Programação Objetos distribuidos

Objetivos

 Nesta aula iremos apresentar o primeiro modelo de tecnologia de desenvolvimento em sistemas distribuídos, a invocação remota. Serão discutidos o modelo primitivo de requisição/resposta, RPC e o RMI/Java. Os conceitos são fundamentais para o entendimento do desenvolvimento de aplicações em ambientes distribuídos.

Plano de Aula

- RPC e RMI
 - Introdução
 - Chamada de Procedimento Remoto
 - Invocação a Método Remoto

Introdução

- O RPC representa um importante avanço intelectual na computação distribuída, com o objetivo de tornar a programação de sistemas distribuídos semelhante à programação convencional;
- O RMI está intimamente relacionada à RPC, mas é estendida para o mundo dos objetos remotos distribuídos;
- Aqui iremos apresentar de forma genérica como cada um destes exemplos de invocação remota funcionam;

RPC e RMI Chamada de Procedimento Remoto (RPC)

```
main(){
 char nome [5];
 int idade = 31;
 printf("Informe seu nome:");
 gets (nome);
 printf("Informe sua idade:");
 scanf/("%d", &idade);
 font@daJuventude(idade);
 printf("Nome:%s\n", nome);
 printf("Idade:%d\n",idade);
 envelhecer(&idade);
 printf("Nome:%s\n", nome);
 printf("Idade:%d\n",idade);
 system ("pause");
void fonted Juventude (int id) {
 id = id + 1;
void envelhecer(int *id) {
 *id = *id + 1;
```

- Chamada de Procedimento Remoto (RPC)
 - Antes de examinarmos a implementação em sistemas de RPC, vamos ver três questões importantes para entender esse conceito:
 - O estilo de programação promovido pela RPC: programação com interfaces;
 - A semântica de chamada associada à RPC;
 - O problema da transparência e como ele se relaciona com as chamadas de procedimento remoto;

Chamada de Procedimento Remoto (RPC)

- Programação com Interfaces
 - As modernas linguagem de programação promovem a modularização e comunicação entre estes módulos;
 - Para controlar as possíveis interações entre os módulos, é definida uma interface que especifica os procedimentos e as variáveis que podem ser acessadas a partir de outros módulos;
 - Em um modelo cliente-servidor geralmente surge o termo, interface de serviço: se refere a especificação dos procedimento oferecidos por um servidor, definindo os tipos de argumentos de cada um dos procedimentos;
 - Uso de Linguagens de Definição de Interfaces: As IDLs são projetadas para permitir que procedimentos implementados em diferentes linguagens invoquem uns aos outros;

Chamada de Procedimento Remoto (RPC)

- Semântica de chamada RPC
 - Promove a confiabilidade das invocações remotas vistas pelo ativador/chamador;
 - Semântica talvez: a chamada de rpc pode ser executada uma vez ou não ser executada. Ele surge quando nenhuma medida de tolerância a falhas é aplicada;
 - Semântica pelo menos uma vez: o invocador recebe um resultado (o procedimento foi executado pelo menos uma vez) ou recebe uma exceção;
 - Semântica no máximo uma vez: o chamador recebe um resultado - no caso em que o chamador tem certeza da execução - ou recebe uma exceção informando-o de que nenhum resultado foi recebido.

- Chamada de Procedimento Remoto (RPC)
 - Semântica de chamada RPC


Medidas de tolerância a falhas			Semântica de
Reenvio da mensagem	Filtragem de	Reexecução de	chamada
de requisição	duplicatas	procedimento ou	
		retransmissão da resposta	
Não	Não aplicável	Não aplicável	Talvez
Sim	Não	Executa o procedimento	Pelo menos uma vez
		novamente	
Sim	Sim	Retransmite a resposta	No máximo uma vez

• Chamada de Procedimento Remoto (RPC)

Transparência

- Objetivo Básico do RPC:Chamada Local = Chamada Remota;
- Uma séria de ações transparentes ao Programador (empacotar/desempacotar, trocas de mensagens, etc);
- Transparência de localização e de acesso, ocultando o local físico do procedimento;
- Perigoso: Chamadas de Procedimentos Remotos são mais vulneráveis a falhas (envolvem rede, outro computador, outro processo);
- Consenso atual: Chamadas locais e remotas devem se tornar transparente em sintaxe de uma chamada local ser igual a uma remota, mas a diferença entre as duas devem ser expressas em suas interfaces;

- Chamada de Procedimento Remoto (RPC)
 - Implementação


Chamada de Procedimento Remoto (RPC)

Implementação

- Cliente mantém um procedimento stub para cada procedimento da interface de serviço;
- O procedimento stub se comporta como local para o cliente;
- Na realidade o procedimento stub: empacota o identificador de procedimento e os argumento e os envia através do módulo de comunicação;
- O Servidor mantém um despachante que seleciona um dos procedimentos stub do servidor (identificador de procedimento);
- O procedimento stub no servidor desempacota os argumentos da mensagem de requisição e chama o procedimento de serviço;
- Após a execução, os valores de retorno são empacotados e enviados ao cliente;
- Os procedimentos de serviço implementam os procedimentos da interface de serviço.

- Chamada de Procedimento Remoto (RPC)
 - Implementação


- Invocação a Método Remoto (RMI)
 - No RMI um objeto chamador pode invocar um método em um objeto potencialmente remoto;
 - Semelhanças com RPC:
 - Suporta a programação com interfaces;
 - Construída sobre protocolos de requisição-resposta;
 - Oferecem o mesmo nível de transparência (as interfaces expõe a natureza e complexidade distribuída do RMI);
 - Diferenças positivas
 - Usa o poder da OO (objetos, classes, heranças, etc);
 - Complementa o conceito de ID de um objeto para referências exclusivas, podendo os objetos serem usados como parâmetros;

- Invocação a Método Remoto (RMI)
- Vámos relembrar a Orientação a Objetos
- Modelo de Objeto através da invocação de métodos;
 - Objeto ->conjunto de dados e métodos;
 - Comunicação -> um objeto se comunica com outro
 - Padrão forte ->encapsulamento;

Referências de Objeto

- Objetos são manipulados através das suas referências;
- Uma variável não contém um objeto e sim uma referência;
- Um referência pode ser atribuído a variáveis, passado como argumentos e retornados como resultados;

Invocação a Método Remoto (RMI)

Interfaces

- Definição da assinatura de um conjunto de métodos;
- Tipos de argumentos, valores de retorno e exceções;

Ações

- Uma ação é iniciada por um objeto invocando um método em outro objeto;
- Uma invocação pode levar a mais invocações a métodos em outros objetos;

Exceções

 As exceções proporcionam uma maneira clara de tratar com condições de erro, sem complicar o código;


Coleta de lixo

• Invocação a Método Remoto (RMI)

Objetos Distribuídos

- Os Sistemas de Objetos Distribuídos podem adotar o modelo cliente-servidor;
- Os objetos são gerenciados pelo servidor e os clientes invocam seus métodos usando RMI;
- Podemos ter invocações encadeadas (objetos servidores podem se tornar clientes de objetos em outros servidores);
- O acesso direto aos estados de um objeto é proibitivo (encapsulamento);


- Invocação a Método Remoto (RMI)
- Modelo de Objetos Distribuídos
 - As invocações a métodos entre objetos em diferentes processos, sejam no mesmo computador ou não, são conhecidas como *invocações a métodos remotos*. Quando ocorrem em um mesmo processo, chamamos de *invocações a métodos locais*.


Invocação a Método Remoto (RMI)

Interfaces Remotas


- A classe de um objeto remoto implementa os métodos de sua interface remota. Objetos em outros processos só podem invocar os métodos pertencentes à interface remota. Os objetos locais podem invocar qualquer método (local ou remoto).


- Invocação a Método Remoto (RMI)
 - Ações em um Sistema de Objetos Distribuídos
 - As ações ocorrem como no modelo não distribuído: através da invocação a métodos. Porém, num sistema distribuído os objetos podem estar em diferentes processos ou computadores.


- Invocação a Método Remoto (RMI)
 - Implementação


Invocação a Método Remoto (RMI)

Implementação

- O Módulo de Comunicação transmite mensagens de requisiçãoresposta, entre clientes e servidores (mensagem: tipo de mensagem, sua requestID e a referência remota);
- O Módulo de Referência Remota promove a transformação entre referências de objeto local e remoto e pela criação de referência de objeto remoto (uso da tabela de objetos remotos);
- / A tabela de objetos remotos inclui:
 - Uma entrada para todos os objetos remotos mantidos pelo processo. O Objeto Remoto B será registrado no servidor;
 - Uma entrada para cada proxy local. O proxy de B será registrado na tabela do cliente;
 - O Servente é uma instância de uma classe que fornece o corpo de um objeto remoto;

Invocação a Método Remoto (RMI)

Implementação

- O Software RMI é uma camada de software middleware entre os objetos e os módulos de comunicação e de referência remota. As funções dos seus componentes são:
 - Proxy: comporta-se como um objeto local para o invocador. Ele não executa uma invocação local, ele a encaminha em uma mensagem para um objeto remoto. Ele oculta os detalhes de referência de objeto remoto, do empacotamento dos argumento e desempacotamento dos resultados;
 - Despachante: recebe a mensagem de requisição do módulo de comunicação e utiliza o *OperationID* para selecionar o método apropriado no esqueleto;
- Esqueleto: Um método de esqueleto desempacota os argumentos da mensagem de requisição e invoca o método correspondente no Servente;