Реализиране на комуникация между процеси

 Да се установи комуникация между обекти, които работят в различни процеси, независимо дали са на един и същ компютър или на отдалечени компютри, е отделна задача при изграждането на разпределени приложения.

Три средства за реализиране на комуникация между процеси

ASP.NET, Enterprise Services, и .NET Remoting са трите средства за реализиране на комуникация между процеси.

- ASP.NET предоставя инфраструктура, хоствана от Internet Information Services (IIS) и работи добре със всички основни типове.
- Enterprise Services е разработен за СОМ + архитектурата.
- NET Remoting е обща и разширяема система за комуникация между процеси, която може да бъде самостоятелно хоствана или хоствана в IIS, разработена за разпределени обектноориентирани приложения.

NET REMOTING ОТДАЛЕЧЕНО ИЗВИКВАНЕ

Съдържание

- Какво е .NET Remoting?
- Remoting инфраструктурата
- Remoting канали. Регистрация на канал
- Активация на обекти. Активация от сървъра.
 Активация от клиента
- Маршализация (Marshaling). Marshal-by-Value обекти. Marshal-by-Reference обекти
- Живот на обектите (Lifetime). ILease
- Създаване на Remoting сървър и клиент
- Remoting конфигурационен файл

Разпределени приложения

- Повечето днешни приложения са разпределени
 - Състоят се от няколко раздалечени компонента, които си взаимодействат
- Модели за разпределени приложения
 - Модел "клиент/сървър"
 - Модел "разпределени обекти"
 - DCOM ползва се в Microsoft Windows
 - CORBA отворен стандарт, доста сложен
 - .NET Remoting ползва се в .NET Framework
 - Модел "Web услуги"

Какво e .NET Remoting?

- Remoting технологията в .NET Framework осигурява прозрачен достъп до отдалечени обекти:
 - Обекти от друго приложение;
 - Обекти от друг процес на същия компютър или на който и да е компютър от същата мрежа;
 - Обекти на отдалечена машина;
- Използва се за улесняване на комуникацията при разпределени приложения
- .NET Framework предоставя специализирана инфраструктура за Remoting технологията

Remoting инфраструктурата

- .NET Remoting инфраструктурата се състои от:
 - Канали пренасят съобщения от и към отдалечени обекти
 - Форматери кодират и декодират съобщенията в някакъв формат
 - Прокси класове предават извикванията на методи към отдалечените обекти
 - Механизми за активация осигуряват отдалечено инстанциране на обекти
 - Маршализация осигурява пренос на обекти, техните свойства, полета и т.н.

Remoting канали

- Каналите (channels) в .NET Remoting
 - Транспортират съобщения от и към отдалечени обекти
 - Могат да бъдат:
 - ТСР използват чист ТСР сокет
 - HTTP използват протокола HTTP
 - Други дефинирани от потребителя
 - Използват се както от клиентските, така и от сървърните приложения
 - Използват ТСР портове в нашето приложение
 - Трябва да бъдат регистрирани преди използване

Регистрация на канал

- Регистрацията на Remoting канал може да стане по 2 начина:
 - Чрез класа System.Runtime.Remoting. Channels.ChannelServices

```
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;
...
TcpChannel channel = new TcpChannel(3333);
ChannelServices.RegisterChannel(channel);
```

– Чрез конфигурационен файл

```
RemotingConfiguration.Configure(
"MyClient.exe.config");
```

Форматери

Ролята на форматерите в Remoting инфраструктурата е да сериализират съобщенията между двете страни в определен формат. Форматерите биват:

- Бинарен форматер
 - Голяма производителност
 - Слаба съвместимост с други технологии (специфичен за .NET Remoting)
- SOAP форматер
 - XML базиран формат добра съвместимост с други технологии
 - По-лоша производителност

Форматери (2)

- Форматери по подразбиране:
- НТТР каналите използват по подразбиране SOAP форматер
 - Това позволява използване на отдалечения метод като Web услуга
- ТСР каналите използват по подразбиране бинарен форматер
- Могат да се указват и ръчно:

```
SoapServerFormatterSinkProvider provider =
 new SoapServerFormatterSinkProvider();
IDictionary props = new Hashtable();
props["port"] = 12345;
TcpChannel chan = new TcpChannel(props, null, provider);
```

Активация на обекти

- "Активация" означава създаване на отдалечен обект (инстанциране) и подготвяне на обекта за използване
- Активацията бива два вида:
 - Активация от страна на сървъра (serverside activation)
 - Активация от страна на клиента (client-side activation)
- Начини за активация:
 - Чрез оператора new
 - - Upes Activator.GetObject(...)
 - Upes Activator. CreateInstance (...)

Активация на обекти (2)

- При активация на отдалечен обект Remoting инфраструктурата динамично създава прокси клас при клиента
- Прокси класът изглежда като истинския клас, но препраща обръщенията към отдалечения обект:
 - достъп до полета, свойства, събития и други елементи
 - извикване на методи
 - възникналите изключения
- За програмиста отдалечеността на обекта е прозрачна

Активация от сървъра

- При активация от сървъра (server-side activation)
 - Сървърът създава автоматично обекта при клиентска заявка
- Има два режима на сървърна активация:
 - Single-Call за всяка клиентска заявка се създава отделна инстанция
 - Singleton една и съща инстанция обслужва всички клиенти
 - Инстанцията се създава само веднъж
 - Данните на инстанцията са общи (споделени) за всички клиенти

Активация от сървъра (2)

- Сървърът задава за всеки обект, че изисква сървърна активация:
 - Регистриране на Single-Call server activated object:

```
RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(CommonTypes.Library), "Library",
 WellKnownObjectMode.SingleCall);
```

– Регистриране на Singleton server activated object:

```
RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(CommonTypes.Library), "Library",
 WellKnownObjectMode.Singleton);
```

Активация от клиента

- При активация от клиента (client-side activation)
 - Обектите се създават по заявка от клиента (ръчно, изрично)
 - Всяка заявка за създаване на обект създава нова, отделна инстанция
 - Всеки клиент работи със свои собствени обекти на сървъра
 - Регистриране на client-activated обект:

RemotingConfiguration.RegisterActivatedServiceType(
 typeof(CommonTypes.Library));

Mаршализация (Marshaling)

- Маршализацията осигурява пренос на обекти между Remoting клиента и сървъра. Използва при:
 - предаване на параметри
 - връщане на стойност
 - достъп до свойства и полета
- Има 3 типа обекти:
 - Marshal-by-Value обекти пренасят се по стойност (сериализирани)
 - Marshal-by-Reference обекти пренасят се по отдалечена референция (ObjRef)
 - Not-Marshaled обекти не се пренасят

Obj2

→ Client 2

Обобщена таблица

	Marshal-by- value (MBV)	Marshal-by-reference (MBR) (ргоху обекти при клиента, реални обекти на сървъра)
Activated from client	<activated> Обект при клиента</activated>	<activated> Обект на сървъра, докато клиента не унищожи обекта или не завърши сесията.</activated>
Activated from server	no	<pre><wellknown mode="Singleton"></wellknown></pre>
		<pre><wellknown mode=" SingleCall "> cъздава се обект за всяко обръщение на всеки клиент</wellknown></pre>

Marshal-by-Value обекти

- Marshal-by-Value обекти
 - Всички сериализируеми типове ([Serializable], ISerializable)
 - Пренасят се по стойност (копие от тях се предават до отдалечената машина)
 - При промяна се променя само локалното копие на обекта
 - Всичките им полета и свойства се предават наведнъж.

```
[Serializable]
public struct Book {
 public string mAuthor;
 public string mTitle;
}
```

Marshal-by-Reference обекти

Marshal-by-Reference обекти

- Всички типове, които наследяват класа System. Marshal By Ref Object (включително сериализируеми типове)
- Пренасят се по отдалечена референция, по която се създава прокси клас
- Всички операции се пренасят към отдалечения обект през прокси класа
 - Всяко четене или промяна на поле или свойство предизвиква отдалечено извикване
 - лоша производителност

```
public class Book : MarshalByRefObject { ... }
```

Живот на обектите (Lifetime)

- B .NET Remoting се използва техниката "lease-based lifetime" ("живот, отпуснат назаем")
 - Използва се само при Singleton Server-Activated обекти и Marshal-by-Reference Client-Activated обекти
 - При създаване на обект му се дава "време на живот"
 - След изтичане на това време обектът се унищожава от Garbage Collector
 - Времето за живот се настройва при създаване на обекта и не може да се променя след това

Интерфейсът ILease

- InitialLeaseTime начален живот (5 мин. по подразбиране)
- RenewOnCallTime удължаване на живота при извикване (2 мин.)
- SponsorshipTimeout настройва на т. нар. "спонсори" (2 мин.)
- CurrentLeaseTime оставащо време
- CurrentState състояние на времето за живот (Initial, Active, Expired, Renewing)

```
ClientActivatedType caObject = new ClientActivatedType();
ILease serverLease = (ILease)
 RemotingServices.GetLifetimeService(caObject);
serverLease.RenewOnCallTime =
 new TimeSpan(0, 10, 0); // 10 min.
```

Създаване на Remoting сървър

Регистриране на Remoting канал

```
TcpChannel channel = new TcpChannel(12345);
ChannelServices.RegisterChannel(channel);
```

2. Регистриране на обектите, които ще бъдат достъпни отдалечено

```
RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(CommonTypes.Library), "Library",
 WellKnownObjectMode.Singleton);
```

Създаване на Remoting клиент

г. Регистриране на Remoting канал

```
TcpChannel channel = new TcpChannel();
ChannelServices.RegisterChannel(channel);
```

2. Активиране на отдалечен обект:

```
Library remoteLibrary = (Library)
Activator.GetObject(typeof(Library),
"tcp://localhost:12345/Library");
```

или така:

```
RemotingConfiguration.RegisterWellKnownClientType(
 typeof(CommonTypes.Library),
 "tcp://localhost:12345/Library");
Library remoteLibrary = new Library();
```

Външно конфигуриране

- Конфигурирането на Remoting инфраструктурата може да става с външен за приложението файл
- Конфигурационният файл може да съдържа:
 - Канали и форматери
 - Схема на живот (lease-based lifetime)
 - Регистрация на клиентски обекти
 - Регистрация на сървърните обекти
- Зарежда се програмно (изрично):

RemotingConfiguration.Configure("MyConfig.xml");

Remoting конфигурационен файл

```
eLibraryHost.exe.config
<configuration>
 <system.runtime.remoting>
  <application>
 <service>
 <wellknown mode="SingleCall"</pre>
 type="eLibraryServer.DAL, eLibraryServer"
 objectUri=" eLibraryServer.rem" />
 </service>
 <channels>
 <channel ref="tcp" port="8088" />
 </channels>
 </application>
  </system.runtime.remoting>
</configuration>
eLibraryClient.exe.config
<configuration>
 <system runtime remoting>
  <application>
 <cli>ent>
 <wellknown type="eLibraryServer.DAL, eLibraryServer"</pre>
 url="tcp://localhost:8088/eLibraryServer.rem"/>
 </client>
  </application>
 </system.runtime.remoting>
</configuration>
```