

Writing distributed applications with PHP

Andrey Hristov 100 DAYS – Software Projects

International PHP Conference 2004 Nov 10th, 2004

About me

- BSc in Computer Engineering
- Student at University of Applied Sciences,
 Stuttgart, Germany
- Practicing web programming since year 2000
- Author of pecl/stats
- Working for 100 Days, Germany

Survey

Have you used the following extensions with PHP:

- CORBA
- Java
- VL-SRM

Agenda

- CORBA
- Java
- COM
- •VL-SRM
- Custom built solution

CORBA – introduction (1)

- Common Object Request Broker Architecture.
 Current revision 3.0.2.
- Standard by OMG (Object Management Group).
 OMG is industrial consortium, about 500 members (2003). The same guys that push forward UML and MDA.
- High interoperability between different programming languages. Bindings exist for many languages (C, C++, Pascal, Java, COBOL, Perl, Python, PHP, Smalltalk etc.).
- CORBA aims building homogeneous applications on top of heterogeneous systems.

CORBA – introduction (2)

- CORBA helps integrating legacy code. Typical example is interfacing existing COBOL code.
- Basic terms:
 - CORBA-Object: an unit which has associated interface and servant (implementation).
 - Request: call of an operation of a specific object and return of result if available. Types are: synchron, deferred synchron (async) and oneway.
 - Client: An unit that makes requests.
 - Server: the place where objects live. Client and server are always relative to specific request!
 - IOR: Interoperable Object Reference

CORBA – simple model

CORBA - architecture

CORBA - IDL

- IDL stands for Interface Definition Language.
- Similar to C and influenced by it. Has preprocessor.
- Used to write the interface between the client and the server.
- In most cases the IDL file is compiled to stubs and skeletons.
- Stubs are used by the client (Proxy pattern).
- Skeletons implement the interface but contain no code.
 The programmer "fills" them with code.
- Supports following types: short, long, uint, ushort, float, double, char, string, boolean, octet, any (container), arrays (fixed), sequences (dynamic), structs, objects (CORBA!).
- Other elements: consts, interfaces, modules

CORBA – IDL example

```
module SuperDuperMod {
 typedef sequence<string> List;
 // Dictionary interface
 interface Dictionary {
 // store a key value pair into the dictionary.
 void put(in string key, in string val);
 // return the value of a key
 string get(in string key);
 // get more than one value at time
 List getList(in List keys);
 // Counter interface
 interface Counter {
 void inc();
 void incByNumber(in long num);
 long get();
 };
```


PHP extensions for CORBA

- Satellite deprecated.
- •Universe the successor of Satellite. Uses Mico ORB. No further development for 2 years. Clients and servers are possible in PHP.
- •PHP-Orbit New implementation. Last version from July'04. Only clients are possible. Uses ORBit (Gnome project's ORB).

PHP-Orbit example (client)

```
<?php
 dl('/usr/local/src/php-orbit-0.1.2-pre1/modules/orbit.so');
 function exception handler($arg) {
 global $exception, $exception self;
 if (substr($arg->_class, 0, 6) == "CORBA." && !$exception_self)
 die("\nCritical CORBA exception : {\sarq->text} ({\sarq->status})\n");
 else $exception = $arg;
 orbit exception handler('exception handler');
 orbit load idl('super duper.idl');
 $dict = new CORBA(file get contents('dict.ref'));
 $dict->put("one", "ein");
 $dict->put("two", "zwei");
 $dict->put("three", "drei");
 echo "Let's see what we have in the dictionary :\n";
 var dump($dict->get("two"));
 var dump($dict->getList(array("two", "three")));
 $counter = new CORBA(file_get_contents('counter.ref'));
 echo "Let's do some counting :\n";
 var dump($counter->get(), $counter->inc(), $counter->get());
 var_dump($counter->incByNumber(14), $counter->qet());
 print "Finished work\n";
?>
```


The server (CORBA::ORBIT)

```
#!/usr/bin/perl -w
use CORBA::ORBit idl =>[qw(super_duper.idl)];
use strict;
package Dictionary;
use base qw(POA_SuperDuperMod::Dictionary);
sub new {
 my $type = shift;
  $type = ref($type) || $type;
 my $self = {}; $self->{dict} = {};
 bless($self,$type);
  return $self;
sub put { my ($self,$key,$val) = @_;
  self-{dict}-{skey} = sval;}
sub get { my ($self,$key) = @_;
  return $self->{dict}->{$key};}
sub getList {my ($self,$list) = @_;
  return [map {$self->{dict}->{$}}@$list];
package Counter;
use base qw(POA_SuperDuperMod::Counter);
sub new {
 my $type = shift; $type = ref($type) | $type;
 my \$self = {}; \$self -> {cnt} = 0;
 bless($self,$type); return $self;}
sub get {my ($self)= @_; return $self->{cnt};}
sub inc {my ($self) = @_;$self->{cnt}++;}
sub incByNumber{
  my (\$self,\$n) = @_;\$self->\{cnt\} += \$n;\}
```

```
package main;
use Error qw(:try);
#get our ORB
my $orb = CORBA::ORB_init("orbit-local-orb");
#get our POA so we can act as a server
my $poa =
  $orb->resolve_initial_references("RootPOA");
my $servD = new Dictionary();
my $servC = new Counter();
#Activate our objects with CORBA
my $idD = $poa->activate_object ($servD);
my $idC = $poa->activate object($servC);
#get a corba object reference
my $refD = $orb->object_to_string (
  $poa->id to reference ($idD));
my $refC = $orb->object to string(
  $poa->id_to_reference ($idC));
open (OUT1, ">d.ref");open (OUT2, ">c.ref");
print OUT1 $refD;print OUT2 $refC;
close OUT1; close OUT2;
#start the poa manager
$poa->_get_the_POAManager->activate;
$orb->run ();
#never reached
exit(0);
```


CORBA example output

```
andrey@vivaldi:/usr/local/src/php-orbit-0.1.2-prel/test> php client_simple.php
Let's see what we have in the dictionary :
string(4) "zwei"
array(2) {
  [0]=>
  string(4) "zwei"
  [1]=>
  string(4) "drei"
}
Let's do some counting :
int(0)
NULL
int(1)
NULL
int(15)
Finished work
```


Java technologies

- PHP has an extension to interact with Java.
- This extension gives access to all Java APIs (calls are only by values).
- Another bridge is hosted at SF.net.
- Java APIs related to distributed programming are RMI and JMS.
- RMI is available since JDK 1.1, impoved in 1.2, supports IIOP since 1.3 (interoperability between CORBA and RMI). The protocol name is RMI-IIOP.
- The protocol is binary thus giving performance advantage.

RMI - architecture

Installing PHP-Java bridge (1)

- Download from SF.net (see resources).
- Be sure you have PHP 4 headers installed. PHP 5 will not work according to the author of the extension.
- phpize && make && make install
- java.so, JavaBridge.class, libnatcJavaBridge.so and also static flavours are somewhere in /usr/local/bin/php/extensions/....
- Put in your php.ini instruction for loading the ext. If having v4 and v5 better have 2 ini files. [java] extension=java.so

Installing PHP-Java bridge (2)

- Loading with dl() is possible but kills performance.
- The best practice is to start JavaBridge separately and putting this in you php.ini : java.socketname=/var/run/.php-java-bridge_socket

In this mode you can restart the JVM without restarting the PHP client. Nice for configurations with web server – no need to restart the server.

• Start your java binary with something like this:

/usr/lib/SunJava2-1.4.2/bin/java

- -Djava.library.path=/usr/local/lib/php/extensions/no-debug-non-zts-20020429
- -Djava.class.path=/usr/local/lib/php/extensions/no-debug-non-zts-20020429
- -Djava.awt.headless=true

JavaBridge

/var/run/.php-java-bridge_socket

• -Djava.class.path needs to point to the directory where JavaBridge.class is installed. java.library.path points to where java.so is installed.

Things to know when working with Java

- Classes are instantiated with Java class:
 \$string = new Java('java.lang.String');
- When the class has no public constructor the PHP variable is an object of class java.lang.Class.
- Calling static method is no different than calling normal methods.
- Java exceptions are PHP errors. A E_WARNING will be generated on exception.
- java_last_exception_get() tell you if there was an exception. Use java_last_exception_clear() to clear it.
- One can define his own error handler.

Accessing remote service over RMI

```
<?php
function gettime(){return array sum(explode('', microtime()));}
function err_handler($errno, $errstr, $errfile, $errline) {
 if ($ex = java_last_exception_get()) echo $ex->toString()."\n";
 java_last_exception_clear();
set error handler("err handler");
$class = new Java("java.rmi.Naming");
$calculator = $class->lookup("rmi://localhost/CalculatorService");
var dump($calculator->sub(14,3));
\$i = 0;
$start = gettime();
while (\$i++<500) $calculator->sub($i, 20);
$end = gettime();
printf("Finished %d calls in %2.5f\n",
 $i-1, $end-$start);
//now let's generate an exception
var_dump($calculator->fakeMethod());
echo "\nOK\n";
```

```
andrey@vivaldi:~/RMI> rmiregistry &
[1] 12079
andrey@vivaldi:~/RMI> java CalculatorServer &
[1] 12199
```

```
vivaldi:/src/php-java-bridge-1.0.6a # php test_new.php
float(11)
Finished 500 calls in 0.99310
bool(false)
string(41) "java.lang.NoSuchMethodException: nomethod"
OK
```


(D)COM

- (D)COM is Windows (tm) only. Proprietary model of Microsoft.
- PHP has an extension to access COM components.
- Using COM objects is like using Java objects from PHP.
- The extension exposes COM and VARIANT classes. VARIANT can be used to escape PHP's internal autoconversions. Unlike Java parameters are passed by reference.
- .NET extension is a wrapper around COM and can load assemblies.

(D)COM examples

```
<?php
  $obj = new COM("ProgId");
  $obj->method();
  $obj2 = new COM("ProgId2", "server.test.org");
  $obj2->method2();
?>
<?php
  $obj = new COM("ProgId", array(
 "Server" => "server.test.org",
 "Username" => "user",
 "Password" => "foo42",
 "Flags" => CTX REMOTE SERVER)
 );
 $obj->method();
?>
<?php
  $stack = new DOTNET("mscorlib", "System.Collections.Stack");
  $stack->Push(".Net");
  $stack->Push("Hello ");
  echo $stack->Pop() . $stack->Pop();
?>
```


SOAP

- Stands for Simple Object Access Protocol.
- One of the technologies behing the so popular web services.
- Uses XML as to transport data.
- The transport is not fixed to be HTTP but HTTP is commonly used. One-way messages are possible with SMTP underlying protocol.
- PHP 4 has an extension for SOAP but it is experimental and sometimes crashes. PEAR::SOAP is pure PHP implementation. PHP 5 SOAP module was built on the ground of the v4 one.
- Interoperability is very high, but performance is worse than other technology that uses binary protocol.
- WSDL is for SOAP what IDL is for CORBA.

VL-SRM

- SRM stands for Script Running Machine.
- Current version 0.7.0 (PHP 4 only)
- Developed by Derick Rethans.
- By using SRM daemon your objects live persistently in the memory. For the user they just like normal objects. Calls are transparent. Connection over UNIX or TCP/IP sockets. Only the instantiation differs (try Factory Pattern).
- For throughout description of SRM visit Derick's talk "Enterprise PHP Bananas" just after this one.

SRM example

```
<?php
class foo {
  var $bar = ";

function fubar() {
 $this->bar = 'foo';
 return func_get_args();
  }

function echo_bar() {
 echo $this->bar;
  }
}
```

```
<?php
include '/usr/local/srm/banana/lib/foo.class.php';

$f = new foo();
$s = new SRM('127.0.0.1', 7777);
//create the banana
$f = new SRMApp($s, $f, 'key2');

var_dump($f->fubar(1, 2, 'bar', 3, 4));

/* Properties don't work yet */
echo $f->bar;
?>
```


Create your own solution

- PHP 5 makes it easy to build stubs (proxies) in PHP. Just provide __get()/__set()/__call(). Probably PHP 4 can do the job but you need to overload() your classes.
- One needs a way to transport data over the network:
 - A messaging service like JMS built on top of a RDBMS or a product like memcached.
 - TCP/IP and/or UNIX sockets.
- By using scripts everything is under your control and less likely to have crashes. However the speed can be an issue.

pecl/memcache

- "memcached is a high-performance, distributed memory object caching system, generic in nature, but intended for use in speeding up dynamic web applications by alleviating database load".
- memcached runs on every server in the web server farm. It is CPU lightweight and memory "hungry". Good symbiosis with httpd.
- Limitation of pecl/memcache is that it does not support multiple servers but is in C. There are 2 other APIs with support.
- Extremely fast. >1000 reads/s (on 2200+ Athlon) of a simple variable.
- Works on *nix and Win32 (PHP4 and PHP5).
- Both procedural (PHP4) and OO (PHP5) API.
- Easy to install: "pear install memcache"

pecl/memcache example

```
<?php
$mc = memcache connect('localhost', 11211);
if ($mc) {
 $mc->set("num_key", 123);
 $mc->set("str key", "String to store in memcached");
 $mc->set("arr_key", array('assoc'=>123, 345, 567));
 $object = new stdClass;
 $object->attribute = 'test';
 $mc->set("obj_key", $object);
 var dump( $mc->get('str key'),
 $mc->qet('num key'),
 $mc->qet('obj key'),
 $mc->qet('arr key')
 );
} else {
 echo "Connection to memcached failed";
?>
```

```
andrey@poohie:~> php example.php
string(28) "String to store in memcached"
string(3) "123"
object(stdClass)#3 (1) {
 ["attribute"]=>
 string(4) "test"
}
array(3) {
 ["assoc"]=>
 int(123)
 [0]=>
 int(345)
 [1]=>
 int(567)
}
```


pecl/memcache client-server

```
<?php
// client.php
function sum_matrix_by_rows($ar) {
  $dim = count($ar);
  $j=0;
  for (\$i = \$dim - 1; \$i >= 0; --\$i)
 $sum matrix[$i] = array sum($ar[$i]);
  return array sum($sum matrix);
if(!($mc=memcache_connect($argv[1],11211))){
  die("Connection failed");
while (1) {
  while (1) {
 if ($matrix = $mc->get("matrix")) break;
  if (!is_array($matrix)) {
 $mc->set('matrix sum', NULL);
  } else {
 echo microtime(1)." Served\n";
 $mc->set('matrix_sum',
 sum_matrix_by_rows($matrix));
 $mc->set('matrix', NULL);
```

```
<?php
// server.php
define('DIMENSION', $argv[1]);
function &generate matrix() {
  static $ar = NULL;
  for (\$i = DIMENSION-1; \$i >= 0; --\$i)
 for (\$j = DIMENSION-1; \$j >= 0; --\$j)
 sar[si][si] = 1;//rand(0, 9);
  return $ar;
}// generate matrix
if(!($mc = memcache_connect($argv[2],11211))){
  die("Connection to failed");
while (1) {
  $start = microtime(1);
  $mc->set("matrix", generate_matrix());
  while (1)
 if (($result = $mc->get("matrix_sum"))) {
 $mc->set('matrix sum', NULL);
 break;
  $end=microtime(1);
  printf("%1.6f\n", \$end - \$start);
  if ($result !== FALSE) {
 echo "Result is :";
 var_dump($result);
?>
```


memcache c/s - output

```
andrey@vivaldi:~/test/phpconf> php memc_server.php 192.168.0.100 1099509195.2326 Served 1099509201.1265 Served 1099509201.1582 Served 1099509201.2026 Served 1099509201.2443 Served 1099509201.2839 Served 1099509201.3202 Served
```

```
andrey@vivaldi:~/test/phpconf> php memc_client.php 20 192.168.0.100
0.035353
Result is :string(1) "4"
0.034760
Result is :string(3) "400"
0.051271
Result is :string(3) "400"
0.040590
Result is :string(3) "400"
0.036784
Result is :string(3) "400"
0.034472
Result is :string(3) "400"
```


Sockets based RPC

• SRPC is an example of using sockets.

• PHP 5 based – relies on exceptions and stream sockets.

- There are 3 parts in the system :
 - Client
 - Server
 - Name Service (also a server)
- Steps (client):
 - Create an object factory
 - Implicit lookup is made
 - Use the object
- Steps (server):
 - Create the server
 - Add servants
 - Register them

The heart of SRPC (1)

```
public /* protected */ function doGetRequest() {
 do {
 $read = array();
 foreach ($this->masterSocketPool as &$v) {
 $read[] = $v->getSocket();
 $read[] = $this->serverSocket->getSocket(); // add the listener
 $mod fd = stream select($read, $ w = NULL, $ e = NULL, 15);
  } while ($mod fd === 0);
  if ($mod fd === FALSE) throw new Exception("Error occured while doing stream select() ");
  foreach ($read as &$readableSocket) {
 if ($readableSocket === $this->serverSocket->getSocket()) {
 $conn = stream_socket_accept($this->serverSocket->getSocket());
 $this->masterSocketPool[(int) $conn] = new SocketModem($conn);
 } else
 | $this->socketData[(int) $readableSocket] = $this->masterSocketPool[(int) $readableSocket]->read();
 $this->masterSocketPool[(int) $readableSocket]->getTransactionReadLen();
 $totalDataRead =
 if ($totalDataRead === 0 || $totalDataRead === FALSE) {
 $this->unsetData($readableSocket);
 } else if ($totalDataRead === SocketModem::ST SUCCESS) {
 $requestObj = unserialize($this->socketData[(int) $readableSocket]);
 if ($this->isDataCorrect($requestObj) === FALSE) {
 //corrupted data
 $this->unsetData($readableSocket);
 continue;
 $requestObj->setCallerID((int) $readableSocket);
 unset($this->socketData[(int) $readableSocket]);
 return $requestObj;
 } else if ($totalDataRead === SocketModem::ST PROTMSG) {
 $protMsg = $this->masterSocketPool[(int) $readableSocket]->getProtocolMessageData();
 if ($protMsg === 1024) // closing the socket with message
 $this->unsetData($readableSocket);
 }// if
  }// for
}// doGetRequest
```


Questions?

I am reachable at andrey.hristov_100days_de or andrey_php_net

Resources:

This presentation

http://andrey.hristov.com/projects/php_stuff/pres/

PHP-Orbit

http://www.saout.de/misc/

Universe

http://universe-phpext.sourceforge.net/

CORBA::ORBit

http://people.redhat.com/otaylor/corba/orbit.html

ORBit info

http://orbit-resource.sourceforge.net/

RMI over IIOP

http://java.sun.com/products/rmi-iiop/

PHP-Java bridge

http://php-java-bridge.sourceforge.net/