

Università degli Studi di Bologna
Facoltà di Ingegneria

Corso di Reti di Calcolatori LS

CORBA: esempi

Silvia Vecchi

Anno accademico 2003/2004

CORBA: Esempi 1

CORBA vs RMI: architettura RMI

CORBA: Esempi 2

CORBA vs RMI: architettura CORBA

JacORB

The free Java implementation of the OMG's CORBA standard.

<http://www.jacorb.org>

CORBA: Esempi 4

JacORB Features

- high-performance, fully multithreaded ORB
- **IDL compiler**, supports OMG IDL/Java language mapping rev. 2.3, OBV
- native IIOP, GIOP 1.2 and Bidirectional GIOP
- **POA (Portable Object Adapter)**
- AMI (Asynchronous Method Invocations)
- POAMonitor, a GUI tools that lets you inspect your object adapters
- **Dynamic Invocation Interface (DII) and Dynamic Skeleton Interface (DSI)**
- Dynamic Management of Anys (DynAny)
- Portable Interceptors (standard)
- **OMG Interoperable Naming Service**
- **OMG Notification and Event service**
- **Transaction Service, Collection and Concurrency services**
- **TradingService** (supports trader links), an extension of Mark Spruiell's free Trader
- **Interface Repository**
- IRBrowser, a GUI front end for the Interface Repository
- **Implementation Repository**
- Implementation Repository Manager, a GUI front end for the Implementation Repository
- IDL and Java source for all CORBA/COSS interfaces

CORBA: Esempi 5

JacORB IDL Compiler

Compilatore IDL:

idl nome_file_idl.idl

Alcune opzioni:

- ***h / help*** print help on compiler options
- ***v / version*** print compiler version information
- ***d dir*** root of directory tree for output (default: current directory)
- ***syntax*** syntax check only, no code generation
- ***Idir*** set include path for idl files
- ***W[1..4]*** debug output level (default is 1)
- ***forceOverwrite*** generate Java code even if the IDL files have not changed since the last compiler run (default is off)
- ***noskel*** disables generation of POA skeletons (e.g., for client-side use)
- ***nostub*** disables generation of client stubs (for server-side use)
- ...

CORBA: Esempi 6

JacORB Name Service (1)

Esecuzione:

ns [<iор filename>] [-p port] [-t <timeout>]

oppure

jaco jacorb.naming.NameServer [<iор filename>] [-p port] [-t <timeout>]

Es. ns /home/me/public_html/NS_Ref

"/home/me/public_html/NS_Ref" è il nome di un file, locale al Name Server (NS), scrivibile, su cui il processo NS scrive le informazioni di locazione (il suo object reference). Tale file deve essere accessibile dall'ORB sia del client che del server usando un URL:

http://www.lia.deis.unibo.it/<CORBA_path>/NS_Ref

oppure

file:/.../<CORBA_path>/NS_Ref

nmg : per lanciare il JacORB Name Manager, una GUI per il name service

CORBA: Esempi 7

JacORB Name Service (2)

Dal file **jacob.properties**:

IP e numero di porta
da settare

```
...
ORBInitRef.NameService=corbaloc::192.168.70.87:38693
 /StandardNS/NameServer-POA/_root
#ORBInitRef.NameService=file:/c:/NS_Ref
#ORBInitRef.NameService=http://www.x.y.z/~user/NS_Ref
#ORBInitRef.TradingService=http://www.x.y.z/~user/TraderRef
...
```

Con "corbaloc" non è più necessario specificare <iор filename>

CORBA: Esempi 8

JacORB Name Service (3)

Name Service, accesso:

- recupero del riferimento al name service

```
ORB orb = ORB.init(args, null);
org.omg.CORBA.Object o =
 orb.resolve_initial_references("NameService");
```

```
NamingContextExt nc = NamingContextExtHelper.narrow(o);
```

- registrazione di un servizio (server)

```
org.omg.CORBA.Object o = poa.servant_to_reference(new serverImpl());
...
nc.bind(nc.to_name("server.service"), o);
```

- recupero del riferimento ad un servizio (client)

```
org.omg.CORBA.Object o = nc.resolve(nc.to_name("server.service"));
server s = serverHelper.narrow(o);
```

CORBA: Esempi 9

Le Interfacce SII e DII

Static Invocation Interface (SII)

Creazione e consumo delle Request nascosti, incapsulati nello stub

Dynamic Invocation Interface (DII)

Creazione e consumo delle Request a carico del programmatore

CORBA: Esempi 10

Client Statico (SII): Modello Concettuale

SII si basa sul *Pattern Proxy*

Separazione tra la interfaccia del servizio e la sua implementazione

All'interfaccia corrispondono due implementazioni diverse:

- **Servizio Reale**
- **Proxy**

L'associazione tra proxy e servizio reale è realizzata da un **broker**

CORBA: Esempi 11

SII: Modello di Programmazione

1. Inizializzazione della piattaforma (metodo **init()** dell'ORB)
2. Risoluzione del riferimento remoto (da stringa o *naming service*)
3. Creazione del *proxy* locale (metodo **narrow()** sulla classe *Helper*)
4. Invocazione del servizio sul *proxy* (e gestione delle eccezioni)

CORBA: Esempi 12

Passi di sviluppo di un'applicazione CORBA statica (1)

Passi di sviluppo di un'applicazione CORBA statica (2)

1. Definizione delle interfacce IDL degli oggetti
Es. <IDL_file_name>.idl
2. Compilazione delle interfacce => file generati (es. con JacORB):

```
<interface_name>Operations.java, <interface_name>.java,  
<interface_name>Helper.java, <interface_name>Holder.java,  
_<interface_name>Stub.java, <interface_name>POA.java,  
<interface_name>POATie.java
```
3. Sviluppo dell'applicazione client
Es. <interface_name>Client.java
4. Sviluppo dell'applicazione server: servant e, opzionale, server
Es. <interface_name>Impl.java, <interface_name>Server.java

Definizione delle interfacce

```
module nome_modulo {
 <dichiarazioni di costanti, tipi, eccezioni>
 ...
 interface nome_interfacciaI [::<clausole_di_derivazione>]{
 <dichiarazioni di costanti, tipi, attributi, eccezioni>
 ...
 [<tipo_di_ritorno>] nome_op1(<parametri>)
 [raises <eccezione>] [<contesto>]
 ...
 [<tipo_di_ritorno>] nome_opN(<parametri>)
 [raises <eccezione>] [<contesto>]
 ...
 };
 ...
 interface nome_interfacciaN [::<clausole_di_derivazione>]{
 ...
 };
}
```

CORBA: Esempi 15

Compilazione delle interfacce

compiling_command <IDL_file_name>.idl

Server side:

<interface_name>Operations.java
<interface_name>.java
<interface_name>POA.java
<interface_name>POATie.java

Client side:

<interface_name>Helper.java
<interface_name>Holder.java
_<interface_name>Stub.java

CORBA: Esempi 16

Componenti prodotti dall'interfaccia (1)

Operations Interface : <interface_name>Operations.java

Definisce l'interfaccia Java mappata dall'interfaccia IDL, con le firme delle operazioni

Signature Interface: <interface_name>.java

Estende le classi standard CORBA org.omg.portable.IDLEntity e org.omg.CORBA.Object, e l'Operations Interface specifica dell'applicazione

Helper : <interface_name>Helper.java

Fornisce le funzionalità ausiliarie necessarie per supportare un oggetto CORBA in un contesto Java (metodo *narrow* per fare casting)

Holder: <interface_name>Holder.java

Contiene il riferimento all'oggetto che implementa la signature interface, e mappa i parametri di in o out da IDL alla sintassi Java

CORBA: Esempi 17

Componenti prodotti dall'interfaccia (2)

Stub: _<interface_name>Stub.java

Implementa lo stub, il proxy che si interfaccia con l'oggetto client. Estende la classe org.omg.CORBA.portable.ObjectImpl e implementa la signature interface

Skeleton e Portable Object Adapter: <interface_name>POA.java <interface_name>POATie.java

E' una combinazione dello skeleton, il proxy che si interfaccia con l'oggetto server, e del *POA*.

Il POA estende la classe org.omg.PortableServer.Servant e implementa l'interfaccia InvokeHandler e l'Operations Interface

Il POATie estende il POA ed è usato per l'implementazione con *delega*

CORBA: Esempi 18

Sviluppo dell'applicazione: lato server (1)

Servant: <interface_name>Impl.java

Definisce i metodi dichiarati nell'interfaccia

Due modalità di implementazione:

- per *ereditarietà*, estendendo il POA
- per *delega*, implementando l'Operations Interface

Nel primo caso, la connessione tra idl interface e servant stabilita per ereditarietà della classe <interface_name>Impl da <interface_name>POA

Nel secondo caso, la connessione tra idl interface e servant stabilita per delega: per ogni <interface_name>Impl viene creato un oggetto ausiliario <interface_name>POATie (wrapper) contenente un riferimento al <interface_name>Impl. Le invocazioni sul POATie sono delegate all'oggetto Impl.

CORBA: Esempi 19

Sviluppo dell'applicazione: lato server (2)

Server: <interface_name>Server.java

Crea e inizializza l'ORB, crea, configura e attiva il POA, crea un'istanza del servant e la registra sul POA, mette il servant in attesa di richieste.

Nel caso di ereditarietà:

```
org.omg.CORBA.Object o = poa.servant_to_reference(  
 new serviceImpl());
```

Nel caso di delega:

```
org.omg.CORBA.Object o = poa.servant_to_reference(  
 new MyServerPOATie(new serviceOperationsImpl()));
```

Dove serviceImpl è il servant ottenuto per ereditarietà, mentre serviceOperationsImpl è il servant ottenuto per delega

CORBA: Esempi 20

Sviluppo dell'applicazione: lato client

Client: <interface_name>Client.java

Crea e inizializza l'ORB, recupera l'object reference dal Naming Service, converte l'Helper al riferimento all'oggetto implementazione, invoca i metodi remoti.

N.B.: a differenza dei componenti generati compilando l'idl, i nomi di servant, server e client non seguono regole prestabilite, anche se è buona norma adottare una nomenclatura simile a quella suggerita sopra

CORBA: Esempi 21

Esecuzione dell'applicazione

Componenti messi in gioco:

- Attivazione del Name Service (eventuale)
- Attivazione del Server
- Attivazione del Client

CORBA: Esempi 22

Esempio 1: Message

Implementazione di una semplice applicazione in cui il client può richiedere od inviare un messaggio invocando i metodi di un oggetto remoto.

- Servant implementato per ereditarietà
- Riferimento remoto recuperato da file (no Name Service)

File di definizione delle interfacce: MessageIDL.idl

```
module MessageApp {  
  
 interface Message {  
 string getMessage();  
 string putMessage(in string msg);  
 };  
};
```

CORBA: Esempi 23

Compilazione dell'interfaccia

MessageOperations.java
Message.java
MessageHelper.java
MessageHolder.java
_MessageStub.java
MessagePOA.java
MessagePOATie.java

CORBA: Esempi 24

Operations Interface e Signature Interface

```
package MessageApp;
```

Package generato dall'IDL compiler

```
public interface MessageOperations {  
 String getMessage ();  
 String putMessage (String msg);  
} // interface MessageOperations
```

```
package MessageApp;
```

Combina le caratteristiche delle operazioni dell'oggetto specifico con quelle delle classi CORBA che estende

```
public interface Message extends MessageOperations,  
 org.omg.CORBA.Object,  
 org.omg.CORBA.portable.IDLEntity  
{ } // interface Message
```

CORBA: Esempi 25

org.omg.CORBA.Object

public interface Object

The definition for a CORBA object reference.

A CORBA object reference is a handle for a particular CORBA object implemented by a server. A CORBA object reference identifies the same CORBA object each time the reference is used to invoke a method on the object. A CORBA object may have multiple, distinct object references.

The [org.omg.CORBA.Object](#) interface is the root of the inheritance hierarchy for all CORBA object references in the Java programming language, analogous to [java.rmi.Remote](#) for RMI remote objects.

A CORBA object may be either local or remote. If it is a local object (that is, running in the same VM as the client), invocations may be directly serviced by the object instance, and the object reference could point to the actual instance of the object implementation class. If a CORBA object is a remote object (that is, running in a different VM from the client), the object reference points to a stub (proxy) which uses the ORB machinery to make a remote invocation on the server where the object implementation resides.

Default implementations of the methods in the interface [org.omg.CORBA.Object](#) are provided in the class [org.omg.CORBA.portable.ObjectImpl](#), which is the base class for stubs and object implementations.

CORBA: Esempi 26

org.omg.CORBA.Portable.IDLEntity

```
public interface IDLEntity  
extends Serializable
```

An interface with no members whose only purpose is to serve as a marker indicating that an implementing class is a Java value type from IDL that has a corresponding Helper class. RMI IIOP serialization looks for such a marker to perform marshalling/unmarshalling.

CORBA: Esempi 27

Helper (1)

```
package MessageApp;  
  
public final class MessageHelper{  
 public static void insert (  
 final org.omg.CORBA.Any any,  
 final MessageApp.Message s)  
 {any.insert_Object(s);}  
 public static MessageApp.Message extract(final  
 org.omg.CORBA.Any any)  
 {return narrow(any.extract_Object());}  
 public static org.omg.CORBA.TypeCode type()  
 {return org.omg.CORBA.ORB.init().create_interface_tc(  
 "IDL:MessageApp/Message:1.0", "Message");}  
}
```

CORBA: Esempi 28

Helper (2)

```
public static String id(){return "IDL:MessageApp/Message:1.0";}
public static Message read(final
 org.omg.CORBA.portable.InputStream in)
{return narrow(in.read_Object());}

public static void write(final
 org.omg.CORBA.portable.OutputStream _out,
 final MessageApp.Message s)
{_out.write_Object(s);}

public static MessageApp.Message narrow(final java.lang.Object obj)
{ if (obj instanceof MessageApp.Message)
 {return (MessageApp.Message)obj;}
  else if (obj instanceof org.omg.CORBA.Object)
 {return narrow((org.omg.CORBA.Object)obj);}
}
```

Casting di un CORBA object reference al suo tipo corrispondente in Java

CORBA: Esempi 29

Helper (3)

```
throw new org.omg.CORBA.BAD_PARAM("Failed to narrow in helper");

public static MessageApp.Message narrow(final
 org.omg.CORBA.Object obj){
  if (obj == null)
 return null;
  try { return (MessageApp.Message)obj;}
  catch (ClassCastException c){
 if (obj._is_a("IDL:MessageApp/Message:1.0")){
 MessageApp._MessageStub stub;
 stub = new MessageApp._MessageStub();
 stub._set_delegate(((org.omg.CORBA.portable.
 ObjectImpl)obj)._get_delegate());
 return stub;
 }
  }
}
```

Casting di un CORBA object reference al suo tipo corrispondente in Java

CORBA: Esempi 30

Helper (4)

```
throw new org.omg.CORBA.BAD_PARAM("Narrow failed");  
}  
public static MessageApp.Message unchecked_narrow(final  
org.omg.CORBA.Object obj)  
{  
 if (obj == null)  
 return null;  
 try {return (MessageApp.Message)obj;}  
 catch (ClassCastException c){  
 MessageApp._MessageStub stub;  
 stub = new MessageApp._MessageStub();  
 stub._set_delegate(((org.omg.CORBA.portable.  
ObjectImpl)obj)._get_delegate());  
 return stub;  
 }  
}  
}
```

CORBA: Esempi 31

Holder (1)

```
package MessageApp;  
  
public final class MessageHolder  
 implements org.omg.CORBA.portable.Streamable{  
 public Message value; // Riferimento all'oggetto che implementa l'interfaccia  
 public MessageHolder(){  
 public MessageHolder (final Message initial)  
 {value = initial;}  
 public org.omg.CORBA.TypeCode _type()  
 {return MessageHelper.type();}  
 public void _read (final org.omg.CORBA.portable.InputStream in)  
 {value = MessageHelper.read (in);}  
 public void _write (final org.omg.CORBA.portable.OutputStream _out)  
 {MessageHelper.write (_out,value);} // Mappatura dei parametri di ingresso  
}
```

// Mappatura dei parametri di uscita

CORBA: Esempi 32

Stub (1)

```
package MessageApp;

public class _MessageStub extends org.omg.CORBA.portable.ObjectImpl
 implements MessageApp.Message{
 private String[] ids = {"IDL:MessageApp/Message:1.0"};
 public String[] _ids()
 {return ids;}

 public final static java.lang.Class
 _opsClass = MessageApp.MessageOperations.class;
 public java.lang.String getMessage(){
 while(true){
 if(! this._is_local()){
 org.omg.CORBA.portable.InputStream _is = null;
 try{
 org.omg.CORBA.portable.OutputStream _os = _request( "getMessage", true);
 _is = _invoke(_os);
 Proxy client-side: inoltra le chiamate...
 } catch( org.omg.CORBA.portable.RemarshalException _rx){}
 catch( org.omg.CORBA.portable.ApplicationException _ax ){
 String _id = _ax.getId();
 throw new RuntimeException("Unexpected exception " + _id );
 }
 finally{this._releaseReply(_is);}
 }
 else{
 org.omg.CORBA.portable.ServantObject _so = _servant_preinvoke(
 "getMessage", _opsClass );
 }
 }
}
```

Proxy client-side: inoltra le chiamate...

sempre 33

Stub (2)

```
java.lang.String _result = _is.read_string();
return _result;
}
catch( org.omg.CORBA.portable.RemarshalException _rx){}
catch( org.omg.CORBA.portable.ApplicationException _ax ){
 String _id = _ax.getId();
 throw new RuntimeException("Unexpected exception " + _id );
}
finally{this._releaseReply(_is);}
}
else{
 org.omg.CORBA.portable.ServantObject _so = _servant_preinvoke(
 "getMessage", _opsClass );
}
```

... e recupera i risultati

Stub (3)


```
if( _so == null )
 throw new org.omg.CORBA.UNKNOWN("local invocations not supported!");
 MessageOperations _localServant = (MessageOperations)_so.servant;
 java.lang.String _result;
 try
 {_result = _localServant.getMessage();}
 finally
 {_servant_postinvoke(_so);}
 return _result;
}
}
}

public java.lang.String putMessage(java.lang.String msg){
 while(true){
 if(! this._is_local()){
 org.omg.CORBA.portable.InputStream _is = null;
```

CORBA: Esempi 35

Stub (4)

```
try {
 org.omg.CORBA.portable.OutputStream _os = _request( "putMessage", true);
 _os.write_string(msg);
 _is = _invoke(_os);
 java.lang.String _result = _is.read_string();
 return _result;
}
catch( org.omg.CORBA.portable.RemarshalException _rx){}
catch( org.omg.CORBA.portable.ApplicationException _ax ){
 String _id = _ax.getId();
 throw new RuntimeException("Unexpected exception " + _id );
}
finally{
 this._releaseReply(_is);
}
```


CORBA: Esempi 36

Stub (5)

```
else {
 org.omg.CORBA.portable.ServantObject _so = _servant_preinvoke(
 "putMessage", _opsClass );
 if( _so == null )
 throw new org.omg.CORBA.UNKNOWN("local invocations not supported!");
 MessageOperations _localServant = (MessageOperations)_so.servant;
 java.lang.String _result;
 try{
 _result = _localServant.putMessage(msg);
 }
 finally{
 _servant_postinvoke(_so);
 }
 return _result;
}
}
```

CORBA: Esempi 37

Skeleton e POA (1)

```
package MessageApp;

public abstract class MessagePOA
 extends org.omg.PortableServer.Servant
 implements org.omg.CORBA.portable.InvokeHandler,
 MessageApp.MessageOperations
{
 static private final java.util.Hashtable m_opsHash =
 new java.util.Hashtable();
 static{
 m_opsHash.put( "getMessage", new java.lang.Integer(0));
 m_opsHash.put( "putMessage", new java.lang.Integer(1));
 }
 private String[] ids = {"IDL:MessageApp/Message:1.0"};
 public MessageApp.Message _this(){
 return MessageApp.MessageHelper.narrow(_this_object());
 }
}
```

CORBA: Esempi 38

Skeleton e POA (2)

```
public MessageApp.Message _this(org.omg.CORBA.ORB orb)
{
 return MessageApp.MessageHelper.narrow(_this_object(orb));
}
public org.omg.CORBA.portable.OutputStream _invoke(
 String method, org.omg.CORBA.portable.InputStream _input,
 org.omg.CORBA.portable.ResponseHandler handler)
throws org.omg.CORBA.SystemException
{
 org.omg.CORBA.portable.OutputStream _out = null;
 // do something
 // quick lookup of operation
 java.lang.Integer opsIndex = (java.lang.Integer)m_opsHash
 .get ( method );
 if ( null == opsIndex )
 throw new org.omg.CORBA.BAD_OPERATION(method + " not found");
}
```

CORBA: Esempi 39

Skeleton e POA (3)

```
switch ( opsIndex.intValue() ){
 case 0: // getMessage{
 _out = handler.createReply();
 _out.write_string(getMessage());
 break;
 }
 case 1: // putMessage{
 java.lang.String _arg0=_input.read_string();
 _out = handler.createReply();
 _out.write_string(putMessage(_arg0));
 break;
 }
}
return _out;
}
public String[] _all_interfaces(org.omg.PortableServer.POA poa,
 byte[] obj_id){
 return ids;
}
```

Dispatching dei metodi invocati

Chiamata del metodo effettivo

Chiamata del metodo effettivo

CORBA: Esempi 40

Skeleton e POA (4)

```
// Type-specific CORBA::Object operations
private static String[] __ids = {"IDL:MessageApp/Message:1.0"};

public String[] _all_interfaces (org.omg.PortableServer.POA poa,
 byte[] objectid)
{ return (String[])__ids.clone (); }

public Message _this()
{ return MessageHelper.narrow(super._this_object());}

public Message _this(org.omg.CORBA.ORB orb)
{ return MessageHelper.narrow(super._this_object(orb));}

} // class MessagePOA
```

CORBA: Esempi 41

Servant

```
package MessageApp;

import org.omg.CORBA.*;

public class MessageImpl extends MessagePOA
{

 public String getMessage()
 {
 return "Hello from server!";
 }

 public String putMessage(String msg)
 {
 System.out.println("The received message is: " + msg );
 return "Message received from server";
 }

}
```

Implementazione
per ereditarietà

CORBA: Esempi 42

Server (1)

```
package MessageApp;  
  
import java.io.*;  
  
import org.omg.CORBA.*;  
import org.omg.PortableServer.*;  
  
public class MessageServer  
{  
 public static void main(String[] args)  
 {  
 if( args.length != 1 )  
 {  
 System.out.println(  
 "Usage: jaco MessageServer <ior_file>");  
 System.exit( 1 );  
 }  
 try  
 {  
 ORB orb = ORB.init( args, null );  
 }  
 }  
}
```

Inizializzazione dell'ORB

CORBA: Esempi 43

Server (2)

```
POA poa = POAHelper.narrow( orb.resolve_initial_references( "RootPOA" ) );  
poa.the_POAManager().activate();
```

Inizializzazione e attivazione del Portable Object Adapter

```
MessageImpl messageImpl = new MessageImpl();
```

Creazione di un oggetto servant

```
org.omg.CORBA.Object obj = poa.servant_to_reference( messageImpl );
```

Creazione di un riferimento all'oggetto servant (implementazione con ereditarietà)

```
PrintWriter pw = new PrintWriter( new FileWriter( args[ 0 ] ) );  
pw.println( orb.object_to_string( obj ) );  
pw.flush();  
pw.close();
```

Per evitare di fornire l'IOR del servente in formato stringa da linea di comando:

1. Associazione di uno stream al file da cui il client leggerà l'IOR
2. Scrittura della stringa corrispondente sul file

CORBA: Esempi 44

Server (3)

```
 orb.run();
}
catch( Exception e )
{
 System.out.println( e );
}
}

}
```

Messa in attesa di richieste dell'ORB

CORBA: Esempi 45

Client (1)

Client che fa qualche invocazione di test, richiedendo un messaggio al server (getMessage) e inviando un messaggio al server (putMessage)

```
package MessageApp;

import java.io.*;
import org.omg.CORBA.*;

public class MessageClient
{
 public static void main( String args[] )
 {
 if( args.length != 1 )
 {
 System.out.println( "Usage: jaco MessageClient <ior_file>" );
 System.exit( 1 );
 }
 }
}
```

CORBA: Esempi 46

Client (2)

```
try
{
 File f = new File( args[ 0 ] );
 Recupero del file in cui il server ha scritto
 l'IOR del servant

 //check if file exists
 if( ! f.exists() )
 {
 System.out.println("File " + args[0] + " does not exist.");
 System.exit( -1 );
 }

 //check if args[0] points to a directory
 if( f.isDirectory() )
 {
 System.out.println("File " + args[0] + " is a directory.");
 System.exit( -1 );
 }
}
```

CORBA: Esempi 47

Client (3)

```
ORB orb = ORB.init( args, null );
```

Inizializzazione dell'ORB

```
BufferedReader br = new BufferedReader( new FileReader( f ) );
org.omg.CORBA.Object obj = orb.string_to_object( br.readLine() );
br.close();
```

Recupero dell'IOR del servant dal file
passato da linea di comando

```
Message message = MessageHelper.narrow( obj );
```

Conversione dell'IOR in un oggetto di
classe Message

CORBA: Esempi 48

Client (4)

```
System.out.println( message.getMessage() ) ;

System.out.println( message.putMessage("Hello from client!") ) ;

}

catch( Exception ex )
{
 System.err.println( ex );
}
}

}
```

CORBA: Esempi 49

Esempio 2: Matrice

Implementazione di una semplice applicazione in cui il client può leggere o settare i valori di una matrice remota, invocando i metodi dell'oggetto remoto che implementa la matrice

- Servant implementato per ereditarietà e per delega
- Uso del Name Service

CORBA: Esempi 50

Definizione dell'interfaccia

```
module GridApp
{
 interface Grid
 {
 typedef fixed <5,2> fixedT;

 readonly attribute short height;
 readonly attribute short width;

 void set(in short n, in short m, in fixedT value);
 fixedT get(in short n, in short m);

 exception MyException
 {
 string why;
 };
 short opWithException() raises( MyException );
 };
}
```

CORBA: Esempi 51

Servant (1)

```
package GridApp;

import GridApp.Grid.MyException;

public class GridImpl extends GridPOA
// public class GridOperationsImpl implements GridOperations
{
 protected short height = 31;
 protected short width = 14;
 protected java.math.BigDecimal[][] mygrid;

 public GridImpl()
 {
 mygrid = new java.math.BigDecimal[height][width];
 for( short h = 0; h < height; h++ )
 {
 for( short w = 0; w < width; w++ )
 {
 mygrid[h][w] = new java.math.BigDecimal("0.21");
 }
 }
 }
}
```

Implementazione
per ereditarietà

Implementazione
per delega

CORBA: Esempi 52

Servant (2)

```
public java.math.BigDecimal get(short n, short m){  
 if( ( n <= height ) && ( m <= width ) )  
 return mygrid[n][m];  
 else  
 return new java.math.BigDecimal("0.01");  
}  
  
public short height() { return height; }  
  
public void set(short n, short m, java.math.BigDecimal value){  
 if( ( n <= height ) && ( m <= width ) )  
 mygrid[n][m] = value;  
}  
  
public short width() { return width; }  
  
public short opWithException()  
throws GridApp.Grid.MyException  
{  
 throw new GridApp.Grid.MyException(  
 "This is only a test exception, no harm done :-)");  
}  
}
```

CORBA: Esempi 53

Server (1)

```
package GridApp;  
  
import java.io.*;  
import org.omg.CosNaming.*;  
  
public class GridServer{  
 public static void main( String[] args ){  
 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init(args, null);  
 try{  
 org.omg.PortableServer.POA poa =  
 org.omg.PortableServer.POAHelper.narrow  
 (orb.resolve_initial_references("RootPOA"));  
 poa.the_POAManager().activate();  
  
 org.omg.CORBA.Object o = poa.servant_to_reference( new gridImpl() );  
/* org.omg.CORBA.Object o =  
 poa.servant_to_reference( new MyServerPOATie(new gridOperationsImpl()) ); */
```

Implementazione
per ereditarietà

Implementazione
per delega

CORBA: Esempi 54

Server (2)

```
if( args.length == 1 )
{
 // write the object reference to args[0]
 PrintWriter ps =
 new PrintWriter(new FileOutputStream(new File( args[0] )));
 ps.println( orb.object_to_string( o ) );
 ps.close();
}
else
{
 // use the naming service
 NamingContextExt nc = NamingContextExtHelper.narrow
 (orb.resolve_initial_references("NameService"));
 nc.bind( nc.to_name("grid.example"), o );
}
orb.run();
}
catch ( Exception e ){ e.printStackTrace();
}
}
```

CORBA: Esempi 55

Client (1)

```
package GridApp;

import org.omg.CosNaming.*;
import java.io.*;

public class GridClient
{
 public static void main(String args[])
 {
 try
 {
 Grid grid;
 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init(args, null);
 if( args.length == 1 )
 {
 // args[0] is an IOR-string
 grid = GridHelper.narrow(orb.string_to_object(args[0]));
 }
 }
 }
}
```

CORBA: Esempi 56

Client (2)

```
else
{
 NamingContextExt nc =
 NamingContextExtHelper.narrow(
 orb.resolve_initial_references( "NameService" ));

 nc.to_name("grid.example");

 org.omg.CORBA.Object o =
 nc.resolve(nc.to_name("grid.example"));

 grid = GridHelper.narrow(o);
}

short x = grid.height();
System.out.println("Height = " + x);

short y = grid.width();
System.out.println("Width = " + y);
```

CORBA: Esempi 57

Client (3)

```
x -= 1;
y -= 1;

System.out.println("Old value at (" + x + "," + y + "): " + grid.get( x,y));
System.out.println("Setting (" + x + "," + y + ") to 470.11");
grid.set( x, y, new java.math.BigDecimal("470.11"));

System.out.println("New value at (" + x + "," + y + "): " + grid.get( x,y));
try {
 grid.opWithException();
}
catch (demo.grid.MyServerPackage.MyException ex) {
 System.out.println("MyException, reason: " + ex.why);
}
orb.shutdown(true);
System.out.println("done. ");
}
catch (Exception e) {
 e.printStackTrace();
}
}
```

CORBA: Esempi 58

Le Interfacce SII e DII

Static Invocation Interface (SII)

Creazione e consumo delle Request nascosti, incapsulati nello stub

Dynamic Invocation Interface (DII)

Creazione e consumo delle Request a carico del programmatore

CORBA: Esempi 59

Client Statico (SII): Modello Concettuale

SII si basa sul *Pattern Proxy*

Separazione tra la interfaccia del servizio e la sua implementazione

All'interfaccia corrispondono due implementazioni diverse:

- **Servizio Reale**
- **Proxy**

L'associazione tra proxy e servizio reale è realizzata da un **broker**

CORBA: Esempi 60

SII: Modello di Programmazione

1. Inizializzazione della piattaforma (metodo ***init()*** dell'ORB)
2. Risoluzione del riferimento remoto (da stringa o *naming service*)
3. Creazione del *proxy* locale (metodo ***narrow()*** sulla classe *Helper*)
4. Invocazione del servizio sul *proxy* (e gestione delle eccezioni)

CORBA: Esempi 61

Client Dinamico (DII)

Permette l'invocazione di metodi remoti senza dover prima compilare e collegare lo stub (compilazione dell'idl)

- Reperimento da parte del client dell'interfaccia dell'oggetto
- Costruzione dinamica della richiesta
- Trasparenza totale rispetto all'implementazione dell'oggetto servant

Svantaggi:

- minore efficienza rispetto a SII

Vantaggi:

- uso di oggetti servant non ancora definiti a tempo di compilazione del client
- accesso a nuove implementazioni

CORBA: Esempi 62

DII: Modello di Programmazione

Permette l'invocazione di metodi remoti quando non si dispone dello stub

1. Inizializzazione della piattaforma (metodo ***init()*** dell'ORB)
2. Costruzione esplicita dell'oggetto Request da:
 - riferimento all'oggetto remoto => introspezione dinamica per ottenere firme dei metodi dell'oggetto remoto...
 - completa informazione sulla firma del metodo da invocare
3. Invocazione del metodo <=> invio della request, 3 modalità:
 - sincrona: ***request.invoke()***
 - asincrona: ***request.send_deferred()***
 - datagram: ***request.send_one_way()***

CORBA: Esempi 63

Interfaccia della classe Request (1)

```
Abstract public class Request {  
  
 abstract public org.omg.CORBA.Object target();  
 abstract public java.lang.String operation();  
 abstract public org.omg.CORBA.NVList arguments();  
 abstract public org.omg.CORBA.NamedValue result();  
 abstract public org.omg.CORBA.Environment env();  
 abstract public org.omg.CORBA.ExceptionList exceptions();  
 abstract public org.omg.CORBA.ContextList contexts();  
 abstract public void ctx(org.omg.CORBA.Context ctx);  
 abstract public org.omg.CORBA.Context ctx();
```

CORBA: Esempi 64

Interfaccia della classe Request (2)

```
abstract public org.omg.CORBA.Any add_in_arg();
abstract public org.omg.CORBA.Any add_named_in_arg();
abstract public org.omg.CORBA.Any add inout_arg();
abstract public org.omg.CORBA.Any add_named inout_arg();
abstract public org.omg.CORBA.Any add_out_arg();
abstract public void set_return_type();
abstract public org.omg.CORBA.Any return_value();
abstract public void invoke();
abstract public void send_oneway();
abstract public void send_deferred();
abstract public void get_response();
abstract public boolean poll_response();
```

CORBA: Esempi 65

Creazione dell'oggetto Request

Tre metodi :

1.

```
public org.omg.CORBA.Request _request(
 java.lang.String operation);
```
2.

```
public org.omg.CORBA.Request _create_request(
 org.omg.CORBA.Context ctx,
 java.lang.String operation,
 org.omg.CORBA.NVList arg_list,
 org.omg.CORBA.NamedValue result);
```
3.

```
public org.omg.CORBA.Request _create_request(
 (... come 2, aggiungendo:)
 org.omg.CORBA.TypeCode[] exceptions,
 java.lang.String[] contexts);
```

CORBA: Esempi 66

Invocazione e risultati (1)

1) **Metodo invoke (modo più semplice)**

richiesta **sincrona e bloccante** per il client

Es.

```
request.invoke();
account = request.result().value().extract_Object();

request.invoke();
float balance = request.result().value().extract_float();
```

CORBA: Esempi 67

Invocazione e risultati (2)

2) **Metodo send_deferred (non-bloccante)**

Il cliente invia le richieste e poi utilizza il metodo `poll_response` per determinare quando la risposta è disponibile

Il metodo `get_response` è bloccante fino a che UNA risposta non viene ricevuta

CORBA: Esempi 68

Invocazione e risultati (3)

Es. send_deferred

- **Invio della richiesta non bloccante**

```
try { req.send_deferred(); }

catch(org.omg.CORBA.SystemException e) {

 System.out.println("Error while sending request");

 System.err.println(e);

}
```

- **Polling per verificare che la risposta sia arrivata**

```
try { while (!req.poll_response()) {

 try { System.out.println("Waiting for Response");

 Thread.sleep(1000);

 catch (Exception e) {System.err.println(e);}

} // while
```

CORBA: Esempi 69

Invocazione e risultati (4)

```
} catch(org.omg.CORBASystemException e) {

 System.out.println("Failure while polling for response");

 System.err.println(e);

}

• Ottenimento della risposta

try { req.get_response();

 ...

} catch(org.omg.CORBA.SystemException e) {

 System.out.println("Error while receiving response");

 System.err.println(e);

}

...
```

CORBA: Esempi 70

Invocazione e risultati (5)

3) Metodo send_oneway (modalità asincrona)

4) Richieste Multiple

Creare una sequenza di oggetti di richiesta DII e inviare l'intera sequenza:

`send_multiple_requests_oneway`

(nessuna risposta attesa per nessuna delle richieste)

`send_multiple_requests_deferred`

(si utilizzano poi i metodi `poll_next_response` e `get_next_response` per ottenere i risultati di ciascuna richiesta)

CORBA: Esempi 71

Invocazione e risultati (6)

Esempio richieste multiple:

```
abstract public class ORB {  
 abstract public org.omg.CORBA.Environment  
 create_environment();  
 abstract public void send_multiple_requests_oneway(  
 org.omg.CORBA.Request[] reqs);  
 abstract public void send_multiple_requests_deferred(  
 org.omg.CORBA.Request[] reqs);  
 abstract public boolean poll_next_response();  
 abstract public org.omg.CORBA.Request  
 get_next_response();  
 ...  
}
```

CORBA: Esempi 72

Esempio 3: Banca

File IDL

```
module Bank {  
  
 interface Account {  
 float balance();  
 void deposit(in float x);  
 void withdraw(in float x);  
 };  
  
 interface AccountManager {  
 Account open(in string name);  
 };  
};
```

CORBA: Esempi 73

Client statico (1)

Inizializza l'ORB:

```
org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init(args, null);
```

Si connette all'oggetto AccountManager:

```
NamingContextExt nc = NamingContextExtHelper.narrow(  
 orb.resolve_initial_references("NameService"));  
org.omg.CORBA.Object manager =  
 nc.resolve(nc.to_name("BankManager"));
```

Richiede all'AccountManager di aprire/creare un Account con il nome specificato:

```
Bank.Account account = manager.open(name);
```

CORBA: Esempi 74

Client statico (2)

Legge e stampa il valore corrente del conto:

```
float balance = account.balance();
System.out.println("The balance in " + name + "'s
 Account is now $" + balance);
```

Svolge operazioni di deposito e di prelievo sul conto, e quindi stampa il suo importo aggiornato:

```
account.deposit(100);
account.withdraw(59.95);
balance = account.balance();
System.out.println("After the two banking operations,
 the balance is $" + balance);
```

CORBA: Esempi 75

Server

Inizializza l'ORB :

```
org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init(args,null);
```

Inizializza il POA :

```
POA poa =
 POAHelper.narrow(orb.resolve_initial_references("RootPOA"));

poa.the_POAManager().activate();
```

Crea un oggetto AccountManager e lo registra:

```
Bank.AccountManager manager =
 new AccountManagerImpl("BankManager");
NamingContextExt nc = NamingContextExtHelper.narrow(
 orb.resolve_initial_references("NameService"));
nc.bind(nc.to_name("Bank"),manager);
```

Si pone in attesa indefinita per servire le richieste provenienti dai clienti:

```
orb.run();
```

CORBA: Esempi 76

Servant: AccountManagerImpl

Realizza l'implementazione del metodo `open` utilizzato per ottenere o creare un Account.

Usa un dizionario per contenere tutti gli account

Il metodo `open`:

- cerca l'Account con il nome corrispondente

```
Bank.Account account = (Bank.Account)_accounts.get(name);
```

- se non riesce a fare il matching, crea un nuovo account con un importo scelto in maniera casuale. Un nuovo oggetto Account viene attivato

```
float balance = Math.abs(_random.nextInt()) % 100000 / 100f;  
account = new AccountImpl(balance);  
poa().obj_is_ready(account);
```

restituisce un object reference al nuovo/preesistente Account

CORBA: Esempi 77

Client dinamico (1)

Inizializzazione dell'ORB:

```
orb = org.omg.CORBA.ORB.init(args,null);
```

Recupero del riferimento all'oggetto target, per esempio tramite Name Service:

```
NamingContextExt nc = NamingContextExtHelper.narrow(  
 orb.resolve_initial_references("NameService"));  
org.omg.CORBA.Object accountManager =  
 nc.resolve(nc.to_name("Bank.AccountManager"));
```

Costruzione della richiesta:

```
org.omg.CORBA.Request request = accountManager._request("open");  
request.add_in_arg().insert_string(accountName);  
request.set_return_type(orb.get_primitive_tc(  
 org.omg.CORBA.TCKind.tk_objref));  
  
org.omg.CORBA.Request request = account._request("balance");  
request.set_return_type(orb.get_primitive_tc(  
 org.omg.CORBA.TCKind.tk_float));
```

CORBA: Esempi 78

Client dinamico (2)

Invocazione e risultati:

```
request.invoke();
account = request.result().value().extract_Object();

request.invoke();
float balance = request.result().value().extract_float();
```

CORBA: Esempi 79

Bibliografia

- F. Bolton, “*Pure CORBA – A Code-Intensive Premium Reference*”, Ed. SAMS (2002)
- S.Russo, C.Savy, D.Cotroneo, A.Sergio, “*Introduzione a CORBA*”, Ed. McGraw-Hill (2002)
- R.Orfali, D.Harkey, “*Client/Server Programming with Java and CORBA, 2nd ed.*”, Ed. Wiley (1998)
- JacORB 2.0 Programming Guide,
<http://www.jacorb.org/releases/2.1/ProgrammingGuide.pdf.gz>

CORBA: Esempi 80