CORBA: IDL, Callback y otros detalles

Grupo ARCOS

Desarrollo de Aplicaciones Distribuidas Ingeniería Informática Universidad Carlos III de Madrid


Contenidos


- 1. El lenguaje de definición de interfaces (IDL)
- 2. Correspondencia de IDL con Java
- Callback de cliente
- 4. Dynamic Invocation Interface

Contenidos

- El lenguaje de definición de interfaces (IDL)
- 2. Correspondencia de IDL con Java
- 3. Callback de cliente
- 4. Dynamic Invocation Interface

El lenguaje de definición de interfaces

- ¿Qué es el IDL?
 - Es un lenguaje que permite definir las interfaces de manera independiente del lenguaje de implementación.
 - Existen proyecciones a diversos lenguajes de programación.


Tipos simples

- Enteros
 - long
 - unsigned long
 - short
 - unsigned short
 - octet
- Decimales
 - Float
 - Double

Caracteres

- char
- string
 - string variable;
 - string fijo<20>;
- Otros
 - void
 - boolean

Simples
Enumerados
Estructuras
Uniones
Arrays
Secuencias
Definidos por usuario
Constantes
Métodos
Parámetros
Un solo sentido
Interfaces
Atributos
Herencia
Módulos

Tipos

Enumerados

```
enum estaciones {
  primavera, verano, otonyo, invierno
};
enum colores {
  rojo, verde, azul
};
```

```
Tipos
 Simples
 Enumerados
 Estructuras
 Uniones
 Arrays
 Secuencias
 Definidos por usuario
Constantes
Métodos
 Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
Módulos
```

Estructuras

```
Estructuras
  Uniones
 Arrays
  Secuencias
 Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
Módulos
```

Tipos Simples Enumerados

```
struct Persona {
  string nombre;
  long edad;
  Fecha fechaNacimiento;
};
```

Uniones

```
Tipos
  Simples
  Enumerados
  Estructuras
  Uniones
 Arrays
  Secuencias
 Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
Módulos
```

```
union direction switch(long) {
  case 1:
 DirIP ip;
  case 2:
 DirURL url;
};
```

- Equivalentes a las uniones de C
- Permite definir un registro con variantes basado en un campo discriminante

Arrays

```
Tipos
  Simples
  Enumerados
  Estructuras
  Uniones
  Arrays
  Secuencias
  Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
  Atributos
  Herencia
Módulos
```

```
typedef string estaciones[4];
typedef float Calificaciones[100];
typedef long Matriz[10][10];
```

- Definen colecciones de elementos del mismo tipo
- Tienen longitud fija
- Se debe definir un tipo (typedef) antes de usarlo

Secuencias

```
Tipos
  Simples
  Enumerados
  Estructuras
 Uniones
 Arrays
  Secuencias
 Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
Módulos
```

```
typedef sequence<string> contactos;
```

typedef sequence<float,365> temperaturas;

- Son vectores de longitud variable
- Pueden tener longitud máxima
- Puede contener secuencias

Tipos definidos por el usuario

```
Tipos
Simples
Enumerados
Estructuras
Uniones
Arrays
```

Secuencias

Definidos por usuario

Constantes
Métodos
Parámetros
Un solo sentido
Interfaces
Atributos
Herencia
Módulos

```
typedef string Nombre;
```

typedef float Calificacion;

- Permite renombrar tipos existentes.
- Son de uso obligatorio para arrays y secuencias.

Constantes

```
Tipos
Simples
Enumerados
Estructuras
Uniones
Arrays
Secuencias
Definidos por usuario
```

Constantes

```
Métodos
Parámetros
Un solo sentido
Interfaces
Atributos
Herencia
Módulos
```

```
const float PI = 3.1416;
const string SALUDO = "HOLA";
const boolean MULTIHILO = TRUE;
```

Admitidas para enteros, flotantes, carácter, cadenas, booleanos, bytes y enumerados

Métodos

```
Tipos
Simples
Enumerados
Estructuras
Uniones
Arrays
Secuencias
Definidos por usuario
Constantes
```

Métodos

Parámetros
Un solo sentido
Interfaces
Atributos
Herencia
Módulos

```
interface Cuenta {
  float saldo ();
  void ingresa(in float cantidad);
  void dispon (in float cantidad);
};
```

Definen las operaciones admisibles sobre objetos que implementan una interfaz.

Parámetros

```
Tipos
Simples
Enumerados
Estructuras
Uniones
Arrays
Secuencias
Definidos por usuario
Constantes
Métodos
Parámetros
Un solo sentido
```

Interfaces
Atributos
Herencia
Módulos

```
interface GestorMensajes {
 void envia (in string mensaje);
 void recibe (out string mensaje);
 void firma (inout string mesaje);
};
```

- Se debe indicar el sentido del parámetro:
 - ▶ Entrada: in
 - Salida: out
 - Entrada/Salida: inout

Métodos de un solo sentido

```
interface Temporizador {
 oneway void desactiva();
 ...
};
```

15

- Por defecto todos los métodos CORBA son bloqueantes:
 - El cliente no recupera el control hasta que el objeto no finaliza la operación.
- Se puede especificar que un método sea no bloqueante, pero:
 - El tipo de retorno ha de ser void.
 - Los parámetros han de ser solo in.
 - No puede lanzar una excepción.

Interfaces y atributos

```
Tipos
  Simples
  Enumerados
  Estructuras
  Uniones
 Arrays
  Secuencias
  Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
```

Módulos

```
interface alumno {
 readonly attribute string id;
 attribute string titulacion;
```

- Un interfaz puede tener atributos
- Se generan métodos de acceso para el atributo de forma automática

Herencia de interfaces

```
Tipos
  Simples
  Enumerados
  Estructuras
  Uniones
 Arrays
  Secuencias
  Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
Módulos
```

```
interface Cuenta {
  void ingresa(in float cantidad);
  void dispon(in float cantidad);
};

interface CuentaCredito : Cuenta {
  void fijaLimite(in float limite);
};
```

Módulos

```
Tipos
 Simples
  Enumerados
 Estructuras
 Uniones
 Arrays
 Secuencias
 Definidos por usuario
Constantes
Métodos
 Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
Módulos
```

```
module Modulo1 {
 interface I1 { ... };
 interface I2 { ... };
 ...
};
```

Contenidos

- El lenguaje de definición de interfaces (IDL)
- Correspondencia de IDL con Java
- Callback de cliente
- **Dynamic Invocation Interface**

Correspondencia desde IDL a Java

- En general, para cada elemento del IDL hay un elemento de Java similar
 - Ejemplo:
 las excepciones en IDL se proyectan a clases que extienden a org.omg.CORBA.UserException

```
Class SaldoInsuficiente

extends org.omg.CORBA.UserException

{

public float cantidad = (float)0;

public SaldoInsuficiente () {...}

public SaldoInsuficiente (float _cantidad) { ...}

public SaldoInsuficiente (String $reason,

float _cantidad) { ...}

}
```

Correspondencia desde IDL a Java

- Para facilitar el envío/recepción de objetos, se crean clases auxiliares que facilitan las operaciones de aplanamiento y conversión
 - Importante el uso de la clase Any (org.omg.CORBA.Any) que sirve como contenedor de cualquier tipo que puede ser descrito en IDL o por cualquier tipo primitivo IDL.
 - La clase Any contiene dos elementos importantes:
 - *Value: el valor de un dato.*
 - TypeCode: un objeto que describe el tipo del valor del dato guardado.
 - Gran parte de la clase consiste en pares de métodos para insertar y extraer valores de un objeto Any
 - Principales usos son en el paso de argumentos o resultados en las peticiones, y en los objetos *Context*

Tipos básicos

IDL	Java
void	void
short	short
unsigned short	short
long	int
unsigned long	int
long long	long
unsigned long long	long
float	float
double	double
char	char
wchar	char
string	java.lang.String
wstring	java.lang.String
boolean	boolean
octet	byte

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

Para las variables se generan | clases:

nombrevariableHelper:
 Proporciona métodos para su inserción y extracción en un Any.

Enumerados (1/2)

IDL	Java
enum Color { rojo, verde, azul };	Se generan 3 clases: Color: Es la clase que implementa el enumerado. ColorHelper: Proporciona métodos para su inserción y extracción en un Any. ColorHolder: Permite el paso de parámetros como out o como inout.

Enumerados (2/2)

```
public class Color implements org.omg.CORBA.portable.IDLEntity
 int value;
 private
 private static int size = 3;
 private static Color[] array = new Color [ size];
 public static final int rojo = 0;
 public static final Color rojo = new Color( rojo);
 public static final int _verde = 1;
 public static final Color verde = new Color( verde);
  public static final int azul = 2;
  public static final Color azul = new Color( azul);
 public int value () {...};
 public static Color from int (int value) {...} ;
 protected Color (int value) {...};
```

Estructuras (1/2)

IDL	Java
struct Persona { string nombre; long edad; long dni; };	Se generan 3 clases: Persona: Es la clase que implementa la estructura. PersonaHelper: Proporciona métodos para su inserción y extracción en un Any. PersonaHolder: Permite el paso de parámetros como out o como inout.

Estructuras (2/2)

```
public final class Persona implements org.omg.CORBA.portable.IDLEntity
{
 public String nombre = null;
 public int edad = (int)0;
 public int dni = (int)0;

 public Persona () { ... }
 public Persona (String _nombre, int _edad, int _dni) { ... }
}
```

Tipos Básicos Enumerados

Módulos

Uniones (1/2)

enum lenguaje { Java, Cpp, C }; union Compilador switch(lenguaje) { case Java: string textoVersion; default: long numeroVersion; } Se generan 3 clases: Compilador: Es la clase que implementa la unión. CompiladorHelper: Proporciona métodos para su inserción y extracción en un Any. CompiladorHolder: Permite el paso de parámetros como	IDL	Java
out o como inout.	Java, Cpp, C }; union Compilador switch(lenguaje) { case Java: string textoVersion; default:	 Compilador: Es la clase que implementa la unión. CompiladorHelper: Proporciona métodos para su inserción y extracción en un Any. CompiladorHolder: Permite el paso de parámetros como

Uniones (2/2)

```
// ejemplo de uso
Compilador c = new Compilador().
c.textoVersion("3.2");
switch (c.discriminator())
 case Java:
 System.out.println(c.textoVersion());
 break;
 default:
 System.out.println(c.numeroVersion());
 break;
```

Arrays y secuencias

IDL	Java
typedef string estaciones[4];	string []
typedef sequence <string> contactos;</string>	string []
typedef sequence <float,365> temperaturas;</float,365>	float[]

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

Los tipos array y secuencias se proyectan a array en Java

Para las variables se generan 2 clases:

- nombretipoHelper:
 Proporciona métodos para su inserción y extracción en un Any.
- nombretipoHolder:
 Permite el paso de parámetros como out o como inout.

Definidos por el usuario

typedef otroTipo nuevoTipo;

Tipos
Básicos
Enumerados
Estructuras
Uniones
Arrays
Secuencias
Definidos por usuario
Constantes
Métodos
Parámetros
Un solo sentido
Interfaces
Atributos
Herencia
Módulos

Se utiliza el tipo ya definido.

Para las variables se generan I clases:

 nuevotipoHelper:
 Proporciona métodos para su inserción y extracción en un Any.

Constantes

```
IDL
 Java
// Constantes 'globales'
 public interface Pl {
const float PI = 3.1416;
 public static final
 float value = (float)(3.1416);
// Constantes de una interfaz
 public interface Circulo extends ... {
interface Circulo {
 public static final
 const float PI = 3.1416;
 float PI = (float)(3.1416);
};
```

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario

Constantes

Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

Para cada constante 'global' se genera I interfaz:

nombreConstante: define una constante value con el valor.

Para las constantes en una interfaz, se aprovecha la interfaz ya generada

Métodos (1/2)

```
IDL
 lava
interface Iface
 public interface IfaceOperations
 void register (
 void register (
 inout string v,
 org.omg.CORBA.StringHolder v,
 long I
 int l
 in
};
```

- Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes
- Métodos

Parámetros

Un solo sentido Interfaces Atributos Herencia Módulos

- Los métodos de las interfaces CORBA se transforman en métodos públicos de las interfaces lava.
- Las clases Java generadas relacionadas son:
 - IfaceOperations: contiene los métodos públicos en Java.
 - _lfaceStub: contiene el stub del cliente para la invocación del método.
 - IfaceHolder: apoyo para el paso de parámetros (especialmente inout y out)

Métodos (1/2)

IDL	Java
	_lfaceStub.java
<pre>interface Iface { oneway void register I (in long I); void register 2 (in long I); };</pre>	<pre>org.omg.CORBA.portable.OutputStream \$out = _request ("register I", false); org.omg.CORBA.portable.OutputStream \$out = _request ("register 2", true);</pre>

☐ Los métodos de un solo sentido se indican como un indicador en la función de invocación de la clase __lfaceStub.

Interfaces

IDL	Java
interface Cuenta { };	public interface Cuenta extends CuentaOperations, org.omg.CORBA.Object, org.omg.CORBA.portable.IDLEntity { }

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

Una interfaz CORBA se proyecta a una interfaz Java que extiende, al menos, org.omg.CORBA.Object y org.omg.CORBA.portable.IDLEntity

Interfaces: atributos (1/2)

IDL	Java
<pre>interface Cuenta { readonly attribute string id; attribute float dinero; };</pre>	Se generan 5 clases: Cuenta: Es la clase que implementa la interfaz. CuentaHelper: Proporciona métodos para su inserción y extracción en un Any. CuentaHolder: Permite el paso de parámetros como out o como inout. CuentaOperations: Proporciona los métodos de acceso y modificación a los atributos. CuentaStub: Implementa el stub del cliente para todos los métodos (incluidos los anteriores).

Interfaces: atributos (2/2)

```
// interface CuentaOperations
public interface CuentaOperations
  String id ();
  float dinero ();
  void dinero (float newDinero);
```

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia

Módulos

Interfaces: herencia

```
interface Cuenta {
  void ingresa(in float cantidad);
};

public interface CuentaCredito extends
CuentaCreditoOperations,
Cuenta,
interface CuentaCredito: Cuenta {
  void fijaLimite(in float limite);
};

public interface CuentaCredito extends
Cuenta,
org.omg.CORBA.portable.IDLEntity
{ ... }
```

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

[☐] La herencia de interfaces CORBA se transforma en herencia de interfaces Java.

Widening y Narrowing

```
interface Cuenta {
 void ingresa(in float cantidad);
};
interface CuentaCredito : Cuenta {
 void fijaLimite(in float limite);
};
```

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

- Conversiones relacionadas con la herencia:
- Widening: convertir una referencia de una clase derivada en una referencia a una clase base.
- Narrowing: convertir una referencia de una clase base en una referencia a una clase derivada.

Widening y Narrowing

- Conversiones relacionadas con la herencia:
 - Widening: se realiza de forma automática.

```
CuentaCredito cuentaCredito = ...;
Cuenta cuenta;
cuenta = cuentaCredito;
```

Narrowing: es necesario utilizar la función narrow que se genera en la clase Helper.

```
CuentaCredito cuentaCredito = ...;
Cuenta cuenta;
try {
  cuentaCredito = CuentaCreditoHelper.narrow(cuenta);
catch (org.omg.CORBA.SystemException e) { ... }
```

```
Tipos
  Básicos
  Enumerados
  Estructuras
  Uniones
 Arrays
  Secuencias
  Definidos por usuario
Constantes
Métodos
  Parámetros
 Un solo sentido
Interfaces
 Atributos
 Herencia
```

Módulos

Módulos

☐ Un módulo CORBA se proyecta a un paquete Java.

Tipos Básicos Enumerados Estructuras Uniones Arrays Secuencias Definidos por usuario Constantes Métodos Parámetros Un solo sentido Interfaces Atributos Herencia Módulos

Contenidos

- El lenguaje de definición de interfaces (IDL)
- Correspondencia de IDL con Java
- Callback de cliente
- **Dynamic Invocation Interface**

mchat.idl

- o Interfaz Listener: escuchador en el cliente
- o Interfaz MessageServer: registro de clientes

```
interface Listener {
 void message ( in string msg );
};

interface MessageServer {
 void register ( in Listener lt );
};
```

Preprocesado del IDL a Java

acaldero@guernika# idlj -fall mchat.idl

- Genera un conjunto de archivos Java:
 - Listener Helper. java
 - Listener Holder. java
 - Listener.java
 - Listener Operations.java
 - ListenerPOA.java
 - ListenerStub.java

- MessageServerHelper.java
- MessageServerHolder.java
- MessageServer.java
- MessageServerOperations.java
- MessageServerPOA.java
- MessageServerStub.java

Preprocesado del IDL a Java

```
acaldero@guernika# idlj -fall Hola.idl
```

- NO genera (y el programador ha de escribir):
 - MessageServerImpl.java: Implementación de register.
 - Servidor.java: Método principal del servidor CORBA.
 - ListenerImpl.java: Implementación de message.
 - Cliente.java: Método principal del cliente CORBA.

MessageServerImpl.java (1/3)

```
import java.io.BufferedReader;
import java.io.InputStreamReader;
import java.util.Vector;
import java.util.Iterator;
public class MessageServerImpl extends MessageServerPOA {
 private Vector clients = new Vector();
 private ReadThread rt = null;
 public MessageServerImpl() {
 rt = new ReadThread(this);
 }
 public void register (Listener lt) {
 clients.add(lt);
```

MessageServerImpl.java (2/3)

```
public void startReadThread () {
 rt.start();
 public void message (String msg)
 Iterator it = clients.iterator();
 while (it.hasNext())
 Listener lt = (Listener) it.next();
 lt.message(msg);
} // MessageServerImpl
```

MessageServerImpl.java (3/3)

```
class ReadThread extends Thread {
 MessageServerImpl msImpl = null;
 public ReadThread (MessageServerImpl msImpl) { this.msImpl = msImpl;}
 public void run() {
 BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 trv {
 for (;;) {
 System.out.print("message > ");
 String msg = br.readLine();
 msImpl.message(msg);
 } catch (Exception e) {e.printStackTrace(); }
```

Servidor.java (1/3)

```
import java.util.Properties;
import org.omg.CORBA.ORB;
import org.omg.PortableServer.POA;
import org.omg.PortableServer.POAHelper;
import org.omg.CosNaming.NameComponent;
import org.omg.CosNaming.NamingContext;
import org.omg.CosNaming.NamingContextHelper;
public class Servidor {
 public static void main(String[] args) {
 try {
 // + Crear e inicializar el ORB
 Properties props = System.getProperties();
 props.put("org.omg.CORBA.ORBInitialPort", "1050");
 props.put("org.omg.CORBA.ORBInitialHost", "localhost");
 ORB orb = ORB.init(args, props);
 System.out.println("Initialized ORB");
```

Servidor.java (2/3)

Servidor.java (3/3)

```
// + Activar el rootpoa
 rootPOA.the_POAManager().activate();

// + Arrancar el hilo y esperar por peticiones
 System.out.println("Server ready and running ....");
 msImpl.startReadThread();
 orb.run();

} catch (Exception e) {
 e.printStackTrace();
}
```

ListenerImpl.java

```
public class ListenerImpl extends ListenerPOA
{
 public void message(String msg)
 {
 System.out.println("Message from server : " + msg);
 }
}
```

Cliente.java (1/3)

```
import java.util.Properties;
import org.omg.CORBA.ORB;
import org.omg.PortableServer.POA;
import org.omg.PortableServer.POAHelper;
import org.omg.CosNaming.NameComponent;
import org.omg.CosNaming.NamingContext;
import org.omg.CosNaming.NamingContextHelper;
public class Cliente {
 public static void main(String[] args) {
 try {
 //initialize orb
 Properties props = System.getProperties();
 props.put("org.omg.CORBA.ORBInitialPort", "1050");
 props.put("org.omg.CORBA.ORBInitialHost", "localhost");
 ORB orb = ORB.init(args, props);
 System.out.println("Initialized ORB");
```

Cliente.java (2/3)

```
//Instantiate Servant and create reference
POA rootPOA = POAHelper.narrow(
 orb.resolve initial references("RootPOA"));
ListenerImpl listener = new ListenerImpl();
rootPOA.activate object(listener);
Listener ref = ListenerHelper.narrow(
 rootPOA.servant to reference(listener));
//Resolve MessageServer
MessageServer msgServer = MessageServerHelper.narrow(
 orb.string to object("corbaname::localhost:1050#MessageServer"));
//Register listener reference (callback object) with MessageServer
msqServer.register(ref);
System.out.println("Listener registered with MessageServer");
```

Cliente.java (3/3)

```
//Activate rootpoa
 rootPOA.the_POAManager().activate();

//Wait for messages
 System.out.println("Wait for incoming messages");
 orb.run();

} catch (Exception e) {
 e.printStackTrace();
}
```

Compilación del ejemplo

guernika.lab.inf.uc3m.es

acaldero@guernika # javac I.6 -g *.java

Ejecución del ejemplo

guernika.lab.inf.uc3m.es

acaldero@guernika # orbd -ORBInitialPort 1050

acaldero@guernika # java I.6 Servidor

acaldero@guernika # java I.6 Cliente &

acaldero@guernika # java I.6 Cliente &

Contenidos

- 1. El lenguaje de definición de interfaces (IDL)
- 2. Correspondencia de IDL con Java
- Callback de cliente
- 4. Dynamic Invocation Interface

Dynamic Invocation Interface (DII)

- Clientes necesitan un stub precompilado.
- **Dynamic Invocation Interface:**
 - Servidores ofrecen dinámicamente interfaces
 - Clientes acceden a los interfaces deseados
- Detección de los objetos remotos:
 - Servicio de nombres de CORBA
 - Servicio de trading OMG
 - Herramientas de búsqueda

Dynamic Invocation Interface (DII)

Implicaciones de diseño:

- La misma implementación del servidor
- Aumento de la complejidad del cliente

Esquema general:

- Encontrar el objeto y su referencia
- Acceder al interface del objeto
- Acceso al método

Interfaces a usar en la DII

- CORBA::Object
 Define las operaciones de cada objeto CORBA.
 get_interface()
 create_request() crea objeto Request
- CORBA::Request Define las operaciones sobre cada objeto remoto. add_arg(), invoke(), send_oneway(), delete(), etc.
- CORBA::VNList Da soporte a la construcción de la lista de parámetros. add_value(), get_count(), remove()
- CORBA::ORB Define métodos ORB de propósito general. create list();

Esquema general de DII

- Obtener el nombre del interface: Objeto InterfaceDef CORBA::Object.get_interface();
- 2. Obtener la descripción del método. lookup_name(), describe(), describe_interface()
- 3. Crear la lista con los argumentos: Objetos NVList. CORBA::ORB.create_list(), CORBA::ORB.add_item()
- Crear la solicitud: Nombre del método + NVList CORBA::Request
- 5. Invocar la solicitud.

```
CORBA::Request.invoke(),
CORBA::Request.send_deferred()
CORBA::Request.send_oneway()
```

Estrategias para implementar DII

Do-it-Yourself


ORB-Can-Help


Yet-Another-Way


Do-it-Yourself (1/2)

- Crear una solicitud
- Ensamblar la solicitud sin ayuda del ORB
- Principales pasos:
 - Preguntar al objeto por la definición de su interfaz: devuelve objeto InterfaceDef
 - 2. Buscar el método deseado: devuelve objeto OperationDef
 - 3. Obtener la descripción del método
 - 4. Crear una lista vacía de parámetros tipo NVList
 - 5. Rellenar la NVList
 - 6. Crear el objeto solicitado: devuelve objeto Request
 - 7. Invocar el método
 - 8. Borrar el objeto
 - Borrar el NVList.

Do-it-Yourself (2/2)


ORB-Can-Help(1/2)


El ORB crea la NVList

Principales pasos:

- Preguntar al objeto por la definición de su interfaz
- Buscar el método deseado
- Llamar al ORB para crear la NVList 3.
- Llamar al ORB para rellenar la NVList
- Crear el objeto solicitado
- Invocar el método
- Borrar el objeto
- Borrar el NVList

65

ORB-Can-Help(2/2)


Yet-Another-Way (1/2)

No utilizar NVList

Principales pasos:

- Preguntar al objeto por la definición de su interfaz
- Buscar el método deseado
- Obtener la descripción del método 3.
- Crear una solicitud vacía de objeto
- Rellenar la solicitud
- Invocar el método
- Borrar el objeto

Yet-Another-Way (2/2)


Ejemplo de Yet-Another-Way (1/4)

```
class CountClientDii
 public static void main(String args[])
 boolean loop all = false;
 long startTime, stopTime;
 CORBA. Request request;
 try
 // Initialize the ORB.
 System.out.println("Initializing the ORB");
 CORBA.ORB orb = CORBA.ORB.init();
 // Bind to the Count Object
 System.out.println("Binding to Count Object");
 Counter.Count counter = Counter.Count var.bind("My Count");
```

Ejemplo de Yet-Another-Way (2/4)

```
// Set Sum to initial value of 0
System.out.println("Setting Sum to 0");
counter.sum((int)0);
if ((args.length != 0) && (args[0].compareTo("loop all") == 0))
 loop all = true;
System.out.println("Starting invoke only test");
request = buildRequest(counter);
// Calculate Start time
startTime = Systeem.currentTimeMillis();
// Increment 1000 times
for (int i = 0; i < 1000; i++)
  { request.invoke();}}
```

Ejemplo de Yet-Another-Way (3/4)

Ejemplo de Yet-Another-Way (4/4)

```
public static CORBA.Request buildRequest(Counter.Count counter)
 throws CORBA.SystemException
 // (1) get interface for Count object
 CORBA.InterfaceDef CountInterface = counter. get interface();
 // (3) describe interface for Count object
 CORBA. InterfaceDef.FullInterfaceDescription intDesc =
 CountInterface.describe interface();
 if (intDesc.operations[0].name.compareTo("increment") == 0)
 { // (4) create request object for dynamic increment
 CORBA.Request request = counter. request("increment");
 // initialize result value
 request.result().value().from long(0);
 return request;
 } else System.out.println("Unknown method");
 return null;
} // class
```

Opciones para acceso a método remoto


- Stubs estáticos precompilados
- Dynamic Invocation Interface
- Descarga dinámica de stubs

Recomendaciones


- Clientes invocan con frecuencia y los objetos de los servidores no cambian stubs estáticos
- Clientes invocan con poca frecuencia
- Clientes descubre servidores en tiempo de ejecución
- Clientes se ejecutan desde un navegador y descubren nuevos objetos descarga dinámica de applets o stubs

CORBA: *IDL, Callback y otros detalles*

Grupo ARCOS

Desarrollo de Aplicaciones Distribuidas Ingeniería Informática Universidad Carlos III de Madrid