

Distribution and Integration Technologies

.NET Remoting

.NET Remoting

- Moving objects between app. domains
- Access objects in another app. domain
- Characteristics:
 - Transparent access without "plumbing" code
 - Automatic creation of proxies in the client
 - Selectable communication channels and encoding
 - Channel: TCP, HTTP, Pipe
 - Encoding: SOAP (XML), Binary
 - Controlled disposal using a leasing mechanism
 - Several remote activation models
 - Singe call, Singleton, Client activated

Moving objects (serialization)

.NET Remoting - architecture

.NET Remoting - architecture (details)

5

.NET Remoting - activation

Programming

- Allowing the server process to use remoting
 - Register one or more channels (TCP, HTTP, Pipe)
 - Can be static (configuration file) or dynamic (server code)
- Allowing a class to be used with remoting (server)
 - Supply the <u>potential</u> to be accessed remotelly
 - Register the type (class) for remote access
 - Can be static (configuration file) or dynamic (code)
 - Register the activation mode
 - Singleton, SingleCall, Client Activated
 - Can be static (configuration file) or dynamic (code)
 - If needed, configure the activation time of life (leasing)
 - Can be based in the application (server) or in the object
- Remote object activation (in the client)
 - Explicit (calling Connect or CreateInstance) or
 - Implicit (new operator)

Channel registration

```
class MathServer {
  static void Main() {
 RemotingConfiguration.Configure("MathServer.exe.config", false);
 <!-- MathServer.exe.config -->
  Static
 <configuration>
 <system.runtime.remoting>
 <application name="mathsrv">
 <channels>
 <channel ref="tcp" port="999"/>
 </channels>
 </application>
 Dynamic
 </system.runtime.remoting>
 </configuration>
class MathServer {
  static void Main() {
 Configuration file
 TcpChannel chan = new TcpChannel(999);
 ChannelServices.RegisterChannel(chan, false);
```

Remotly activatable class

- Must derive directly or indirectly from MarshalByRefObject
- The server must proactively register the remotely accessible types
 - Specify that this type has <u>permission</u> to be remotely accessed
 - What is the activation semantics
 - What is the access address through an URI

```
class Calc : MarshalByRefObject, ICalc
{
 public int Add( int a, int b )
 {
 return(a + b);
 }
}
```

Static registration of remote classes

```
class Calc : MarshalByRefObject { ... }
class Accumulator : MarshalByRefObject { ... }
class MathServer {
  static void Main() {
 RemotingConfiguration.Configure("MathServer.exe.config", false);
 <!-- MathServer.exe.config -->
 <configuration>
 <system.runtime.remoting>
 <application name="mathsrv">
 <service>
 <wellknown type="Calc, MathServer" mode="Singleton"</pre>
 objectUri="calcEndpoint" />
 <activated type="Accumulator, MathServer" />
 </service>
 <channels>
 <channel ref="tcp" port="999"/>
 </channels>
 </application>
 </system.runtime.remoting>
 </configuration>
```

Programmed registration of remote classes

```
class Calc : MarshalByRefObject { ... }
class Accumulator : MarshalByRefObject { ... }
class MathServer {
  static void Main() {
 RemotingConfiguration.ApplicationName = "mathsrv";
 RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(Calc), "calcEndpoint",
 WellKnownObjectMode.Singleton
 );
 RemotingConfiguration.RegisterActivatedServiceType(
 typeof(Accumulator)
```

Explicit activation in the client

```
class MathClient {
 static void Main() {
 ICalc c = (ICalc) RemotingServices.Connect(
 typeof(ICalc),
 "tcp://localhost:999/mathsrv/calcEndpoint"
 );
 int sum = c.Add(2, 4);
 object[] attrs = {new UrlAttribute("tcp://localhost:999/mathsrv")};
 ObjectHandle oh =
 Activator.CreateInstance("MathServer", "Accumulator", attrs);
 IAccumulator a = (IAccumulator) oh.Unwrap();
 a.Add(2);
 a.Add(4);
 sum = a.Sum;
```

It is only needed to know, at the client, the interfaces: ICalc and IAccumulator

Activation using the new operator

```
class MathClient {
  static void Main() {
 RemotingConfiguration.Configure("MathClient.exe.config");
 Calc c = new Calc();
 int sum = c.Add(2, 4);
 Accumulator a = new Accumulator();
 a.Add(2);
 a.Add(4);
 sum = c.Sum;
  <!-- MathClient.exe.config -->
  <configuration>
 <system.runtime.remoting>
 <application name="mathclient">
 <client url="tcp://localhost:999/mathsrv" >
 <activated type="Accumulator, MathServer" />
 <wellknown type="Calc, MathServer"</pre>
 url="tcp://localhost:999/mathsrv/calcEndpoint" />
 </client>
 </application>
 </system.runtime.remoting>
  </configuration>
```

Remoting – Simple Demo

```
using System;
 using System.Runtime.Remoting;
 class Client
  static void Main(string[] args)
 int v = 7:
 RemotingConfiguration.Configure(
 "Client.exe.config");
 RemObj obj = new RemObj();
 Console.WriteLine(obj.Hello());
 Console.ReadLine();
 Console.WriteLine(obj.Modify(ref v));
 Console.WriteLine("Client after: {0}", v);
class Server {
 static void Main() {
  RemotingConfiguration.Configure(
 "Server.exe.config");
  Console.WriteLine("Press return to exit");
  Console.ReadLine():
```

```
using System;
public class RemObj: MarshalByRefObject
 public RemObj()
  Console.WriteLine("Constructor called");
 public string Hello()
  Console.WriteLine("Hello called");
  return "Hello .NET client!":
 public string Modify(ref int val)
  string s = String.Format("Received: {0}", val);
  Console. WriteLine("Modify called");
  Console.WriteLine(s);
  val += 10:
  return s;
```

Remoting -Simple Demo

Server configuration

Client configuration

Bidirectional remoting

Remote object - Singleton

delegate NewSegHandler delegate LastSegHandler delegate ClearStrokes

class Paper private Strokes[] private Current[]

event NewSegment event LastSegment event ClearAll

GetStrokes()
GetCurrentStroke()

DrawSegment () EndStroke()

Clear()

→ NewSegment

→ LastSegment

→ ClearAll

Client - NetDraw (GUI - Windows.Forms)

class NetDraw

- Creates the remote object
- Obtains Strokes[] and Current[]
- Register the event handlers for the events NewSegment, LastSegmen and ClearAll
- Tracks mouse movements and keyboard to draw and delete strokes and invokes, when appropriate, DrawSegment(), EndStroke() and Clear()
- In the event handlers the appropriate actions are executed

Demo NetDraw

Leasing specification for the application

in the server code


```
using System;
using System.Runtime.Remoting.Lifetime;

class Server {
 static void Main() {
 ...
 LifetimeServices.LeaseManagerPollTime = Timespan.FromSeconds(10);
 LifetimeServices.LeaseTime = TimeSpan.FromMinutes(5);
 LifetimeServices.RenewOnCallTime = TimeSpan.FromMinutes(2);
 LifetimeServices.SponsorshipTimeout = TimeSpan.FromMinutes(2);
 }
}
```

Remote object time of life


```
using System;
using System.Runtime.Remoting.Lifetime;
class Calc : MarshalByRefObject
 public override object InitializeLifetimeService()
 ILease myLease = (ILease)base.InitializeLifetimeService();
 if( myLease.CurrentState == LeaseState.Initial )
 myLease.InitialLeaseTime = TimeSpan.FromMinutes(15);
 myLease.RenewOnCallTime = TimeSpan.FromMinutes(5);
 return (myLease);
 // Alternatively, may return null to request an
 // infinite lease on life.
```

in the remote object code

18

Leasing and Sponsors

- When an object is created its time of life is fixated (default 5 min.)
- Each access garantees a new minimum time of life (default 2 min.)
- When the time of life ends and before the object removal, it is verified if one or more *sponsors* were registered, and if so they are called.

19

Sponsor use in the client

```
class Client
static void Main()
  RemotingConfiguration.Configure("Client.exe.config");
  RemObj obj = new RemObj();
  ClientSponsor sponsor = new ClientSponsor();
 New lease time granted
  sponsor.RenewalTime = TimeSpan.FromMinutes(5);
 by this sponsor
  sponsor.Register(obj);
  obj.method();
 For this remote object
 (usually client activated,
 but can also be a singleton)
```

Nuisances in .NET Remoting

When a remote reference is instantiated in a client, it can use a configuration file and the new operator. The configuration file is preferred, avoiding recompilations whenever we change the server location.

But the new operator demands that the client has access to a remote object definition in compile time. Also the alternative Activator.CreateInstance() method for client activated objects demands the same.

One way of complying with the compiler needs, is to have a copy of the remote object implementation assembly in the client, but that is inconvenient and breaks the rule of distributed computing of maintaining separated development between client and remote code, except for an interface (or contract).

How to solve:

 Build two assemblies of the remote objects with the same name. The one destined to the client only has a skeleton of the public methods available on the remote object.
 Still has the inconvenient of being easy to have dephased versions of the two assemblies.

Interface based remote objects

2) The remote object implements an interface. The client connects to the remote object knowing only the interface. It's only possible for well known objects (singe call or singletons) using RemotingServices.Connect().

But this can preclude the use of the configuration file (and the new operator). To continue using the config file we need an our own implementation of a new-like method.

Factory for client activated objects

3) The previous pattern can only be used for well known remote objects (single call or singleton). The direct activation of a client activated object requires always an object (not an interface). But, fortunately, a well known object can return a client activated one, even using only an interface.

Remote events and handlers

4) When a client subscribes a remote event the server calls a client handler when the event is fired. For compiling and running the server it should have access to the handler implementing assembly, which is very inconvenient.

In order to avoid this inconvenience a repeater class should be defined and present in both client and server. This repeater should define an event with the same signature of the remote object's event and also a handler subscribing the remote object event and firing the repeater event. The client subscribes the repeater event. Whenever the remote event is fired the repeater handler runs and fires its own event, calling the client handle. This satisfies the compiler demands for both the client and server, having only to share the repeated event.

