

ELCA

Interoperability with IIOP.NET

Agenda

Introduction

What / Why IIOP.NET?

Interoperability

- Web Services vs. Remoting
- Type System Issues

IIOP.NET Tools

- Channel
- IDL Generator
- IDL Compiler

IIOP.NET Examples

- .NET to .NET
- .NET to J2EE
- .NET to CORBA

Conclusions

- Performance
- IIOP.NET State
- IIOP.NET Future

What is IIOP.NET?

IIOP.NET is an Open Source project (LGPL) developed by ELCA to connect .NET to J2EE/CORBA

IIOP.NET (marketing)

 "Provide seamless interoperability between .NET and CORBA-based peers (including J2EE)"

IIOP.NET (technical)

- .NET Remoting channel implementing the CORBA IIOP protocol
- Compiler to make .NET stubs from IDL definitions
- IDL definition generator from .NET metadata

Why IIOP.NET?

Reasons

- many EJB-based solutions
- interest in making .NET-based GUIs
- expected bi-polar world for distributed applications (.NET and J2EE)
- (ELCA only) bring together own Java and .NET frameworks
- provide a solution at Remoting / RMI (Component) level instead of WebService (Service) level
- Other solutions (at project start) were not appropriated
 - unsuitable abstraction (like WebServices)
 - unsuitable design (like JaNET)
 - missing piece in interoperability puzzle

Agenda

Introduction

■ What / Why IIOP.NET?

Interoperability

- Web Services vs. Remoting
- Type System Issues

IIOP.NET Tools

- Channel
- IDL Generator
- IDL Compiler

IIOP.NET Examples

- .NET to .NET
- .NET to J2EE
- .NET to CORBA

Conclusions

- Performance
- IIOP.NET State
- IIOP.NET Future

Interoperability

Interoperability

Interoperability is the ability of two or more software components to cooperate despite differences in language, interface, and execution platform.

(P.Wegner)

Interoperability heavily depends on the abstraction or context you are working with....

Which Interoperability Level?

Application	This is what we want, or is it ?
Services	Distributed Transaction Coordinator, Active Directory,
Conversation	Activation model (EJB, MBR), global naming, distributed garbage collection, conversational state,
Contextual Data Interception Layer	SessionID, TransactionID, cultureID, logical threadID
Message Format	RPC, IIOP, HTTP, SOAP, proprietary binary format, messages, unknown data (exceptions), encryption
Data Model	Type system, mapping and conversion issues
Communication Protocols	TCP/UDP, Byte stream, point-to-point communication .NET's TCP channel transport header issue

If interoperability granularity

→, interaction complexity

→, common type subset

→ and required interoperability level

→.

Granularity

Service

Component

Object

Coupling, Interaction

Message-based Interface, Stateless

Strongly-typed Interface, Stateless or Stateful

Implementation
Dependency,
Stateful

Loose Coupling in .NET

Web Service

- * XmlElement ProcessXml(XmlElement xe)
- The type existence is optional at both client and server sides ([XmlAnyElement], [XmlAnyAttribute], literal only)
- More flexible, less typed.
- Allows ignoring unknown parts of messages.
- Type (XSD) information can be included in instances (XML)

MarshalByRefObject, EnterpriseJavaBean

- Object ProcessObject(Object o)
- The type existence is mandatory at client and at server side (issue with unknown exceptions, and unknown contextual data)
- Less flexible, strongly typed.
- Libraries must be synchronized.

.NET Serializations

XmlSerialization

- Used by ASP.NET for Web Services method parameters
- Objects attributed with [Xml/SoapType]
- Basic customization with [Xml/SoapElement], [Xml/SoapAttribute], [Xml/SoapIgnore], [XmlAnyElement], [XmlAnyAttribute]
- Advanced customization with IXmlSerialization

(Object) Serialization

- Used by the Remoting for MBR method parameters
- Objects attributed with [Serializable]
- Basic customization with [NonSerializable]
- Advanced customization with ISerializable interface

.NET XML Serialization

- Information Level
 - Structural only, semantic loss (methods), requires mapping
 - External view of object (public fields and read-write properties)
- Literal & Encoded formats
 - Have no dynamic polymorphism
 - Have no remote references
- Literal Format
 - Schema-based type system
 - Reference equality loss
 - Untyped
 - Cycles forbidden
- (SOAP) Encoded Format
 - Soap encoding-based Type System
 - Keep reference equality
 - Strongly typed

.NET (Object) Serialization

- Information Level
 - Structural and semantic (methods)
 - Internal state of object (public and private fields)
- SOAP, Binary, and IIOP.NET Formatters
 - Keep reference equality
 - Have a dynamic polymorphism
 - Have remote references
 - Have strong typing
- SOAP (-like) Formatter
 - CLR Type System
- Binary Formatter
 - CLR Type System
- IIOP.NET Formatter
 - IDL Type System
 - Semantic (methods) loss, requires mapping

Interception and Contextual Data

CLR Metadata-driven Conversions

Which Interoperability Level?

Application	This is what we want, or is it ?
Services	Distributed Transaction Coordinator, Active Directory,
Conversation	Activation model (EJB, MBR), global naming, distributed garbage collection, conversational state,
Contextual Data Interception Layer	SessionID, TransactionID, cultureID, logical threadID
Message Format	RPC, HTTP, SOAP encoding variants, proprietary binary format, messages, unknown data (exceptions), encryption
Data Model	Type system, mapping and conversion issues
Communication Protocols	TCP/UDP, Byte stream, point-to-point communication .NET's TCP channel transport header issue

Conclusions

- Web Services do not address all interoperability issues.
- Web Services target service granularity, IIOP.NET targets component one.
- IIOP.NET allows reaching more existing EJBs than if they were published as Web Services.
- Coupling (loose or tight) is a technical matter, not a faith matter.
- In both cases, only the object structure remains, and some additional mappings have to be handled by hand (ArrayList, HashTable for Java ↔ .NET, contextual data).
- Open and widely-adopted model for contextual data (CallContext) and interception layer (Invokers) is not yet considered as an important step for application interoperability.

Agenda

Introduction

What / Why IIOP.NET?

Interoperability

- Web Services vs. Remoting
- Type System Issues

IIOP.NET Tools

- Channel
- IDL Generator
- IDL Compiler

IIOP.NET Examples

- .NET to .NET
- .NET to J2EE
- .NET to CORBA

Conclusions

- Performance
- IIOP.NET State
- IIOP.NET Future

IIOP.NET: Overview

The IIOP.NET package consists of...

- IIOP.NET Channel
 - marshalling of method invocations
 - serialization of data
 - integrate IIOP in .NET remoting
- IDLToCLSCompiler
 - create proxies classes from IDL definitions
- CLSToIDLGenerator
 - create IDL definitions from .NET metadata

IIOP.NET Technical Overview

- IIOP rather than SOAP
 - transparent reuse of existing servers
 - tight coupling
 - object-level granularity
 - efficiency
- Runtime: standard .NET remoting channel for IIOP
 - transport sink
 - formatter
 - type-mapper

Remoting: Overview

Remoting: Channels

CORBA

CORBA is a standard from OMG

- Object Management Group
- Common Object Request
 Broker Architecture

CORBA defines...

- an object-oriented type system
- an interface definition language (IDL)
- an object request broker (ORB)
- an inter-orb **protocol** (IIOP) to serialize data and marshall method invocations
- object references (IOR)
- language mappings from Java, C++, Ada, COBOL, Smalltalk, Lisp, Phyton
- ... and many additional standards and interfaces for distributed security, transactions, ...

IIOP.NET Relevant Classes

Ch.Elca.liop.ldl

SupportedInterface Attribute

CustomMapperRegistry

Ch.Elca.liop

Ch.Elca.liop.Services

RmiliopInit

liopChannel

liopClientChannel

liopServerChannel

omg.org.CORBA

CORBA Exceptions

omg.org.CosNaming

NamingContext

NameComponent

CORBA Naming Service

23

OP_neT

Using IIOP.NET Channel

Server-side

```
// register channel
IiopChannel chan = new IiopChannel(ServerPort);
ChannelServices.RegisterChannel(chan);
```

Client-side

```
// register client channel
IiopClientChannel chan = new IiopClientChannel();
ChannelServices.RegisterChannel(chan);

// register channel (allows callbacks)
IiopChannel chan = new IiopChannel();
ChannelServices.RegisterChannel(chan);
```


Corba Naming

Provide access to Corba Naming Service

```
// Fetch remote naming service object
 URI is ORB
NamingContext ns = RemotingServices.Connect(
 dependent
 typeof(NamingContext),
 "corbaloc::localhost:3528/JBoss/Naming/root")
 as NamingContext;
 application
// Compose remote object's name
 dependent
NameComponent[] name = new NameComponent[] {
 new NameComponent("Demo"),
 new NameComponent("complexoperations") };
// get reference to the remote object
proxy = (ComplexOperationsHome) ns.resolve(name);
```

DPnet

SupportedInterfaceAttribute

Situation

Use .NET as server (or a client with callback object)

Problem

 Server: serialized object reference contains exactly one type (the IDL interface supported by the remote object)

Solution

SupportedInterface(t) forces server to send the type info
 t instead of the implementation class type

```
IOPnet
```


```
[SupportedInterface(typeof(IChatroom))]
public class ChatroomImpl: MarshalByRefObject, IChatroom, ...{
```

serialization: use type info "IChatroom" instead of "ChatroomImpl"

IIOP.NET: IDL Generator

CLSToIDLGenerator

idl files
IDL
definitions

CLSToIDLGenerator [options] type assembly

type

fully qualified type name (e.g Demo.Complex)

assembly

assembly containing type to map

options

- -o dir output directory
- -c xmlfile use custom mapping

notes

- may import other assemblies recursively
- generates an IDL per type

IIOP.NET: IDL Compiler

idl files
IDL
definitions

IDLToCLSCompiler

dll file declarations

netmodule file CLS metadata

IDLToCLSCompiler [options] assembly idl_file₁ [idl_file₂ ...] assembly target assembly notes

options

-o dir output directory

-c xmlfile use custom mapping

-d symbol define preprocessor symbol

-idir dir alternate IDL directories

-r assembly check assemblies for already mapped types

 may import other idl files recursively (locally or from the –idir directories)

 generates a DLL and a netmodule file (restriction in Reflection.Emit)

 generates abstract class for valuetypes; own implementation required!

IIOP.NET: IDL Compiler (valuetypes)

IDL contains only type definitions

- compiler maps valuetypes to abstract classes
- if type is used, a local implementation must be provided for
 - declared methods
 - declared properties
 - default constructor (for deserialization)
- implementation can contain additional code
- implementation class for *T* is named *TImpI*

```
[Serializable]
[ImplClass("ComplexImpl")]
public abstract Complex {
 public float re;
 public float im;

public abstract float alpha{
 get; set;
 }
 public abstract float radius{
 get; set;
 }
}
```

```
[Serializable]
public ComplexImpl: Complex {
 public ComplexImpl() {...}

 public override float alpha {
 get {..implementation..}
 set {..implementation..}

 }
 public override float radius{
 get {..implementation..}
 set {..implementation..}

 }
}
```


IIOP.NET Limitations

IIOP Limitations

- no client-activated objects (use factory!)
- no call-context support
- no .NET transport header support

Implementation Limitations

- no SSL or HIOP
- sponsor support

Others

- Intellisense bug
 - Intellisense for C# does not handle netmodules (Intellisense for VB does)

Agenda

Introduction

What / Why IIOP.NET?

Interoperability

- Web Services vs. Remoting
- Type System Issues

IIOP.NET Tools

- Channel
- IDL Generator
- IDL Compiler

IIOP.NET Examples

- .NET to .NET
- .NET to J2EE
- .NET to CORBA

Conclusions

- Performance
- IIOP.NET State
- IIOP.NET Future

Demo: Overview JUGS ELCA Server Client Form1 Яe /m valuetype add mul Complex **OperationsProxy Operations** im re add mul add mul DP.neT FactoryProxy Factory create create

© ELCA - 01 - 2004 PRR / ABH

33

Demo: .NET to .NET (shared DLL)

Steps

- 1. Create Shared Definitions
- 2. Compile Definitions
- 3. Create Server
- 4. Compile Server
- 5. Create Client
- 6. Compile Client
- 7. Run

- no IDL involved;
- metadata shared in common dll
- IIOP has no support for client-activated objects, use factory instead
- access factory with Activator and URI

Demo: .NET to .NET (shared IDL)

Steps

- 1. Create IDL
- 2. Compile IDL (proxies)
- 3. Implement Valuetypes
- 4. Implement Client
- 5. Compile Client
- 6. Run

- the client is created from IDL, no shared dll
- must provide local implementation of valuetype
- access factory with Activator and URI

Demo: .NET to J2EE (EJB/JBoss)

Steps

- 1. Implement Server (EJB)
- 2. Build Server
- 3. Generate IDL
- 4. Deploy Server
- 5. Compile IDL
- 6. Implement Valuetypes
- 7. Implement Client
- 8. Build Client
- 9. Run

- server is JBoss 3.2.3
- use EJB home as factory class
- must provide local implementation of valuetype
- some server configuration required (ejb-jar.xml, jboss.xml)
- get EJBHome reference using CORBA naming service
- JBoss naming service is on port 3528

Demo:.NET to CORBA (omniORB)

Steps

- 1. Create definition in IDL
- 2. Compile IDL for omniORB
- 3. Implement Servant
- 4. Build Servant
- 5. Compile IDL for .NET
- 6. Implement Valuetype
- 7. Implement Client
- 8. Build Client
- 9. Run

- uses omniORB 4.0.3
- Complex is a struct because omniORB doesn't support valuetypes (no local implementation needed)
- Configuration in program code
- Non-trivial servant registration due to C++ model
- get Factory reference using CORBA naming service
- naming service on port 11356

Agenda

Introduction

What / Why IIOP.NET?

Interoperability

- Web Services vs. Remoting
- Type System Issues

IIOP.NET Tools

- Channel
- IDL Generator
- IDL Compiler

IIOP.NET Examples

- .NET to .NET
- .NET to J2EE
- .NET to CORBA

Conclusions

- Performance
- IIOP.NET State
- IIOP.NET Future

IIOP.NET Performance

Test Case:

- WebSphere 5.0.1 as server
- Clients
 - IBM SOAP-RPC Web Services
 - IBM Java RMI/IIOP
 - IIOP.NET

CPU / Server CPU / Client Data Size

Response time

- receiving 100 beans from server
 - WS: 4.0 seconds
 - IIOP.NET: 0.5 seconds
- when sending many more beans, WS are then 200% slower than IIOP.NET

Source: posted on IIOP.NET forum

- □ WS
- IIOP.NET

IIOP.NET Performance

Comments

- IIOP.NET is not optimized (yet)
 - uses a lot of (slow) reflection
 - cache reflected data
 - dynamically generated proxies
- Some .NET problems
 - first call is slow (must compile code, initialize system)
- IIOP requires less bandwidth than SOAP
 - less bandwidth needed for same information
 - parsing time often proportional to data size

IIOP.NET Project State

Platform

.NET Framework v1.1

Protocol

CORBA 2.3.1

Peers

- BEA WebLogic 6.1 / 8.1
- IBM WebSphere 4.0 / 5.0
- JBoss 3.2.1 / 3.2.3
- MICO
- TAO
- OmniORB 4.0
- SUN JDK 1.4

IIOP.NET Community

- worldwide
- IIOP.NET
 - > 1500 downloads
 - > 50000 hits
- CodeProject Articles
 - 1: > 25000 hits
 - 2: > 8000 hits
- Awards
 - best c# article
 - SDNUG tool of month

IIOP.NET Future

Code Consolidation

- Support Mono
- Support more ORBs
- Optimizations
- Installation
 - Binary releases
 - Configuration

Features

More CORBA services standards

Free Support

- bug fixing
- documentation

Commercial / ELCA added value services (on-demand)

- Integrated Solutions
- LEAF.NET Framework
- Specific Development
- Optimized Versions
- Advanced Support
- Consulting, Expertise
- Visual Studio.NET integration

ELCA

Thank you for your attention

ELCA

Questions?