INDEX

Sr. No.	<u>Topic</u>	<u>Date</u>	<u>Signature</u>
1	Write a program to simulate the functioning of Lamport's logical clock in 'C'.		
2	Write a program to simulate the Distributed Mutual Exclusion in 'C'.		
3	Write a program to implement a Distributed chat server using TCP sockets in 'C'.		
4	Implement RPC mechanism for a file transfer across a network in 'C'.		
5	Write a JAVA code to implement 'Java RMI' mechanism for accessing methods of remote systems.		
6	Write a code in 'C' to implement sliding window protocol		
7	Implement corba mechanism by using c++ program at one end and java program at the other		

Experiment-1

OBJECTIVE: Write a program to simulate the functioning of Lamport's logical clock in 'C'.

```
#include
 <conio.h>
#include
 <stdio.h>
#include <stdlib.h>
void main()
 int i,j,k;
 int x=0;
 char a[10][10];
 int n,num[10],b[10][10];
 clrscr();
 printf("Enter the no. of physical clocks:
 "); scanf("%d",&n);
 for(i=0;i<n;i++)
 printf("\nNo. of nodes for physical clock
 %d",i+1); scanf("%d",&num[i]);
 x=0;
 for(j=0;j<num[i];j++)</pre>
 printf("\nEnter the name of process:
 "); scanf("%s",&a[i][j]);
 b[i][j]=x + rand() %
 10; x=b[i][j]+1;
 }
 printf("\nPress a key for watching timestamp of physical
 clocks"); getch();
 clrscr();
 for(i=0;i<n;i++)
 printf("Physical Clock
 %d",i+1); for(j=0;j<num[i];j++)
 printf("\nProcess %c",a[i][j]);
 printf(" has P.T. :%d
 ",b[i][j]); printf("\n");
 }
 printf("Press a key for watching timestamp of logical
 clocks"); getch();
 clrscr();
 x=0;
 for(i=0;i<10;i++)
```

```
Distributed Systems Laboratory
```

Output

```
Enter the no. of physical clocks: 2
No. of nodes for physical clock 1: 2
Enter the name of process: a
Enter the name of process: b
No. of nodes for physical clock 2: 2
Enter the name of process: c
Enter the name of process: d
Press a key for watching timestamp of physical clocks
Physical Clock 1
Process a has P.T.: 6
Process b has P.T.: 7
Physical Clock 2
Process c has P.T.: 2
Process d has P.T.: 3
Press a key for watching timestamp of logical clocks
Logical Clock Timestamp for process a: 6
Logical Clock Timestamp for process b: 13
Logical Clock Timestamp for process c: 18
Logical Clock Timestamp for process d: 23
```

<u>OBJECTIVE</u>: Write a program to simulate the Distributed Mutual Exclusion in 'C'.

#include<stdio.h>

```
#include<conio.h>
 #include<dos.h>
 #include<time.h>
 void main()
 int cs=0,pro=0;
 double run=5;
 char key='a';
 time_t t1,t2;
 clrscr();
 printf("Press a key(except q) to enter a process into critical
 section."); printf(" \nPress q at any time to exit.");
 t1 = time(NULL) -
 5; while(key!='q')
 while(!kbhit())
 if(cs!=0)
 t2 = time(NULL);
 if(t2-t1 > run)
 printf("Process%d ",pro-1);
 printf(" exits critical section.\n");
 cs=0;
 }
 key = getch();
 if(key!='q')
 {
 if(cs!=0)
 printf("Error: Another process is currently
executing critical section Please wait till its execution is over. \n");
 else
 printf("Process %d ",pro);
 printf(" entered critical
 section\n"); cs=1;
 pro++;
 t1 = time(NULL);
 }
 }
 }
 }
```

Output

Press a key(except q) to enter a process into critical section. Press q at any time to exit.

Process 0 entered critical section.

Error: Another process is currently executing critical section. Please wait till its execution is over.

Process 0 exits critical section.

Process 1 entered critical section.

Process 1 exits critical section.

Process 2 entered critical section.

Error: Another process is currently executing critical section. Please wait till its execution is over.

Process 2 exits critical section.

OBJECTIVE: Write a program to implement a distributed chat server using TCP sockets in 'C'.

```
event.c/
#include <sys/time.h>
#include <string.h>
#include <stdio.h>
#include "event.h"
void init fdvec(fdvec *e)
  FD ZERO(&e->fds);
 memset(&e->f, '\0', sizeof(e-
 >f)); e->size = 0;
void init eventset(eventset *e)
  init fdvec(&e->read);
  init_fdvec(&e->write);
void on_event(fdvec *e, int fd, void (*f)(int fd))
 FD SET(fd,&e->fds);
 e->f[fd] = f;
 if (fd \ge e->size) e->size = fd + 1;
}
void on_event_nop(fdvec *e, int fd)
 int i;
 FD CLR(fd,&e->fds);
 e->f[fd] = NULL;
 if (fd == e->size-1)
 {e->size = 0;}
 for (i = 0; i != fd; i++) {
 if (FD ISSET(i, &e->fds)) e->size = i + 1;
 }
void handle_events(eventset *e)
  fd set readfds,
  writefds; int maxfd;
  int i;
  int nothing_to_write = 1;
  readfds = e->read.fds;
  writefds = e->write.fds;
  maxfd = (e->read.size > e->write.size) ? e->read.size : e->write.size;
  select(maxfd, &readfds, &writefds, 0, 0);
  for (i = 0; i != maxfd; i++) {
```

```
Distributed Systems Laboratory
 if (FD ISSET(i, &writefds) && FD ISSET(i, &e->write.fds))
 { /* fprintf(stderr, "%d writable\n", i); */ e-
 >write.f[i](i);
 nothing_to_write = 0;
 }
  }
  if (nothing to write) {
 for (i = 0; i != maxfd; i++) {
 if (FD ISSET(i, &readfds) && FD ISSET(i, &e->read.fds)) {
 /* fprintf(stderr, "%d readable\n", i); */ e-
 >read.f[i](i);
 }
  }
}
event.h/
typedef struct
{
 fd set fds;
 void (*f[FD_SETSIZE])(int
 fd); int size;
} fdvec;
typedef struct
 fdvec read;
 fdvec write;
} eventset;
void init eventset(eventset *e);
void on event(fdvec *e, int fd, void (*f)(int fd));
void on event nop(fdvec *e, int fd);
void handle events(eventset *e);
die.c/
#include <stdio.h>
#include <string.h>
#include <errno.h>
void die_if_func(int whether, char *cond, char *file, int line, char *msg)
  if (whether)
 { char *s;
 for (s = msg; *s; ++s)
 { if (*s != '%') {
 putc(*s, stderr);
 } else {
 ++s;
 switch(*s) {
 case '\0':
 fprintf(stderr, "(Unterminated %% sequence in error string)\n");
 goto done_with_msg;
 case '%':
 putc('%', stderr);
 break;
 case 'f':
 fprintf(stderr, "%s", file);
 break;
```

```
Distributed Systems Laboratory
 case 'l':
 fprintf(stderr, "%d", line);
 break;
 case 'c':
 fprintf(stderr, "%s", cond);
 break;
 case 'e':
 fprintf(stderr, "%s", strerror(errno));
 break;
 default:
 fprintf(stderr, "(invalid %% sequence %%%c in error string)\n", *s);
 break;
 }
 }
 }
  done with msg:
 putc('\n', stderr);
 fflush(stderr);
 exit(1);
  }
}
char *out of memory = "Out of memory at %f:%l (says %c) (error %e)";
die_test.c/
#include "die.h"
int main()
  die if(1, out of memory);
  return 0;
die.h/
#define die_if(cond,msg) (die_if_func(cond,#cond,__FILE__,__LINE__,msg)) void
die_if_func(int whether, char *cond, char *file, int line, char *msg);
char *out_of_memory;
kstr.c/
#include <string.h>
 <stdio.h>
#include
#include <stdlib.h>
#include <unistd.h>
#include "die.h"
#include
 "kstr.h"
#include "talloc.h"
void kstr new(kstr *k)
  *k = talloc(sizeof(**k));
  die if(!*k, out of memory);
 (*k)->start = 0; (*k)-
 >length = 0; (*k)-
 >allocated length = 0;
void kstr_del(kstr k)
```

tfree(k->start);

tfree(k);

}

```
void kstr_growto(kstr k, int len)
  if (len > k->allocated length) {
 int nal = ((len | 7) + 1) * 2;
 char *nstart = talloc(nal);
 die_if(!nstart, out_of_memory);
 memset(nstart, 'Y', nal);
 memcpy(nstart, k->start, k-
 >length); tfree(k->start);
 k->start = nstart; k-
 >allocated_length = nal;
  }
}
void kstr growby(kstr k, int len)
  kstr_growto(k, len + k->length);
}
void kstr getline(kstr k, FILE *f)
  int 1 = 80;
  k->length =
  0; for (;;) {
 char *rv;
 kstr growby(k,
 1); clearerr(f);
 rv = fgets(k->start + k->length, 1,
 f); if (!rv) {
 return;
 k->length += strlen(k->start + k->length);
 if (k->start[k->length - 1] == '\n') {
 /* end of line */ k-
 >start[k->length] = 'X';
 return;
 1 *= 2;
  }
int kstr read(kstr k, int fd, int maxlen)
{
  int rv;
 kstr_growto(k, maxlen);
 rv = read(fd, k->start,
 maxlen); if (rv <= 0) {
 k->length =
 0; return rv;
  } else { k-
 >length = rv;
 return rv;
  }
void kstr_append(kstr k, char *s, int len)
 kstr growby(k, len);
 memcpy(k->start + k->length, s,
  len); k->length += len;
}
```

```
kstr.h/
typedef struct
  char *start;
  int length;
  int allocated length;
} *kstr;
void kstr new(kstr *k);
void kstr_del(kstr k);
void kstr_growto(kstr k, int len);
void kstr_growby(kstr k, int len);
void kstr getline(kstr k, FILE *f);
int kstr_read(kstr k, int fd, int maxlen);
void kstr_append(kstr k, char *s, int len);
kstr_test.c/
#include <stdio.h>
#include "kstr.h"
#include "die.h"
char *input_error = "input error at %f:%l: %e";
int main()
 kstr s;
 kstr new(&s);
  while (!feof(stdin)) { kstr_getline(s,
 stdin); die_if(ferror(stdin),
 input error);
 fwrite(s->start, s->length, 1, stdout);
 kstr del(s);
  return 0;
}
talloc.c/
#include <stdlib.h>
#include
 <stdio.h>
#include "talloc.h"
/* to turn on tracing:
#define tracing /* */
void *talloc(int n)
  void *rv = malloc(n);
#ifdef tracing
  fprintf(stderr, "0x%08x: %d bytes\n", (unsigned)rv,
n); #endif
  return rv;
void tfree(void *p)
#ifdef tracing
  fprintf(stderr, "0x%08x: freed\n", (unsigned)p);
```

```
#endif
  free(p);
talloc.h/
void *talloc(int n);
void tfree(void *p);
mem-used/
#!/var/u/sittler/bin/perl -
w use strict;
# analyze memory usage trace from
talloc. my %blocks;
my $total = 0;
while (<>) {
  printf "%9d %s", $total, $;
  if (/^(0x[0-9a-f]+): (\d+) bytes$/)
 { if (exists $blocks{$1}) {
 warn "Uh-oh: $1 allocated twice without intervening freen;
 } else {
 blocks{1} = 2;
 $total += $2;
 }
  } elsif (/^(0x[0-9a-f]+): freed$/)
 { next if $1 eq '0x00000000';
 $total -= $blocks{$1};
 delete $blocks{$1};
  }
}
print "Final: $total\n";
chat-server.c/
#include <sys/types.h>
#include <sys/socket.h>
#include <errno.h>
#include <stdio.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <unistd.h>
#include <fcntl.h>
#include <signal.h>
#include "event.h"
#include "kstr.h"
#include "die.h"
eventset e;
kstr client list;
typedef struct client_info
  int connected;
  struct sockaddr in
  sin; kstr outbuf;
  int outbufp;
} client_info;
client_info *get_cip(int fd)
  return ((client info*)client list->start) + fd;
```

```
Distributed Systems Laboratory
```

```
void handle disconnection (int fd)
 client_info *cip =
 get_cip(fd); cip->connected =
 0; kstr_del(cip->outbuf);
 on event nop(&e.read, fd);
 on event nop(&e.write, fd);
 close(fd);
void write_queued_data(int fd)
 client info *cip =
 get cip(fd); int rv;
 die_if(!cip->connected, "Damn event handler called on disconnected client");
 die if(cip->outbufp > cip->outbuf->length, "outbufp out of range (%c)");
 rv = write(fd,
 cip->outbuf->start + cip->outbufp,
 cip->outbuf->length - cip->outbufp);
 if (rv < 0) {
 fprintf(stderr, "error writing to client %d (%s): ", fd,
 inet ntoa(cip->sin.sin addr));
 perror("closing connection");
 handle_disconnection(fd);
  } else { cip-
 >outbufp += rv;
 if (cip->outbufp == cip->outbuf->length)
 { cip->outbufp = 0;
 cip->outbuf->length = 0;
 on event nop(&e.write, fd);
 } else {
 if (cip->outbufp > 15*cip->outbuf->length/16) {
 /* time to move it back to the beginning of the buffer */
 memcpy(cip->outbuf->start, cip->outbuf->start+cip->outbufp,
 cip->outbuf->length - cip->outbufp);
 cip->outbuf->length -= cip->outbufp;
 cip->outbufp = 0;
 }
 }
char lostmsg[] = "(Lost messages)\r\n";
int queuelimit = 50 * 1024;
void queue_data(int fd, char *s, int len)
 client info *cip = get cip(fd);
 die if(!cip->connected, "Attempt to send to disconnected
 client"); if (cip->outbuf->length + len > queuelimit) {
 if (cip->outbuf->length < queuelimit) { kstr_append(cip-</pre>
 >outbuf, lostmsg, sizeof(lostmsg)-1);
 } else {
 } else {
 kstr_append(cip->outbuf, s, len);
 on_event(&e.write, fd, write_queued_data);
}
```

```
void queue string(int fd, char *s)
  queue_data(fd, s, strlen(s));
}
kstr rbuf;
void handle client data(int fd)
  int rv;
  rv = kstr read(rbuf, fd,
  8192); if (rv < 0) {
 fprintf(stderr, "client fd %d:",
 fd); perror("read error");
  } else if (rv == 0) {
 handle disconnection(fd);
  } else {
 int i;
 client_info *cip = get_cip(0);
 for (i = 0; i != e.read.size; i++)
 { if (cip[i].connected) {
 queue string(i, "From ");
 queue_string(i, inet_ntoa(cip[fd].sin.sin_addr));
 queue_string(i, ": ");
 queue_data(i, rbuf->start, rbuf->length);
 }
  }
void new client conn(int listenfd)
  struct sockaddr_in addr;
  socklen t socklen =
  sizeof(addr); client_info *cip;
  int space to allocate;
  int nc = accept(listenfd, (struct sockaddr*) &addr, &socklen);
  fcntl(nc, F SETFL, fcntl(nc, F GETFL, 0) | O NDELAY);
  kstr_growto(client_list, (nc+1) * sizeof(struct client_info));
  space to allocate = (nc+1) * sizeof(struct client info) - client list-
>length;
  memset(client list->start + client list->length, '\0',
  space_to_allocate); client_list->length += space_to_allocate;
  cip = ((client_info*)client_list->start) +
  nc; cip->connected = 1;
  cip->sin = addr;
  kstr new(&cip->outbuf);
  cip->outbufp = 0;
  on_event(&e.read, nc, handle_client_data);
  queue_string(nc, "Hello there ");
  queue_string(nc, inet_ntoa(addr.sin_addr));
  queue_string(nc, "\n");
int open_server_socket()
```

```
Distributed Systems Laboratory
```

```
{
  int fd = socket(PF_INET, SOCK_STREAM,
  0); int rv;
  int one = 1;
  struct sockaddr_in addr;
  setsockopt(fd, SOL_SOCKET, SO_REUSEADDR, &one, sizeof one);
  memset((char*)&addr, '\0', sizeof(addr));
  addr.sin_family = AF_INET;
  addr.sin_port = htons(17224);
  addr.sin_addr.s_addr = INADDR_ANY;
  rv = bind(fd, (struct sockaddr*)&addr,
  sizeof(addr)); die if(rv<0, "bind failed: %e");</pre>
  rv = listen(fd, 5);
  die if(rv<0, "listen failed: %e");</pre>
  return fd;
}
void end server (int fd)
  kstr_del(client_list);
 kstr del(rbuf);
  exit(0);
int main()
  int s = open_server_socket();
  kstr_new(&client_list);
  kstr_new(&rbuf);
  sigignore(SIGPIPE);
  init_eventset(&e);
  on_event(&e.read, s, new_client_conn);
  on_event(&e.read, 0, end_server);
  for (;;) {
 handle_events(&e);
  die_if(1 + 1 == 2, "Can't happen at
  %f:%1"); return 0;
```

Experiment-4

OBJECTIVE: Implement RPC mechanism for a file transfer across a network in 'C'.

client.java

```
java.io.*;
import
import java.net.*;
class client{
public static void main (String
args[]) { try{
Socket sock=new Socket (args[0],8081);
FileInputStream is=new FileInputStream("client.class");
OutputStream os=sock.getOutputStream();
int ch=0;
ch=is.read();
do{
os.write(ch);
ch=is.read();
while(ch!=-1);
os.flush();
os.close();
sock.close();
}
catch(Exception e) {System.out.println(e);}
}
<u>server.java</u>
import
 java.io.*;
import java.net.*;
class server {
public static void main(String
args[]){ new server().go();
public void go(){
while(true){
try{
ServerSocket server=new ServerSocket(8081);
Socket socket=server.accept();
new Thread(new thread(socket)).start();
catch(Exception e) {
}
}
```

```
Distributed Systems Laboratory
```

```
}
class thread implements
Runnable{ Socket s;
thread(Socket
s) { this.s=s;
public void
run(){ try{
InputStream is=s.getInputStream();
FileOutputStream out =new FileOutputStream(new
File("clientcopy.class")); int ch=0;
ch=is.read();
do{
out.write(ch);
ch=is.read();
}while(ch!=-1);
out.flush();
System.out.println("File (client.class) Copied to server
as (clientcopy.class)");
out.close();
s.close();
catch(Exception e) {
System.out.println(e);
}
}
}
```

OBJECTIVE: Write a JAVA code to implement 'Java RMI' mechanism for accessing methods of remote systems.

AddClient.java

```
import java.rmi.*;
public class AddClient
{
 public static void main(String args[])
 try
 {
 String addServerURL="rmi://"+ args[0] +
 "/AddServer"; AddServerIntf addServerIntf =
(AddServerIntf)Naming.lookup(addServerURL); System.out.println("the
 first no is: " + args[1]); double
 d1=Double.valueOf(args[1]).doubleValue();
 System.out.println("the second no is:" + args[2]);
 double d2=Double.valueOf(args[2]).doubleValue();
 System.out.println("Sum = " + addServerIntf.add(d1,d2));
 catch(Exception e)
 System.out.println("Exception:" +e);
 }
}
```

AddServer.java

```
import java.net.*;
import java.rmi.*;
public class AddServer
{
 public static void main(String args[])
 {
 try
 {
 AddServerImpl addServerImpl = new AddServerImpl();
 Naming.rebind("AddServer", addServerImpl);
 }
 catch(Exception e)
 {
 System.out.println("Exception:" +e);
 }
 }
}
```

AddServerImpl.java

```
import java.rmi.*; import
java.rmi.server.*;
public class AddServerImpl extends UnicastRemoteObject
implements AddServerIntf
{
 public AddServerImpl() throws RemoteException
 {
 public double add(double d1,double d2) throws RemoteException
 {
 return d1+d2;
 }
}
```

AddServerIntf.java

```
import java.rmi.*;
public interface AddServerIntf extends Remote
{
 double add(double d1, double d2) throws RemoteException;
}
```

Output

```
// when arguments are passed as 35 and 16 sum = 51
```

OBJECTIVE: Write a code in 'C' to implement sliding window protocol.

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include<dos.h>.
void main()
 char sendFrame[4],receivedFrame[4],b;
 int acknowledge[4];
 int i,j,noFrame,sent,totalSent=0;
 clrscr();
 printf("Enter the number of frames:
 "); scanf("%d", &noFrame);
 for(i=0;i<noFrame;i++)</pre>
 for(j=0;j<4;j++)
 sendFrame[j]='0'+rand()%2;
 printf("\n\nThe frame being sent is:
 %c", sendFrame); retrysend:
 for (j=0; j<4; j++)
 if(rand()%500>80)
 acknowledge[j]=1;
 receivedFrame[j]=sendFrame[j];
 }
 else
 {
 acknowledge[j]=0;
 receivedFrame[j]='x';
 }
 }
 sent=1;
 for (j=0; j<4; j++)
 {
 if(acknowledge[j]==0)
 sent=0;
 delay(40);
 printf("\nAcknowlegment for %d",j);
 printf("th bit was: %d",acknowledge[j]);
 }
 receivedFrame[4]=NULL;
 printf("\nThe frame received was:%s
 ",receivedFrame); if(sent==1)
 {
 printf("\nThe frame sent was sent successfully
 "); getch();
 }
 else
 printf("\nThe frame was not sent!");
 }
```

OBJECTIVE: Implement corba mechanism by using c++ program at one end and java program at the other

Server programs

```
#ifndef hello skel h
#define __hello_skel_h_
#include <hello.h>
class Hello_skel : virtual public Hello,
 virtual public CORBA Object skel
 static CORBA ULong ob num ;
 Hello_skel(const Hello_skel&); void
 operator=(const Hello_skel&);
protected:
 Hello skel() { }
 Hello_skel(const char*);
public:
 Hello_ptr _this() { return Hello::_duplicate(this); }
 virtual CORBA_ULong _OB_incNumber() const;
 virtual OBDispatchStatus _OB_dispatch(const char*, OBFixSeq< CORBA_Octet</pre>
>&, bool, CORBA_ULong, CORBA_ULong);
};
#endif
#include <OB/CORBA.h>
#include <hello skel.h>
//
// IDL:Hello:1.0
CORBA_ULong Hello_skel::_ob_num_ = 0;
Hello_skel::Hello_skel(const char* name)
 assert nca(name, OBNCANullString);
 try
 _OB_createObjectKeyWithName(name);
 catch(...)
```

```
Distributed Systems Laboratory
```

```
OB setRef(0);
 throw;
 }
}
CORBA_ULong
Hello_skel::_OB_incNumber() const
 return Hello_skel::_ob_num_++;
OBDispatchStatus
Hello_skel::_OB_dispatch(const char* _ob_op,
 OBFixSeq< CORBA Octet >&
 ob seq, bool ob sw,
 CORBA_ULong _ob_offIn,
 CORBA_ULong _ob_offOut)
{
 if(strcmp(_ob_op, "hello") == 0)
 hello();
 CORBA_ULong _ob_cnt = _ob_offOut;
 _ob_seq.length(0);
 _ob_seq.length(_ob_cnt);
#ifdef OB CLEAR MEM
 memset(_ob_seq.data(), 0, _ob_seq.length());
#endif
 return OBDispatchStatusOK;
 }
 else
 return CORBA Object skel:: OB dispatch( ob op, ob seq,
ob_sw, _ob_offIn, _ob_offOut);
#ifndef __hello_h__
#define __hello_h__
//
// IDL:Hello:1.0
class Hello;
typedef Hello* Hello_ptr;
typedef Hello* HelloRef;
typedef OBObjVar< Hello > Hello var;
// IDL:Hello:1.0
class Hello : virtual public CORBA_Object
 Hello(const Hello&);
 void operator=(const Hello&);
protected:
 Hello() { }
```

```
public:
 static inline Hello_ptr
 _duplicate(Hello_ptr p)
 CORBA Object:: duplicate(p);
 return p;
 static inline
 Hello_ptr _nil()
 return 0;
 static Hello_ptr _narrow(CORBA_Object_ptr);
 virtual void* _OB_narrowHelp(const char*)
 const; virtual const char* _OB_typeId() const;
 friend void OBUnmarshal(Hello_ptr&, const CORBA_Octet*&, bool);
 friend CORBA_Boolean operator>>=(const CORBA_Any&, Hello_ptr&);
 //
 // IDL:Hello/hello:1.0
 virtual void hello();
};
extern const OBTypeCodeConst _tc_Hello;
//
// IDL:Hello:1.0
inline void
CORBA_release(Hello_ptr p)
 CORBA release((CORBA Object ptr)p);
inline CORBA Boolean
CORBA_is_nil(Hello_ptr p)
 return p == 0;
inline void
OBMarshal(Hello_ptr p, CORBA_Octet*& oct)
 OBMarshal((CORBA_Object_ptr)p, oct);
inline void
OBMarshalCount(Hello_ptr p, CORBA_ULong& count)
 OBMarshalCount((CORBA_Object_ptr)p, count);
void OBUnmarshal(Hello_ptr&, const CORBA_Octet*&, bool);
void operator<<=(CORBA_Any&, Hello_ptr);</pre>
void operator<<=(CORBA_Any&, Hello_ptr*);</pre>
CORBA Boolean operator>>=(const CORBA Any&, Hello ptr&);
```

```
inline void
operator<<=(CORBA_Any_var& any, Hello_ptr val)
 any.inout() <<= val;</pre>
}
inline void
operator<<=(CORBA_Any_var& any, Hello_ptr* val)
 any.inout() <<= val;</pre>
}
inline CORBA Boolean
operator>>=(const CORBA Any var& any, Hello ptr& val)
 return any.in() >>= val;
}
#endif
#include <OB/CORBA.h>
#include <OB/TemplateI.h>
#include <hello.h>
11
// IDL:Hello:1.0
#ifndef HAVE NO EXPLICIT TEMPLATES
template class OBObjVar< Hello >;
template class OBObjForSeq< Hello
>; #endif
Hello_ptr
Hello::_narrow(CORBA_Object_ptr p)
{
 if(!CORBA is nil(p))
 void* v = p -> OB narrowHelp("IDL:Hello:1.0");
 if(v)
 return _duplicate((Hello_ptr)v);
 if(p -> _OB_remoteIsA("IDL:Hello:1.0"))
 Hello ptr val = new Hello;
 val -> _OB_copyFrom(p);
 return val;
 }
 }
 return _nil();
}
void*
Hello::_OB_narrowHelp(const char* _ob_id) const
 if(strcmp("IDL:Hello:1.0", _ob_id) ==
 0) return (void*)this;
 else
```

```
Distributed Systems Laboratory
 return CORBA Object:: OB narrowHelp( ob id);
}
const char*
Hello:: OB typeId() const
 return "IDL:Hello:1.0";
}
void
OBUnmarshal (Hello ptr& val, const CORBA Octet*& coct, bool swap)
 Hello var old = val;
 CORBA_Object_var p;
 OBUnmarshal(p.inout(), coct, swap);
 if(!CORBA is nil(p))
 {
 void* v = p -> OB narrowHelp("IDL:Hello:1.0");
 if(v)
 val =
 Hello::_duplicate((Hello_ptr)v); else
 assert_nca(!(p -> _is_local() && p ->
is dynamic()), OBNCADynamicAsStatic);
 assert(!p -> _is_local());
 val = new Hello;
 val -> _OB_copyFrom(p);
 }
 }
 else
 val = Hello::_nil();
const OBTypeCodeConst _tc_Hello(
"010000000E000000220000001000000E00000049444C3A48656C6C6F3A312E300000006000"
"00048656C6C6F00"
);
void
operator<<=(CORBA_Any& any, Hello_ptr val)</pre>
 OBObjAny* o = new OBObjAny;
 o -> b = CORBA_Object::_duplicate(val); o
 -> d = CORBA_Object::_duplicate(val);
 any.replace(_tc_Hello, o, true);
}
void
operator<<=(CORBA Any& any, Hello ptr* val)
 OBObjAny* o = new
 OBObjAny; o \rightarrow b = *val;
 o -> d = CORBA Object:: duplicate(*val);
 any.replace(_tc_Hello, o, true);
}
CORBA Boolean
operator>>=(const CORBA_Any& any, Hello_ptr& val)
 if(any.check_type(_tc_Hello))
```

```
Distributed Systems Laboratory
```

```
{
 OBObjAny* o =
 (OBObjAny*) any.value(); assert(o);
 if(!CORBA is nil(o -> d))
 void* v = o \rightarrow d \rightarrow OB narrowHelp("IDL:Hello:1.0");
 if(v)
 val =
 (Hello_ptr)v; else
 assert_nca(!(o -> d -> _is_local() && o -> d ->
_is_dynamic()), OBNCADynamicAsStatic);
 assert(!o -> d ->
 _is_local()); val = new Hello;
 val -> _OB_copyFrom(o -> d);
 OBObjAny* no = new OBObjAny;
 no -> b = CORBA Object:: duplicate(o ->
 b); no \rightarrow d = val;
 ((CORBA_Any&)any).replace(_tc_Hello, no, true);
 }
 }
 else
 val = Hello::_nil();
 return true;
 }
 else
 return false;
}
void
Hello::hello()
 if(CORBA_is_nil(_ob_con_)) throw
 CORBA_NO_IMPLEMENT();
 CORBA_ULong _ob_off = _ob_con_ -> offset(this,
 "hello"); CORBA_ULong _ob_cnt = _ob_off;
 OBFixSeq< CORBA_Octet > _ob_seq(_ob_cnt);
 ob seq.length( ob cnt);
#ifdef OB CLEAR MEM
 memset(_ob_seq.data(), 0,
ob seq.length()); #endif
 bool _ob_sw, _ob_ex, _ob_fo;
 _ob_off = _ob_con_ -> request(this, "hello", _ob_seq, _ob_sw,
_ob_ex, _ob_fo, _ob_tout_);
 if(_ob_fo)
 const CORBA_Octet* _ob_co = _ob_seq.data() +
 _ob_off; _OB_forward(_ob_co, ob sw);
 hello();
 return;
 }
 if(_ob_ex)
 throw CORBA UNKNOWN();
}
```

```
Distributed Systems Laboratory
```

```
#include <hello skel.h>
class Hello_impl : public Hello_skel
public:
 Hello_impl();
 virtual void hello();
};
#include <CORBA.h>
#include <hello_impl.h>
Hello_impl::Hello_impl()
{
void
Hello_impl::hello()
 cout << "Hello World!" << endl;</pre>
#include <CORBA.h>
#include <hello impl.h>
#include <fstream.h> int
main(int argc, char* argv[], char*[])
 CORBA ORB var orb = CORBA ORB init(argc, argv);
 CORBA BOA var boa = orb -> BOA init(argc, argv);
 Hello_var p = new Hello_impl;
 CORBA_String_var s = orb -> object_to_string(p);
 const char* refFile = "Hello.ref";
 ofstream out(refFile);
 out << s << endl;
 out.close();
 boa -> impl_is_ready(CORBA_ImplementationDef::_nil());
}
```

public interface Hello extends org.omg.CORBA.Object {

Client programs

```
void hello();
public void hello(); }
abstract public class _sk_Hello extends org.omg.CORBA.portable.Skeleton implements
Hello { protected _sk_Hello(java.lang.String name)
```

```
super(name)
;}
protected sk Hello() { super(); }
public java.lang.String[] ids() { return ids; }
private static java.lang.String[] __ids = { "IDL:Hello:1.0" }; public
org.omg.CORBA.portable.MethodPointer[] _methods() {
org.omg.CORBA.portable.MethodPointer[] methods = { new
org.omg.CORBA.portable.MethodPointer("hello", 0, 0), }; return
methods; }
public boolean execute(org.omg.CORBA.portable.MethodPointer method,
org.omg.CORBA.portable.InputStream input,
org.omg.CORBA.portable.OutputStream output) { switch(method.interface id)
case 0:
return sk Hello. execute(this, method.method id, input, output);
throw new org.omg.CORBA.MARSHAL(); }
public static boolean execute(Hello self, int method id,
org.omg.CORBA.portable.InputStream input,
org.omg.CORBA.portable.OutputStream output)
switch( method id) { case 0: { self.hello(); return false; } } throw
new org.omg.CORBA.MARSHAL(); } }
class hello_client {
  public static void main( String args[] )
 { try{
 System.out.println( "Initializing the orb.");
 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init();
 IORHolder ior holder = new IORHolder();
 String iorString = ior holder.readIORFile( "Hello.ref" );
 org.omg.CORBA.Object object = orb.string_to_object( iorString );
 Hello hello = HelloHelper.narrow( object );
 hello.hello();
 } catch ( org.omg.CORBA.SystemException e ) {
 System.err.println( "System Exception ");
 System.err.println( e );} }}
```