

ABES Institute of Technology Ghaziabad

Affiliated to Dr. A.P.J. AKTU, Lucknow

LAB FILE

Department of Computer Science & Engineering

Subject Name: Distributed System lab

Subject Code: RCS-752

Session: 2020-2021

Semester: 7th

Submitted To: Ms. Swati Singh

Submitted By: Student Name - Mihir Luthra

Roll. No. - 1729010091

Section: 4CS-B

S. NO.	PRACTICALS	DATE	SIGN
1	Write a program to simulate the functioning of Lamport's Logical clock in 'C'.		
2	Write a program to simulate the Distributed Mutual Exclusion in 'C'.		
3	Write a program to implement a Distributed chat server using TCP sockets in 'C'.		
4	Implement RPC mechanism for a file transfer across a network in 'C'.		
5	Write a JAVA code to implement 'Java RMI' mechanism for accessing methods of remote systems.		
6	Write a code in 'C' to implement sliding window protocol		
7	Implement CORBA mechanism using C++ program at one end and java program at the Other		

Q.1 Write a program to simulate the functioning of Lamport's Logical clock in 'C'.

```
#include<stdio.h>
#include<conio.h>
int max1(int a, int b) //to find the maximum timestamp between two events
{
 if (a>b)
 return a;
else
return b;
int main()
int i,j,k,p1[20],p2[20],e1,e2,dep[20][20];
printf("enter the events : ");
scanf("%d %d",&e1,&e2);
for(i=0;i<e1;i++)
p1[i]=i+1;
for(i=0;i<e2;i++)
p2[i]=i+1;
printf("enter the dependency matrix:\n");
printf("\t enter 1 if e1->e2 \n\t enter -1, if e2->e1 \n\t else enter 0 \ln^n);
for(i=0;i<e2;i++)
printf("\te2%d",i+1);
for(i=0;i<e1;i++)
{
printf("\n e1\%d \t",i+1);
for(j=0;j<e2;j++)
scanf("%d",&dep[i][j]);
for(i=0;i<e1;i++)
 for(j=0;j<e2;j++)
 if(dep[i][j]==1) //change the timestamp if dependency exist
 p2[j]=max1(p2[j],p1[i]+1);
 for(k=j;k<e2;k++)
 p2[k+1]=p2[k]+1;
 if(dep[i][j]==-1) //change the timestamp if dependency exist
 p1[i]=max1(p1[i],p2[j]+1);
 for(k=i;k<e1;k++)
 p2[k+1]=p1[k]+1;
 }
 }
printf("P1:"); //to print the outcome of Lamport Logical Clock
for(i=0;i<e1;i++)
```

```
{
printf("%d",p1[i]);
}
printf("\n P2 : ");
for(j=0;j<e2;j++)
printf("%d",p2[j]);
getch();
return 0;
}</pre>
```

Output:

```
enter the events : 3 4
enter the dependency matrix:
enter 1 if e1->e2
 enter -1, if e2->e1
 else enter 0
 e23
 e21
 e22
 e24
 e11
 Ø
 Ø
 Ø
 Ø
 e12
 Ø
 Ø
 1
 Ø
 e13
 Ø
 Ø
 Ø
P1 : 123
P2 : 1234
```

Q.2 Write a program to simulate the Distributed Mutual Exclusion in 'C'.

```
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
void *functionC();
pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;
int counter = 0;
main()
int rc1, rc2;
pthread_t thread1, thread2;
/* Create independent threads each of which will execute functionC */
if( (rc1=pthread create( &thread1, NULL, &functionC, NULL)) )
printf("Thread creation failed: %d\n", rc1);
if( (rc2=pthread_create( &thread2, NULL, &functionC, NULL)) )
printf("Thread creation failed: %d\n", rc2);
/* Wait till threads are complete before main continues. Unless we */
/* wait we run the risk of executing an exit which will terminate */
/* the process and all threads before the threads have completed. */
pthread_join( thread1, NULL);
pthread_join( thread2, NULL);
exit(0);
void *functionC()
pthread_mutex_lock( &mutex1 );
counter++;
printf("Counter value: %d\n",counter);
pthread_mutex_unlock( &mutex1 );
}
```

Results:

}

```
Counter value: 1 Counter value: 2
join1.c
#include <stdio.h>
#include <pthread.h>
#define NTHREADS 10
void *thread_function(void *);
pthread_mutex_t mutex1 = PTHREAD_MUTEX_INITIALIZER;
int counter = 0;
main()
{
  pthread_t thread_id[NTHREADS];
int i, j;
for(i=0; i < NTHREADS; i++)</pre>
{
pthread_create( &thread_id[i], NULL, thread_function, NULL );}
for(j=0; j < NTHREADS; j++)</pre>
{
pthread_join( thread_id[j], NULL);
}
/* Now that all threads are complete I can print the final result. */
/* Without the join I could be printing a value before all the threads */
/* have been completed.*/
printf("Final counter value: %d\n", counter);
```

```
void *thread_function(void *dummyPtr)
{
printf("Thread number %Id\n", pthread_self());
pthread_mutex_lock( &mutex1 );
counter++;
pthread_mutex_unlock( &mutex1 );
}
Results:
Thread number 1026
Thread number 2051
Thread number 3076
Thread number 4101
Thread number 5126
Thread number 6151
Thread number 7176
Thread number 8201
Thread number 9226
Thread number 10251
Final counter value: 10
cond1.c
#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
pthread_mutex_t count_mutex = PTHREAD_MUTEX_INITIALIZER;
pthread_cond_t condition_var = PTHREAD_COND_INITIALIZER;
```

```
void *functionCount1();
void *functionCount2();
int count = 0;#define COUNT_DONE 10
#define COUNT_HALT1 3
#define COUNT_HALT2 6
main()
{
pthread_t thread1, thread2;
pthread_create( &thread1, NULL, &functionCount1, NULL);
pthread_create( &thread2, NULL, &functionCount2, NULL);
pthread_join( thread1, NULL);
pthread_join( thread2, NULL);
printf("Final count: %d\n",count);
exit(0);}
// Write numbers 1-3 and 8-10 as permitted by functionCount2()
void *functionCount1()
{
for(;;)
{
// Lock mutex and then wait for signal to relase mutex
pthread_mutex_lock( &count_mutex );
// Wait while functionCount2() operates on count
// mutex unlocked if condition variable in functionCount2() signaled.
pthread_cond_wait( &condition_var, &count_mutex );
count++;
```

```
printf("Counter value functionCount1: %d\n",count);
pthread_mutex_unlock( &count_mutex );
if(count >= COUNT_DONE) return(NULL);
}
}
// Write numbers 4-7
void *functionCount2()
{
for(;;)
{
pthread_mutex_lock( &count_mutex );
if( count < COUNT_HALT1 || count > COUNT_HALT2 )
{
// Condition of if statement has been met.
// Signal to free waiting thread by freeing the mutex.
// Note: functionCount1() is now permitted to modify "count".
pthread_cond_signal( &condition_var );
}
else
{
count++;
printf("Counter value functionCount2: %d\n",count);
}
pthread_mutex_unlock( &count_mutex );
if(count >= COUNT_DONE) return(NULL);
```

```
}
```

Results:

Counter value functionCount1: 1

Counter value functionCount1: 2

Counter value functionCount1: 3

Counter value functionCount2: 4

Counter value functionCount2: 5

Counter value functionCount2: 6

Counter value functionCount2: 7

Counter value functionCount1: 8

Counter value functionCount1: 9

Counter value functionCount1: 10

Final count: 10

Q.3 Implement a Distributed Chat Server using TCP Sockets in 'C'.

```
#include <stdio.h>
#include <netdb.h>
#include <netinet/in.h>
#include <stdlib.h>
#include <string.h>
#include <sys/socket.h>
#include <sys/types.h>
#define MAX 80
#define PORT 8080
#define SA struct sockaddr
// Function designed for chat between client and server.
void func(int sockfd)
{
 char buff[MAX];
 int n;
 // infinite loop for chat
 for (;;) {
 bzero(buff, MAX);
 // read the message from client and copy it in buffer
 read(sockfd, buff, sizeof(buff));
 // print buffer which contains the client contents
 printf("From client: %s\t To client: ", buff);
 bzero(buff, MAX);
 n = 0;
 // copy server message in the buffer
 while ((buff[n++] = getchar()) != '\n')
 // and send that buffer to client
 write(sockfd, buff, sizeof(buff));
 // if msg contains "Exit" then server exit and chat ended.
 if (strncmp("exit", buff, 4) == 0) {
 printf("Server Exit...\n");
 break;
 }
 }
}
// Driver function
int main()
{
 int sockfd, connfd, len;
 struct sockaddr_in servaddr, cli;
 // socket create and verification
```

```
sockfd = socket(AF_INET, SOCK_STREAM, 0);
if (\operatorname{sockfd} == -1) {
 printf("socket creation failed...\n");
 exit(0);
else
 printf("Socket successfully created..\n");
bzero(&servaddr, sizeof(servaddr));
// assign IP, PORT
servaddr.sin_family = AF_INET;
servaddr.sin addr.s addr = htonl(INADDR ANY);
servaddr.sin_port = htons(PORT);
// Binding newly created socket to given IP and verification
if ((bind(sockfd, (SA*)&servaddr, sizeof(servaddr))) != 0) {
 printf("socket bind failed...\n");
 exit(0);
}
else
 printf("Socket successfully binded..\n");
// Now server is ready to listen and verification
if ((listen(sockfd, 5)) != 0) {
 printf("Listen failed...\n");
 exit(0);
}
else
 printf("Server listening..\n");
len = sizeof(cli);
// Accept the data packet from client and verification
connfd = accept(sockfd, (SA*)&cli, &len);
if (connfd < 0) {
 printf("server accept failed...\n");
 exit(0);
}
else
 printf("server accept the client...\n");
// Function for chatting between client and server
func(connfd);
// After chatting close the socket
close(sockfd);
```

}

Client side:

```
#include <netdb.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/socket.h>
#define MAX 80
#define PORT 8080
#define SA struct sockaddr
void func(int sockfd)
{
 char buff[MAX];
 int n;
 for (;;) {
 bzero(buff, sizeof(buff));
 printf("Enter the string : ");
 n = 0:
 while ((buff[n++] = getchar()) != '\n')
 write(sockfd, buff, sizeof(buff));
 bzero(buff, sizeof(buff));
 read(sockfd, buff, sizeof(buff));
 printf("From Server : %s", buff);
 if ((strncmp(buff, "exit", 4)) == 0) {
 printf("Client Exit...\n");
 break;
 }
 }
}
int main()
{
 int sockfd, connfd;
 struct sockaddr_in servaddr, cli;
 // socket create and verification
 sockfd = socket(AF_INET, SOCK_STREAM, 0);
 if (\operatorname{sockfd} == -1) {
 printf("socket creation failed...\n");
 exit(0);
 }
 else
 printf("Socket successfully created..\n");
 bzero(&servaddr, sizeof(servaddr));
 // assign IP, PORT
 servaddr.sin_family = AF_INET;
 servaddr.sin addr.s addr = inet addr("127.0.0.1");
 servaddr.sin_port = htons(PORT);
```

Output:-

Output	Output
Socket successfully created Socket successfully binded Server listening server accept the client From client: hi To client: hello From client: exit To client: exit Server Exit	Socket successfully created connected to the server Enter the string : hi From Server : hello Enter the string : exit From Server : exit Client Exit

Q4. Implement RPC mechanism for a file transfer across a network in 'C'.

```
* The xdr routine:
* on decode, read from wire, write onto fp
* on encode, read from fp, write onto wire
*/
#include <stdio.h>
#include <rpc/rpc.h>
xdr_rcp(XDR *xdrs, FILE *fp) {
 unsigned long size;
 char buf[BUFSIZ], *p;
 if (xdrs->x_op == XDR_FREE)/* nothing to free */
 return 1;
 while (1) {
 if (xdrs->x_op == XDR_ENCODE) {
 if((size = fread(buf, sizeof(char), BUFSIZ, fp)) == 0
 && ferror(fp)) {
 fprintf(stderr, "can't fread\n");
 return (1);
 }
 }
 p = buf;
 if (!xdr_bytes(xdrs, &p, &size, BUFSIZ))
 return 0;
 if (size == 0)
```

```
if (xdrs->x_op == XDR_DECODE) {
 if (fwrite(buf, sizeof(char), size,fp) != size) {
 fprintf(stderr, "can't fwrite\n");
 return (1);
 }
 }
 }
}
/*
* The sender routines
*/
#include <stdio.h>
#include <netdb.h>
#include <rpc/rpc.h>
#include <sys/socket.h>
#include <sys/time.h>
main(int argc, char **argv) {
 int xdr_rcp();
 int err;
 if (argc < 2) {
 fprintf(stderr, "usage: %s servername\n", argv[0]);
```

exit(-1);

return 1;

```
}
 if ((err = callrpctcp(argv[1], RCPPROG, RCPPROC,
 RCPVERS, xdr_rcp, stdin, xdr_void, 0) != 0)) {
 clnt_perrno(err);
 fprintf(stderr, "can't make RPC call\n");
 exit(1);
 }
 exit(0);
}
callrpctcp(host, prognum, procnum, versnum,
inproc, in, outproc, out)
 char *host, *in, *out;
 xdrproc_t inproc, outproc;
 {
 struct sockaddr_in server_addr;
 int socket = RPC_ANYSOCK;
 enum clnt_stat clnt_stat;
 struct hostent *hp;
 register CLIENT *client;
 struct timeval total_timeout;
 if ((hp = gethostbyname(host)) == NULL) {
 fprintf(stderr, "can't get addr for '%s'\n", host);
 return (-1);
 }
 bcopy(hp->h_addr, (caddr_t)&server_addr.sin_addr,
 hp->h_length);
 server_addr.sin_family = AF_INET;
```

```
server_addr.sin_port = 0;
 if ((client = clnttcp_create(&server_addr, prognum,
 versnum, &socket, BUFSIZ, BUFSIZ)) == NULL) {
 perror("rpctcp_create");
 return (-1);
 }
 total_timeout.tv_sec = 20;
 total_timeout.tv_usec = 0;
 clnt_stat = clnt_call(client, procnum,
 inproc, in, outproc, out, total_timeout);
 clnt_destroy(client);
 return (int)clnt_stat;
 }
* The receiving routines
*/
#include <stdio.h>
#include <rpc/rpc.h>
main(){
 register SVCXPRT *transp;
 int rcp_service(), xdr_rcp();
 if ((transp = svctcp_create(RPC_ANYSOCK,BUFSIZ, BUFSIZ)) == NULL) {
 fprintf("svctcp_create: error\n");
 exit(1);
```

```
}
 pmap_unset(RCPPROG, RCPVERS);
 if (!svc_register(transp, RCPPROG, RCPVERS, rcp_service,
IPPROTO_TCP)) {
 fprintf(stderr, "svc_register: error\n");
 exit(1);
 }
 svc_run(); /* never returns */
 fprintf(stderr, "svc_run should never return\n");
}
rcp_service(register struct svc_req *rqstp, register SVCXPRT *transp) {
 switch (rqstp->rq_proc) {
 case NULLPROC:
 if (svc_sendreply(transp, xdr_void, 0) == 0) {
 fprintf(stderr, "err: rcp_service");
 return (1);
 }
 return;
 case RCPPROC_FP:
 if (!svc_getargs(transp, xdr_rcp, stdout)) {
 svcerr_decode(transp);
 return;
 }
 if (!svc_sendreply(transp, xdr_void, 0)) {
 fprintf(stderr, "can't reply\n");
 return;
 }
 return (0);
```

Q5. Implement Java RMI mechanism for accessing methods of remote systems.

```
import java.rmi.*;
import java.rmi.server.*;
public class Hello extends UnicastRemoteObject implements HelloInterface {
private String message;
public Hello (String msg) throws RemoteException {
message = msg;
}
public String say() throws RemoteException {
return message;
}
}
HelloClient.java
import java.rmi.Naming;
public class HelloClient
{
public static void main (String[] argv) {
try {
HelloInterface hello =(HelloInterface) Naming.lookup ("//192.168.10.201/Hello");
System.out.println (hello.say());
}
catch (Exception e){
System.out.println ("HelloClient exception: " + e);}
}
}
HelloInterface.java
import java.rmi.*;
```

```
public interface HelloInterface extends Remote {
public String say() throws RemoteException;
}
HelloServer.java
import java.rmi.Naming;
public class HelloServer
{
public static void main (String[] argv)
{
try {
Naming.rebind ("Hello", new Hello ("Hello,From Roseindia.net pvt ltd!"));
System.out.println ("Server is connected and ready for operation.");
} catch (Exception e) {
System.out.println ("Server not connected: " + e);
}
}
}
```

Q.6 Sliding Window Protocol

```
#include <stdio.h>
#include <iostream.h>
#include <string>
#define THANKS -1
void main()
FILE *r_File1;
FILE *w File2;
int m framecount;
int frameCount = 0;
long currentP = 0;
long sentChar = 0;
long recvedChar = 0;
char s_name[100];
char d_name[100];
char *sp = s_name;
char *dp = d_name;
int slidingWin;
int frameSize;
int dataSize:
bool isEnd = false;
struct FRAME{
int s flag;
intsequenceNo;
char data[90];
int n_flag;
};
FRAME frame;
frame.s_flag = 126;//set start flag
frame.n_flag = 126;//set end flag
memset(frame.data, 0, 91);//use 0 to fill full the member array in structure frame.
struct ACK{
int s_flag;
int nextSeq;
int n_flag;
}ack;
//initialize start flag and end flag in structure ack.
ack.s flag = 126;
ack.n_flag = 126;
ack.nextSeq = NULL;
//ask the user to enter the file name and size of the sliding window.
lable1 : cout <<"Please enter source file's name!"<<endl;
cin >> sp;
cout <<"Please enter destination file's name!"<<endl;</pre>
cin >> dp;
```

```
lable2: cout <<"Please choose size of sliding window 2--7"<<endl;
cin >> slidingWin;
if((slidingWin >7)| (slidingWin < 2))
cout << "wrong enter"<<endl;
goto lable2;
}
lable3: cout<< "Please enter the size of frame 14--101 Only!" << endl;
cin >>frameSize;
if((frameSize > 101) | (frameSize < 14))
{ cout << "please enter right number!"<< endl;
goto lable3;
}
//use frameSize to decide the size of the data array in the structure frame.
dataSize = frameSize - 12;
//dynamic generate a frame array with user enter's size of sliding window
FRAME *pf = new FRAME[slidingWin];
int seqNo = 0;
//strat loop for transmission.
while (ack.nextSeq != THANKS)
cout << "THE PROCESS ON SENDER SIDER..."<<endl;
//open a source file by read mode.
if((r File1 = fopen(sp, "rb")) == NULL)
cout << "source file could not be opened please check it and re-start!" << endl;
goto label1;
}
else
cout<<"Opening a file for read...";
cout <<endl;
cout <<endl;
//after opening the file, use fseek to resume the last position of a file pointer.
//Then start to read from that position.
fseek(r_File1,currentP,SEEK_SET);
//start loop for create frame array
for (int i = 0; i < slidingWin; i++)// i is the frame array's index
frame.sequenceNo = seqNo;
if ((seqNo >= 7) == true)
seqNo = 0;//set sequence number
else
seqNo = seqNo +1;
//This loop is used to fill the characters read from opened file to char array data which
//is a member of the structure frame.
//we have to reserve a byte for \0 which is used to identify the end of the data array.
//that means each time we only read data size -1 characters to the data array.
```

```
for (int j = 0; j < dataSize -1; j++)
{ //if it is not end of file read a character from file then save it into data
//field in frame structure.
frame.data[j]= fgetc(r_File1);
sentChar++;//calculate how many characters will be sent.*/
if (frame.data[j]
{
cout<< "There is the end of file"<<endl;
isEnd = true;
//sentChar++;
break;
}
if (isEnd == true)
pf[i] = frame; //save a frame into frame array.
//frameCount = i;
frameCount++;
m_framecount = i + 1;
cout <<endl:
cout << "The sequence number is " << pf[i].sequenceNo <<endl;</pre>
cout << "The start flag is " << pf[i].s_flag <<endl;
cout << "The Data is---->" << pf[i].data <<endl;
cout << "The end flag is " << pf[i].n flag <<endl;
cout << "There are " <<frameCount <<" frames has been created!"<<endl;</pre>
cout << "frame " << pf[i].sequenceNo <<" has been transported!";
cout<< endl;
fclose(r_File1);
break;
}
pf[i] = frame;//sava current frame to frame buffer.
//display some information about the frame buffer.
frameCount++;
m_framecount = i + 1;
cout <<endl;
cout << "The sequence number is " << pf[i].sequenceNo <<endl;
cout << "The start flag is " << pf[i].s_flag <<endl;</pre>
cout << "The Data is---->" << pf[i].data <<endl;
cout << "The end flag is " << pf[i].n_flag <<endl;</pre>
cout << "There are total " <<frameCount <<" frames has been created!"<<endl;</pre>
//cout << "frame " << pf[i].sequenceNo <<" has been transported!";
cout<< endl:
currentP = ftell(r_File1);//to record the current position of a file pointer
fflush(r_File1);//refresh
}
//print out some information.
cout <<endl;
cout <<"Total " << sentChar << " characters have been sent on this session!"<<endl;
cout <<endl;
cout << "waiting for ACK!" <<endl;
cout <<endl:
```

```
cout <<endl;
int nextNoRecord = 0;
cout<<"THE PROCESS ON RECEIVER SIDE..."<<endl;
//open a file for write
if((w File2 = fopen(dp, "ab")) != NULL)
cout<<"opening a file for write..."<<endl;
for (int m = 0; m < m framecount; m++)
for (int n = 0; n < dataSize -1; n++)
{//check whether islast character.
if(pf[m].data[n]
ack.nextSeg = THANKS;
//fputc(pf[m].data[n],w_File2);
recvedChar++;
break;
}
//write the character from the current frame 's which in t index of the data field.
fputc(pf[m].data[n],w File2);
recvedChar++;
cout << "The string ---->" << pf[m].data <<" written succeed"<<endl;</pre>
fflush(w File2);//refresh
if(ack.nextSeq == THANKS)
fclose(w_File2);
break:
nextNoRecord= pf[m].sequenceNo;
}
cout <<endl;
cout <<"Total "<<recvedChar << " characters have been received on this session"<<endl;
cout <<endl;
cout << "send acknowledgement!" <<endl;</pre>
cout <<endl;
cout <<endl;
if (ack.nextSeq != THANKS)
cout<<"CheckACK"<<endl;
if (nextNoRecord
ack.nextSeq =0;
else
ack.nextSeq = nextNoRecord +1;
cout << "The next expect frame is " << ack.nextSeq <<endl;</pre>
}
else
{ cout<<"CheckACK"<<endl;
```

```
cout << "The acknowledgement is thanks. The transmission complete..."<<endl;
//delete the frame buffer array .
delete []pf;
}
} else
{cout << "File could not be opened" << endl;}
cout <<endl;
cout <<endl;
cout <<endl;
}
/*can be used to check how many bytes in the specified file
numRead = 0;
fseek(r_File1,0,SEEK_END);
numRead = ftell(r_File1);
cout << "There are " << numRead <<" Bytes in the file" << endl;*/
}</pre>
```

Output:

```
1: use fixed source file name and fixed destination file name and fixed sliding
window size (5) to test the program.
Read file successfully.
Create frames successfully.
Save frames into the frame buffer which is size 5 successfully.
Write data from frames successfully.
Returns to ACK successfully.
Re-create new frames successfully.
Search the end of the source file successfully.
2: use keyboard to input the "source file name", "destination file name", "sliding
windows size", and "frame size" to test program
Read file successfully.
Create frames successfully.
Save frames into the frame buffer which is size 5 successfully.
Write data from frames successfully.
Returns to ACK successfully.
Re-create new frames successfully.
Search the end of source successfully.
```

Q.7 Implement CORBA mechanism by using the "C++" program at one end and "Java" program on the other.

```
Creating the Server
#include <iostream>
#include "OB/CORBA.h"
#include <OB/Cosnaming.h>
#include "crypt.h"
#include "cryptimpl.h"
using namespace std;
int main(int argc, char** argv)
{
// Declare ORB and servant object
CORBA::ORB_var orb;
CryptographicImpl* CrypImpl = NULL;
try {
// Initialize the ORB.
orb = CORBA::ORB_init(argc, argv);
// Get a reference to the root POA
CORBA::Object_var rootPOAObj =
orb->resolve_initial_references("RootPOA");
// Narrow it to the correct type
```

```
PortableServer::POA_var rootPOA =
PortableServer::POA::_narrow(rootPOAObj.in());
// Create POA policies
CORBA::PolicyList policies;
policies.length(1);
policies[0] =
rootPOA->create_thread_policy
(PortableServer::SINGLE_THREAD_MODEL);
// Get the POA manager object
PortableServer::POAManager_var manager = rootPOA->the_POAManager();
// Create a new POA with specified policies
PortableServer::POA_var myPOA = rootPOA->create_POA
("myPOA", manager, policies);
// Free policies
CORBA::ULong len = policies.length();
for (CORBA::ULong i = 0; i < len; i++)
policies[i]->destroy();
// Get a reference to the Naming Service root_context
CORBA::Object_var rootContextObj =
orb->resolve_initial_references("NameService");
// Narrow to the correct type
CosNaming::NamingContext_var nc =
CosNaming::NamingContext::_narrow(rootContextObj.in());
```

```
// Create a reference to the servant
CrypImpl = new CryptographicImpl(orb);
// Activate object
PortableServer::ObjectId var myObjID =
myPOA->activate_object(CrypImpl);
// Get a CORBA reference with the POA through the servant
CORBA::Object_var o = myPOA->servant_to_reference(CrypImpI);
// The reference is converted to a character string
CORBA::String_var s = orb->object_to_string(o);
cout << "The IOR of the object is: " << s.in() << endl;
CosNaming::Name name;
name.length(1);
name[0].id = (const char *) "CryptographicService";
name[0].kind = (const char *) "";
// Bind the object into the name service
nc->rebind(name,o);
// Activate the POA
manager->activate();
cout << "The server is ready.
Awaiting for incoming requests..." << endl;
// Start the ORB
orb->run();
} catch(const CORBA::Exception& e) {
```

```
// Handles CORBA exceptions
cerr << e << endl;
}
// Decrement reference count
if (CrypImpl)
CrypImpl->_remove_ref();
// End CORBA
if (!CORBA::is_nil(orb)){
try{
orb->destroy();
cout << "Ending CORBA..." << endl;</pre>
} catch (const CORBA::Exception& e)
{
cout << "orb->destroy() failed:" << e << endl;
return 1;
}
}
return 0;
}
Implementing the Client
#include <iostream>
#include <string>
```

```
#include "OB/CORBA.h"
#include "OB/Cosnaming.h"
#include "crypt.h"
using namespace std;
int main(int argc, char** argv)
{
// Declare ORB
CORBA::ORB_var orb;
try {
// Initialize the ORB
orb = CORBA::ORB_init(argc, argv);
// Get a reference to the Naming Service
CORBA::Object_var rootContextObj =
orb->resolve_initial_references("NameService");
CosNaming::NamingContext_var nc =
CosNaming::NamingContext::_narrow(rootContextObj.in());
CosNaming::Name name;
name.length(1);
name[0].id = (const char *) "CryptographicService";
name[0].kind = (const char *) "";
// Invoke the root context to retrieve the object reference
CORBA::Object_var managerObj = nc->resolve(name);
```

```
// Narrow the previous object to obtain the correct type
::CaesarAlgorithm_var manager =
::CaesarAlgorithm::_narrow(managerObj.in());
string info_in,exit,dummy;
CORBA::String_var info_out;
::CaesarAlgorithm::charsequence_var inseq;
unsigned long key, shift;
try{
do{
cout << "\nCryptographic service client" << endl;</pre>
cout << "----" << endl;
do{ // Get the cryptographic key
if (cin.fail())
{
cin.clear();
cin >> dummy;
}
cout << "Enter encryption key: ";</pre>
cin >> key;
} while (cin.fail());
do{ // Get the shift
if (cin.fail())
{
```

```
cin.clear();
cin >> dummy;
}
cout << "Enter a shift: ";
cin >> shift;
} while (cin.fail());
// Used for debug pourposes
//key = 9876453;
//shift = 938372;
getline(cin,dummy); // Get the text to encrypt
cout << "Enter a plain text to encrypt: ";</pre>
getline(cin,info_in);
// Invoke first remote method
inseq = manager->encrypt
(info_in.c_str(),key,shift);
cout << "-----"
<< endl;
cout << "Encrypted text is: "
<< inseq->get_buffer() << endl;
// Invoke second remote method
info_out = manager->decrypt(inseq.in(),key,shift);
cout << "Decrypted text is: "
```

```
<< info_out.in() << endl;
cout << "-----"
<< endl;
cout << "Exit? (y/n): ";
cin >> exit;
} while (exit!="y");
// Shutdown server message
manager->shutdown();
} catch(const std::exception& std_e){
cerr << std_e.what() << endl;</pre>
}
}catch(const CORBA::Exception& e) {
// Handles CORBA exceptions
cerr << e << endl;
}
// End CORBA
if (!CORBA::is_nil(orb)){
try{
orb->destroy();
cout << "Ending CORBA..." << endl;</pre>
} catch(const CORBA::Exception& e)
{
cout << "orb->destroy failed:" << e << endl;
```

```
return 1;
}
return 0;
}
```