"Bhausaheb Bandodkar Technical Education Complex"

Assignment No: 3

Case study report on the CORBA systems

History

- The CORBA (Common Object Request Broker Architecture) specification was developed in 1991 by the Object Management Group (OMG).
- The OMG was founded by eleven corporations to develop CORBA.
- CORBA 2.0 specification (introduced in 1996) permits communications between implementations made by different developers.

Goal

- The OMG's goal was to adopt distributed object systems that utilize object-oriented programming for distributed systems.
- Systems to be built on heterogeneous hardware, networks, operating systems and programming languages.
- The distributed objects would be implemented in various programming languages and still be able to communicate with each other.

Definitions

- CDR Common Data Representation: An external data representation of all data types that can be used as arguments or return values in remote invocations.
- CORBA Common Object Request Broker Architecture: An Object Request Broker (ORB) architecture specification for distributed object systems.
- GIOP General Inter-ORB Protocol: CORBA 2.0 standard that enables different developer implementations to communicate with each other.
- IDL Interface Definition Language: An interfacing programming language that allows communication across a heterogeneous distributed system.
- IIOP Internet Inter-ORB Protocol: Internet version of GIOP that uses the TCP/IP protocol.
- Marshaling: The process of taking a collection of data items and assembling them into a form suitable for transmission in a message.
- Middleware: A software layer that provides a programming abstraction as well as masking the heterogeneity of the underlying networks, hardware, operating systems, and programming languages.
- OMG Object Management Group: The organization that developed and maintains CORBA
- POS Persistent Object Service: A persistent object store for CORBA where objects that live between processes activations can be stored.

Features

CORBA consists of a language independent RMI

"Bhausaheb Bandodkar Technical Education Complex"

- Consists of a set of generic services useful for distributed applications.
- The CORBA RMI acts as a "universal translator" that permits client processes to invoke a
 method or process that may reside on a different operating system or hardware, or
 implemented via a different programming language.

CORBA RMI Features

The CORBA RMI consists of the following main components:

- An interface definition language (IDL)
- An architecture (discussed in **Structure**)
- The General Inter-ORB Protocol (GIOP)
- The Internet Inter-ORB Protocol (IIOP)

CORBA IDL Features

- Provides an interface consisting of a name and a set of methods that a client can request.
- IDL supports fifteen primitive types, constructed types and a special type called Object.
 - Primitive types: short, long, unsigned short, unsigned long, float, double, char, boolean, octet, and any.
 - Constructed types such as arrays and sequences must be defined using *typedefs* and passed by value.
- Interfaces and other IDL type definitions can be grouped into logical units called modules.

GIOP and IIOP Features

- GIOP: General Inter-ORB Protocol are the standards (included in CORBA 2.0), which enable implementations to communicate with each other regardless of who developed it.
- IIOP: Internet Inter-ORB Protocol is an implementation of GIOP that uses the TCP/IP protocol for the Internet.

CORBA Services

 Set of generic service specifications useful for distributed applications. Each discussed in Chapter


17.3 and documentation provided @ OMG site.

- CORBA Naming Service essential to any ORB
- CORBA Event Service define interfaces
- CORBA Notification Service extension of event service
- CORBA Security Service controls access
- CORBA Trading Service allows location by attribute
- CORBA Transaction and Concurrency Control Service
- CORBA Persistent Object Service

"Bhausaheb Bandodkar Technical Education Complex"

CORBA RMI Structure

CORBARMIStructure


March 17, 2003 CORBA Case Study by J.T.Oliver 11

Structure - ORB Core

- ORB core
 - Carries out the request-reply protocol between client and server.
 - Provide operations that enable processes to be started and stopped.
 - Provide operations to convert between remote object references and strings.

Structure - Object Adapter

- Object Adapter (server)
 - Bridges the gap between CORBA objects and the programming language interfaces
 of the servant classes.
 - · Creates remoter object references for the CORBA objects
 - Dispatches each RMI to the appropriate servant class via a skeleton, and activates objects.
 - Assigns a unique name to itself and each object
 - Called the Portable Object Adapter in CORBA 2.0
 - processes can run on ORB's produced by different developers.

Structure - Skeletons and Proxies

- Skeletons (server)
 - An IDL compiler generates skeleton classes in the server's language.
 - Dispatch RMI's to the appropriate servant class.

Deepraj Bhosale Roll Number: 181105016 Batch-A Semester VIII

"Bhausaheb Bandodkar Technical Education Complex"

- Client Proxies / Stubs
 - Generated by an IDL compiler in the client language.
 - A proxy class is created for object oriented languages
 - Stub procedures are created for procedural languages.
- Both are responsible for marshaling and unmarshalling arguments, results and exceptions.

Structure - Repositories

- Implementation Repository
 - Activates registered servers on demand and locates servers that are currently running.
- Interface Repository
 - Provides information about registered IDL interfaces to the clients and servers that require it. Optional for static invocation; required for dynamic invocation.

How to use CORBA

- Server must include IDL interfaces in the form of servant classes.
- An interface compiler generates:
 - the program(Java or C++) interfaces
 - · server skeletons for each IDL interface
 - proxy classes (or client stubs) for each IDL interface
 - A Java / C++ class for IDL defined struct
 - helper classes for each IDL defined type
- Server
 - Creates and initializes the ORB
 - Creates an instance of servant class, which is registered with the ORB. Servant
 class extends the corresponding skeleton class and implementation methods of an
 IDL interface.
 - Makes a CORBA object
- Client
 - Creates and initializes the ORB
 - Contacts Naming service to get reference to the server
 - Invokes methods on the server

Applications of CORB:

- Used primarily as a remote method invocation of a distributed client server system.
- Can communicate between clients and servers on different operating systems and implemented
 Deepraj Bhosale Roll Number: 181105016 Batch-A Semester VIII

"Bhausaheb Bandodkar Technical Education Complex"

by different programming languages (Java cannot do this).

- Has many standards and services useful in implementing distributed applications.
- Process can be both server and client to another server
- Ideal for a heterogeneous distributed system like the Internet.

Significant Points

- Harder to use than a single language RMI such as JAVA.
- Compatible with various languages and operating systems.
- CORBA's IDL is the crucial part because it permits communication on a heterogeneous distributed system.
- The OMG consists of several companies that maintain compatibility and standardization of the CORBA system.

Summary

- The OMG developed CORBA for distributed object systems that will work on a heterogeneous distributed system.
- CORBA consists of many parts and services that are useful for distributed applications.
- The IDL portion is the crucial part that makes CORBA a language independent middleware.
- CORBA includes generic service specifications useful in implementing distributed applications.