

CORBA PROGRAMMING

http://www.corba.org

WHAT IS CORBA?

Common Object Request Broker Architecture

- An industry standard developed by OMG to help in distributed programming
- A specification for creating and using distributed objects
- A tool for enabling multi-language, multi-platform communication

A CORBA based-system is a collection of objects that isolates the requestors of services (*clients*) from the providers of services (*servers*) by an encapsulating interface

WHO SHOULD USE CORBA?

"The architecture and specifications described in the Common Object Request Broker Architecture and Specifications book are aimed at software designers and developers who want to produce applications that comply with OMG standards for the Object Request Broker (ORB)" [OMG].

"The benefit of compliance is, in general, to be able to produce interoperable applications that are based on distributed, interoperating objects" [OMG].

CORBA FEATURES (1)

Heterogeneity

Hardware devices, Operating System, Network protocols, Programming languages

Object Orientation

Encapsulation, Polymorphism, Inheritance, Instantiation

Dynamic binding and typing

CORBA FEATURES (2)

Transparencies

- Location transparency: the physical address of a server is masked
- Access transparency: the access method is masked
- Data transparency: the different data representations are masked

• • •

CORBA EVOLUTION

http://www.corba.org/history_of_corba.htm

CORBA 1.0 (October 1991)

- CORBA Object model
- Interface Definition Language (IDL)
- Core DII and Interface Repository
- single language mapping for the C

CORBA 1.1 (February 1992)

- The first widely published version
- Interfaces for the Basic Object Adapter
- Clarified some ambiguities

CORBA EVOLUTION

CORBA 2.3 (June 1999)

- COM/CORBA Part A and B
- Portability IDL/Java
- Objects by value
- Java to IDL Language Mapping
- IDL to Java Language Mapping
- C++ Language Mapping

CORBA EVOLUTION

CORBA 3.0 (June 2002)

- Java and Internet Integration
 - Objects Passable by Value (first in ver 2.3)
 - Java-to-IDL Mapping (first in ver 2.3)
 - Interoperable Name Service (first in ver 2.4)
 - Firewall Specification
- Quality of Service Control

CORBA 3.4beta (Mai 2020)

https://www.omg.org/spec/CORBA/

CORBA VS. JAVA RMI

CORBA was designed for language independence whereas RMI was designed for a single language where objects run in a homogeneous environment

CORBA interfaces are defined in **IDL**, while RMI interfaces are defined in Java

CORBA objects are not garbage collected because they are language independent and they have to be consistent with languages that do not support garbage collection, on the other hand RMI objects are garbage collected automatically

DEVELOPMENT STEPS

CORBA OBJECTS

They are different from typical programming objects in three ways:

CORBA objects can run on any platform

CORBA objects can be located anywhere on the network

CORBA objects can be written in any language that has IDL mapping

OBJECT REQUEST BROKER (1)

Responsibilities

Object location transparency

Find the object implementation for the request

Object activation

Prepare the object implementation to receive the request

Communication

Communicate the data making up the request

OBJECT REQUEST BROKER (2)

Both the client and the object implementation are isolated from the ORB by an IDL interface.

All requests are managed by the ORB, which means that invocation of a CORBA object is passed to an ORB

CORBA objects implemented in different ORBs from different vendors should be able to communicate with each other because all CORBA compliant ORBs are able to interoperate via IIOP (Internet Inter-ORB Protocol)

INTERFACE DEFINITION LANGUAGE (1)

Separates the Interface from the Implementation

Multiple-inheritance, strongly typed, public interface specification language

Independent of any particular language and compiler

Mappings will be provided for many languages and compilers

Enables Interoperability

Not a programming language

INTERFACE DEFINITION LANGUAGE (2)

INTERFACE DEFINITION LANGUAGE (3)

INTERFACE DEFINITION LANGUAGE (4)

IDL Compiler

It will accept as input an IDL file written using any text editor (fileName.idl)

It generates the stub and the skeleton code in the target programming language (e.g., Java stub and C++ skeleton)

The stub is given to the client as a tool to describe the server functionality and the skeleton file is implemented at the server

INTERFACE DEFINITION LANGUAGE (5)

IDL	Java
m o dule	package
interface	Interface
operation	method
exception	exception

Type IDL	Type Java	
boolean	boolean	
char/wchar	char	
octet	byte	
short / unsigned short	short	
long / unsigned long	int	
long long / unsigned long long	long	
float	float	
double	double	
string/wstring	String	

STEPS TO IMPLEMENT "CLOCK"

- Define an interface using IDL
- 2. Use the IDL compiler
- 3. Implement the Hello object
- 4. Implement the server
- 5. Implement the client
- 6. Compile
- 7. Run

1. DEFINE INTERFACE IN IDL

```
interface Horloge {
 // Corps de l'interface : attributs et méthodes
 string get_time_string();
 void get_time_int(out) short heure, out short min);
};
```

in: parameter is passed from the client to the serverout: parameter is passed from the server to the clientinout: parameter is passed in both directions

IMPLEMENT THE HELLO OBJECT

2. Use the IDL compiler

idlj -fserver -oldImpĺBase Horloge.idl

3. Implement the HorlogeServant

Compliant with old versions (use of BOA)

```
import java.io.*;
import java.util.Date;

public class HorlogeServant extends _HorlogeImplBase {
 public String get_time_string() {
 return((new Date()).toLocaleString());
 }

 public void get_time_int(org.omg.CORBA.ShortHolder heure, org.omg.CORBA.ShortHolder min) {
 Date date = new Date();
 heure.value = (short) date.getHours();
 min.value = (short) date.getMinutes();
 }
}
```


IMPLEMENT THE SERVER (1)

Implement the Server (first version)

```
import java.io.*;
import org.omg.CORBA.*;
public class HorlogeServer {
  public static void main(String args[]) {
 try{
 // create and initialize the ORB
 ORB orb = ORB.init(args, null);
 // Creation instance
 HorlogeServant objet = new HorlogeServant();
 // Enregistrement aupres du BOA
 orb.connect(objet);
 // lancement du serveur
 System.out.println("Serveur lance sur l'adresse du bus CORBA \n"+ orb.object_to_string(objet));
 java.lang.Object sync = new java.lang.Object();
 synchronized (sync) {
 sync.wait();
 catch(Exception e) {
 System.err.println("ERROR: " + e.getMessage());
 e.printStackTrace(System.out);
```


COMPILE AND RUN

6. Compile

javac *.java pause

7. Run

IMPLEMENT THE CLIENT (1)

5. Implement the Client (first version)

```
import java.io.*;
import java.util.*;
import org.omg.CosNaming.*;
import org.omg.CORBA.*;
public class HorlogeClient {
  public static void main(String argv[]) {
 try {
 // create and initialize the ORB
 ORB orb = ORB.init(argv, null);
 /* Utilisation d'object to string */
 // ATTENTION : IL FAUT CHANGER L'ADRESSE DU BUS ET RECOMPILER !!!
 org.omg.CORBA.Object obj = orb.string_to_object("IOR:00000000000000...");
 // La classe Helper fournit une fonction "narrow" pour obtenir un
 // objet sur lequel on peut invoquer les methodes
 Horloge horloge = HorlogeHelper.narrow(obj);
 // On invoque les méthodes sur l'objet distant comme s'il s'agissait
 // d'un objet local
 System.out.println(horloge.get_time_string());
 ShortHolder heure = new ShortHolder():
 ShortHolder min = new ShortHolder();
 horloge.get_time_int(heure,min);
 System.out.println(""+heure.value+":"+min.value);
 catch (Exception e)
 System.out.println("Une exception a été levée");
```

Not really interesting

INTEROPERABLE OBJECT REFERENCE(IOR)

An ORB must create an IOR whenever an object reference is passed across ORB's

Includes ORB's internal object reference and addressing information

IOR EXAMPLE

OBJECT ADAPTER

Different kind of object implementations -

- objects residing in their own process and requiring activation.
- others not requiring activation.
- or some residing in same process as ORB.

OA helps the ORB to operate with different type of objects.

- Most widely used OA BOA (Basic OA)
- Recently standardized POA (Portable OA)

OBJECT IMPLEMENTATION INVOCATION SCENARIO

TNAMESERV — NAMING SERVICE

Transient naming service is an implementation of the COS (Common Object Service) Naming Service Specification

tnameserv -ORBInitialPort port (900 by default)

http://docs.oracle.com/javase/7/docs/technotes/tools/share/tnameserv.html

IMPLEMENT THE SERVER (2)

Implement the Server (second version)

```
import java.io.*;
import org.omg.CosNaming.*;
import org.omg.CosNaming.NamingContextPackage.*;
import org.omg.CORBA.*;
public class HorlogeServer {
  public static void main(String args[]) {
 try{
 // create and initialize the ORB
 ORB orb = ORB.init(args, null);
 // create the servant and register it with the ORB
 HorlogeServant h = new HorlogeServant();
 orb.connect(h);
 // get the root naming context
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 NamingContext ncRef = NamingContextHelper.narrow(objRef);
 // Bind the object reference in naming
 NameComponent nc = new NameComponent("Horloge", " ");
 NameComponent path[] = {nc};
 ncRef.rebind(path, h);
 System.out.println("Server started....");
 // Wait for invocations from clients
 java.lang.Object sync = new java.lang.Object();
 synchronized(sync){
 sync.wait();
 } catch(Exception e) {
 System.err.println("ERROR: " + e.getMessage());
 e.printStackTrace(System.out);
```


IMPLEMENT THE CLIENT (2)

Implement the Client (second version)

```
import java.io.*;
import java.util.*;
import org.omg.CosNaming.*;
import org.omg.CORBA. *:
public class HorlogeClient {
 public static void main(String argv[]) {
 // create and initialize the ORB
 ORB orb = ORB.init(argv, null);
 // get the root naming context
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 NamingContext ncRef = NamingContextHelper.narrow(objRef);
 NameComponent nc = new NameComponent("Horloge", " ");
 // Resolve the object reference in naming
 NameComponent path[] = {nc};
 // La classe Helper fournit une fonction "narrow" pour obtenir un
 // objet sur lequel on peut invoquer les methodes
 Horloge horloge = HorlogeHelper.narrow(ncRef.resolve(path)):
 // On invoque les méthodes sur l'objet distant comme s'il s'agissait
 // d'un objet local
 System.out.println(horloge.get_time_string());
 ShortHolder heure = new ShortHolder();
 ShortHolder min = new ShortHolder();
 horloge.get_time_int(heure,min);
 System.out.println(""+heure.value+":"+min.value);
 catch (Exception e)
 System.out.println("Une exception a été levée");
```


IIOP- INTERNET INTER ORB PROTOCOL

It is a specialized form of GIOP (General Inter ORB Protocol) for TCP/IP networks.

IIOP specifies how GIOP messages will be exchanged over TCP/IP network

An ORB must support IIOP in order to be considered compliant with CORBA 2.0.

It consists primarily of the specification for the IIOP IOR, which contains the host name and the port number.

