03 – Pyro

- Python Remote Objects
 - Pyro3 https://pythonhosted.org/Pyro/
 - Pyro4 https://pythonhosted.org/Pyro4/
- Distributed Object Technology
 - RMI
 - Mobile code
- 100% pure Python
- Naming Service
- Mobile objects
- Exceptions transports

Overview

Server

- Write a module 'server'
 - containing a class 'serverclass'
- Create one or more instances of the serverclass',
 - registers them with the Pyro Name Server.

Client

- Queries the Name Server for the location of those objects.
 - returns Pyro URI (Universal Resource Identifier) for them.
- Create proxies for the remote objects.
 - Proxy mimics the real serverClass',
- Invoke methods on the remote objects.
 - The proxy will forward the method invocations and return the results, just as if it was the local object itself.

Server

- Implement a class
 - To be accessed remotely
 - methods+atributes
- Make it "remotable"
 - Pyro3
 - Make it a subclass of Pyro.core.ObjBase
 - Derive a new class
 - Subclass of Pyro.core.ObjBase
 - Pyro4
 - Expose methods: @Pyro4.expose
 - Create a new "exposed" class:
 - ExposedClass = Pyro4.expose(SomeClassFromLibrary)

Derive a class (PYRO3)

```
class remoteClass(Pyro.core.ObjBase, origClass):
 def __init__(self):
 Pyro.core.ObjBase.__init__(self)
 origClass.__init__(self)
...
```

- import Pyro.core
- Make the new class sub class of
 - Pyro.core.ObjBase and origClass
- Call the constructors of the super-classes

Expose a class (PYRO4)

```
import Pyro4
 import Pyro4
class PyroService(object):
 @Pyro4.expose
 class PyroService(object):
  value = 42
 # not exposed
 def normal_method(self, args):
  def __dunder__(self):# not exposed
 result = do_calculation(args)
 pass
 return result
  @Pyro4.expose
 @Pyro4.oneway
  def get_value(self): # exposed
 def oneway method(self, args):
 return self.value
 result = do_calculation(args)
  @Pyro4.expose
  @property
  def attr(self): #exposed as
 from thirdparty_library import SomeClass
 return self.value #remote attr
 import Pyro4
  @Pyro4.expose
  @attr.setter
 # expose the class from the library
  def attr(self, value): # exposed as
 using @expose as wrapper function:
 self.value = value #writable attr
 ExposedClass = Pyro4.expose(SomeClass)
```

Start the server

- PYRO3
- Initialize Pyro3
 - Pyro.core.initServer()
- Start daemon
 - daemon = Pyro.core.Daemon()
- Create the object
 - obj = remoteClass()
- Make object available
 - uri=daemon.connect(obj,"objName")
- Print URI
- Start request loop
 - daemon.requestLoop()

- Pyro4
- •
- _
- Start daemon PYRO4
 - daemon = Pyro4.Daemon()
- Create the object
 - obj = exposedClass()
- Make object available
 - uri=daemon.register(obj,"objName")
- Print URI
- Start request loop
 - daemon.requestLoop()

Client

- PYRO3
 - Initialize Pyro
 - Pyro.core.initClient()
 - Get URI
 - Get a proxy for the remote object
 - obj = Pyro.core.getProxyForURI(URI)
 - obj = Pyro.core.getAttrProxyForURI(URI)
 - Call methods
 - Access attributes

PYRO4

- Get URI
- Get Proxy for the remote object
 - obj = Pyro4.Proxy(uri)
- Call Methods
- Access attributes

Naming services

- URI is not user friendly
 - PYRO:// 146.193.41.15:7766/92c1290f512e20e1b13888fdd504a238d5
 - PYRO:addServer@localhost:51989
- Objects can be scattered on the network
- Ns should handle translations
 - Text name → URI
- Clients:
 - Pyro-xnsc / pyro-nsc
 - pyro4-nsc
 - Programms acessinf remote objects

NS location (Pyro3)

- Server
 - pyro-ns pyro4-ns
- Lan broadcast
 - locator = Pyro.naming.NameServerLocator()
 - ns = locator.getNS()
- Explicit location
 - locator = Pyro.naming.NameServerLocator()
 - ns = locator.getNS(host='hostname', port=7777)

NS location (Pyro4)

- Server
 - pyro4-ns
- Lan broadcast
 - ns=Pyro4.locateNS()
- Explicit location
 - ns=Pyro4.locateNS(host='hostname', port=7777)

Object location

- PYRO3
- Server
 - Register objects
 - daemon.useNameServer(ns)
 - uri=daemon.connect(obj,"obj Name")
- Client
 - Find objects
 - URI=ns.resolve('objName')
 - remExec = Pyro.core.getAttrProxyForUR I(URI)

- PYRO4
- Server
 - uri=daemon.register(obj," addServer")
 - ns.register(name, uri)
- Client
 - uri=nameserver.lookup(o bjName)
 - obj = Pyro4.Proxy(uri)

Mobile code (only pyro3)

- Allows the transfer of new classes/objects
 - To/from the server
- Requirement
 - Declare classes/functions on separate module
 - Import using import module
 - Access using full qualifier name (module.class)

One way calls

- PYRO3
 - Define asynchronous methods
 - obj._setOneway(method)

- Pyro4
 - @Pyro4.oneway
 def oneway_method(self, args):
 result =
 do long calculation(args)

More information

- Pyro3
 - http://pythonhosted.org/Pyro/

- Pyro4
 - https://pythonhosted.org/Pyro4
 - https://pythonhosted.org/Pyro4/servercode.html
 - https://pythonhosted.org/Pyro4/clientcode.html
 - https://pythonhosted.org/Pyro4/nameserver.html