management routines defined in memManagement.h.

3 Maturity Statement

The latest release of the EXIP library is pre-alpha version 0.3. As such, many features are missing and others are not stable enough for real-world usage. Here is the status of the EXIP functionality:

- Currently only ASCII strings are supported. It should be relatively easy to extend that with Unicode strings by implementing a dozen of functions in the header file stringManipulate.h
- EXIP is working quite stable when using the default options in the EXI header in schema-less mode
- Schema-enabled mode is unstable and has limited features supported. The reason is in the status of the grammar generation utility that converts XML Schema definitions to EXIP grammars. For example, the import of external schema definitions through xsd:import is currently not supported.
- The following EXI header options are supported: EXI Cookie, Options Presence Bit, Strict, Fragment, Preserve.prefixes, SchemaId, ValueMaxLength and ValuePartitionCapacity.

4 Serialization

This section describes the process of serializing an EXI stream using the EXIP API. The description is divided into two parts - schema-less and schema-enabled encoding. The basic steps are essentially the same in both cases so the schema-enabled one is only discussing some special use-cases and configurations that differ from the schema-less serialization.

As discussed in section 2, the EXIP API is especially useful for applications that are not dependent on XML APIs and text XML inputs. Example use cases are embedded devices working exclusively with EXI, XML binding tools that generate parsing/serialization
code from XML Schema definitions, productivity tools etc. If your application works with text XML input that needs to be converted to EXI you need to create an external module that is build on top of the EXIP serialization API.

The serialization API is defined in EXISerializer.h. You can work with the serialization functions directly or use the serialize global variable by including:

```cpp
extern const EXISerializer serialize;
```
in your source file.

## 4.1 Schema-less encoding

The serialization of an EXI stream consists of 7 simple steps:

1. Declare a stream container that holds the serialized data and EXIP state:
 ```cpp
 EXIStream strm;
 ```

2. Initialize the EXI header of the new stream container:
 ```cpp
 serialize.initHeader(&strm);
 ```

3. (Optional) Set any options in the EXI header, if different from the defaults:
 ```cpp
 strm.header.has_options = TRUE; /* Set the options presence bit */
 strm.header.has_cookie = TRUE; /* Include EXI cookie in the header */
 SET_STRICT(strm.header.opts.enumOpt); /* Indicate a STRICT mode encoding */
 ```

4. (Optional) Define an external stream for sending the serialized output if any. If an output stream is not defined the whole EXI document must fit into a memory buffer:
 ```cpp
 IOStream out; /* Declare an output stream container */
 FILE *outfile; /* Using a file for storing the serialized data */
 outfile = fopen(destinationEXIFile, "wb"); /* open the file before use */
 out.readWriteToStream = writeToFileOutputStream; /* writeToFileOutputStream is a function implementing the actual writing to the stream */
 out.stream = outfile; /* Sets the output stream to the file */
 ```

5. Define an intermediate buffer and initialize the stream:
 ```cpp
 #define OUTPUT_BUFFER_SIZE 200 /* The size of the buffer in bytes */
 char buffer[OUTPUT_BUFFER_SIZE];
 serialize.initStream(&strm, buffer, OUTPUT_BUFFER_SIZE, &out, NULL,
 SCHEMA_ID_ABSENT, NULL);
 /*
 * @param[in, out] strm EXI stream container
 * @param[in, out] buffer binary buffer for storing the encoded EXI stream
 * @param[in] OUTPUT_BUFFER_SIZE the size of the buffer in bytes
 * @param[in] out output stream to be used to flush the binary buffer when full if any; NULL otherwise
 * @param[in] NULL a compiled schema information to be used for schema enabled processing; NULL if no schema is available
 * @param[in] SCHEMA_ID_ABSENT one of SCHEMA_ID_ABSENT, SCHEMA_ID_SET, SCHEMA_ID_NIL or SCHEMA_ID.EMPTY as defined in the specification
 * @param[in] NULL when in SCHEMA_ID_SET mode a valid string representing the schemaID; NULL otherwise
 */
 ```

6 exip v0.3
6. Start building the stream step by step starting from the header. The body should always start with `startDocument()` and ends with `endDocument()` with at least one element declaration. In schema-less mode the only type of data allowed is `string` so when encoding element or attribute values you should use `stringData()`:

```c
serialize.exiHeader(&strm); /* Always first */
serialize.startDocument(&strm); /* Indicates beginning of the EXI body */

String uri; /* EXI string representing a namespace/URI */
String ln; /* EXI string representing a local name */
QName qname= {&uri, &ln, NULL}; /* QName definition consisting of namespace, local name and prefix if any*/

/* Convert a static ASCII string constant to EXI string type */
asciiToString("http://www.ltue.exip", &uri, &strm.memList, FALSE);
asciiToString("rootElement", &ln, &strm.memList, FALSE);

/* Encode an element with QName <http://www.ltue/exip:rootElement> */
serialize.startElement(&strm, qname);

getEmptyString(&uri);
asciiToString("testAttribute", &ln, &strm.memList, FALSE);

/* Encode attribute with QName <testAttribute> and indicate its type */
serialize.attribute(&strm, qname, VALUE_TYPE_STRING);

String ch; /* EXI string representing a string value */
asciiToString("attribute\"value\"", &ch, &strm.memList, FALSE);

serialize.stringData(&strm, ch); /* Encode the value of the attribute */
asciiToString("element\"value\", &ch, &strm.memList, FALSE);

serialize.stringData(&strm, ch); /* The value of the <rootElement> */
serialize.endElement(&strm); /* Close element <rootElement> */
serialize.endDocument(&strm); /* Close the EXI body */
```

7. Destroy the EXI stream container and free the memory allocated by it. If any other streams are left open close them as well:

```c
serialize.closeEXIStream(&strm);
fclose(outfile); /* Close the file used to store the serialized data */
```

### 4.2 Schema-enabled encoding

When in schema-enabled mode the basic serialization steps are essentially the same. The difference is in the parameters passed to the `serialize.initStream()` function. You need to pass a valid `EXIPSchema` object and not NULL as in the schema-less case. This object contains all the definitions and constraints from the XML schema and its creation is a topic of section [Schema Information](#). During the encoding in Step 6, you must use the types for the values as defined by the schema definitions. For example, `serialize.intData()` for integer values of elements or attributes and `serialize.booleanData()` for boolean values. There are also a few options in the EXI header that influence how the schema information is utilized when encoding the EXI body:

- **strict** this is a boolean option that specify if deviations from the schema definitions are allowed (has value of `false`) or are not allowed (has value of `true`) in the EXI
body. The default value of this option is false. When in STRICT mode (strict equals true) the representation is slightly more compact. You can set the value of this option in Step[3] with the following macro:

```c
SET_STRICT(strm.header.opts.enumOpt); /* Indicate a STRICT mode encoding */
```

**schemalid** this option takes a string for its value. There are four possible states for this option as defined in the specification:

- **SCHEMA_ID_ABSENT** - default state; no statement is made about the schema information. Is it a schema-less or schema-enabled mode and what schema definitions to be used when decoding must be communicated out of band.
- **SCHEMA_ID_SET** - a string identification of the schema used for encoding is specified in the EXI header
- **SCHEMA_ID_NIL** - no schema information is used for processing the EXI body (i.e. a schema-less EXI stream)
- **SCHEMA_ID_EMPTY** - no user defined schema information is used for processing the EXI body; however, the built-in XML schema types are available for use in the EXI body through the xsi:type attribute

All of these states can be set during initialization - Step[5]

```c
String schemaID;
asciiToString("http://www.ltu.se/schema", &schemaID, &strm.memList, FALSE);
serialize.initStream(&strm, buffer, OUTPUT_BUFFER_SIZE, &out, NULL,
 SCHEMA_ID_SET, schemaID);
```

In this example we defined the state to SCHEMA_ID_SET and give an identifier to the schema used - http://www.ltu.se/schema.

The serialization interface defined in EXISerializer.h has a more efficient low level API for encoding the document structure when in schema-enabled mode. This API is accessed through `serializeEvent()` function. A description on how it can be used might be included in the future versions of this guide. If you want to know more about it you can check how it is used to encode the EXI options document in the header of an EXI stream in headerEncode.c.

### 5 Parsing

The parsing interface of EXIP is similar to SAX and StAX. The main difference is that most of the XML schema build-in types are passed in a native binary form rather than as a string representation. The EXIP parser processes the EXI stream in one direction and produces events on occurrence of information items such as elements, attributes or content values. The applications using EXIP must register callback functions for the events that they are interested in. In this way the data from the EXI stream is delivered to the application as a parameters to these callback functions. The header contentHandler.h provides declarations of the callback functions while the API for controlling the progress through the EXI stream is in EXIParser.h.
5.1 Schema-less decoding

When in schema-less mode all value items are encoded with strings and hence delivered to the application through the `stringData()` callback handler. Similarly to the serialization, the parsing consists of 7 simple steps:

1. Declare a parser container that holds the serialized data and EXIP state:
 
 ```
 Parser parser;
 ```

2. (Optional) Define an external input stream for receiving the EXI document. If an input stream is not defined the whole EXI document must be stored in a memory buffer before the start of the parsing process:
 
 ```
 IOStream in; /* Declare an input stream container */
 FILE *exifile; /* Using a file for retrieving the EXI document */
 exifile = fopen(sourceEXIFile, "rb"); /* open the file before use */
 in.readStringToStream = readFromFileStream; /* readFromFileStream is a function implementing the actual reading from the stream */
 in.stream = exifile; /* Sets the input stream to the file */
 ```

3. Define an intermediate buffer, application data structure and initialize the parser object:
 
 ```
 #define INPUT_BUFFER_SIZE 200 /* The size of the buffer in bytes */
 char buffer [ INPUT_BUFFER_SIZE ];
 /** The application data that is passed to the callback handlers */
 struct applicationData {
 unsigned int elementCount;
 unsigned int nestingLevel;
 } appData;
 ```

 ```
 initParser(&parser, buffer, INPUT_BUFFER_SIZE, 0, &in, NULL, &appData);
 ```

 ```
 /**
 * @param[in, out] parser EXIP parser container
 * @param[in, out] buffer binary buffer for fetching EXI encoded data
 * @param[in] INPUT_BUFFER_SIZE the size of the buffer in bytes
 * @param[in] 0 the number of bytes that are pre-fetched in the buffer
 * @param[in] in input stream to be used to fill the binary buffer when empty if any; NULL otherwise
 * @param[in] NULL a compiled schema information to be used for schema enabled processing; NULL if no schema is available
 * @param[in] appData application data to be passed to the callback handlers */
 ```

4. Initialize the application data and register the callback handlers with the parser object:
 
 ```
 appData.elementCount = 0; /* Example: the number of elements passed */
 appData.nestingLevel = 0; /* Example: the nesting level */
 ```

 ```
 parser.handler.fatalError = sample_fatalError;
 parser.handler.error = sample_fatalError;
 parser.handler.startDocument = sample_startDocument;
 parser.handler.endDocument = sample_endDocument;
 parser.handler.startElement = sample_startElement;
 parser.handler.attribute = sample_attribute;
 parser.handler.stringData = sample_stringData;
 parser.handler.endElement = sample_endElement;
 ```
5. Parse the header of the stream:

```c
parseHeader(&parser);
```

/* The header fields are stored in parser strm header*/

6. Parse the body of the EXI stream, one content item at a time:

```c
errorCode errorCode = ERR_OK;
while(errorCode == ERR_OK)
{
 errorCode = parseNext(&parser);
}
```

/* On successful parsing step, the parseNext() returns ERR_OK if there
* are more content items left for parsing and PARSING_COMPLETE in case
* the parsing is complete. If error conditions occur during the
* process it returns an error code. */

7. Destroy the parser object and free the memory allocated by it. If any other streams
are left open close them as well:

```c
destroyParser(&parser);
fclose(exifile);
```

5.2 Schema-enabled decoding

When in schema-enabled mode the basic parsing steps are essentially the same. The
difference is in the EXIPSchema* parameter passed to the initParser(). You need to
pass a valid EXIPSchema object and not NULL as in the schema-less case. This object
contains all the definitions and constrains from the XML schema and its creation is a
topic of section [Schema Information]. During parsing, the value types as defined by
the schema definitions are delivered through the corresponding callback handlers and
not only stringData(). For example, `xsd:integer` is delivered through `intData()` and
`xsd:boolean` through `booleanData()`. Apart from that all other decoding steps are the
same as in schema-less mode.

6 Schema Information

This section examines the different ways of construction EXIPSchema object containing
the XML schema definitions and constrains. The header grammarGenerator.h defines a
single function that takes a XML schema document(s) and convert them to EXIPSchema
object. This function can be used to dynamically (at run-time) parse a schema and
generate the needed EXIP constructs for schema-enabled EXI parsing and serialization.
As mentioned earlier, the EXIP library currently supports only XML schema definitions
represented in EXI format. Moreover, the fidelity option `Preserve.prefixes` must be
set in order to decode the QNames in the value items correctly (see the EXI specification for more information on that).

When the XML schemes are static (only used at compile time) the grammarGen module is not needed and can be excluded from the build. In this case the EXIPSchema object can be built from automatically generated source code by the exipg utility implemented in utils/schemaHandling/createGrammars.c.

6.1 Using exipg utility

The exipg utility is a command line tool for generating EXI grammar definitions for schema-enabled EXI processing based on XML schemes. It is using grammar generation function in grammarGenerator.h and as such also requires EXI encoded XML schemes. There are three modes defining the output of the tool:

exip In this mode the XML schema is serialized into an EXIP specific format. The output is an EXI document that later can be loaded into the EXIP library for schema-enabled processing. This option is not implemented currently.

text In this mode the grammar definitions are printed in human readable form. This mode is useful for debugging purposes.

c In this mode the grammar definitions are generated in C source code. The code can use either static definitions (everything is in the programming memory) or dynamic definitions (dynamic memory allocations).

As an example, the command line arguments used to generate the EXI Options document grammars are:

```
exipg -src=static -pf=ops -mask=1000000 EXIOptions.xsd staticEXIOptions.c
```

6.2 Converting XML Schema files to EXI

Currently, there are not any XML Schema editing tools that are capable of saving the document in EXI format. For that reason it is required that you convert the text XML Schema to EXI encoding before using it with EXIP. You can use any of the open source Java implementations of EXI for that purpose. Particularly convenient for use is the ExiProcessor command line utility. The correct arguments to be passed to the utility for converting the EXIOptions.xsd are:

```
java -jar ExiProcessor.jar -header_options -preserve_prefixes
-xml_in EXIOptions.xsd -exi_out EXIOptions.xsd.exi
```

References


