UNIT-4 CORBA

CORBA

- AN OBJECT ORIENTED RPC MECHANISM
- HELPS TO DEVELOP "DISTRIBUTED SYTEMS" IN DIFF. PLATFORMS
- OBJECTS WRITTEN IN DIFF., LANG, CAN BE CALLED BY OBJECTS WRITTEN IN ANOTHER LANG.
- CORBA CLIENTS CAN ACCESS EJB OBJECTS

CORBA

Common Object Request Broker Architecture

"How can distributed Object Oriented systems implemented in different languages and running on different platforms interact?"

CORBA is the OMG's component model

•IT IS AN PLATFORM & LANGUAGE INDEPENDENCE

IT IS WELL SUITED FOR OBJECT ORIENTED SYSTEMS IDEA:

USE OF OO SYSTEMS RUNNIG DIFF. PLATFORMS & COMPILED IN DIFF., LANG.
AN INTERACTION BTWN THEM

HISTORY OF DISTRIBUTED SYSTEMS

MONOLITHIC SYSTEMS & MAINFRAME

• 2TIER CLIENT/SERVER ARCHITECTURE

 MULTI TIER C/S (OR) DISTRIBUTED SYSTEMS

Monolithic Systems and Mainframes

Two-tier client/server architecture

Multi-tier C/S – Distributed

Systems

PURPOSE

- CORBA provides a standard mechanism for defining the interfaces between components
- OMG provides directory and naming services, persistent object services, and transaction services
- Two features are *platform independence* and *language independence*

CORBA alternatives

- Socket Programming
- Remote Procedure Call
 - Function oriented interface
- OSF Distributed Computing Environment
 - OSF standard to RPC
- MS-DCOM
 - Restricted to only Microsoft technologies
- Java Remote Method Invocation
 - Passing of objects by value
 - Java only solution

Architecture overview

An Object Oriented architecture

- Object Request Broker
- Interface Definition Language
- Communications Model
- Clients and Servers, Stub and skeleton

CORBA ARCHITECTURE

Object Request Broker (ORB)

- –Facilitates communication between objects
- Locates a remote object upon a reference
- –Marshals and un-marshals parameters
- -Platform independent format

 The concept of ORB is-When an application component wants to use a service provided by another component, it first must obtain an object reference for the object providing that service.

- 1.According to the OMG, "CORBA allows applications to communicate with one another no matter where they are located or who has designed them."
- 2. This standard also defined the Interface Definition Language (IDL) and the Application Programming Interface (API) that makes client/server object interactions work in a specific implementation of an ORB.

The OMG ORB model can be divided into two main parts:

- Application oriented components
 - > Application Interfaces
 - **➤** Domain Interfaces
 - **≻**Common Facilities
 - System oriented components
 - ➤ Object Request Broker
 - ➤ Object Services

www.Vidyarthiplus.com

Marshaling refers to the process of translating input parameters to a format that can be transmitted across a network.

Unmarshaling is the reverse of marshaling; this process converts data from the network to output parameters.

CORBA Networking(COMMUNICATIONS) Model

network model

Object model

N/W MODEL

- Inter-ORB protocols
 - General Inter-ORB Protocol (GIOP)
 - ❖Internet Inter –ORB Protocol (IIOP)
- Applications are built on top of IIOP
- GIOP protocols rest on TCP/IP, DCE protocols
- 4/2/4 New layer ORB ™totocol layer

www.Vidyarthiplus.com

CORBA Object Model

IIObject Distribution

A CORBA client, a remote method call looks exactly like a local method call

IIObject Reference
IIBasic Object Adapters

OBJECT REFERENCE

- 2 possible ways
 - call by value
 - > Call by reference

OMG'S ORB USES CALL BY REFERENCE

www.Vidyarthiplus.com Step 1 Process B Process A method invocation object object reference Step 2 Process B Process A object object method invocation reference Step 3 Process B Process A processing object reference object Step 4 Process B Process A object method result object reference Step 5 Process B Process A object object reference

BASIC OBJECT ADAPTERS

- purpose :To interface an object's implementation with its ORB.
- PROVIDES 3 object ADAPTER types
 - Basic Object Adapters

provides set of methods for accessing ORB **functions**

- ✓ Library Object Adapters
- ✓ OO Database Adapters
 useful for accessing objects in persistent storage

IDL

- Provides interface b/w various CORBA objects
- Is a generic language
- Has its own language constraints
- IDL is not a procedural language; it can define only interfaces, not implementations
- as its name suggests, is the language used to define interfaces between application components

IDL Ground Rules

- Case Sensitivity
- IDL Definition Syntax
- The Module
- In addition to ,
 - Comments
 - Use of C preprocessor
 - Coupling & cohension

PRIMITIVE TYPES

- Void
- Boolean
- Char & wchar
- Float
- Double & long types
- String
- Const modifier

- Integer types
 - Long & long long
- Unsigned ..,.,.
- Short
- Unsigned short
- octet

Constructed types

- The Enumerated type
- The Structure type
- The Union type
- Term: A discriminator, as used in an IDL union, is a parameter that determines the value used by the union.
- THE INTERFACE TYPE and so on

Building a CORBA Application

The outline of the process is this:

- 1. Define the server's interfaces using IDL.
 - 2. Choose an implementation approach for the server's interfaces
- Use the IDL compiler to generate client stubs and server skeletons for the server interfaces
- 4. Implement the server interfaces.
 - 5. Compile the server application.
 - 6. Run the server application.


```
Defining the Server Interfaces (Define Interface as an IDL file )
```

```
 module SimpleStocks {
 interface StockMarket {
 float get_price( in string symbol );
 };
 };
 };
```


Choosing an Implementation Approach

- Inheritance mechanism, in which a class implements an interface by inheriting from that interface class
- The delegation mechanism, in which the methods of the interface class call the methods of the implementing class (delegating to those methods).

www.Vidyarthiplus.com

method_1 { // implementation }; method_2 { // implementation }; method_3 { // implementation }; method_3 { // implementation }; ...

www.Vidyarthiplus.com

Use the IDL compiler to generate client stubs and server skeletons for the server interfaces.

When compiled with the idltojava compiler, the stubs and skeletons are placed in a package named after our module — modulename

Eg., stockapp, weatherapp

Implement the server interfaces.

```
import org.omg.CORBA.*; // All CORBA applications
 need these classes.
  import SimpleStocks.*; // The package containing our
 stubs
public class StockMarketImpl extends
  StockMarketImplBase {
 public float get_price( String symbol ) {
 float price = 0;
 for(int i = 0; i < symbol.length(); i++) {
  price += (int) symbol.charAt( i );</pre>
 price = 5;
 return price;
 public StockMarketImpl() { super(); }
4/2/2013
 Middleware
 95
```

www.Vidyarthiplus.com

- 5. Implement and Compile the server application.
- 6. Compile and Run the Client application.