Desenvolvimento de Aplicações CORBA (Invocação Estática)

Engenharia de Computação - IFCE

Cidcley Teixeira de Souza

cidcley@ifce.edu.br

A Aplicação

- Um Servidor oferecendo uma operação de soma e de divisão, onde deve receber dois argumentos reais e retornar o valor da operação;
- Um Cliente envia pedidos para as duas operações do servidor;

Software Usado

- Linguagem de Programação
 - Java
- ► ORB CORBA Adotado
 - Java IDL (j2sdk1.4 ou superior)

Visão Geral do Processo (Lado Servidor I)

Visão Geral do Processo (Lado Servidor II)

Visão Geral do Processo (Lado Cliente)

Implementação

- ► Lado Servidor
 - CalcIDL.idl (Arquivo IDL)
 - CalculadoraImpl.java (Implementação da Interface)
 - Servidor.java (Classe servidora)
- ► Lado Cliente
 - Cliente.java (Classe Cliente)

Passos de Criação da Aplicação

- Passo 1 Criar IDL
- Passo 2 Compilar IDL
- Passo 3 Implementar Interface
- Passo 4 Implementar Servidor
- Passo 5 Implementar Cliente
- Passo 6 Executar Aplicação

Passo 1 - Criar IDL (CalcIDL.idl)

```
module Matematica{
  exception DivisaoPorZero{
 float arg1;
 float arg2;
  };
  interface Calculadora{
 float soma (in float arg1, in float arg2);
 float divisao (in float arg1, in float arg2)
 raises (DivisaoPorZero);
 };
```

Passo 2 – Compilar IDL

Compilando a Interface

% idlj -fall CalcIDL.idl

 Obs: por default apenas stubs clientes são gerados. A opção -fall garante a geração de skeletons também;

Passo 2 – Compilar IDL

- Arquivos gerados pelo compilador IDL:
 - CalculadoraPOA.java
 - Skeleton Baseado no POA
 - _CalculadoraStub.java
 - Stub Cliente
 - Calculadora.java
 - Versão Java da Interface IDL
 - CalculadoraHelper.java
 - Operações auxiliares (ex.: narrow())

Passo 2 – Compilar IDL

- Arquivos gerados pelo compilador IDL:
 - CalculadoraHolder.java
 - Objeto que trata das funções e leitura e envio de mensagens;
 - CalculadoraOperations.java
 - Esboço para implementação das operações definidas em IDL
 - DivisaoPorZeroHelper.java
 - Operações auxiliares das exceções
 - DivisaoPorZeroHolder.java
 - Empacotamente e desempacotamento de dados nas exceções;

Passo 3 - Implementar Interface

```
import Matematica.*;
public class CalculadoraImpl extends CalculadoraPOA{
 public float soma(float arg1, float arg2) {
 System.out.println("Soma = "+arg1+" + "+arg2);
 return arg1 + arg2;
 public float divisao(float arg1, float arg2)
 throws DivisaoPorZero{
 System.out.println("Divisao="+arg1+"/"+arg2);
 if (arg2 == 0) throw new
 DivisaoPorZero(arg1,arg2);
 return arg1 / arg2;
```

Passo 4 - Implementar o Servidor (I)

```
import Matematica.*;
import org.omg.CosNaming.*;
import org.omg.CORBA.*;
import org.omg.PortableServer.*;
public class Servidor{
 public static void main(String args[]){
 try {
 ORB orb = ORB.init(args, null);
```

```
Passo 4 - Implementar o Servidor (II)
org.omg.CORBA.Object objPoa =
 orb.resolve initial references("RootPOA");
POA rootPOA = POAHelper.narrow(objPoa);
org.omg.CORBA.Object obj =
```

orb.resolve initial references("NameService")

```
NamingContext naming =
```

```
Passo 4 - Implementar o Servidor (III)
Calculadoralmpl calc = new Calculadoralmpl();
org.omg.CORBA.Object objRef =
 rootPOA.servant to reference(calc);
NameComponent[] name = { new
 NameComponent("Calculadora", "Exemplo") };
 naming.rebind(name,objRef);
```

Passo 4 - Implementar o Servidor (IV) rootPOA.the POAManager().activate(); System.out.println("Servidor Pronto ..."); orb.run(); }catch (Exception ex){ System.out.println("Erro"); ex.printStackTrace();}

Passo 4 - Implementar o Servidor

Compilação do Servidor

% javac Servidor.java

Passo 5 - Implementar o Cliente (I)

```
import Matematica.*;
import org.omg.CosNaming.*;
import org.omg.CORBA.*;
import org.omg.PortableServer.*;
public class Cliente{
 public static void main(String args[]) {
 try {
 ORB orb = ORB.init(args, null);
```

Passo 5 - Implementar o Cliente (II)

```
org.omg.CORBA.Object obj =
  orb.resolve_initial_references("NameService")
;
```

```
NamingContext naming =
 NamingContextHelper.narrow(obj);
```

```
NameComponent[] name = { new
NameComponent("Calculadora", "Exemplo") };
```

```
org.omg.CORBA.Object objRef = naming.resolve(name);
```

Passo 5 - Implementar o Cliente (III)

```
Calculadora calc =
  CalculadoraHelper.narrow(objRef);
try {
 System.out.println("5+3="+ calc.soma(5,3));
 System.out.println("5/0="+ calc.divisao(5,0));
}catch (DivisaoPorZero ex){
  System.out.println("Divisao Por Zero");
  System.out.println("A Diviao foi "+ex.arg1 +"
  /"+ex.arg2);
```

Passo 5 - Implementar o Cliente (IV)

```
} catch (Exception e) {
 System.out.println("ERROR : " + e) ;
 e.printStackTrace(System.out);
}
```

Passo 5 - Implementar o Cliente

Compilação do Cliente

% javac Cliente.java

Passo 6 – Executar Aplicação

- ► Inicializar o Servidor de Nomes
 - % tnameserv
- ► Inicializar o Servidor
 - % java Servidor [-ORBInitialHost Host]
- ► Inicializar o Cliente
 - % java Cliente [-ORBInitialHost Host]

Passo 6 – Executar Aplicação

► Resultado

```
 % 5 + 3 = 8.0
 % Divisao Por Zero
 % A Divisao foi 5.0 / 0.0
```

Fim