Programação CORBA

Vale lembrar que CORBA (Common Object Request Broker Architecture) é simplesmente uma especificação desenvolvida pela <u>OMG</u> (Object Management Group). Uma implementação CORBA é conhecida como um ORB (ou Object Request Broker) e há várias implementações como <u>VisiBroker</u>, <u>ORBIX</u>, <u>ORBacus</u> etc. JavaIDL é uma implementação da SUN que vem como um pacote a partir do JDK1.3.

- Implementação
- Compilação
- <u>Execução</u>

O Desenvolvimento de uma Aplicação CORBA

Os passos fundamentais para o desenvolvimento de aplicações CORBA são:

- 1. Definição de interface(s) em IDL (Interface Definition Languagem)
- 2. Mapeamento de interface(s) IDL em Java (ou outras linguagens)
- 3. Implementação da(s) interface(s)
- 4. Desenvolvimento de servidor(es) inclui compilação
- 5. Desenvolvimento de cliente(s) inclui compilação
- 6. Execução do serviço de nomes, do(s) servidro(es) e do(s) cliente(s).

O exemplo a seguir mostra o desenvolvimento de uma aplicação de **transferência de arquivo** em JavaIDL.

Definição da interface

Na definição de uma interface, pense no tipo de operações que o servidor suportará. Na aplicação de transferência de arquivo, o cliente invocará um método para baixar um arquivo. O código abaixo mostra a interface de FileInterface.

FileInterface.idl

```
interface FileInterface {
 typedef sequence<octet> Data;
 Data downloadFile(in string fileName);
};
```

Uma vez definida a interface, compile usando o compilador idlj. Para tanto, antes

Execute o arquivo de lote para configuração do ambiente através do atalho: Start -> Programs -> Linguagens -> Java -> jdk1.3

O compilador idlj aceita opções que permitem especificar a geração de stubs de clientes, skeletons de servidores, ou ambos. A opção -f<lado> é usada para especificar o que gerar: lado pode ser client, server ou all. Dado que a aplicação executará em duas máquinas distintas, pode-se usar a opção -fserver no lado do servidor, e -fclient no lado do cliente.

```
prompt> idlj -fserver FileInterface.idl
```

Este comando gera vários arquivos como skeletons, holder e helper, e outros. O arquivo

_FileInterfaceImplBase será usado pela classe que implementa a interface.

Implementação da interface

A implementação de uma interface (seus métodos) é chamada de *servant*, e no código abaixo observe que a classe FileServant estende a classe _FileInterfaceImplBase para especificar que este *servant* é um objeto CORBA.

FileServant.java

```
import java.io.*;
public class FileServant extends _FileInterfaceImplBase {
 public byte[] downloadFile(String fileName){
 File file = new File(fileName);
 byte buffer[] = new byte[(int)file.length()];
 try {
 BufferedInputStream input = new
 BufferedInputStream(new FileInputStream(fileName));
 input.read(buffer, 0, buffer.length);
 input.close();
 } catch(Exception e) {
 System.out.println("FileServant Error: "+e.getMessage());
 e.printStackTrace();
 System.out.println("Transfering file " + fileName + " ...");
 return(buffer);
 }
}
```

Desenvolvimento do servidor

A classe FileServe, mostrada no código abaixo, implementa um servidor CORBA que faz o seguinte:

- 1. Inicializa o ORB
- 2. Cria um objeto FileServant (interface do servico oferecido)
- 3. Registra o objeto no serviço de nomes CORBA (COS Naming) COS = CORBA Object Services
- 4. Espera por pedidos de cliente

FileServer.java

```
import java.io.*;
import org.omg.CosNaming.*;
import org.omg.CosNaming.NamingContextPackage.*;
import org.omg.CORBA.*;
public class FileServer {
 public static void main(String args[]) {
 try{
 // create and initialize the ORB
 ORB orb = ORB.init(args, null);
 // create the servant and register it with the ORB
 FileServant fileRef = new FileServant();
 orb.connect(fileRef);
 // get the root naming context; returns a generic CORBA object
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 // cast (narrow down) the reference to the root of the naming
```

```
// service (a generic CORBA object) to its proper type
 NamingContext ncRef = NamingContextHelper.narrow(objRef);
 // Bind the object reference in naming
 NameComponent nc = new NameComponent("FileTransfer", " ");
 NameComponent path[] = {nc};
 ncRef.rebind(path, fileRef);
 System.out.println("Server started....");
 // Wait for invocations from clients
 java.lang.Object sync = new java.lang.Object();
 synchronized(sync){
 sync.wait();
 } catch(Exception e) {
 System.err.println("ERROR: " + e.getMessage());
 e.printStackTrace(System.out);
 }
 }
}
```

Desenvolvimento do cliente

- 1. Obtém uma referência para o serviço de nomes
- 2. Usa a referência obtida para acessar o serviço de nomes e encontrar outros serviços
- 3. Invoca métodos nos serviços encontrados

FileClient.java

```
import java.io.*;
import java.util.*;
import org.omg.CosNaming.*;
import org.omg.CORBA.*;
public class FileClient {
 public static void main(String argv[]) {
 try {
 // create and initialize the ORB
 ORB orb = ORB.init(argv, null);
 // get the root naming context
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 NamingContext ncRef = NamingContextHelper.narrow(objRef);
 NameComponent nc = new NameComponent("FileTransfer", " ");
 // Resolve the object reference in naming
 NameComponent path[] = {nc};
 FileInterfaceOperations fileRef =
 FileInterfaceHelper.narrow(ncRef.resolve(path));
 if(argv.length < 1) {</pre>
 System.out.println("Usage: java FileClient filename");
 }
 // save the file
 File file = new File(argv[0]);
 byte data[] = fileRef.downloadFile(argv[0]);
 BufferedOutputStream output = new
 BufferedOutputStream(new FileOutputStream(argv[0]));
 output.write(data, 0, data.length);
 output.flush();
 output.close();
 System.out.println("File " + argv[0] + " transfered!");
 } catch(Exception e) {
 System.out.println("FileClient Error: " + e.getMessage());
 e.printStackTrace();
 }
```

```
}
```

Compilação dos Componentes da Aplicação

```
prompt> javac FileServer.java
```

Se o stub do cliente ainda não foi gerado, copie o arquivo FileInterface.idl e compile-o especificando que deseja gerar o stub do cliente:

```
prompt> idlj -fclient FileInterface.idl
prompt> javac FileClient.java
```

Executando a Aplicação

1. Execute o serviço de nomes CORBA. O comando tnameser v executa, por *default*, na porta 900, mas pode ser inicializado em outra porta, por exemplo a porta 1500:

```
prompt> tnameserv -ORBInitialPort 1500
```

2. Execute o servidor (em *background*, usando start), especificando (ou não, no caso da porta *default*) a porta onde se encontra o serviço de nomes:

```
prompt> start java FileServer -ORBInitialPort 1500
```

3. Execute o cliente, especificando o nome do arquivo que deseja baixar do servidor da aplicação (este arquivo deve existir no servidor):

```
prompt> java FileClient arquivo.txt -ORBInitialPort 1500
```

Observações

Se o serviço de nomes estiver rodando em uma máquina distinta, esta pode ser especificada usando a opção ORBInitialHost, por exemplo:

```
prompt> java FileClient arquivo.txt -ORBInitialHost caruaru -ORBInitialPort 1500
```

Alternativamente, estas opções podem estar no código dos componentes da aplicação. Assim em vez de inicializar o ORB como:

```
ORB orb = ORB.init(argv, null);
Inicialize-o da seguinte forma:

Properties props = new Properties();
props.put("org.omg.CORBA.ORBInitialHost", "caruaru");
props.put("org.omg.CORBA.ORBInitialPort", "1500");
ORB orb = ORB.init(argv, props);
```

Note que em JavaIDL não há transparência de localização em relação ao servidor de nomes CORBA.

Referência

Qusay H. Mahmoud, "Distributed Java Programming with RMI and CORBA". Janeiro 2002. URL: http://developer.java.sun.com/developer/technicalArticles/RMI/rmi corba/