
University of New Orleans University of New Orleans

ScholarWorks@UNO ScholarWorks@UNO

University of New Orleans Theses and
Dissertations Dissertations and Theses

12-20-2002

A Service Discovery-Enabled LCD Projector Device A Service Discovery-Enabled LCD Projector Device

Jeevan Kale
University of New Orleans

Follow this and additional works at: https://scholarworks.uno.edu/td

Recommended Citation Recommended Citation
Kale, Jeevan, "A Service Discovery-Enabled LCD Projector Device" (2002). University of New Orleans
Theses and Dissertations. 6.
https://scholarworks.uno.edu/td/6

This Thesis is protected by copyright and/or related rights. It has been brought to you by ScholarWorks@UNO with
permission from the rights-holder(s). You are free to use this Thesis in any way that is permitted by the copyright
and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-
holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/or on the
work itself.

This Thesis has been accepted for inclusion in University of New Orleans Theses and Dissertations by an
authorized administrator of ScholarWorks@UNO. For more information, please contact scholarworks@uno.edu.

https://scholarworks.uno.edu/
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/td
https://scholarworks.uno.edu/etds
https://scholarworks.uno.edu/td?utm_source=scholarworks.uno.edu%2Ftd%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.uno.edu/td/6?utm_source=scholarworks.uno.edu%2Ftd%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@uno.edu

 A SERVICE DISCOVERY-ENABLED LCD PROJECTOR DEVICE

A Thesis

Submitted to the Graduate Faculty of the
University of New Orleans
In partial fulfillment of the

Requirements for the degree of

Master of Science
in

The Department of Computer Science

by

Jeevan Kale

B.E., Pune Institute of Computer Technology, Pune, India, 1999

December 2002

ii

ACKNOWLEDGEMENT

 I would like to express my deepest appreciation towards my thesis advisor Dr. Golden

Richard III, for sharing his knowledge and providing me with many helpful comments. He was

very patient and cheerful throughout the duration of my thesis. I would also like to thank him for

providing me his book on ‘Service and Device Discovery’. It was a great help towards clarifying

the concepts and writing the report as well.

 I would like to thank Dr. Markus Montigel and Dr. Ming-Hsing Chiu for being on my

thesis committee. It was a great honor having them both. I would like to give my special thanks

to Dr. Montigel for his valuable help in pointing out the mistakes in the report and help making it

more understandable, and a worthwhile one.

 I would like to thank my family members for being patient, for all their support and love.

I am grateful to have Amit, Pushkar, Sanjay, Ashwini and Urmila in my life. They really make

my world a better place.

 I am grateful to the city of New Orleans for all the good times, wonderful people, great

experiences and all the wonderful memories it has engraved onto my heart.

 I would also like to add that student life in the University of New Orleans was both

challenging and rewarding. It is really a memorable experience of my life.

iii

TABLE OF CONTENTS

ACKNOWLEDGEMENT .. ii
TABLE OF CONTENTS... iii
LIST OF FIGURES ... iv
LIST OF CODE LISTS ...v
ABSTRACT... vi

CHAPTER

1 INTRODUCTION ..1

2 BACKGROUND ..5
 2.1 Service Discovery ..5

2.2 Universal Plug and Play...11
2.3 Java Native Interface..26

3 SYSTEM DESCRIPTION AND DESIGN ..36
3.1 System Description ..36
3.2 System Design ...38
3.3 System Architecture...42
3.4 Working Scenario ..51

4 IMPLEMENTATION...52
4.1 The API Selection ..52
4.2 Implementation Overview ...53
4.3 Implementation of the Description Documents ...57
4.4 Implementation of Device and Control Point ..62

5 CONCLUSION AND FUTURE WORK ...93
 5.1 Conclusion ...93
 5.2 Future Work ...95

REFERENCES ..96

VITA..97

iv

LIST OF FIGURES

Fig 2.1 Components of the UPnP network ..18

Fig 2.2 The UPnP Protocol Stack ..21

Fig 2.3 GUI and Client application interaction using JNI ...28

Fig 2.4 Steps writing native methods for Java programs...29

Fig 2.5 Graphical representation of native method names ..32

Fig 2.6 Java Object types ...34

Fig 3.1 Graphical User Interface..39

Fig 3.2 Interaction between GUI and Control Point ..40

Fig 3.3 Virtual Control Point ...40

Fig 3.4 Virtual Projector Device..41

Fig 3.5 System Architecture ..43

Fig 3.6 Working Scenario ..51

Fig 4.1 Implementation Overview ...54

v

LIST OF CODE LISTS

CodeList 4.1: ProjectorDevDesc.xml; Root Device Description Document........................... 57-58

CodeList 4.2: ProjectorPowerSCPD.xml, Power Service Description Document 58-59

CodeList 4.3: ProjectorPresSCPD.xml; Presentation Service Description Document............ 59-60

CodeList 4.4: ProjectorSlideCtrlSCPD.xml; Slide-Control Service Description Document .. 61-62

CodeList 4.5: Projector.c; Projector Device implementation .. 63-71

CodeList 4.6: nativeLib.c; Control Point implementation... 72-90

CodeList 4.7: Function ParseItem() from common.c ..91

CodeList 4.8: JavaCBridge Class; Interface between GUI and Control Point92

vi

ABSTRACT

The widespread deployment of inexpensive communications technology, computational

resources in the networking infrastructure and network-enabled end devices pose a problem for

end users: how to locate a particular network service or device out of those accessible. Service

providers use Service Discovery Services (SDS) to advertise the descriptions of available or

already running services, while clients use SDS to compose queries for locating these services.

Service descriptions and queries use the eXtensible Markup Language (XML9) to encode vendor

specific information and device- or service-specific capabilities as well as the actions addressed

to the device or service. This report presents the architecture and implementation of a SDS used

to locate enabled LCD projectors and use them for presentation. The presentation service

provides all the capabilities to the end user so that he can choose the projector device of his

interest and use the graphical user interface to navigate thorough the presentation. The

presentation service also has the capability to use more than one projector at a time. We use the

Universal Plug and Play7 suite of protocols to establish the communication between client and

the projector device.

1

CHAPTER 1. INTRODUCTION

Service discovery1 allows clients to perform discovery in order to find needed services.

Clients do so by multicasting their discovery request on the network. In order for clients to

perform discovery, they need to know very little about their environment. On the other hand,

when a service enters the network, it performs service advertisement, either directly to clients or

to service catalogs. The advertisement has necessary contact information, and will also include

either descriptive attributes or information that will allow these attributes to be discovered. After

a client has found the service of their interest they can make use of all the services provided by

the service.

In my application, I have implemented a virtual projector device that allows operating an

LCD projector remotely. The projector device acts as the device driver for the LCD projector. It

provides all the basic function of the LCD projector and makes is convenient for the user to

perform the slide show or presentation. The set of functionalities provided by the projector

device are broadly categorized into three service groups:

• Power Service

• Presentation Service

• Slide-Control Service

2

The power service allows the user to turn on / off the projector. A presentation can only

be performed if the projector is on.

The presentation service allows the user to choose the presentation. In our application the

slides used for the presentation are JPEG image file named serially like ‘1.jpg’, ‘2.jpg’,

…’n.jpg’. And they are stored in a directory, the name of which is used as the presentation name.

We use ‘Electric Eyes’, an image displaying software to display our slides.

The slide-control service allows all the basic functions required to perform the

presentation. It is absolutely necessary to set the slide-range, i.e. how many slides are present in

the presentation. The functions provided are: viewing next slide, previous slide, jump to a

particular slide, the slide number for which is accepted from the user and display a blank slide.

The LCD projector application achieves the following service discovery capabilities, which are

discussed more in detail in the section 2.1.3.

• Discovery of services1

The client can know all the projector devices on the network. The devices are discovered

using the device type (‘Projector’).

• Service Advertisement1

Whenever the projector device becomes available, it advertises its presence and the service

offered. Each advertisement has a timer associated with it. If it expires without further

advertisement the device is assumed to be unavailable.

3

• Service browsing1

A Graphical User Interface is created on the client side, which can show all the available

services and the user can select the one of interest.

• Eventing1

Eventing provides asynchronous notification of the interesting conditions like changes in the

state of a service; e.g. a printer needs a change of toner. Eventing makes the developer’s job

easier, eliminating the use of polling to watch for service state changes. Whenever there are

changes in the device state, e.g. “projector power turned on”, the client is notified of the change.

We will discuss this in more detail in section 4.2.

The interesting feature implemented in this application is that one can simultaneously operate

more than one projector at a time. A ‘queue’ is implemented which keeps track of all the

projector devices. Using the GUI user can switch between the available projectors.

The entire system is developed under the Red Hat Linux platform with Intel UPnP SDK

v1.0.34. All the coding was written in C except the GUI was implemented in Java to make it

portable across various platforms. The Java Native Interface2 (JNI) is used to communicate

between the GUI and client side. We will discuss more about JNI in chapter 2.

The rest of the chapters are organized as follows: In chapter 2 we talk in detail about service

discovery technology. We will also talk about UPnP4, the technology we use to achieve the

service discovery paradigm and in detail about JNI technology provided by Java, which we use

to talk back and forth between the GUI and the client. Chapter 3 talks about the design and

4

architecture of the projector service we have implemented. It also describes a working scenario

of the projector service. Chapter 4 explains the implementation of the service. Finally chapter 5

concludes the work and talk about the future work to improve the scalability of the application.

5

CHAPTER 2. BACKGROUND

2.1 Service Discovery1

A service discovery framework is a collection of protocols for developing dynamic

client/server applications. Enabled services announce their presence when they enter the network

and (if possible) announce their demise while leaving the network. Service catalogs are used to

track the available services on the network. Garbage collection facilities clean up the system by

removing outdated information. Service discovery technologies generalize and standardize the

environments in which client/server applications are developed and used, and provide software

tools that make the development effort much easier and the interactions between clients and

services more dynamic.

In the service discovery framework, clients perform discovery in order to find needed

services. Clients either may directly seek the needed service themselves or else they may contact

one or more service catalogs. Clients do so by multicasting their discovery request on the

network. Clients need to do very little or no static configuration prior to dynamically locate the

needed service, and clients need very little information about their environment.

When a service enters the network, it performs service advertisement, either directly to

clients or to service catalogs. The advertisement has necessary contact information, and will also

6

include either descriptive attributes or information that will allow these attributes to be

discovered.

A major problem one has to deal with is the installation, configuration and management

of peripherals. The complexity of this problem is becoming more serious as laptops, handheld

computers, printers, scanners and other peripherals are integrated into networked environments.

It is quite possible that a new user might get frustrated with all the installation routines. For

experienced users it is a waste of valuable time. Service discovery technologies take an

important step toward eliminating manually installed device drivers, relying instead on standard

interfaces to put devices in touch. Service discovery technologies allow services introduced in

the network to be discovered, configured and used with a minimum manual intervention.

In a networked environment with services like printing, storage, scanning etc., it is

inconvenient to manually determine the services available to users. Service discovery can make

things more convenient by allowing the types of available services to be discovered easily. And

since the interfaces between client and server are standardized, the client can get to work quickly

without manual configuration.

2.1.1 Service Discovery Technologies

In this section we briefly discuss several leading service discovery technologies including Jini10,

UPnP4 and SLP11.

7

2.1.1.1 Jini10

Jini is a service discovery technology based on Java, developed by Sun Microsystems. Because

of the platform-independent nature of Java, Jini can rely on mobile code to control services.

Lookup services provide catalogs of available services to clients in a Jini network. Jini services

register their availability by uploading proxy objects to one or more of these lookup services.

The proxy objects are essentially “device drivers” written in Java – they allow interaction with

the service. Clients can dynamically discover lookup services, search for interesting services, and

then download these proxy objects. Searching is based on the type of proxy objects and on sets

of descriptive attributes. Jini requires that at least one lookup service is accessible. Clients and

services in Jini cannot discover each other directly.

2.1.1.2 Service Location Protocol11 (SLP)

SLP is an IETF standards-track protocol for IP-based networks. It is language neutral, although

APIs are defined for C and Java. In SLP, User agents (UAs) search for needed services on behalf

of clients. Service agents (SAs) advertise the availability of services, either directly to UAs or to

Directory agents (DAs), if at least one DA is available. Directory agents serve some of the

purposes of the lookup servers in Jini by cataloging available services, but they store only

contact information – not code. Service location information in SLP is encoded in service URLs,

which contain all the information necessary for contacting a service. In contrast to Jini, SLP is

concerned primarily with putting clients in touch with services – the specific protocol spoken

between clients and services are outside the scope of SLP. Service templates are used to

standardize particular service types (such as print services). They also provide the syntax of

service URLs for a specific type and also standardize the set of descriptive attributes. UAs locate

8

interesting services by service type, further narrowing searches by the values of descriptive

attributes.

2.1.1.3 Universal Plug and Play4 (UPnP)

Universal Plug and Play is a set of protocols for service discovery under development by the

Universal Plug and Play forum, an industry consortium by Microsoft. UPnP standardizes the

protocols used to communicate between clients and services. Device and service descriptions are

coded in XML and a number of protocols for auto configuration, discovery, advertisement,

client/server interaction and eventing-Auto-IP4, SSDP4, SOAP4 and GENA4- are included in the

specification. These protocols are based on existing standards like HTTP. Unlike Jini and SLP,

UPnP does not support service directories. The communication between devices and clients is

always direct.

We use Universal Plug and Play technique for our implementations. One of the most significant

reasons for using UPnP is that it gives the choice of language and operating system to be used for

the implementation. Also, UPnP provides the flexibility to leverage lower layers of the protocol

stack where this makes sense, thereby keeping UPnP designs simple and effective. A detailed

description of this technology is given in the following chapter.

2.1.2 Common Characteristics

Despite their differences, current service discovery technologies like Jini, UPnP, and SLP share

many characteristics. Most include the following capabilities:

9

• Discovery of services

Needed services may be discovered on demand, with minimal prior knowledge of

network. Typically, clients can search for services by type (“projector”) or by descriptive

attributes (“manufacturer name”) or by both.

• Service “subtyping”

A client may be interested in a very specific type of service; for example, a high-

resolution color laser printer with duplex capability. A client needing services like these must

make these needs known. On the other hand, a client who is searching for a basic printer should

be able to discover one without knowing many details. Service subtyping allows the detailed

attributes of the printer to be defined. So the client needing to print can be as specific as he

wishes to be.

• Service insertion and advertisement

Services can enter into the network with minimal manual intervention and advertise their

availability directly either to clients or to servers maintaining service catalogs. Conversely,

services leaving a network can advertise their demise. The main difference between service

discovery technologies and static information services such as DHCP12 is that service discovery

technologies allow highly dynamic updates – services appearing or disappearing result in

immediate updates. Service discovery technologies also provide more powerful searching

capabilities than the static information services. For example, static information systems such as

DHCP can search for an IP address for a machine from a specified range of addresses. This range

is predefined and DHCP has to choose an address out of this range. Service discovery searches

10

are based on dynamic input from the client who is looking for a particular service. Clients can

search for services based upon their type, unique names or specific descriptive attributes. Service

discovery technique supports this wide range of inputs, which make its searching capabilities

very powerful.

• Service browsing

A client can browse the list of available services and can choose the one of interest. A

GUI can be used to give the list of available services that a client can use.

• Catalogs of available services

Some service discovery technologies use service catalogs to keep track of available

services. Services register their availability with the catalogs and clients can obtain contact

information for the service of interest directly from the catalog. The service catalogs reduce the

multicast traffic, but add another component to be administered. Jini uses service catalogs, while

in UPnP, clients and services can directly address each other using multicast for the purpose of

discovery or advertisement. SLP supports catalogs but their deployment is optional.

• Eventing

Eventing provides asynchronous notification of the interesting conditions like changes in

the state of a service; e.g. printer needs a change of toner. Eventing makes the developer’s job

easier, eliminating use polling to watch for service state changes.

11

• Garbage collection

Garbage collection mechanisms are normally included in a service discovery framework

to expire the service availability information, to remove the outdated information from catalogs

of available services, and to terminate client initiated eventing. Leases are a popular way of

garbage collection, used in Jini. In SLP and UPnP, garbage collection facility is implemented

using a timer associated with the advertisement requests. If the timer expires without receiving

an advertisement requests from the service, the service is assumed to be inaccessible.

2.2 Universal Plug and Play

Among all the available service discovery suites we use UPnP technology to achieve service

discovery. In this section we will talk about UPnP in depth. The following sections describe the

responsibilities of UPnP, the steps involved in UPnP networking, components of the UPnP

network and the protocol stack of UPnP.

2.2.1 Overview

Universal Plug and Play (UPnP) is the architecture for pervasive peer-to-peer network

connectivity of PCs of all form factors, intelligent appliances and wireless devices. UPnP is a

distributed, open networking architecture. With the addition of Device Plug and Play (PnP)

capabilities to the operating system it became a great deal easier to setup, configure and add

peripherals to a PC. Universal Plug and Play (UPnP) extends this simplicity to include the entire

network, enabling discovery and control of networked devices and services, such as network-

attached printers, Internet gateways, and consumer electronics equipment.

12

UPnP is more than just a simple extension of the Plug and Play peripheral model. It is

designed to support zero-configuration, “invisible” networking and automatic discovery for a

breadth of device categories from a wide range of vendors.

2.2.2 How Universal Plug and Play Works

With UPnP, a device can dynamically join a network, obtain an IP address, convey its

capabilities, and learn about the presence and capabilities of other devices – all automatically,

truly enabling zero configuration networks. Devices can subsequently communicate with each

other directly, thereby further enabling peer to peer networking.

The varieties of device types that can benefit from the UPnP enabled network are large

and include intelligent appliances, wireless devices, and PCs of all form factors. UPnP can be

used in scenarios like home automation, printing audio/video entertainment, and automobile

networks.

UPnP uses standard TCP/IP and Internet protocols. Using these standardized protocols

allows UPnP to benefit from the use of existing technology and thereby making interoperability

easier. Because UPnP is a distributed, open network architecture, defined by the protocols used,

it is independent of any particular operating system, programming language, or physical

medium. UPnP does not specify the APIs applications will use, allowing programmers to create

the APIs that will meet their requirements.

13

2.2.3 The Responsibilities of Universal Plug and Play

UPnP provides support for communication between control points; i.e. clients and

devices. The network media, the TCP/IP protocol suite and HTTP provide basic network

connectivity and addressing needed. On top of these open, standard, Internet based protocols,

UPnP defines a set of HTTP-based protocols to handle discovery, description, control, events,

and presentation.

This section describes how the protocols defined earlier in this article are used to provide

for these needs.

2.2.4 Steps Involved in UPnP Networking

Universal Plug and Play networking involves following six steps:

1. Addressing

2. Discovery

3. Description

4. Control

5. Eventing

6. Presentation

2.2.4.1 Addressing

The foundation for UPnP networking is the TCP/IP protocol suite and the key to this

suite is addressing. Each device must have a Dynamic Host Configuration Protocol (DHCP)

client and search for a DHCP server when the device is first connected to the network. If a

14

DHCP server is available, the device must use the IP address assigned to it. If no DHCP server is

available, the device must use Auto IP to get an address.

In brief, Auto IP defines how a device intelligently chooses an IP address from a set of

reserved private addresses, and is able to move easily between managed and unmanaged

networks.

A device may implement higher layer protocols outside of UPnP that use friendly names

for devices. In these cases, it becomes necessary to resolve friendly host (device) names to IP

address. Domain Name Services18 (DNS) are usually used for this. A device that requires or uses

this functionality may include a DNS client and may support dynamic DNS registration for its

own name to address mapping.

2.2.4.2 Discovery

Once devices are attached to the network and addressed appropriately, discovery can take

place. Discovery is handled by Simple Service Discovery Protocol (SSDP), which will be

discussed in the following section. When a device is added to the network, SSDP allows this

device to advertise its services to control points on the network. When a control point is added to

the network, SSDP allows that control point to search for devices of interest on the network.

The fundamental exchange in both cases is a discovery message containing a few,

essential specifics about the device or one of its services, for example its type, identifier, and a

pointer to its XML device description document. This document provides general information

about the device such as manufacturer information, unique device name etc. and lists all the

services provided by this device.

15

2.2.4.3 Description

The next step in UPnP networking is description. After a control point has discovered a

device, the control point still knows very little about the device. For the control point to learn

more about the device and its capabilities, or to interact with the device, the control point must

retrieve the device's description from the URL provided by the device in the discovery message.

Devices may contain other logical devices and services. The UPnP description for a

device is expressed in XML and includes vendor-specific manufacturer information, including

the model name and number, serial number, manufacturer name, URLs to vendor-specific Web

sites, and so forth. The description also includes a list of any embedded devices or services, as

well as URLs for control, eventing, and presentation.

2.2.4.4 Control

After a control point has retrieved a description of the device, the control point has the

essentials for device control. To learn more about the service, a control point must retrieve a

detailed UPnP description for each service. The description for a service is also expressed in

XML and includes a list of the commands, or actions, the service responds to, and parameters or

arguments for each action. The description for a service also includes a list of variables; these

variables model the state of the service at run time, and are described in terms of their data type,

range, and event characteristics.

To control a device, a control point sends an action request to a device's service. To do

this, a control point sends a suitable control message to the control URL for the service (provided

16

in the device description). Control messages are also expressed in XML using Simple Object

Access Protocol (SOAP), which will be discussed in the following section.

In response to the control message, the service returns action specific values or fault

codes.

2.2.4.5 Eventing

The UPnP description for a service includes a list of actions the service responds to and a

list of variables that model the state of the service at run time. The service publishes updates

when these variables change, and a control point may subscribe to receive this information.

The service publishes updates by sending event messages. Event messages contain the

names of one or more state variables and the current value of those variables. These messages

are also expressed in XML and formatted using General Event Notification Architecture

(GENA), which will be discussed in the following section.

A special initial event message is sent when a control point first subscribes; this event

message contains the names and values for all evented variables and allows the subscriber to

initialize its model of the state of the service.

To support multiple control points, all subscribers are sent all event messages, subscribers

receive event messages for all evented variables, and event messages are sent no matter why the

state variable changed (in response to an action request or due to a state change).

17

2.2.4.6 Presentation

If a device has a URL for presentation, then the control point can retrieve a page from

this URL, load the page into a browser and depending on the capabilities of the page allow a user

to control the device and/or view device status. The degree to which each of these can be

accomplished depends on the specific capabilities of the presentation page and device.

2.2.5 Components of the UPnP Network

Figure 2.1 shows the basic building blocks of the UPnP network. They are devices, services and

control points.

2.2.5.1 Devices

The UPnP device is a container of services and nested devices. For instance, a VCR

device may consist of a tape transport service, a tuner service, and a clock service. A TV/VCR

combo device would consist not just of services, but of nested sets of devices as well.

Different categories of UPnP devices will be associated with different sets of services and

embedded devices. For instance, services within a VCR will be different than those within a

printer. Consequently, different working groups will standardize the set of services that a

particular device type will provide. This information is captured in an XML device description

document that the device must host. In addition to the set of services, the device description also

lists the properties (such as device name and icons) associated with the device.

18

Fig 2.1 Components of the UPnP network5

UPnP Enabled Device

UPnP Enabled Device

UPnP Enabled Device

Device

Service 1 Service 2

Control Point
Device

Service

Root Device

Embedded Device

Service1 Service2Service

Service

State
Table

Control
Server

Event
Server

Control Point

19

2.2.5.2 Services

The smallest unit of control in the UPnP network is a service. A service exposes actions

and models its state with state variables. For instance, a clock service could be modeled as

having a state variable, current_time, which defines the state of the clock, and two actions,

set_time and get_time, which allow users to control the service. Similar to the device description,

this information is part of an XML service description standardized by the UPnP forum. A

pointer (URL) to these service descriptions is contained within the device description document.

Devices may contain multiple services.

A service in the UPnP device consists of a state table, a control server and an event

server. The state table models the state of the service through state variables and updates them

when the state changes. The control server receives action requests (such as set_time), executes

them, and updates the state table and returns responses. The event server publishes events to

interested subscribers anytime the state of the service changes. For instance, a fire alarm service

would send an event to interested subscribers when its state changes to “ringing.”

2.2.5.3 Control Points

A control point in the UPnP network is a controller capable of discovering and controlling

other devices. After discovery, a control point could:

• Retrieve the device description and get a list of associated services.

• Retrieve service descriptions for interesting services.

• Invoke actions to control the service.

20

• Subscribe to the service’s event source. Anytime the state of the service changes, the

event server will send an event to the control point.

It is expected that devices will incorporate control point functionality (and vice-versa) to

enable true peer-to-peer networking.

2.2.6 The UPnP protocol stack

UPnP leverages many existing, standard protocols. Using these standardized protocols

aids in ensuring interoperability between vendor implementations. The protocols used to

implement UPnP are found in use on the Internet and on local area networks everywhere. This

prevalence ensures that there is a large pool of people knowledgeable in implementing and

deploying solutions based on these protocols. Since the same protocols are already in use, little

would need to be done to make UPnP devices work in an existing networked environment. Some

of the protocols used to implement UPnP are summarized in the rest of this section.

The UPnP Device Architecture defines a schema or template for creating device and

service descriptions for any device or service type. Individual working committees subsequently

standardize on various device and service types and create a template for each individual device

or service type. Finally, a vendor fills in this template with information specific to the device or

service, such as the device name, model number, manufacturer name and URL to the service

description. This data is then encapsulated in the UPnP-specific protocols defined in the UPnP

Device Architecture document (such as the XML device description template).

21

The required UPnP specific information is inserted into all messages before they are

formatted using SSDP, GENA, and SOAP and delivered via HTTP, HTTPU, or HTTPMU,

which are discussed in the following section.

Figure 2.2 depicts how the UPnP protocol stack is organized. We explain each of the protocols in

the following section.

Fig 2.2 The UPnP Protocol Stack5

2.2.6.1 UPnP Specific Protocols

UPnP vendors, UPnP Forum Working Committees and the UPnP Device Architecture

document define the highest layer protocols used to implement UPnP. Based on the device

architecture, the working committees define specifications specific to device types such as

VCRs, HVAC systems, dishwashers, and other appliances. Subsequently, UPnP Device Vendors

add the data specific to their devices such as the model name, URL, etc.

UPnP Vendor Defined

UPnP Forum Working Committee Defined

UPnP Device Architecture Defined

HTTPMU
(Discovery)

GENA SSDP HTTPU
(Discovery)

SSDP
SOAP

(Control)

HTTP
(Description)

HTTP
GENA

(Events)

UDP TCP

IP

22

2.2.6.1.1 TCP/IP5

The TCP/IP networking protocol stack serves as the base on which the rest of the UPnP

protocols are built. By using the standard, prevalent TCP/IP protocol suite, UPnP leverages the

protocol’s ability to span different physical media and ensures multiple vendor interoperability.

UPnP devices can use many of the protocols in the TCP/IP stack including TCP, UDP, ARP and

IP. How these protocols and services are used to provide what is required for UPnP to work will

become clear as we discuss the other protocols in this section and discuss how UPnP works in

subsequent sections.

Since TCP/IP is one of the most ubiquitous networking protocols, locating or creating an

implementation for the UPnP device that is tuned for footprint and/or performance is relatively

easy.

2.2.6.1.2 HTTP5, HTTPU5, HTTPMU5

TCP/IP provides the base protocol stack to provide network connectivity between UPnP

devices. HTTP, which is hugely responsible for the success of the Internet, is also a core part of

UPnP. All aspects of UPnP build on top of HTTP or its variants.

HTTPU (and HTTPMU) are variants of HTTP defined to deliver messages on top of

UDP/IP instead of TCP/IP. These protocols are used by SSDP, described next. The basic

message formats used by these protocols adheres with that of HTTP and is required both for

multicast communication and when message delivery does not require the overhead associated

with reliability.

23

2.2.6.1.3 SSDP5

Simple Service Discovery Protocol (SSDP), as the name implies, defines how network

services can be discovered on the network. SSDP is built on HTTPU and HTTPMU and defines

methods both for a control point to locate resources of interest on the network, and for devices to

announce their availability on the network. By defining the use of both search requests and

presence announcements, SSDP eliminates the overhead that would be necessary if only one of

these mechanisms is used. As a result, every control point on the network has complete

information on network state while keeping network traffic low.

Both control points and devices use SSDP. The UPnP control point, upon booting up, can

send an SSDP search request (over HTTPMU), to discover devices and services that are

available on the network. The control point can refine the search to find only devices of a

particular type (such as a VCR), particular services (such as devices with clock services) or even

a particular device, using its universally unique ID.

UPnP devices listen to the multicast port. Upon receiving a search request, the device

examines the search criteria to determine if they match. If a match is found, a unicast SSDP

(over HTTPU) response is sent to the control point. Similarly, a device, upon being plugged into

the network, will send out multiple multicast SSDP presence announcements advertising the

services it supports. Both presence announcements and unicast device response messages contain

a pointer to the location of the device description document, which has information on the set of

properties and services supported by the device. In addition to the discovery capabilities

provided, SSDP also provides a way for a device and associated service(s) to gracefully leave the

24

network (bye-bye notification) and includes cache timeouts to purge stale information for self

healing.

2.2.6.1.4 GENA5

Generic Event Notification Architecture (GENA) was defined to provide the ability to

send and receive notifications using HTTP over TCP/IP and multicast UDP. GENA also defines

the concepts of subscribers and publishers of notifications to enable events.

GENA formats are used in UPnP to create the presence announcements to be sent using

Simple Service Discovery Protocol (SSDP) and to provide the ability to signal changes in service

state for UPnP eventing. A control point interested in receiving event notifications will subscribe

to an event source by sending a request that includes the service of interest, a location to send the

events to and a subscription time for the event notification.

The subscription must be renewed periodically to continue to receive notifications, and

can also be canceled using GENA.

2.2.6.1.5 SOAP5

Simple Object Access Protocol (SOAP) defines the use of Extensible Markup Language

(XML) and HTTP to execute remote procedure calls. It is becoming the standard for RPC based

communication over the Internet. By making use of the Internet’s existing infrastructure, it can

work effectively with firewalls and proxies. SOAP can also make use of Secure Sockets Layer

(SSL) for security and use HTTP’s connection management facilities, thereby making distributed

communication over the Internet as easy as accessing web pages.

25

Much like a remote procedure call, UPnP uses SOAP to deliver control messages to

devices and return results or errors back to control points.

Each UPnP control request is a SOAP message that contains the action to invoke along

with a set of parameters. The response is a SOAP message as well and contains the status, a

return value and any return parameters.

2.2.6.1.6 XML

The eXtensible Markup Language (XML), to use the W3C5 definition, is the universal

format for structured data on the Web. In other words, XML is a way to place nearly any kind of

structured data into a text file.

XML looks a lot like HTML in that it uses tags and attributes. Actually, it is quite

different in that these tags and attributes are not globally defined as to their meaning, but are

interpreted within the context of their use. These features of XML make it a good fit for

developing schemas for various document types. The use of XML as a schema language is

defined by the W3C5. XML is a core part of UPnP used in device and service descriptions,

control messages and eventing.

26

2.3 Java Native Interface2

In our LCD projector application, we have implemented the GUI in Java. Implementing GUI in

Java makes it portable as well as easier to code because of the various AWT14 libraries available.

The backend client application is implemented in C, which a problem of communication between

the GUI and the client application. The solution to this problem is the Java Native Interface

(JNI), a native programming interface for Java.

2.3.1 Overview

The Java Native Interface (JNI) is the native programming interface for Java that is part

of the JDK. The JNI allows Java code that runs within a Java Virtual Machine14 (VM) to operate

with applications and libraries written in other languages, such as C, C++, and assembly. In

addition, the Invocation API allows programmers to embed the Java Virtual Machine into the

native applications. Programmers use the JNI to write native methods to handle those situations

when an application cannot be written entirely in the Java programming language. For example,

one may need to use native methods and the JNI in the following situations:

• The standard Java class library may not support the platform-dependent features needed

by the application.

• One may already have a library or application written in another programming language

and wishes to make it accessible to Java applications.

• One may want to implement a small portion of time-critical code in a lower-level

programming language, such as assembly, and then have a Java application call these

functions.

27

Programming through the JNI framework lets the programmer use native methods to do

many operations. Native methods may either originate from legacy applications or they may be

written explicitly to solve a problem that is best handled outside of the Java programming

environment. The JNI framework lets a native method utilize the Java objects in the same way

that Java code uses these objects. A native method can create Java objects, including arrays and

strings, and then inspect and use these objects to perform its tasks. A native method can also

inspect and use objects created by Java application code. A native method can even update Java

objects that it created or that were passed to it, and these updated objects are available to the Java

application. Thus, both the native language side and the Java side of an application can create,

update, and access Java objects and then share these objects between them. Native methods can

also easily call Java methods. Often, one will already have developed a library of Java methods.

The native method does not need "re-invent the wheel" to perform functionality already

incorporated in existing Java methods. The native method, using the JNI framework, can call the

existing Java method, pass it the required parameters, and get the results back when the method

completes.

JNI makes available the advantages of the Java programming language to native

methods. In particular, one can catch and throw exceptions from the native method and have

these exceptions handled in the Java application. Native methods can also get information about

Java classes. By calling special JNI functions, native methods can load Java classes and obtain

class information. Finally, native methods can use the JNI to perform runtime type checking.

It is easy to see that the JNI serves as the glue between Java and native applications.

Figure 2.3 shows how the JNI ties the C side of an application to the Java side.

28

Fig 2.3 GUI and Client application interaction using JNI2

2.3.2 Writing a Java Program with Native Methods

1. Begin by writing the Java program. Create a Java class that declares the native method; this

class contains the declaration or signature for the native method. It also includes a main

method, which calls the native method.

2. Compile the Java class that declares the native method and the main method.

3. Generate a header file for the native method using javah with the native interface flag -jni.

Once the header file is generated one can have the formal signature for his native method.

4. Write the implementation of the native method in the programming language such as C or

C++.

5. Compile the header and implementation files into a shared library file.

6. Run the Java program.

J

N

I

doInitialization (ip,port)

sendCommand (cmd,input)

retrieveCommandResult ()

Exceptions

JavaCBridge Class

Java VM

C Side Java Side

29

Fig 2.4 Steps writing native methods for Java programs8

1.

Write the Java Code

2.
Use javac to compile

JavaCBridge

3.
Use javah –jni

generate JavaCBridge

6.
Run the program using java

interpreter.

4.
Write the implementation of

native method

5.
Compile the native code and

load the shared library

JavaCBridge.java

nativelib.so

nativelib.c

JavaCBridge.class

JavaCBridge.h

jni.h

stdio.h

Run GUI

30

2.3.3 Integrating Java and Native Programs

The Java Native Interface defines a standard naming and calling convention so that the

Java Virtual Machine (VM) can locate and invoke the native methods. This section shows how to

follow the JNI naming and calling conventions so that one can use JNI functions from a native

method. It also explains how to declare types so that both the Java program and the native

method can correctly recognize them.

2.3.4 Declaring Native Methods

This section illustrates how to declare a native method in Java and how to generate the

corresponding C/C++ function prototype.

2.3.4.1 The Java Side

Our example, JavaCBridge.java, contains a native method that accepts a Java string,

sends it to the native implementation and performs respective control operation. The program

calls the native method, which waits for user input and then returns the result of the control

operation.

The GUI class accepts an input from the user if necessary, which invokes the

JavaCBridge object, and intern a native method named sendCommand, which is declared as

follows:

public native int sendCommand(String cmd, String input);

31

Notice that the declarations for native methods are almost identical to the declarations for

regular, non-native Java methods. However, we declare native methods differently, as follows:

• First, native methods must have the native keyword. The native keyword informs

the Java compiler that the implementation for this method is provided in another

language.

• Secondly, the native method declaration is terminated with a semicolon (the statement

terminator symbol) because the Java class file does not include implementations for

native methods.

2.3.4.2 The Native Language Side

One must declare and implement native methods in a native language, such as C or C++. Before

doing this, it is helpful to generate the header file that contains the function prototype for the

native method implementation.

Compile the Prompt.java file and then generate the .h file.

javac JavaCBridge.java

Once successfully compiled JavaCBridge.java and have created the JavaCBridge.class file, one

can generate a JNI-style header file by specifying a -jni option to javah:

javah -jni JavaCBridge

Examine the JavaCBridge.h file. Note the function prototype for the native method

sendCommand that is declared in JavaCBridge.java

32

JNIEXPORT jint JNICALL
Java_JavaCBridge_sendCommand (JNIEnv *, jobject, jstring, jstring);

The native method function definition in the implementation code must match the generated

function signature in the header file. JNIEXPORT and JNICALL must always be included in the

native method function signatures. JNIEXPORT and JNICALL ensure that the source code

compiles on platforms such as Microsoft Windows that require special keywords for functions

exported from dynamic link libraries.

Native method names are concatenated from the following components:

• the prefix Java_

• the fully qualified class name

• an underscore "_" separator

• the method name

Fig 2.5 shows how it looks like graphically,

 Prefix + fully qualified class name + underscore “_” + method name

 + + +

 Java_JavaCBridge_sendCommand

Fig 2.5 Graphical representation of native method names8

Java_ _ JavaCBridge sendCommand

33

Thus, the native code implementation for the JavaCBridge.sendCommand method becomes

Java_JavaCBridge_sendCommand. (Remember that no package name component appears

because the JavaCBridge class is in the default package.)

Each native method has two parameters in addition to those parameters that is declared on the

Java side. The first parameter, JNIEnv *, is the JNI interface pointer. This interface pointer is

organized as a function table, with every JNI function at a known table entry point. The native

method invokes specific JNI functions to access Java objects through the JNIEnv * pointer. The

jobject parameter is a reference to the object itself (it is like the ‘this’ pointer in Java).

2.3.5 Mapping between Java and Native Types

In this section, we will see how to reference Java types from the native method. One needs to do

this when he wants to:

• Access arguments passed in to a native method from a Java application.

• Create Java objects in the native method.

• Have the native method return results to the caller.

2.3.5.1 Java Primitive Types

A native method can directly access Java primitive types such as booleans, integers, floats, and

so on, that are passed from programs written in Java. For example, the Java type boolean maps to

the native language type jboolean (represented as unsigned 8 bits), while the Java type float maps

to the native language type jfloat (represented by 32 bits). The following table describes the

mapping of Java primitive types to native types.

34

2.3.5.2 Primitive Types and Native Equivalents8

Java Type Native Type Size in bits

boolean jboolean 8, unsigned
byte jbyte 8
char jchar 16, unsigned
short jshort 16
int jint 32
long jlong 64
float jfloat 32
double jdouble 64
void void n/a

2.3.5.3 Java Object Types

Java objects are passed by reference. All references to Java objects have the type jobject. For

convenience and to avoid programming errors, the JNI implements a set of types that are

conceptually all sub classed from (or are "subtypes" of) jobject, as follows:

Fig 2.6 Java Object types8

35

In our JavaCBridge.java example, the native method sendCommand takes two Java strings as

arguments and returns a Java int:

public native int sendCommand (String cmd, String input);

Its corresponding native implementation has type jstring for the arguments and jint for the return

value:

JNIEXPORT jint JNICALL
Java_JavaCBridge_sendCommand (JNIEnv *, jobject, jstring, jstring);

Graphically, this looks as follows:

public native int sendCommand(String cmd, String input);

JNIEXPORT jint JNICALL Java_JavaCBridge_sendCommand(JNIEnv *, jobject, jstring, jstring);

As mentioned above, jstring corresponds to the Java type String and jint corresponds to the Java

type int. Notice that the second argument to Java_JavaCBridge_sendCommand, which is the

reference to the object itself, has type jobject.

36

CHAPTER 3. SYSTEM DESCRIPTION AND DESIGN

3.1 System Description

We use the LCD Projector device system to demonstrate the service discovery paradigm. It is a

real life projector, which is used to display the presentation. This system consists of two major

units:

• Virtual Projector Device

• Client Unit

The virtual projector device advertises its presence over the network, informs its

capabilities to the interested control point, performs the duties mentioned in the control actions it

receives from the control points, and sends out the events as a result of change in the control

variables. It consists of the following three services:

• Power Management Service

• Slide Control Service

• Presentation Service.

The power management service is used to power on / off the selected projector from the list of

available projectors at the control point. The projector can be used to display the slides only if it

is powered on.

37

The slide control service provides all the slide presentation related functions. Prior to using any

slide control functions one must set the slide range first; it indicates the number of slides in the

presentation. The functions include set slide range, go to next slide, see the previous slide, go to

a particular slide, and display blank slide.

The presentation related service allows to select the presentation that user wants to show. It is the

name of the directory where all the slides are stored. Slides are the JPEG image files numbered

‘1.jpg’, ‘2.jpg’, ‘3.jpg’, …, ‘n.jpg’. The presentation must be selected prior to starting the slide

show. ‘n’ represents the number of slides in the presentation; the slide range.

The Client Unit, which discovers the projector device and uses the services described

above, consists of two major components:

• Graphical User Interface

• Virtual Control Point.

The GUI provides the user interface for the entire system. The GUI can be used to search for

available projector devices over the network, select the device of interest out of the available

devices, select the presentation, set the slide range and perform a slide show using available

controls to view next slide, go to previous slide, jump to a slide and display blank slide.

The main function of the virtual control point is keep track of available projector devices over

the network. When a user selects the device of interest via GUI, it can download the necessary

information about the device. It can subscribe to receive interesting events, send control actions

(e.g. set presentation, advance slide etc.) to the device of interest and track the changes in the

device state.

38

3.2 System Design

The LCD projector system is designed in such a way that the users of the system can make use of

all the services, which are provided by the projector device. The complete system can be broadly

categorized into three units:

• Graphical User Interface

• Virtual Control Point

• Virtual Projector Device

3.2.1 Graphical User Interface

It consists mainly of two parts:

• Operational Part

• Display Unit

Figure 3.1 shows how the actual Graphical User Interface is organized showing the

operational part and the display unit.

The operational part is used to operate the LCD Projector. With the help of the

operational part of the user interface, one can make use of the services provided by the projector

device such as power management service, slide control service and the presentation service.

39

Operational Part

Result Display Unit

Fig 3.1 Graphical User Interface

The second part is a display unit, which displays the results and warnings that are

generated as the result of using the various services provided by the projector device. The GUI is

created using basic Java AWT classes. To be able to talk to the control point code, which is

written in C, we make use of the Java Native Interface provided by Java.

Figure 3.2 shows the interaction between the GUI and the control point. A class named

JavaCBridge is created, which acts as an interface between the GUI and the control point.

JavaCBridge defines three native functions, which can be called from the GUI in order to

communicate with the virtual control point. One is used to send the user commands with any

input data to the control point and the other used to retrieve the results from the control point.

40

Fig 3.2 Interaction between GUI and Control Point

3.2.2 Virtual Control Point

This is the client-side application, which takes user commands from the GUI. It can

discover and control projector devices available over the wireless network. Once discovered the

control point can retrieve the device description and get a list of associated services, retrieve

service descriptions for interesting services, invoke actions to control the service and can

subscribe to the service’s event source to keep track of the changes in the state of the projector

device. The virtual control point is implemented in C and the name of the implementation is

‘nativelib.c’. It implements native functions, which will be used by the GUI to pass the user

requests.

Fig 3.3 Virtual Control Point

Virtual Control Point

Java Native Interface

Graphical User Interface

GUI
Call functions from
JavaCBridge, which

in turn calls the
native functions

JavaCBridge.java

Call native functions
JavaCBridge.h lists
the native functions

Virtual Control Point

Implements the
native functions

41

3.2.3 Virtual Projector Device

The virtual projector device is a container of three different services, namely a power

management service, a slide control service, and a presentation service. The device description is

maintained in the XML description document. The device description document not only lists the

set of services, but also lists the properties (such as device name) associated with the device. The

device description for the LCD Projector device is maintained in an XML file named

‘ProjectorDevDesc.xml’. There is a Service Control Protocol Description file associated with

each of the service the projector device provides. ‘ProjectorPowerSCPD.xml’ is for the power

service of the device. ‘ProjectorPresSCPD.xml’ is for the presentation service and the slide

control service has ‘ProjectorSlideCtrlSCPD.xml’ as the Service Control Protocol Description.

The virtual projector is implemented in C and the name of the implementation is ‘projector.c’.

 Slides to display

Fig 3.4 Virtual Projector Device

Virtual Projector Device

Power Service Presentation
Service

Slide Control
Service

LCD Projector

42

3.3 System Architecture

Figure 3.5 depicts the system architecture. It shows the interaction between various

components involved in the system. The projector device and the control point communicate

with each other via the UPnP paradigm. The various protocols provided by the UPnP paradigm

are used to pass the messages back and forth between the projector device and the control point.

The communication that takes place between the various components of the system is explained

using the following steps. These steps also explain which messages are passed between the

control point and the projector device. The format of all exchanged messages and actions is also

explained in these steps. The steps are:

• Discovery

• Description

• Control

• Eventing, and

• Presentation

43

 Slides

 to display

 ssdp:alive device control Notify
 ssdp:byebye description/ actions Device state
 modified /
 Device available

 GET POST Subscribe /
 ssdp:discover M-POST Unsubscribe
 Eventing

 Transform Java request into C

 User request / results

 User Requests

Fig 3.5 System Architecture

Power Service
SCPD

Slide Control
Service SCPD

Presentation Service
SCPD

Device
Description

Slide Storage
Projector Device

Power
Service

Slide Control
Service

Presentation
Service

LCD Projector

 UPnP Paradigm

SSDP HTTP SOAP GENA

Control Point

JNI

GUI

44

3.3.1 Discovery

From a device perspective, discovery governs the process of periodically advertising services

offered by the device and responding to queries for service by control point. For control points,

discovery allows interesting services to be discovered and used. When a device initializes and

joins a UPnP network, a series of advertisement messages are multicast that provide information

about device, any embedded devices and the services offered. The advertisements are sent using

“ssdp:alive” messages. When a UPnP device wishes to leave the network, it sends one

“ssdp:byebye4” message for each advertisement that was sent when it entered the network.

An example of “ssdp:aalive4” message, which is used to advertise the root projector

device is illustrated below:

NOTIFY * HTTP/1.1
HOST: 239.255.255.250:1900
CACHE-CONTROL: max-age=1800
LOCATION: http://137.30.123.107:5431/ProjectorDevDesc.xml
NT: upnp:rootdevice
NTS: ssdp:alive
SERVER: Linux/2.4.2-2 UPnP/1.0 Intel UPnP SDK/1.0
USN: uuid:Upnp-Projector-1_0-1234567890001::upnp:rootdevice

The HOST header always contains 239.255.255.250:1900, which is a multicast address and port

reserved for the SSDP. The max-age field in the CACHE-CONTROL1 header is the

advertisement duration, in seconds. When this number of seconds passes without an additional

advertisement, control points should assume that the device has become unavailable. The NT1

(Notification Type) header contains a single Uniform Resource Identifier that identifies the entity

being advertised. The NTS1 (Notification Sub Type) header always contains “ssdp:alive” for

advertisement messages. Finally, USN1 (Unique Service Name) header corresponds to the NT

header, providing a unique name of a device or service to match the type in the NT header.

45

 An example of a “ssdp:byebye” message, which is used to announce the demise of the

root projector device is illustrated below:

NOTIFY * HTTP/1.1
HOST: 239.255.255.250:1900
CACHE-CONTROL: max-age=1800
LOCATION: http://137.30.123.107:5431/ProjectorDevDesc.xml
NT: upnp:rootdevice
NTS: ssdp:byebye
USN: uuid:Upnp-Projector-1_0-1234567890001::upnp:rootdevice

UPnP devices respond to control points explicitly searching for services. To search for

the service control points send “ssdp:discover” message. This message forces the appropriate

device to respond with the location of their description document. These protocols fall under the

Simple Service Discovery Protocol (SSDP) portion of the UPnP specification.

An example of a “ssdp:discover” message, which is used to discover the projector device(s) is

illustrated below.

M-SEARCH * HTTP/1.1
HOST: 239.255.255.250:1900
MAN: “ssdp:discover”
MX: 10
ST: urn:schemas:upnp-org:device:projector:1

The MX1 field specifies the number of seconds the control point is willing to wait for a response.

The ST header defines the scope of the search. The value “urn:schemas:upnp-

org:device:projector:1” specifies the device type being searched.

3.3.2 Description

The information provided to a control point during the discovery is very minimal. The control

point only learns that the specific device exists but knows very little about it. Description in

46

UPnP allows control points to obtain additional information about the device. This information is

contained in the XML description document for the root device, whose URL is discovered by the

control points at the time of discovery phase.

To obtain a device’s description document, a control point issues a standard HTTP GET,

using TCP over IP. The format of the message that is used in the projector system is shown

below.

GET ./web/ProjectorDevDesc.xml HTTP/1.1
HOST: 137.30.123.107:5431
ACCEPT-LANGUAGE: text/xml
<<BLANK LINE>>

After “GET”, the path name component of the device’s description document is

specified. The host and port components are specified in the “HOST” component. The device’s

is due within 30 seconds. The response contains the XML description document in its body.

3.3.3 Control

Once a control point has obtained a device’s description document, it will typically want to

interact with the device, both to issue commands and to investigate an interesting device state.

Device interaction in UPnP is handled with Remote Procedure Call protocol called the Simple

Object Access Protocol. SOAP is based on extensions to HTTP, with actions specified in XML.

The SCPD for a service describes the actions that may be executed to interact with the service.

To cause a device to execute an action, control point sends a “POST” or “M-POST” message.

Control point may also request the value of specific state variables associated with a service

using a “POST” message.

47

An example of the POST message for the projector system is illustrated below.

POST /upnp/control/power1 HTTP/1.0
CONTENT-TYPE: text/xml
SOAPACTION: “urn:schemas-upnp-org:service:PowerSwitch:1#PowerOn”
CNOTENT-LENGTH: 221
HOST: 137.30.123.107:5431

<s:Envelope xmlns:s=”http://schemas.xmlsoap.org/soap/envelope/”
s:encodingStyle=”http://schemas.xmlsoap.org/soap/encoding”>
<s:Body><u:SetSlideRange

xmlns:u=”urn:schemas-upnp-org:service:SlideControl:1”/>
<SlideRange>21</SlideRange>
</u:SetSlideRange>

</s:Body>
</s:Envelope>

In the POST header, the path name component of the control URL for the associated service is

passed. The HOST1 header supplies the IP address and port of the control URL. CONTENT-

LENGTH1 tracks the number of bytes in the in the body of HTTP message. CONTENT-TYPE1

is always fixed, specifying that XML and utf-8 character encoding used in the body. The

SOAPACTION1 header contains a fixed prefix (“urn:schemas-upnp-org:service:”) and then

serviceType and actionName components. The serviceType defines the type of service to which

this action is addressed. This must match the serviceType appearing in the description document

for the root device and the actionName must match an action in the SCPD1 of the service.

The body of the message contains XML, which is enclosed in the tags <s:Envelope> and

</s:Envelope>. Two initial lines define the SOAP envelope schema and SOAP encoding schema.

In the <s:Body>, the name of the action and the service type are provided. These should match

the values provided in the message header. Subsequently, <argumentName>, </argumentName>

pairs enclose the value of the “in” parameter to the action.

48

3.3.4 Eventing

The eventing mechanism in UPnP allows control points to receive asynchronous notifications

about interesting state changes in UPnP services. During control operations, control points

explicitly issue commands to change the state of UPnP devices and to query the values of state

variables. Eventing adds the ability to subscribe to a service and to learn of changes in the values

of state variables as they occur.

To subscribe to receive event messages, a control point sends a SUBSCRIBE1 messages.

To cancel a subscription, either a control point may let the subscription duration pass without

issuing a request for renewal, or it may explicitly cancel the subscription using an

UNSUBSCRIBE1 message. Requests to subscribe and unsubscribe to the service’s event

notifications are made to the event subscription URL in the device’s description document. All

subscriptions are leased, and they must be renewed periodically or they will expire. The protocol

that supports subscribing, unsubscribing and notifications in UPnP is called the General Event

Notification Architecture. GENA is an HTTP based protocol whose messages are sent over TCP.

An example of the SUBSCRIBE message in the projector system is illustrated below.

SUBSCRIBE /upnp/event/power1 HTTP/1.1
HOST: 137.30.123.107:5431
CALLBACK: http://137.30.123.107:5432
NT: upnp:event
TIMEOUT: Second-1800

The SUBSCRIBE message header follows the event subscription URL for the associated service.

CALLBACK provides URL on the control point where the service can send event messages. The

TIMEOUT1 is the requested duration in seconds. The response to the SUBSCRIPTION request

is due within 30 seconds and it contains the SID1 (Subscription ID) header. The UUID1 provided

49

in the SID header contains a unique subscription ID associated with this subscription, which will

be used by control points to cancel or renew this subscription.

The format of the renew message is given below. It is similar to the SUBSCRIBE message

except the CALLBACK header is replaced by the SID header, which contains the subscription

UUID.

SUBSCRIBE publisherpath HTTP/1.1
HOST: publisherhost:publisherport
SID: uuid:subscription UUID
TIMEOUT: Second- requested subscription duration in seconds
<<BLANK LINE>>

The publisherpath corresponds to the event subscription URL (/upnp/event/power1), which is

obtained from the description document. The publisherhost and publisherport portion of the

message contain the host name and port components of the event subscription URL

(137.30.123.107 and 5431). The UUID contains the unique subscription ID.

The format of UNSUBSCRIBE message is given below. It is similar to the renew message

except it does not contain the TIMEOUT header.

SUBSCRIBE publisherpath HTTP/1.1
HOST: publisherhost:publisherport
SID: uuid:subscription UUID
<<BLANK LINE>>

Once a control point has subscribed, UPnP services are responsible for sending NOTIFY event

messages to the control point whenever state variables change. The format of the NOTIFY

message is given below:

50

NOTIFY deliverypath HTTP/1.1
HOST: deliveryhost:deliveryport
CONTENT_TYPE: text/xml
CONTENT-LENGTH: number of bytes in the body
NT: upnp:event
NTS: upnp:propchange
SID: uuid:subscription- UUID
SEQ: event identifier
<e:propertyset xmlns:e=”urn:schemas-upnp-org:event-1-0”>
 <e:property>
<variableName> new value </variableName>
 </e:property>

 <e:property>
<variableName> new value </variableName>
 </e:property>
<e:propertyset>

The deliverypath component of the NOTIFY header us the path name component of the delivery

URL provided when this control point subscribed. The deliveryhost and deliveryport components

of the HOST header are the host name and port on which the control point is listening for event

messages. These correspond to the values specified in the CALLBACK header during the control

point subscription (137.30.123.107:5432). SEQ provides the event number corresponding to this

event-each event is tagged with a value higher than the previous, with the initial event message

tagged with 0. Each control value whose new value is being reported is enclosed in the

<e:property> </e:property> pair. The variable name corresponds to the name of the control

variable (e.g. Power), and the value is the new value for the variable (e.g. true).

3.3.5 Presentation

Client can request the HTML UI that is provided by the projector device and use it to control the

device. In our project we use our own GUI designed in Java. As the control point is programmed

in C and GUI in Java we use JNI to communicate between them.

51

3.4 Working Scenario

A service discovery world in our project is depicted in Figure 3.6. At time (0), the

projector device and the control point talk to the DHCP12 server to obtain an IP address. After the

initialization, at time (1), advertisement messages are multicast that provide information about

the device, any embedded devices and the services offered. At the same time control points

multicast discovery messages to search for the device of interest. After the device of interest is

discovered, the control point gets the detailed description about the device at time (2). After

getting the description, at time (3), the control point issues control actions to interact with the

device. As a result of issuing control actions, the state of device is modified. This is notified to

the control point by sending event messages at time (4).

 Unicast, Obtain IP Address (0)

 Multicast, Unicast,

Discovery (1) Obtain IP
 Multicast, Address(0)
 Advertisements (1)

 Unicast, Obtain Description (2)

Unicast, Send Control Actions (3)

 Multicast, Send Event messages (4)

Fig 3.6 Working Scenario

Virtual control point
(Needs LCD Projector)

DHCP
Server

Virtual Projector Device

52

CHAPTER 4. IMPLEMENTATION

4.1 The API Selections

As discussed previously, the main goal of this project was to design and implement a wireless

application for showing a presentation using a LCD projector. The system framework is based on

UPnP. The system achieves Automatic Discovery, Plug and Play and Zero Configuration. Once

the control point is initialized, the user can determine the available projectors over the wireless

network. He can choose one of them and start the slide show. If there is more than one projector

present in the network, the user can switch between the projectors and use them interchangeably.

According to the system requirements and the study of system architecture, we decided to use the

APIs listed below:

• JDK1.314. We needed to use JNI for communication between GUI and the virtual control

point. And JDK1.3 has the support for JNI.

• Intel UPnP SDK v1.0.34 Starter kit provided by UPnP forum.

53

4.2 Implementation Overview

Fig 4.1 shows the pictorial representation of the overview of implementation. The client

side consists of a GUI developed in Java and the client application called ‘Control Point’. The

GUI accepts all the commands from the user with relevant input parameters. Based on which

function the user wants to perform, the functions from the ‘JavaCBridge’ class are called.

‘JavaCBridge’ is an interface implemented in Java, which calls JNI functions corresponding to

the user request from the control point. The control point implements three native functions so as

to communicate with the GUI. The native functions are:

• ‘doInitialization(ip, port)’

• ‘sendCommand(cmd, input)’

• ‘retrieveCommandResult()’

‘doInitialization’ is called when the user chooses to search for LCD projector device. It

will in turn issue a discover message over the network and look for devices of type ‘Projector’.

The ‘ip’ and ‘port’ are the IP address and port on which the client is running. They are used to

register the control point with the UPnP environment.

‘sendCommand(cmd, input)’ is called when the user chooses to perform the control

actions provided by the services. The ‘cmd’ contains the action specified by the user and the

‘input’ parameter contains the relevant input data.

‘retrieveCommandResult()’ is called after every user action that the GUI sends to the

control point.

54

JavaCBridge Class

 isCommandDone = true
 Send CommandResult

 Search for all
 Available Subscribe to service events
 Projector
 Devices SendAction(service,action,var,value) Control Point

 Subscription_Request Control_Action

 Subscribe to specified service’s event

 Set Slide-Range Set Presentation Power On
 Next Slide, Previous Slide Get Presentation Power Off
 Jump Slide, Blank Slide

Projector Device

JNI Functions

 User Input

 Search for Projector Control Retrieve results
 Action

Fig 4.1 Implementation Overview

GUI

doInit doCommand getCommandResult

doInitialization sendCommand retrieveCommandResult

UPnP Protocols

Control Actions Select Projector

CallbackHandler(event)

Handle Subscription Request Handle Command

Which Service ?

Power PresentationSlide - Control

Power SCPD Presentation SCPD Slide-Control SCPDRoot Description Document

55

The control actions requested by the user can be of two types.

• Control action provided by the services

• Select the Projector

All control actions are handled calling the ‘SendAction()’ function which takes the

following input parameters:

• Service, to which the control action is addressed

• Action, the actual action. For e.g. ‘PowerOn’

• Variable, the name of the state variable that is going to be affected

• Value, the new value that the state variable will contain

If the user wants to select a particular projector, the device state variable maintained in

the control point code is updated with the Unique Device Name (UDN) of the projector. And the

subscription requests are send to subscribe to all the services. A failure to subscribe with any of

the services results in the device not being selected.

For every command issued by the control point, the UPnP environment generates an

event, which categorizes the command into two types.

• ‘Subscription_Request’

• ‘Control_Action’

This differentiation is done at the ‘projector device’ side of the application. When the

projector device becomes alive it registers itself with the UPnP environment specifying the IP

address and port it is running on, the name of the description document, the directory containing

56

the description document and the name of the function that should be called if any control action

is addressed to this device. The name of this function is ‘CallbackHandler(event)’. The ‘event’

specifies the event generated by the UPnP environment upon receiving the action from the

control point. If it is a ‘Subscription_Request’ it extracts the name of the service for which this

subscription request is addressed and processes the request. If it is a ‘Control_Action’, it extracts

which service this action is addressed to and accordingly processes the request.

On the ‘Projector Device’ side, a ‘device state’ is managed which keeps track of whether

the projector is on or off, of the name of the presentation, of the number of slides in the

presentation and of the identifier of the currently viewed slide. Maintaining the device state is

absolutely necessary to perform all the functions. The XML documents that are maintained to

track all the above parameters are called description documents. These description documents

also list all services the projector device offers. The projector device provides the power service,

the presentation service and the slide-control service. For each of these services, we define a

Service Control Protocol Description (SCPD) document, which lists all actions that the user can

perform with the service. Each of the service documents contains state variables, which

contribute to the state of the device. In our application, a power service contributes to the device

state by keeping track of whether the projector is on or off. A presentation service contributes to

the device state by keeping track of the name of the selected presentation. Finally, the slide-

control service contributes to the device state by keeping track of the total number of slides in the

presentation and the identifier of the currently viewed slide.

57

4.2 Implementations of the Description Documents

There are in total four description documents defined, which are divided into two categories:

One is the root device description document and the three others are called Service Control

Protocol Description documents.

4.2.1 Device Description Document

The device description document describes the root device, all its embedded devices and the

services provided. It defines a set of URLs, which are used by the control point to learn more

about the device. The presentation URL allows control points to download the HTML-based

GUI for the device. The Control URL of the service serves as entry point for all user commands.

The Event subscription URL is used for subscribing to the service’s eventing. The relative URL

is defined which points to the Service Control Protocol Description, an XML document that

describes the actions and control variables associated with that service.

<?xml version="1.0"?>
<root xmlns="urn:schemas-upnp-org:device-1-0">
 <specVersion>
 <major>1</major>
 <minor>0</minor>
 </specVersion>
 <URLBase>http://137.30.123.22:5431</URLBase>
 <device>
 Descriptive attributes for ‘Projector device’. Important ones are ‘deviceType’ and ‘UDN’
 <deviceType>urn:schemas-upnp-org:device:projector:1</deviceType>
 <friendlyName>UPnP LCD Projector</friendlyName>

<manufacturer>University of New Orleans Dept. of Computer
Science</manufacturer>

 <manufacturerURL>http://www.cs.uno.edu/</manufacturerURL>
<modelDescription>UPnP LCD Projector to display Power-Point

Presentations</modelDescription>
 <modelName>Plug-N-Project</modelName>
 <modelNumber>1.0</modelNumber>
 <modelURL>http://www.cs.uno.edu/</modelURL>
 <serialNumber>9876543210</serialNumber>
 <UDN>uuid:Upnp-Projector-1_0-1234567890001</UDN>
 <UPC>123456789</UPC>
 <serviceList>

58

 ‘Power Service’ with its ‘Service Type’ and all the required URLs
 <service>
 <serviceType>urn:schemas-upnp-org:service:PowerSwitch:1</serviceType>
 <serviceId>urn:upnp-org:serviceId:PowerSwitch1</serviceId>
 <controlURL>/upnp/control/power1</controlURL>
 <eventSubURL>/upnp/event/power1</eventSubURL>
 <SCPDURL>/ProjectorPowerSCPD.xml</SCPDURL>
 </service>
 ‘Presentation Service’ with its ‘Service Type’ and all the required URLs

<service>
 <serviceType>urn:schemas-upnp-org:service:Present:1</serviceType>
 <serviceId>urn:upnp-org:serviceId:Present1</serviceId>
 <controlURL>/upnp/control/Presentation1</controlURL>
 <eventSubURL>/upnp/event/Presentation1</eventSubURL>
 <SCPDURL>/ProjectorPresSCPD.xml</SCPDURL>
 </service>
 ‘Slide-Control Service’ with its ‘Service Type’ and all the required URLs

<service>
<serviceType>urn:schemas-upnp-org:service:SlideControl:1</serviceType>

 <serviceId>urn:upnp-org:serviceId:SlideControl1</serviceId>
 <controlURL>/upnp/control/SlideControl1</controlURL>
 <eventSubURL>/upnp/event/SlideControl1</eventSubURL>
 <SCPDURL>/ProjectorSlideCtrlSCPD.xml</SCPDURL>
 </service>
 </serviceList>
 <presentationURL>/ProjectorDevicePres.html</presentationURL>
</device>
</root>

Note: The BOLD lines in between the scripts are the comments and not part of the script or code. Similar
commenting style is used in all further code lists.

Code List 4.1: ProjectorDevDesc.xml; Root Device Description Document

4.2.2 Power Service Description Document

The SCPD for the power service lists the various control actions this service offers. It also

contains the control variables, which keep track of the device state. There are two actions

provided by the power service, ‘PowerOn’ and ‘PowerOff’, and there is one state variable named

‘Power’ for which the eventing is enabled by setting ‘sendEvents=”yes”’ in the stateVariable tag.

Whenever there is a change in the control variable, ‘Power’, it will be notified to the control

points who are subscribed to receive the events from this service will be notified.

<?xml version="1.0"?>
<scpd xmlns="urn:schemas-upnp-org:service-1-0">

59

 <specVersion>
 <major>1</major>
 <minor>0</minor>
 </specVersion>

 <actionList>
 Sets the ‘Power’ state variable to True
 <action>
 <name>PowerOn</name>
 </action>
 Sets the ‘Power’ state variable to False
 <action>
 <name>PowerOff</name>
 </action>
 </actionList>

 <serviceStateTable>
 Control variable ‘Power’ for which eventing is made on
 <stateVariable sendEvents="yes">
 <name>Power</name>
 <dataType>boolean</dataType>
 <defaultValue>false</defaultValue>
 </stateVariable>
 </serviceStateTable>
</scpd>

Code List 4.2: ProjectorPowerSCPD.xml, Power Service Description Document

4.2.3 Presentation Service Description Document

The SCPD for the presentation service lists the various control actions this service offers. It also

contains the control variables, which keep track of the device state. There are two actions

provided by the presentation service, ‘SetPresentation’ and ‘GetPesentation’, and there is one

state variable named ‘Presentation’ for which the eventing is enabled by setting

‘sendEvents=”yes”’ in the stateVariable tag. An action may have a variable associated with it. If

it has one, relatedStateVariable tag is used to specify which state variable is associated with this

action. It also specifies the direction of the variable, whether it is a ‘in’ or ‘out’ variable.

<?xml version="1.0"?>
<scpd xmlns="urn:schemas-upnp-org:service-1-0">
 <specVersion>
 <major>1</major>
 <minor>0</minor>

60

 </specVersion>

 <actionList>
 Sets the ‘Presentation’ state variable to the value provided by the user
 <action>
 <name>SetPresentation</name>
 <argumentList>
 <argument>
 <name>P</name>
 <relatedStateVariable>Presentation</relatedStateVariable>
 <direction>in</direction>
 </argument>
 </argumentList>
 </action>
 Retrieves the value in ‘Presentation’ state variable
 <action>
 <name>GetPresentation</name>
 <argumentList>
 <argument>
 <name>P</name>
 <relatedStateVariable>Presentation</relatedStateVariable>
 <direction>out</direction>
 </argument>
 </argumentList>
 </action>
 </actionList>

 <serviceStateTable>
 Control variable ‘Presentation’ for which eventing is made on
 <stateVariable sendEvents="yes">
 <name>Presentation</name>
 <dataType>string</dataType>
 <defaultValue>""</defaultValue>
 </stateVariable>
 </serviceStateTable>
</scpd>

Code List 4.3: ProjectorPresSCPD.xml; Presentation Service Description Document

4.2.4 Slide Control Service Description Document

The SCPD for the slide-control service lists the various control actions this service offers.

It also contains the control variables, which keep track of the device state. There are seven

actions provided by the power service, ‘SetSlideRange’, ‘GetSlideRange’, ‘GetSlide’,

‘NextSlide’, ‘PrevSlide’, ‘JumptoSlide’, and ‘DisplayBlank’. There are two state variables

named ‘CurrentSlide’ and ‘SlideRange’, for which the eventing is enabled by setting

61

‘sendEvents=”yes”’ in the stateVariable tag. The state variables in the slide-control service also

specify their minimum and maximum values as well as their default value.

<?xml version="1.0"?>
<scpd xmlns="urn:schemas-upnp-org:service-1-0">
 <specVersion>
 <major>1</major>
 <minor>0</minor>
 </specVersion>

 <actionList>
 Sets the ‘SlideRange’ state variable to the value specified by the user
 <action>
 <name>SetSlideRange</name>
 <argumentList>
 <argument>
 <name>S</name>
 <relatedStateVariable>SlideRange</relatedStateVariable>
 <direction>in</direction>
 </argument>
 </argumentList>
 </action>
 Retrieves the value in the ‘SlideRange’ state variable
 <action>
 <name>GetSlideRange</name>
 <argumentList>
 <argument>
 <name>S</name>
 <relatedStateVariable>SlideRange</relatedStateVariable>
 <direction>out</direction>
 </argument>
 </argumentList>
 </action>
 Retrieves the value in the ‘CurrentSlide’ state variable
 <action>
 <name>GetSlide</name>
 <argumentList>
 <argument>
 <name>S</name>
 <relatedStateVariable>CurrentSlide</relatedStateVariable>
 <direction>out</direction>
 </argument>
 </argumentList>
 </action>
 Increments ‘CurrentSlide’ state variable by one
 <action>
 <name>NextSlide</name>
 </action>
 Decrements ‘CurrentSlide’ state variable by one
 <action>
 <name>PrevSlide</name>
 </action>
 Updates ‘CurrentSlide’ state variable with the value specified by the user
 <action>

62

 <name>JumptoSlide</name>
 <argumentList>
 <argument>
 <name>S</name>
 <relatedStateVariable>CurrentSlide</relatedStateVariable>
 <direction>in</direction>
 </argument>
 </argumentList>
 </action>
 Displays blank slide, ‘CurrentSlide’ variable initialized to one
 <action>
 <name>DisplayBlank</name>
 </action>
 </actionList>

 <serviceStateTable>
 Control Variable ‘CurrentSlide’ for which eventing is made on
 <stateVariable sendEvents="yes">
 <name>CurrentSlide</name>
 <dataType>i1</dataType>
 <allowedValueRange>
 <minimum>1</minimum>
 <maximum>500</maximum>
 <step>1</step>
 </allowedValueRange>
 <defaultValue>1</defaultValue>
 </stateVariable>
 Control variable ‘SlideRange’ for which eventing is made on
 <stateVariable sendEvents="yes">
 <name>SlideRange</name>
 <dataType>il</dataType>
 <allowedValueRange>
 <minimum>1</minimum>
 <maximum>500</maximum>
 </allowedValueRange>
 </stateVariable>
 </serviceStateTable>
</scpd>

Code List 4.4: ProjectorSlideCtrlSCPD.xml; Slide-Control Service Description Document

4.3 Implementations of Device and Control Point

In this section we explain all important code snippets of our control point and the projector

device files. Towards the end, we also provide a few important supporting functions contained in

the files ‘common.c’ and ‘JavaCBridge.java’. The latter serves as an interface for the GUI to call

the native functions defined in ‘nativelib.c’, which is the control point implementation.

63

4.3.1 Virtual Projector Device

This is the implementation of the virtual projector device. This code runs on a machine that
connects physically to the LCD projector. This code registers the projector device and provides
various functions to handle the subscription requests and requests to operate the various services
provided by the projector device such as power, slide control and presentation.

Defining constants
#define AD_DURATION 1800 // duration between device advertisements
#define POWER_INDEX 0 // index into variables/values arrays for power
#define SLIDE_INDEX 1 // index into variables/values arrays for slide
#define PRESENT_INDEX 2 // index into variables/values arrays for

// presentation

Projector device type
char PROJECTOR_TYPE[] = "urn:schemas-upnp-org:device:projector:1";

Projector service types
char POWERSERVICE[] ="urn:schemas-upnp-org:service:PowerSwitch:1";
char SLIDESERVICE[] ="urn:schemas-upnp-org:service:SlideControl:1";
char PRESENTSERVICE[] ="urn:schemas-upnp-org:service:Present:1";

Unique ids for services
char POWERSERVICE_NAME[] ="urn:upnp-org:serviceId:PowerSwitch1";
char SLIDESERVICE_NAME[] ="urn:upnp-org:serviceId:SlideControl1";
char PRESENTSERVICE_NAME[] ="urn:upnp-org:serviceId:Present1";

Projector type
typedef struct projector_state {
 char UDN[NAME_SIZE]; // unique name for projector
 char ***variables; // array of state variable names for each service
 char ***values; // array of corresponding variable values
} ProjectorState;

A semaphore used to lock the global state before touching it!

pthread_mutex_t mutex=PTHREAD_MUTEX_INITIALIZER; // this is that semaphore

UpnpDevice_Handle handle=-1; // projector's device handle
ProjectorState state; // state table for projector

The main() function takes four arguments IP address, port, name of projector’s description
document and directory where description document and SCPDs for projector services are stored.
It initializes and register device, start advertisements, and deal with shutdown via control-C.

int main(int argc, char** argv) {

 int port; // port on which we listen for messages
 int code; // return value from UPnP functions
 char *ip=NULL; // IP address for this device
 char *desc_doc=NULL; // location of description document

64

 char *web_dir=NULL; // root path for web server
 char doc_url[NAME_SIZE]; // absolute URL for our description document
 // pthread_t blend_thread;

 ip=argv[1];
 sscanf(argv[2],"%d",&port);
 desc_doc=argv[3];
 web_dir=argv[4];

Absolute description document URL is created. This URL will be relative to the root directory
specified for web server.

 sprintf(doc_url, "http://%s:%d/%s", ip, port, desc_doc);

UpnpInit() must be called before any other UPnP functions are used. It initializes the UPnP
library. Diagnose() function from common.c examines return code from a UPnP function and
outputs a human-readable description of error condition.

 code = UpnpInit(ip, port)

UpnpSetWebServerRootDir() initializes the web server provided in the Intel SDK, supplying it
with the root directory where description documents are stored.

 code = UpnpSetWebServerRootDir(web_dir)

UpnpRegisterRootDevice() accepts URL describing the root device’s description document, a
callback function that will be called when interesting things happen. All the interactions with
control points are initiated by SDK through this function. Third parameter provides a cookie
that will be passed back when callback function is called. Forth parameter is address of a
UpnpDevice_Handle. This handle is our key to all future interactions with UPnP library.
Callback function directly or indirectly calls all the other functions.

 code = UpnpRegisterRootDevice(doc_url, CallbackHandler, &handle, &handle)

 This function initializes all the state variables of the projector services.

 InitializeStateTable(doc_url);

UpnpSendAdvertisement() sends advertisements for the root devices and all the services.

 code = UpnpSendAdvertisement(handle, AD_DURATION)

Initialization is almost complete. This keeps the Projector to run in the loop waiting for further
actions from the control point. The signal handler function ensures proper functions are called
before shutting down the projector. This function handles control-C—it is the only way to shut
down the projector.

 code = pthread_create(&projector_thread, NULL, ProjectLoop, NULL);

 SignalHandler();
 return 0;
}
Initialize the projector's state table, which contains bits of data that clients are interested in.
Default values for variables, etc. are hard-coded--this means that the projector implementation will

65

need tweaking if these values are modified in the description document. Could parse the description
document to obtain default values, etc. to increase abstraction. We do parse the description
document to obtain the unique device name of this projector.

void InitializeStateTable(char *doc_url) {

 Upnp_Document doc=NULL; // our description document
 int code; // return value from UPnP functions
 char *udn=NULL; // unique projector name
 int i,j;

 // lock device state
 pthread_mutex_lock(&mutex);

// The structure ProjectorState is initialized. The name and default
// values for state variables and are hard-coded.

 strcpy(state.variables[POWER_INDEX][0], "Power");
 strcpy(state.values[POWER_INDEX][0], "false");
 strcpy(state.variables[SLIDE_INDEX][0], "CurrentSlide");
 strcpy(state.values[SLIDE_INDEX][0], "1");
 strcpy(state.variables[SLIDE_INDEX][1], "SlideRange");
 strcpy(state.values[SLIDE_INDEX][1], "1");
 strcpy(state.variables[PRESENT_INDEX][0], "CurrentPresentation");
 strcpy(state.values[PRESENT_INDEX][0], "EMPTY");

// UpnpDownloadXmlDoc() function downloads the description document and
// extracts the unique device name for the projector. ParseItem() function
// from common.c is used to extract the UDN from the document.

 code = UpnpDownloadXmlDoc(doc_url, &doc);
 udn = ParseItem(doc, NULL, "UDN");
 strcpy(state.UDN, udn);

// Always use appropriate UpnpXXX_free() functions to free the memory
// instead of just free() function. At the end the lock on the device
// state is released.

 if (doc) {
 UpnpDocument_free(doc);
 }

 pthread_mutex_unlock(&mutex);

}

All asynchronous notifications of interesting events come through this handler. This function is the
reason, why a semaphore has to be used to lock global device state before accessing it! For each
event type, hand off processing to an appropriate projector function.
type = type of event that occurred
event = the event description
cookie = data we specified during registration of the callback

66

int CallbackHandler(Upnp_EventType type, void *event, void *cookie) {

Prints bunch of information about the event which is useful for debugging. Reportevent()
function is in the common.c.

 ReportEvent(type,event,true);

 switch (type) {

 // A control point is subscribing to know about interesting state changes
 case UPNP_EVENT_SUBSCRIPTION_REQUEST:
 HandleSubscriptionRequest((struct Upnp_Subscription_Request *)event);
 break;

 // A control point is interested in knowing the current value of a state
 // variable
 case UPNP_CONTROL_GET_VAR_REQUEST:
 HandleVariableRequest((struct Upnp_State_Var_Request *)event);
 break;

 // A control point is issuing a command to Projector
 case UPNP_CONTROL_ACTION_REQUEST:
 HandleCommand((struct Upnp_Action_Request *)event);
 break;

 default:
 printf("Projector: Do not know why I received that event!!\n");
 break;
 }

 return 0;
}

This function is called from CallbackHandler() as a result of the control point attempting to
subscribe to a service’s eventing. A Upnp_Subscription_Request structure, which is passed as a
parameter contains 3 fields, a ServiceId, UDN, and Subscription ID.

void HandleSubscriptionRequest(struct Upnp_Subscription_Request *event) {

 // lock device state
 pthread_mutex_lock(&mutex);

// The first step is to see if the subscription request is directed to us?
// If it is, we find out service the control point wish to subscribe to.

 if (! strcmp(POWERSERVICE_NAME, event->ServiceId)) {
 printf("Projector: Subscription is for power service.\n");
 index = POWER_INDEX;
 }
 else if (! strcmp(SLIDESERVICE_NAME, event->ServiceId)) {
 printf("Projector: Subscription is for slide control service.\n");
 index = SLIDE_INDEX;
 }
 else if (! strcmp(PRESENTSERVICE_NAME, event->ServiceId)) {
 printf("Projector: Subscription is for projector contents service.\n");

67

 index = PRESENT_INDEX;
 }

// Accept subscription for the specified service. The following accepts
// the subscription and provides the service's state variable names and
// current values. The sixth argument specifies the number of variables;
// all of the projector's services have a single state variable, except
// for the slide service, which has two.

 code = UpnpAcceptSubscription(handle,
 event->UDN,
 event->ServiceId,
 (const char **)state.variables[index],
 (const char **)state.values[index],
 (index == SLIDE_INDEX ? 2 : 1),
 event->Sid);
 }

 // unlock
 pthread_mutex_unlock(&mutex);
}

A control point needs the value of a specific control variable. The Upnp_State_Var_Request event
has number of components. ErrCode, which provides status code for request. ErrStr, set by the
device in case of error. Unique device name; DevUDN, ServiceID, StateVarName and CurrentVal,
that is used to return the value of the required variable.

void HandleVariableRequest(struct Upnp_State_Var_Request *event) {

 // lock device state
 pthread_mutex_lock(&mutex);

 if (! strcmp(event->DevUDN, state.UDN)) {

// Could look at service ID in the event, but since all our state
// variables have distinct names, can just examine variable names

 event->ErrCode = UPNP_E_SUCCESS;

event->CurrentVal = (Upnp_DOMString)
malloc(strlen(state.values[service][variable])+1);

 strcpy(event->CurrentVal, state.values[service][variable]);
 }
 // unlock
 pthread_mutex_unlock(&mutex);

}

This functions handles actions attempted by control points. We determine which service the action
is directed at and then hand off the processing to the appropriate function.

void HandleCommand(struct Upnp_Action_Request *event) {
 // lock device state
 pthread_mutex_lock(&mutex);

68

 if (! strcmp(event->ServiceID, POWERSERVICE_NAME)) {
 HandlePowerChanges(event);
 }
 else if (! strcmp(event->ServiceID, SLIDESERVICE_NAME)) {
 HandleSlideChanges(event);
 }
 else if (! strcmp(event->ServiceID, PRESENTSERVICE_NAME)) {
 HandlePresentChanges(event);
 }

 // unlock
 pthread_mutex_unlock(&mutex);

}

This function is called when the client tries to use the power service provided by the projector
device. It allows to power on / off the selected projector.

void HandlePowerChanges(struct Upnp_Action_Request *event) {

 Determine which power service function is invoked
 if (! strcmp(event->ActionName, "PowerOn")) {
 printf("Projector: PowerOn.\n");
 strcpy(state.values[POWER_INDEX][0], "true");
 }
 else if (! strcmp(event->ActionName, "PowerOff")) {
 printf("Projector: PowerOff.\n");
 strcpy(state.values[POWER_INDEX][0], "false");
 }

construct response—we are responsible for putting some info into the event structure
The format of the XML response looks like this:

 <s:Envelope
 xmlns:s="http://schemas.xmlsoap.org/soap/envelope/"
 s:encodingStyle="http://schemas.xmlsoap.org/soap/encoding/">

 <s:Body>
 <u:actionNameResponse xmlns:u="urn:schemas-upnp-org:service:serviceType:v">
 <argumentName>out arg value</argumentName>
 other out args and their values go here, if any
 </u:actionNameResponse>
 </s:Body>
 </s:Envelope>

We are only responsible for dealing with the portion between the <s:Body> and </s:Body>.
The UPnP library will add the rest. If there are no out parameters, the <argumentName>
... </argumentName> stuff can be omitted. None of the power-related actions have out
parameters.

 sprintf(response, "<u:%sResponse xmlns:u=\"%s\"> </u:%sResponse>",
 event->ActionName, POWERSERVICE, event->ActionName);
 event->ActionResult = UpnpParse_Buffer(response);

69

 Inform the control points of changes to power settings
 code = UpnpNotify(handle, state.UDN, POWERSERVICE_NAME,
 (const char **)state.variables[POWER_INDEX],
 (const char **)state.values[POWER_INDEX],
 1);
}

This function is called when the client tries to use the slide-control service provided by the device.
This function handles various commands like ‘show the next slide’, ‘go to previous slide’, ‘jump to
a particular slide’, ‘display a blank slide’ etc. When command is next slide, the current value of the
slide in the state variables is incremented by one, when the command is previous slide, its
decremented by one. In case of jump to a particular slide, slide number is accepted from the user
and the current value of the slide in the state variable is set as the value provided by the user. When
displaying the blank slide, a blank slide is displayed and the slide variable is reset to the first slide.

void HandleSlideChanges(struct Upnp_Action_Request *event) {

 // ------ Show Next Slide ------
 if (! strcmp(event->ActionName, "NextSlide")) {
 slide++;
 sprintf(state.values[SLIDE_INDEX][0], "%1d", slide);
 }

 // ------ Show Previous Slide ------
 else if (! strcmp(event->ActionName, "PrevSlide")) {
 slide--;
 sprintf(state.values[SLIDE_INDEX][0], "%1d", slide);
 }

 //------ Jump To a Slide -----
 else if (! strcmp(event->ActionName, "JumpToSlide")) {
 value = ParseItem(event->ActionRequest, NULL, "CurrentSlide");
 strcpy(state.values[SLIDE_INDEX][0],value);
 }

 //------ Display Blank Slide ------
 else if(! strcmp(event->ActionName, "DisplayBlank")) {
 slide = 0;
 sprintf(state.values[SLIDE_INDEX][0], "%1d", slide);
 }

 //-------- Set Slide Range -----
 else if (! strcmp(event->ActionName, "SetSlideRange")) {
 value = ParseItem(event->ActionRequest, NULL, "SlideRange");
 strcpy(state.values[SLIDE_INDEX][1], value);
 }

 //------ Get Slide Range ------
 else if (! strcmp(event->ActionName, "GetSlideRange")) {
 // create "inner" portion of response. See the detailed comment below
 // about the format of a response to understand this.
 value = ParseItem(event->ActionRequest, NULL, "SlideRange");
 slide = atoi(value);
 sprintf(inner, "<Slide>%1d</Slide>", slide);

70

 }

 // construct response—we are responsible for putting some info into the
 // event structure

 sprintf(response, "<u:%sResponse xmlns:u=\"%s\">%s</u:%sResponse>",
 event->ActionName, SLIDESERVICE, inner, event->ActionName);
 event->ActionResult = UpnpParse_Buffer(response);

 code = UpnpNotify(handle, state.UDN, SLIDESERVICE_NAME,
 (const char **)state.variables[SLIDE_INDEX],
 (const char **)state.values[SLIDE_INDEX],
 2);
}

This function is called when the client tries to use the presentation service provided by the projector
device. This is used to set the presentation state variable in the SCPD to the one provided by the
user.

void HandlePresentChanges(struct Upnp_Action_Request *event) {

 if (! strcmp(event->ActionName, "SetPresentation")) {
 value = ParseItem(event->ActionRequest, NULL, "Presentation");
 strcpy(state.values[PRESENT_INDEX][0], value);
 }

 else if (! strcmp(event->ActionName, "GetPresentation")) {

value = ParseItem(event->ActionRequest, NULL, "Presentation");
sprintf(inner, "<Contents>%s</Contents>",
state.values[PRESENT_INDEX][0]);

 }

 sprintf(response, "<u:%sResponse xmlns:u=\"%s\">%s</u:%sResponse>",
 event->ActionName, PRESENTSERVICE, inner, event->ActionName);
 event->ActionResult = UpnpParse_Buffer(response);
 printf("Projector: Response to action is\n\"%s\"\n", response);

 code = UpnpNotify(handle, state.UDN, PRESENTSERVICE_NAME,
 (const char **)state.variables[PRESENT_INDEX],
 (const char **)state.values[PRESENT_INDEX],
 1);
}

This function runs in a thread. It keeps the virtual projector running and help the projector to
listen to the commands from client. Every five seconds, it checks to see if the projector is on / off.

void *ProjectLoop(void *args) {

 while (1) {
 printf("Projector: Project thread sleeping.\n");
 sleep (5);
 printf("Projector: Project thread awake.\n");

 // lock device state

71

 pthread_mutex_lock(&mutex);

 // is the projector on?
 if (! strcmp(state.values[POWER_INDEX][0], "true")) {
 printf("Projector is On !!!");
 }
 else {
 // nothing to do if projector is off
 printf("Projector: Projector is off.\n");
 }
 // unlock, then back to sleep
 pthread_mutex_unlock(&mutex);
 }
 return NULL;
}

Catches if user presses control-C and calls Shutdown() function.

void SignalHandler() {

 int sig;
 sigset_t sigs_to_catch; // signal handling stuff (for handling shutdown)
 sigemptyset(&sigs_to_catch);
 sigaddset(&sigs_to_catch, SIGINT);
 sigwait(&sigs_to_catch, &sig);
 Shutdown("Shutting down.");
}

Do a clean shutdown. Unregister the root device and then call UpnpFinish() before dying.
Shutdown is also called at other points during the execution as a result of fatal errors.

void Shutdown(char *reason) {

 printf("Wait...\n");
 if (handle >= 0) {
 UpnpUnRegisterRootDevice(handle);
 }
 UpnpFinish();
 printf("%s\n", reason);
 exit(0);
}

Code List 4.5: Projector.c; Projector Device implementation

72

4.3.2 Virtual Control Point

A client side application. Helps the user to discover the available projector devices, select the one of
interest and use all the services offered by the device. There are in total three JNI functions defined,
which are called from the GUI. The first one used to initialize the control point and search for the
available projector devices on the network. The second one is used to receive user commands from
the GUI. And the GUI, to retrieve the results, as a result of the user actions, uses the third one.

Defining constants
#define REG_TIMEOUT 1800 // registration duration
#define true 1
#define false 0

Define to display info about ALL callbacks
#undef SHOW_EVENT_INFO

UPnP devices send lots of events that can be ignored--for example, advertisements are sent not only
for the root device, but for all services, etc. If the following is defined, a "we are ignoring this"
message is printed for such events, otherwise such events are silently ignored.
#undef MENTION_IGNORED_EVENTS

Define projector device type we will search for…
char PROJECTOR_TYPE[] = "urn:schemas-upnp-org:device:projector:1";

Define types of projector device's services
char POWERSERVICE[] ="urn:schemas-upnp-org:service:PowerSwitch:1";
char SLIDESERVICE[] ="urn:schemas-upnp-org:service:SlideControl:1";
char PRESENTSERVICE[] ="urn:schemas-upnp-org:service:Present:1";

Maintains state of Projector services
typedef struct projector_service {
 char service_id[NAME_SIZE]; // id of service
 char service_type[NAME_SIZE]; // type of service
 char eventURL[NAME_SIZE]; // event subscription URL
 char controlURL[NAME_SIZE]; // control URL for service
 char SID[NAME_SIZE]; // subscription ID
 int timeout; // actual timeout for registration
} ProjectorService;

Maintains the state of Projector device
typedef struct projector_device {
 char UDN[NAME_SIZE]; // unique name of device
 char descriptionURL[NAME_SIZE]; // URL for description document
 char friendly[NAME_SIZE]; // human-readable name of device
 char presentationURL[NAME_SIZE]; // URL for presentation document
 char presentationName[NAME_SIZE]; // Name of the presentation to view
 int expiration; // timeout in device advertisement
 ProjectorService power; // power switch for projector
 ProjectorService slide; // slide control service
 ProjectorService present; // presentation service
} ProjectorDevice;

73

Since callbacks are used to inform the projector of interested events (e.g., power on/off), a
semaphore must be used to protect important state. The following semaphore should be used to
lock global state before touching it!

pthread_mutex_t mutex=PTHREAD_MUTEX_INITIALIZER;

UpnpDevice_Handle handle=-1; // projector control point's device handle
Queue device_list; // list of discovered projector devices
ProjectorDevice *current=NULL; // pointer to current selected proj. device
int done=false; // controls death of command loop thread
int isCommandAvailable = false; // checks if command has arrived from GUI
int isCommandDone = false; // checks if the command handling is done
char *CommandResult; // Contains output of the command to be send to the GUI
char cmd_val=-1;
char *inputFromGUI;

The GUI calls this function at the very beginning. It initializes and registers the control point, start
a thread to handle interactive commands, and deals with shutdown via control-C.

JNIEXPORT jint JNICALL Java_JavaCBridge_doInitialization
 (JNIEnv * env, jobject jobj, jstring ipadd, jstring ipport) {

 init_queue(&device_list,sizeof(ProjectorDevice),false,CompareProjectors);

str1=(*env)->GetStringUTFChars(env,ipadd,&iscopy);
strcpy(ip,str1); // IP address for this device

str2= (*env)->GetStringUTFChars(env,ipport,&iscopy);
sscanf(str2,"%d",&port); //Port for the device

 // UpnpInit() must be called before any other UPnP functions are used
 code = UpnpInit(ip, port)

 // Register with UPnP
 code = UpnpRegisterClient(CallbackHandler, &handle, &handle)

 // start threads to handle timer events and interaction with user
 code = pthread_create(&timer_thread, NULL, TimerLoop, NULL);
 code = pthread_create(&cmdloop_thread, NULL, CommandLoop, NULL);

 SearchForProjectors();

 // handle control-C
 code = pthread_create(&sigHandler_thread,NULL,CallSignalHandler,NULL);

 isCommandDone = true;
 strcpy(CommandResult,"Initialization Done !");
 return 0;
}

74

This function is used to receive the user commands send via GUI.

JNIEXPORT jint JNICALL Java_JavaCBridge_sendCommand
 (JNIEnv * env, jobject jobj, jstring cmd,jstring cmd1) {

 const char *command=(*env)->GetStringUTFChars(env,cmd,&iscopy);
 const char *input=(*env)->GetStringUTFChars(env,cmd1,&iscopy);

 cmd_val = command[0];
 isCommandAvailable = true;

 strcpy(inputFromGUI,input);

 return 0;
}

The GUI calls this function to retrieve the results resulted from each user action. After each
function is successfully completed the ‘isCommandDone’ is set to ‘true’. And the result is copied
into the ‘CommandResult’ buffer. This function is called immediately after the user action is
issued. The application waits till the ‘isCommandDone’ becomes true and then sends the result to
the user.

JNIEXPORT jstring JNICALL Java_JavaCBridge_retrieveCommandResult
 (JNIEnv * env, jobject jobj) {

 while(isCommandDone==false)
 {
 }

 isCommandDone = false;

 CommandResult = (*env)->NewStringUTF(env,CommandResult);
 return CommandResult;
}

Call the Signal Handler Function this function runs in a different thread

void *CallSignalHandler(void *args) {

 SignalHandler();

}

Handle commands from the user No arguments expected, no meaningful return value. This
function is run in a separate thread. As soon as the command from the GUI becomes available, the
‘isCommandAvailable’ flag is turned on. This is how the functions know that the command from
the GUI has arrived. Then it is further processed.

void *CommandLoop(void *args) {

 char cmd;

75

 while (! done) {
 cmd = cmd_val;
 isCommandAvailable = false;
 CallProjectorFuncntion(cmd);
 }
}

Search for projectors. We use the asynchronous search function UpnpSearchAsync(). Notifications
for discovered projectors will come through our callback function CallbackHandler().

void SearchForProjectors() {

 // forget about projectors we already know about.
 ForgetAllProjectors();

We are looking for all root devices of type Projector and are willing to wait 10 seconds for a
response. The last argument to UpnpSearchAsync() allows a 'cookie' (a bit of data) to be
specified that will be passed back to us in a callback when devices are discovered--we do not
need this here, so NULL is passed. Nothing thread-unsafe about this one, since
SearchForProjectors is called only once, and the search does not touch global state.

code = UpnpSearchAsync(handle, 10, PROJECTOR_TYPE, NULL);

}

Add a discovered projector, whose identity is encapsulated in 'event', to our list (if the advertised
device is in fact a projector!).
event = discovery event from callback function

void AddProjector(struct Upnp_Discovery *event) {

 int code; // return value from Upnp functions
 ProjectorDevice dev; // new node in device list
 Upnp_Document doc=NULL; // description document of discovered projector
 int addit=TRUE; // projector passes enough tests to be useful?
 char *friendly_name=NULL, *baseURL=NULL, *relative_presentation_URL=NULL;
 Upnp_NodeList service_node_list=NULL; // list of service nodes in

 // description doc
 Upnp_NodeList tmp=NULL;

 // lock global data
 pthread_mutex_lock(&mutex);

We are only interested in projectors. It is possible we will see advertisements for other sorts
of devices, so do not check first—do not do a lot of work if it is not a projector! Also react
ONLY to advertisements for root Projector devices--UPnP devices send LOTS of
advertisement messages, corresponding to the root device, embedded devices, services, etc.
If the event does not identify a projector (i.e., device type is specified) with a device ID, then
ignore. It is a projector...do we already know about it? If so, just need to update the
expiration time, so we can skip all the heavy duty stuff (e.g., downloading the description
document, parsing service information, etc.)

76

 strcpy(dev.UDN, event->DeviceId);
 if (element_in_queue(&device_list, &dev)) {

We already know about this projector, updating expiration. Current position in queue is
now the matching projector; download its complete description...

 peek_at_current(device_list, &dev);
 dev.expiration = event->Expires;
 update_current(&device_list, &dev);
 }
 else {

Interesting data about the projector is in its description document; the first step is to
download the document, then we will examine it.

 code=UpnpDownloadXmlDoc(event->Location, &doc)

 Extract all the interesting stuff about the projector.

 strcpy(dev.descriptionURL, event->Location);
 friendly_name = ParseItem(doc, NULL, "friendlyName");
 baseURL = ParseItem(doc, NULL, "URLBase");
 relative_presentation_URL = ParseItem(doc, NULL, "presentationURL");
 sprintf(dev.presentationURL,"%s%s",baseURL,relative_presentation_URL);
 strcpy(dev.friendly, friendly_name);

Now parsing service information. First retrieve a list of serviceList nodes from the
description document. UpnpDocument_getELementsByTagName() returns a bunch of
subtrees, the root of each being a serviceList. This includes nested service information for
more complicated devices.

 service_node_list=UpnpDocument_getElementsByTagName(doc,"serviceList");

Narrow the list to *only* root device level services; a UpnpNodeList_item() call with an
index of ‘0’ gets us this far. Note that for projectors, there are not any nested services, so 0
should be the only valid index.

 tmp = UpnpNodeList_item(service_node_list, 0);

Then get a set of subtrees, the root of each being a description of a single available service at
this root level.

 service_node_list = UpnpElement_getElementsByTagName(tmp, "service");

Deal with power, slide control, and present contents services. Failure to get info on any of
these services means that we can not use the projector.

 printf("ProjectorCP: Parsing individual service descriptions.\n");

 addit = addit &&

GetServiceInfo(service_node_list,baseURL,POWERSERVICE, &(dev.power)) &&
GetServiceInfo(service_node_list,baseURL,SLIDESERVICE, &(dev.slide)) &&

 GetServiceInfo(service_node_list,baseURL,PRESENTSERVICE,&(dev.present));

77

Initialize subscription id and timeout for services - these would not be filled in until the
projector is selected for use

 dev.power.SID[0] = 0;
 dev.slide.SID[0] = 0;
 dev.present.SID[0] = 0;
 dev.power.timeout = 0;
 dev.slide.timeout = 0;
 dev.present.timeout = 0;
 }
finally, add the projector if enough stuff went well!
if (addit) {
 add_to_queue(&device_list, &dev, 0);
}

 // unlock
 pthread_mutex_unlock(&mutex);
}

Read service information for a particular service from a list of service information nodes.
services = list of service nodes, extracted from description document
name = name of target service (e.g., "urn:schemas-upnp-org:service:SlideControl:1")

int GetServiceInfo(Upnp_NodeList services, char *baseURL, char *name,
 ProjectorService *service) {

 Upnp_Node service_node=NULL; // used to iterate through services in list
 char *service_type=NULL; // type for service under examination
 char *service_id=NULL; // id of service under examination
 char *url=NULL; // temporary used to build absolute event, control URLs

 for (i=0; i < UpnpNodeList_getLength(services) && ! ok; i++) {
 service_node = UpnpNodeList_item(services, i);
 // Getting service type.
 service_type = ParseItem(NULL, service_node, "serviceType");

 if (service_type && strcmp(service_type, name) == 0) {
 strcpy(service->service_type, service_type);

 // Getting serviceID
 service_id = ParseItem(NULL, service_node, "serviceId");
 strcpy(service->service_id, service_id);

 // Getting control URL.
 url = ParseItem(NULL, service_node, "controlURL");
 sprintf(service->controlURL, "%s%s", baseURL, url);

 // Getting event subscription URL.
 url = ParseItem(NULL, service_node, "eventSubURL");
 sprintf(service->eventURL, "%s%s", baseURL, url);

 return ok;
}

78

Subscribe to a service's events.

int SubscribeService(ProjectorService *service) {

Attempt to subscribe, providing the device handle, the event URL for the service, and a
timeout. We will get a subscription ID service->SID if all goes well.

 service->timeout = REG_TIMEOUT;
 code=UpnpSubscribe(handle,service->eventURL,&(service->timeout),service-
>SID);

}

Remove a projector whose identity is encapsulated in 'event', if it is a projector! As for device
advertisements, we want to react only when we get the root device's ‘byebye’ message.

void RemoveProjector(struct Upnp_Discovery *event) {

 ProjectorDevice removeit, peek;

 // lock global data
 pthread_mutex_lock(&mutex);

Got a root projector device's departure message. Create a ProjectorDevice node with UDN set to
departing projector's unique name--the rest does not matter, since that uniquely identifies the
service to the queue package. We use this to see if we know about this projector.

 strcpy(removeit.UDN, event->DeviceId);

 if (element_in_queue(&device_list, &removeit)) {

 peek_at_current(device_list, &peek);

 // unsubscribe to all services
 UpnpUnSubscribe(handle, peek.power.SID);
 UpnpUnSubscribe(handle, peek.slide.SID);
 UpnpUnSubscribe(handle, peek.present.SID);

See if currently selected projector device is the one we are removing; if it is, notify user and
then there is no currently selected projector

 if (! CompareProjectors(&peek, current)) {
 current = NULL;
 }
 delete_current(&device_list);
 }
 // unlock
 pthread_mutex_unlock(&mutex);

}

79

Remove all the Projectors

void ForgetAllProjectors() {

 ProjectorDevice dev; // temp used in deletion

 // lock global data
 pthread_mutex_lock(&mutex);

 // Delete each element in the device list
 rewind_queue(&device_list);

 while (! end_of_queue(device_list)) {
 peek_at_current(device_list, &dev);

 // attempt to unsubscribe from services
 UpnpUnSubscribe(handle, dev.power.SID);
 UpnpUnSubscribe(handle, dev.slide.SID);
 UpnpUnSubscribe(handle, dev.present.SID);
 delete_current(&device_list);
 }

 // unlock
 pthread_mutex_unlock(&mutex);
}
Turn current projector on/off.

void SetPower(int power) {

 // lock global data
 pthread_mutex_lock(&mutex);

 // PowerOn / PowerOff functions take no arguments
response = SendAction(POWERSERVICE, current->power, power ? "PowerOn" :

"PowerOff", NULL, NULL, 0);

 isCommandDone = true;
 strcpy(CommandResult,"Projector is ");
 if(power == true)
 strcat(CommandResult,"On");
 if(power == false)
 strcat(CommandResult,"Off");

 // unlock
 pthread_mutex_unlock(&mutex);
}

Set count of slides for the presentation.

void SetSlideRange(int range) {

 // lock global data
 pthread_mutex_lock(&mutex);

 strcpy(var, "SlideRange");

80

 sprintf(val, "%1d", range);
 response = SendAction(SLIDESERVICE, current->slide, "SetSlideRange",
 &var, &val, 1);

 isCommandDone = true;
 strcpy(CommandResult,"Slide Range set to : ");
 strcat(CommandResult,val);

 // unlock
 pthread_mutex_unlock(&mutex);

}

Return current slide range current projector.

int GetSlideRange() {

 // lock global data
 pthread_mutex_lock(&mutex);

 // No "in" arguments for GetSlideRange
 response = SendAction(SLIDESERVICE, current->slide, "GetSlideRange",
 NULL, NULL, 0);

// Parse response to determine sliderange. "SlideRange" is an out
parameter.

 slidestr = ParseItem(response, NULL, "SlideRange");
 slideRange = atoi(slidestr);

 // unlock
 pthread_mutex_unlock(&mutex);

 return slideRange;
}

Return current slide # of projector.

int GetSlide() {
 // lock global data
 pthread_mutex_lock(&mutex);

 // No "in" arguments for GetSlide
 response = SendAction(SLIDESERVICE, current->slide, "GetSlide",
 NULL, NULL, 0);

 // Parse response to determine slide "CurrentSlide" is an out parameter.
 slidestr = ParseItem(response, NULL, "CurrentSlide");
 slide = atoi(slidestr);
 // unlock
 pthread_mutex_unlock(&mutex);
 return slide;
}

81

Increment the slide variable to go to next slide

int ShowNextSlide(void)
{
 slide = GetSlide();
 slide = slide+1;

 // lock global data
 pthread_mutex_lock(&mutex);

 strcpy(var, "CurrentSlide");
 sprintf(val, "%1d", slide);

 response = SendAction(SLIDESERVICE, current->slide, "NextSlide",
 &var, &val, 1);

 isCommandDone = true;
 strcpy(CommandResult,"Displaying Next Slide");

 // unlock
 pthread_mutex_unlock(&mutex);

 return slide;
}

Decrement the slide variable to go to previous slide

int ShowPrevSlide(void)
{
 slide = GetSlide();
 slide = slide-1;

 // lock global data
 pthread_mutex_lock(&mutex);

 strcpy(var, "CurrentSlide");
 sprintf(val, "%1d", slide);
 response = SendAction(SLIDESERVICE, current->slide, "PrevSlide",
 &var, &val, 1);

 isCommandDone = true;
 strcpy(CommandResult,"Displaying Previous Slide");

 // unlock
 pthread_mutex_unlock(&mutex);

 return slide;
}

Jump a particular slide

void JumpToSlide(int slide) {

 // lock global data

82

 pthread_mutex_lock(&mutex);

 strcpy(var, "CurrentSlide");
 sprintf(val, "%1d", slide);
 response = SendAction(SLIDESERVICE, current->slide, "JumpToSlide",
 &var, &val, 1);

 isCommandDone = true;
 strcpy(CommandResult,"Displaying Slide # : ");
 strcat(CommandResult,val);

 // unlock
 pthread_mutex_unlock(&mutex);

}

Displays a blank Slide

void ShowBlankSlide(int slide)
{
 // lock global data
 pthread_mutex_lock(&mutex);

 strcpy(var, "CurrentSlide");
 sprintf(val, "%1d", slide);

 response = SendAction(SLIDESERVICE, current->slide, "DisplayBlank",
 &var, &val, 1);

 isCommandDone = true;
 strcpy(CommandResult,"Displaying Blank Slide");

 // unlock
 pthread_mutex_unlock(&mutex);

}

Allow user to select a current projector, then subscribe to its services. Unsubscribe to services of
any previously selected projector.

void SetCurrentProjector(void) {

 ProjectorDevice temp;

 // lock global data
 pthread_mutex_lock(&mutex);

 strcpy(selected,inputFromGUI);

 strcpy(temp.UDN, selected);

 // unsubscribe to previously selected projector, if there is one
 if (current != NULL) {
 // Unsubscribing to services of previous projector

83

 UpnpUnSubscribe(handle, current->power.SID);
 UpnpUnSubscribe(handle, current->slide.SID);
 UpnpUnSubscribe(handle, current->present.SID);
 }

 // have a new current projector
 current = (ProjectorDevice *)pointer_to_current(device_list);

 // Subscribing to power service
 SubscribeService(&(current->power));

 // Subscribing to Slide control service
 SubscribeService(&(current->slide));

 // Subscribing to Presentation service
 SubscribeService(&(current->present));

 isCommandDone = true;
 strcpy(CommandResult,"Projector is selected ... UDN : ");
 strcat(CommandResult,selected);

 // unlock
 pthread_mutex_unlock(&mutex);

}

List all known projectors. Returns the number of projectors displayed.

int ListProjectors(void) {
 // lock global data
 pthread_mutex_lock(&mutex);

 if (queue_length(device_list) == 0) {
 printf("\n**LIST IS EMPTY**\n");
 }
 else {
 rewind_queue(&device_list);

 while (! end_of_queue(device_list)) {
 peek_at_current(device_list, &dev);

 isCommandDone = true;
 strcpy(CommandResult, dev.UDN);
 next_element(&device_list);
 }
 len = queue_length(device_list);
 }
 // unlock
 pthread_mutex_unlock(&mutex);
 return len;

}

84

Set the Current Presentation. Sets the Directory in which all the slides are present. To display all
the slide, slides are picked up from that directory

void SetCurrentPresentation(void)
{
 // lock global data
 pthread_mutex_lock(&mutex);

 strcpy(var, "Presentation");
 sprintf(val, "%s", inputFromGUI);

 response = SendAction(PRESENTSERVICE, current->present, "SetPresentation",
 &var, &val, 1);

 isCommandDone = true;
 strcpy(CommandResult,"Presentation Selected : ");
 strcat(CommandResult, val);

 // unlock
 pthread_mutex_unlock(&mutex);

}

Returns the Presentation name

char *GetPresentation() {

 // lock global data
 pthread_mutex_lock(&mutex);

 response = SendAction(PRESENTSERVICE, current->present, "GetPresentation",
 NULL, NULL, 0);

// parse response to determine slide(unless response is NULL, which is bad)

 // "Presentation" is an out parameter.

 currentPresentation = ParseItem(response, NULL, "Presentation");

 // unlock
 pthread_mutex_unlock(&mutex);

 return currentPresentation;
}

Query a state variable. This function allows the control point to peek into the guts of the currently
selected projector, bypassing the usual actions that support setting/retrieving state variable values.
The projector model actually exposes almost all state variables through Set/Get methods. This
function serves as an example of HOW to do state variable queries.

void QueryStateVariable(void) {

 char c; // identifier for associated service ('0'-'2')

85

 char var[NAME_SIZE]; // variable to query
 char *val=NULL; // returned value

 // lock global data
 pthread_mutex_lock(&mutex);

 // figure out which control URL to try

 switch (c) {
 case '0': controlURL = current->power.controlURL;
 break;
 case '1': controlURL = current->slide.controlURL;
 break;
 case '2': controlURL = current->present.controlURL;
 break;
 }

 // Gets the value of the specified control variable
 code = UpnpGetServiceVarStatus(handle, controlURL, var, &val);
 // unlock
 pthread_mutex_unlock(&mutex);

}

A Upnp_Event contains three interesting fields: a subscription ID, a sequence number (so events
can be processed in order, if this is important) and a Upnp_Document which outlines the state
changes reported by this event.

void HandleGENAEvent(struct Upnp_Event *event) {

 Upnp_NodeList props=NULL; // pieces of ChangedVariables document
 Upnp_NodeList children=NULL;
 Upnp_Node varnode=NULL;
 Upnp_Node varnodechild=NULL;
 Upnp_Node prop=NULL;
 Upnp_DOMException err;
 char *variable=NULL, *value=NULL; // name, value of changed state variable

 // lock global data
 pthread_mutex_lock(&mutex);

 // Find out which service the GENA event corresponds to

 if (! strcmp(current->power.SID, event->Sid)) {
 printf("ProjectorCP: Power-related event.\n");
 }
 else if (! strcmp(current->slide.SID, event->Sid)) {
 printf("ProjectorCP: Slide-related event.\n");
 }
 else if (! strcmp(current->present.SID, event->Sid)) {
 printf("ProjectorCP: Contents-related event.\n");
 }

Parse supplied document to see what is new. The changed variables are represented as
follows in the ChangedVariables XML document:

86

 <e:propertyset ...>
 <e:property>
 <variablename>new value</variablename>
 </e:property>
 <e:property>

 <variablename>new value</variablename>
 </e:property>
 ... …
 </e:propertyset>

 Find all of the "e:property" tags...

 props=UpnpDocument_getElementsByTagName(event->ChangedVariables,
 "e:property");

 for (i=0; i < UpnpNodeList_getLength(props); i++) {

 prop=UpnpNodeList_item(props, i);
 children = UpnpNode_getChildNodes(prop);
 varnode=UpnpNodeList_item(children, 0);
 variable = UpnpNode_getNodeName(varnode);
 varnodechild = UpnpNode_getFirstChild(varnode);
 value = UpnpNode_getNodeValue(varnodechild, &err);

Free all the variables using appropriate UpnpXXX_free() functions
 if (children) { UpnpNodeList_free(children); }
 if (varnode) { UpnpNode_free(varnode); }
 if (varnodechild) { UpnpNode_free(varnodechild); }
 if (prop) { UpnpNode_free(prop); }
 }

 if (props) { UpnpNodeList_free(props); }

 // unlock
 pthread_mutex_unlock(&mutex);

}

Perform an action on the currently selected projector. Returns the response document; the calling
code is responsible for freeing associated storage.
servtype == type of service (e.g., "urn:schemas-upnp-org:service:PowerSwitch:1")
service == description of service
func == name of action (e.g., "SetPower")
args == argument names
values == argument values
numargs == number of elements in args, values string arrays

Upnp_Document SendAction(char *servtype, ProjectorService service, char
*func, char **args, char **values, int numargs) {
 Upnp_Document doc=NULL; // XML representation of our requested action
 Upnp_Document response=NULL; // return value from action

87

 int code; // return value from UPnP functions
 int j;

 // create initial document to describe this action
 doc = UpnpMakeAction(func, servtype, 0, NULL, NULL);

 for (j=0; j < numargs && code == UPNP_E_SUCCESS; j++) {

code = UpnpAddToAction(&doc, func, servtype, args[j], values[j]);
 }

 code = UpnpSendAction(handle, service.controlURL, servtype,
 current->UDN, doc, &response);

 return response;
}

All asynchronous notifications of interesting events come through this handler. This guy is the
reason that a sempaphore has to be used to lock global device state before accessing it! For each
event type, hand off processing to an appropriate function unless only a few lines of code are
required.
type == type of event that occurred
event == the event description
cookie == data we specified during registration of the callback

int CallbackHandler(Upnp_EventType type, void *event, void *cookie) {

// the following are the only events of interest for a control point;
// devices will respond to other events

switch (type) {

New device discovered, either through a search or receipt of an advertisement. We do use the
asynchronous version of the Upnp search function, UpnpSearchAsync(). For most other things,
such as changing state variables, etc., we do synchronous calls.

 case UPNP_DISCOVERY_ADVERTISEMENT_ALIVE:
 case UPNP_DISCOVERY_SEARCH_RESULT:
 AddProjector((struct Upnp_Discovery *)event);
 break;

 Nothing found within specified timeout
 case UPNP_DISCOVERY_SEARCH_TIMEOUT:
 // nothing to do here
 break;
 A device is saying goodbye - forget about the device
 case UPNP_DISCOVERY_ADVERTISEMENT_BYEBYE:
 RemoveProjector((struct Upnp_Discovery *)event);
 break;

Asynchronous notification of the status of an earlier action; generally only care about this if an
error occurred. Code for checking the error return is provided here as an example, but we do

88

not expect this kind of event, since we do actions synchronously using UpnpSendAction() rather
than UpnpSendActionAsync().

 case UPNP_CONTROL_ACTION_COMPLETE:
 {
 struct Upnp_Action_Complete *a_event =
 (struct Upnp_Action_Complete *) event;
 if (a_event->ErrCode != UPNP_E_SUCCESS) {
 // An asynchronous action completed but returned an error.
 Diagnose("CallbackHandler()", __LINE__, a_event->ErrCode);
 }
 // Not expecting asynchronous action notifications?
 }
 break;

Asynchronous notification of the completion of a state variable query; generally only care about
this if an error occurred. Code for checking the error return is provided here, but we do not
expect this kind of event, since we do queries synchronously using UpnpGetServiceVarStatus()
rather than UpnpGetServiceVarStatusAsync(). If the latter is used, the important variables in
the UpnpState_Var_Complete event, other than the error code, are StateVarName (name of
the variable) and CurrentVal (its value).

 case UPNP_CONTROL_GET_VAR_COMPLETE:
 {
 struct Upnp_State_Var_Complete *sv_event =
 (struct Upnp_State_Var_Complete *) event;
 if (sv_event->ErrCode != UPNP_E_SUCCESS){
 // An asynchronous state var query returned an error
 Diagnose("CallbackHandler()", __LINE__, sv_event->ErrCode);
 }
 // Not expecting asynchronous state var query notifications
 }
 break;

 This is a GENA event that alerts us that state variables have changed value
 case UPNP_EVENT_RECEIVED:
 HandleGENAEvent((struct Upnp_Event *)event);
 break;

Asynchronous notification of completion of subscribe/unsubscribe. As for control variable
queries, etc. we use the synchronous versions of subscribe and unsubscribe, so we do not expect
to receive these events. If UpnpSubscribeAsync()/UpnpUnSubscribeAsync() are used, then this
is the place to know that the subscribe/unsubscribe attempt completed. The error code
evaluation code below is provided for illustrative purposes only.

 case UPNP_EVENT_SUBSCRIBE_COMPLETE:
 case UPNP_EVENT_UNSUBSCRIBE_COMPLETE:
 {
 struct Upnp_Event_Subscribe *es_event =

(struct Upnp_Event_Subscribe *)event;

 if (es_event->ErrCode != UPNP_E_SUCCESS) {
 // An asynchronous subscribe/unsubscribe returned an error
 Diagnose("CallbackHandler()", __LINE__, es_event->ErrCode);
 }
 // Not expecting asynchronous subscription notifications
 }
 break;

89

Asynchronous notifiction of renewal completion. Again, we use the synchronous versions so do
not expect to see these events.

 case UPNP_EVENT_RENEWAL_COMPLETE:
 {

struct Upnp_Event_Renewal *er_event = (struct Upnp_Event_Renewal
*)event;

 if (er_event->ErrCode != UPNP_E_SUCCESS) {
 // An asynchronous renewal returned an error
 Diagnose("CallbackHandler()", __LINE__, er_event->ErrCode);
 }
 // Not expecting asynchronous renewal notifications
 }
 break;

We receive these events when autorenewal of service subscriptions fails. The autorenewal of
service subscriptions by the UPnP SDK makes our life very easy. The default autorenewal
period is 35 seconds, which is much less than our requested expiration time, so these events
should never occur unless the service is being shut down. Note that autorenewal is not
mandated by the UPnP specification, so it is possible that some SDKs will not do the work for
you!

 case UPNP_EVENT_AUTORENEWAL_FAILED:
 case UPNP_EVENT_SUBSCRIPTION_EXPIRED:
 printf("!!!!! Service subscription expired !!!!!!\n");
 break;

 default:
 printf("ProjectorCP: Do not know why I received that event!!\n");
 break;
 }
 return(0);
}

Deal with control-C

void SignalHandler() {

 int sig;
 sigset_t sigs_to_catch; // signal handling stuff (for handling shutdown)
 sigemptyset(&sigs_to_catch);
 sigaddset(&sigs_to_catch, SIGINT);
 sigwait(&sigs_to_catch, &sig);
 Shutdown("Shutting down.");
}

Do a clean shutdown. Unregister (if we got that far) and then call UpnpFinish() before dying.

int Shutdown(char *reason) {

 printf("Wait...\n");
 if (handle >= 0) {
 UpnpUnRegisterClient(handle);
 }

90

 UpnpFinish();
 printf("%s\n", reason);
 done=true;
 exit(0);
 return;
}

Compare projectors; projectors are the same if their unique names are the same – do not care
about anything else

int CompareProjectors(void *b1, void *b2) {
 ProjectorDevice *projector1 = (ProjectorDevice *)b1;
 ProjectorDevice *projector2 = (ProjectorDevice *)b2;

 return strcmp(projector1->UDN, projector2->UDN);
}
Called in a thread. May be used to check if ‘done = true’

void *TimerLoop(void *args) { return NULL; }

Code List 4.6: nativeLib.c; Control Point implementation

91

4.3.3 ParseItem, a function from “common.c”.

Given a Upnp_Document or a UpnpElement, return the corresponding string value for a specific
tag. Uses the DOM (document object model) functions provided in the UPnP SDK. The caller is
responsible for freeing storage associated with the return value using free().
doc == UPnP Document
element == UPnP Element
tag == tag to search for

char *ParseItem(Upnp_Document doc, Upnp_Element element, Upnp_DOMString tag)
{

 Upnp_NodeList node_list=NULL;
 Upnp_Node node=NULL;
 Upnp_Node tmp=NULL;
 Upnp_DOMException err;
 char *ret=NULL;
 Upnp_DOMString val=NULL;

 // depending on whether a document or element was passed, call the
 // appropriate function to retrieve matches

 if (doc) {
 node_list = UpnpDocument_getElementsByTagName(doc, tag);
 }
 else {
 node_list = UpnpElement_getElementsByTagName(element, tag);
 }

 tmp = UpnpNodeList_item(node_list, 0);
 node = UpnpNode_getFirstChild(tmp);
 val = UpnpNode_getNodeValue(node, &err);
 ret = malloc(strlen((char *)val)+1);
 strcpy(ret, (char *)val);

 UpnpNode_free(tmp);
 UpnpNodeList_free(node_list);
 UpnpNode_free(node);
 UpnpDOMString_free(val);

 return ret;
}

Code List 4.7: Function ParseItem() from common.c

92

4.3.4 JavaCBridge.java

Program used as a bridge between the GUI and the Control point

public class JavaCBridge{

 public native int doInitialization(String ip, String port);
 public native int sendCommand(String cmd, String input);
 public native String retrieveCommandResult();

 int retVal;
 String cmdResult=new String();

Called from GUI at the very start. Registers the Control point and searches for the
available Projector devices over the network.

 public int doInit(String ip, String port, GUI gui)
 {
 try{
 retVal=doInitialization(ip,port);
 }
 catch(Exception e)
 {
 e.printStackTrace();
 }
 return 0;
 }
 Called from the GUI to perform all the service related actions
 public int doCommand(String cmd, String input, GUI gui)
 {
 try{
 retVal=sendCommand(cmd,input);
 }
 catch(Exception e)
 {
 e.printStackTrace();
 }
 return 0;
 }

Called from GUI to collect the results of the action requested by user; e.g. Power On/Off,
Next slide etc.

 public String getCommandResult()
 {
 try{
 cmdResult=retrieveCommandResult();
 }
 catch(Exception e)
 {
 e.printStackTrace();
 }
 return cmdResult;
 }
}

Code List 4.8: JavaCBridge Class implementation; Interface between GUI and Control Point

93

CHAPTER 5. CONCLUSION AND FUTURE WORK

5.1 Conclusion

Service discovery plays an important role in networks. It lets mobile users who have no

clear understanding of their environment find service providers that are physically close and

accessible. In our project, an enabled LCD Projector becomes available as soon as it is plugged

in. The control point that wants to use it, downloads the configuration information directly from

the projector device, and then starts using the projector device almost immediately.

We have implemented a working prototype of the LCD Projector System. It is a

distributed system that allows mobile users to look for available projector devices on the network

and let them select the one of their interest for doing their presentation. Thus, the mobile users

will not be burdened with extraneous information for services in remote locations. In order to

search for the service the client needs to know very little about the environment. Knowing the

‘service type’ would be quite sufficient to track down the services available. The LCD Projector

System allows service providers to supply dynamic service updates about the changes in the

device state. This eliminates continuous polling for the interesting state changes. This

dramatically improves the value of the service for the providers and gives users more refined

service information.

94

There are many service discovery technologies available, e.g., Jini10, Universal Plug and

Play4, Service Location Protocol11 etc. One of the most significant reasons for using UPnP is that

it gives the choice of language and operating system to be used for the implementation. UPnP

also provides the flexibility to leverage lower layers of the protocol stack where this makes

sense, thereby keeping UPnP designs simple and effective. UPnP uses open, standard protocols

such as TCP/IP, HTTP and XML, which makes it easy to program.

We have implemented a virtual control point and a virtual projector device in C on a

Linux platform with a GUI in Java. We use the Java Native Interface to communicate between

the GUI and the control point. The range of available AWT classes in Java makes the

programming of the GUI much easier than programming it in C. Also, since Java is platform

independent, the GUI is portable across various platforms.

An interesting feature that has been achieved is the ability to use multiple projectors at a

time. It gives the user more freedom and choices for their sophisticated presentations.

95

5.2 Future Work

The current system was designed to support projector devices only. In the future, the

system can be enhanced to support various other devices like printers, scanners, digital cameras,

etc. Though this will substantially increase the implementation effort, as we will have to keep

track of different device states, it will give the user of the system a great range of devices to

choose from.

For displaying the slides we use an image displaying software called ‘Electric Eyes’

developed for Linux systems. Electric Eyes does not support opening multiple images in the

same window. Therefore, whenever there is a need to display a new slide, a new window of

electric eyes is opened and the previously open window is closed. This operation may not be

smooth if the processor is not fast enough. Instead it gives a flickering effect. A solution to this

problem could be embedding a JPEG image displaying code into the existing program on the

device side for displaying the slides.

96

REFERENCES

[1] Service and Device Discovery Protocols and Programming; McGraw-Hill; Golden G.
Richard III; 2002

[2] Essential JNI: Java Native Interface; Rob Gordon; 1998

[3] XML; McGraw-Hill; Solomon H. Simon; 2001

[4] Universal Plug and Play Specification, v1.0; www.upnp.org

[5] Universal Plug and Play Technology;
www.microsoft.com/hwdev/tech/nonpc/upnp/default.asp

[6] Universal Plug and Play; msdn.microsoft.com/library/en-us/wceupnps/htm/
_wcecomm_Universal_Plug_and_Play_UPnP.asp

[7] UPnP Newsletter; http://www.upnp.org/newsletters/newsletterII/tech.htm

[8] Java Native Interface; http://java.sun.com/docs/books/tutorial/native1.1/

[9] Understanding XML; http://java.sun.com/webservices/docs/1.0/tutorial/doc/IntroXML.html

[10] Jini Network Technology; http://wwws.sun.com/software/jini/

[11] SLP White Pages; http://playground.sun.com/srvloc/slp_white_paper.html

[12] Resources for DHCP; http://www.dhcp.org/

[13] RedHat Linux official website; http://www.redhat.com/

[14] Java official website; http://java.sun.com/

[15] DNS Resource Directory; http://www.dns.net/dnsrd/

[16] The World Wide Web Consortium; http://www.w3.org/

97

VITA

Jeevan Kale was born in Pune, India on 1978. His younger years were spent in a small town near

Pune called Bhosari. Then he moved to Pune for his high school and college education. He

entered Pune Institute of Computer Technology on 1995, one of the best colleges for Computer

Engineering in Pune, India. After completing an intense graduation program of 4 years in

Computer Engineering he earned a Bachelor of Engineering degree on 1999.

On Fall 2000 he entered University of New Orleans and enrolled in the Masters program

at the department of Computer Science. During his studies he was working as a Student

consultant–II at University Computing and Communications, UNO for 18 months. He also

worked at Center for Society, Law and Justice as a Graduate Assistant for 9 months. His

graduate studies were concentrated on software development in distributed systems.

	A Service Discovery-Enabled LCD Projector Device
	Recommended Citation

	Title Page
	Acknowledgement
	Table of Contents
	List of Figures
	List of CodeLists
	Abstract
	1. Introduction
	2. Background
	3. System Description and Design
	4. Implementation
	5. Conclusion and Future Work
	References
	Vita
	System Architecture
	Implementation Overview

