What is Middleware?

- Infrastructure that supports (distributed) componentbased application development
 - a.k.a. distributed component platforms
 - mechanisms to enable component communication
 - mechanisms to hide distribution information
 - (large) set of predefined components
- Standard for constructing and interconnecting components
 - interchange
 - upgrade
 - adaptation
 - aggregation

Middleware Requirements

- Network communication
 - marshalling/unmarshalling
- Coordination
 - activation/termination, threading, group requests, synchronicity
- Reliability
 - delivery guarantees, total/partial ordering, atomicity, replication
- Scalability
 - transparency of access/location/migration/replication, load balancing
- Heterogeneity
 - platform, operating system, network OS, programming language

Middleware Categories

Transactional

- two-phase commit for distributed transactions
- □ e.g., IBM's CICS

Message-oriented (MOM)

- communication via message exchange
- e.g., Sun's JMS

Procedural

- remote procedure calls as the foundation
- e.g., DCE RPC

Object-based

- communication among and via distributed objects
- e.g., CORBA, COM

Component-based

- support for distributed components
- □ e.g., EJB

Elements of Middleware

- Software components
 - component interfaces
 - properties
 - methods
 - events
- Containers
 - shared context of interaction with other components
 - provide access to system-level services
- Metadata
 - self-descriptive information used by a component to flexibly communicate with others
- Integrated development environment
 - e.g., VisualCafe for Java

Distribution Support in Middleware

- Hidden from application programmers
- Five distributed services required
 - remote communication protocols
 - e.g., RPC, message passing
 - directory services
 - for accessing shared, globally-available services
 - security services
 - protection of shared resources via authentication
 - transaction services
 - for concurrent data access/update
 - system management services
 - service monitoring, management, and administration

CORBA

- A middleware platform that supports a standardized OO architecture for software applications
 - Common Object Request Broker Architecture
 - Open standard developed by the *O*bject *M*anagement
 *G*roup
 - CORBA is a component of OMG's Object Management
 Architecture
- CORBA supports distributed object computing
- CORBA uses a broker
 - an intermediary handling requests in a system
 - facilitates communication between clients and server objects
 - separates a component's interface from its implementation

CORBA's Enhancements to Client/Server


- Extends distributed computing paradigms, such as DCE RPC, to distributed object computing
- Mutable client-server relationships
 - clients and servers not hard-wired to one another
 - dynamic discovery of component interfaces
- Interaction intermediary
 - ORB
 - object adapters
 - gateways for other object systems
- Both synchronous and deferred synchronous communication
 - □ deferred synchronous
 ≈ asynchronous

8

Main CORBA Features

- Object request broker (ORB)
- OMG interface definition language (IDL)
- Language mappings
- Stubs and skeletons
- Interface repository
- Dynamic invocation and dispatch
- Object adapters
- Inter-ORB protocols

CORBA Architecture


Object Request Broker

- Delivers client requests and server responses
 - provides a layer of indirection between clients and servers
- The ORB hides object
 - location
 - implementation
 - execution state
 - communication mechanisms
- Requests on an object are made using its reference
- Clients can obtain references in three ways
 - create an object to get its reference
 - uses factory objects
 - invoke a lookup service (naming, trading)
 - use persistent references to objects

OMG IDL

- Specifies (implementation-independent) object interface
- Basic types
 - short, long, long long, float, double, long double, char, wchar, boolean, octet, enum, string, wstring
 - □ Any
- Constructed types
 - struct, union, array, sequence
- IDL is language-independent
 - Standardized language mappings for C, C++, Ada95, COBOL, Smalltalk, Java, ...
 - Marshalling
 - Unmarshalling

Stubs and Skeletons

- Used in CORBA's static invocation
- Programming language-specific counterparts to IDL definitions
 - Stubs and skeletons are generated using the IDL definitions
- Stubs create and issue requests on the client side
 - a.k.a. surrogates or proxies
 - perform marshalling of requests
- Skeletons receive and forward requests to objects on the server side
 - perform unmarshalling of requests
 - return results via the server and client ORBs to the stub

Example of Stubs and Skeletons

Client Application

Object Reference

Operation promote

Operation dismiss

Server Application

Object Implementation

Method

Emp_promote

Method

Emp_dismiss

Static Method Invocation

- Define object classes using IDL
- Run IDL file through language precompiler
- Add implementation code to skeletons
- Compile code
- Bind class definitions to Interface Repository
- Register the run-time objects with Implementation Repository
- Instantiate the objects on the server

Interface Repository

- Used for performing operations on objects whose interface is not known at compile time
- Knowing interfaces of all objects a priori may be impractical
 - independently developed components
 - fast changing parts of the system
 - dynamic manipulation
- IR allows access to the IDL type system at runtime
 - IR is a CORBA object whose functionality is invoked like any other object
 - allows CORBA's dynamic invocation
- Not to confuse with Implementation Repository that contains information for locating and activating objects

Dynamic Method Invocation

- Obtain interface name from Interface Repository
- Obtain method description from Interface Repository
- Create argument list
- Create request
- Invoke request
- Dynamic vs. static invocation
 - harder to program
 - less robust type checking
 - slower (factor of 40)
 - harder to understand/document

CORBA Services

- Naming
- Life Cycle
 - create, copy, move, delete objects
- Events
 - register for interest in specific events (e.g., push, pull)
- Object Trader
 - yellow pages for objects based on services they provide
- Transactions
 - flat, nested
 - involving heterogeneous ORBs and non-ORBs
- Concurrency Control
 - coordinate access to shared resources using locks

CORBA Services (cont.)

- Object Security
 - authentication, audits, encryption
- Persistence
- Query
 - find objects of matching attributes
- Collections
 - manipulate objects in a group
- Relationships
 - dynamically create and keep track of relationships
- Time
- Licensing
 - license manager
- Properties

Inter-ORB Protocols

- CORBA standard does not cover all of CORBA
 - e.g., different protocols and object references are possible
- General ORB interoperability architecture
 - based on the General Inter-ORB Protocol (GIOP)
 - one instance of GIOP is the IIOP (built on top of TCP/IP)
 - Environment-Specific Inter-ORB Protocols (ESIOP)
 - allow CORBA and non-CORBA components to interact
 - one instance is the Distributed Computing Environment Common Inter-ORB Protocol (DCE-CIOP)
- Standard object reference format
 - Interoperable Object Reference (IOR)
- Portable Object Adapters (POA)

COM/DCOM


- Microsoft's middleware infrastructure in many ways similar to CORBA
- Defines a binary standard for component interoperability
 - programming language independence
- Platform independent
 - Windows (95, 98, NT)
 - п Мас
 - Unix
- Distribution transparency
 - does exploit operational characteristics
- Dynamic component loading and unloading

Basic COM Features

- Binary standard for component interactions
- Support for interfaces
 - defined in an IDL different from CORBA's
- Base interface with introspection support
 - dynamic discovery of other components' interfaces
 - garbage collection via reference counting
- Unique component ID mechanism
- Communication is synchronous by default
 - asynchronous communication supportable by callbacks and connection points

Binary Standard

- Component operation invocation via virtual tables vtables
 - works for languages that support function pointers
 - □ e.g., C, C++, Smalltalk
 - the client contains a pointer to the vtable
 - the vtable contains a pointer to the server function
 - one layer of indirection over standard function calls


COM Components

- Compiled code that provides some service to a system
- A component may support a number of interfaces
 - an interface is a collection of semantically related functions
 - COM interfaces begin with "I" by convention
- All access to component services is via interface pointers
 - allows service reimplementation
- Each component supports base interface IUnknown
- Transparent remote access via proxy-stub pairs
 - similar to CORBA
- Every component has a globally unique identifier (GUID)
 - 128 bit integer
 - used to refer to component's TypeLibrary (metadata repository)

Notes on COM Interfaces

- Interface ≠ class
 - they contain no implementation
 - multiple implementations of an interface possible
- Interface ≠ component
 - interfaces are the (binary) component interaction standard
- Heterogeneous COM clients and servers interact via interface pointers
- A single COM component can implement multiple interfaces
- Interfaces are strongly typed
 - every interface has a GUID
- Interfaces are immutable
 - e.g., no subtyping, subclassing, inheritance

Interface IUnknown

- Must be implemented by all COM components
- Has three methods
 - QueryInterface
 - provides introspection capabilities
 - allows runtime discovery of component interface
 - delivers interface pointer to a client
 - ¬ AddRef
 - called when another component is using the interface
 - increments reference count
 - ¬ Release
 - called when another component stops using the interface
 - decrements reference count
- Supports garbage collection
 - a component can be unloaded when its reference count is 0

Distributed COM

DCOM = COM binary standard

+


runtime infrastructure for communicating across distributed address spaces

- initially only on Windows
- recently adding Mac and Unix
- Uses OSF's DCE RPC as a basis for remote interaction
 - proxy/stub mechanism
- Attempts to address challenges of distributed computing
 - interacting components should be "close" to one another
 - some components' locations are fixed
 - inverse relationship between component size and flexibility
 - direct relationship between component size and network traffic


Distribution in COM/DCOM — In-Process


Distribution in COM/DCOM — Inter-Process


Distribution in COM/DCOM — Cross-Network


Distribution in DCOM

- Full distribution transparency
 - component location is hidden from clients (and client developers)
 - method invocation is identical
 - underlying communication mechanisms change


Garbage Collection in COM/DCOM

- Networks are fragile
 - connections may break for many reasons
 - if a connection to a client is broken, a server component should not needlessly consume resources
- COM/DCOM uses a pinging protocol to detect (in)active clients
 - a ping message is sent every two minutes from client to server
 - distributed garbage collection
 - transparent to the application (developer)
 - reference count is decremented if multiple (>3) ping periods pass without receiving a message
- The protocol is efficient
 - ping messages are piggybacked onto existing COM calls