

COM多线程模型、DCOM

潘爱民

http://www.icst.pku.edu.cn/compcourse

内容

- 复习: COM聚合和COM跨进程模型
- COM线程模型
- 分布式COM(DCOM)
 - DCOM基本结构
 - 对象激活
 - 连接管理
 - 并发管理
 - DCOM安全模型

聚合模型的要点

- 外部对象
 - 创建内部对象的时候,外部对象必须把自己的 IUnknown接口指针传给内部对象
 - 当外部对象接到对于聚合接口的请求时,它必须调用 非委托版本的IUnknown的QueryInterface函数,并把结 果返回给客户
- 内部对象
 - 内部对象类厂的CreateInstance必须检查pUnkOuter 参数
 - 嵌套聚合: 传递最外层的pUnkOuter参数
 - 除了非委托版本的IUnknown之外,其他接口的 三个IUnknown调用必须全部委托给外部对象的 pUnkOuter

通过类厂建立代理对象和组件对 象自定义列集过程

自定义列集的要点

- 对象必须实现IMarshal接口
- 代理对象也必须实现IMarshal接口,并且代 理对象与进程外对象之间协作
- 代理对象必须负责所有接口的跨进程操作
- 典型用途:
 - 提高跨进程调用的效率,使用缓存状态等优化 技术
 - marshal-by-value

标准列集的proxy和stub结构

进程外组件注意事项

- 自注册方式的变化
 - 命令行参数/RegServer和/UnregServer
- 注册类厂
- 何时被卸载
- 调用CoInitialize和CoUninitialize
- 实现自定义接口的代理/存根组件

多线程特性

- Win32线程和COM线程
- marshaling和同步
- 套间线程
- 自由线程
- 进程内组件的线程模型

进程和线程

- 进程
 - 在Linux平台上,时间和空间概念的结合
 - 在Windows平台上,是个空间概念
- 线程
 - 在Linux平台上,一个执行环境
 - 在Windows平台上,也是一个调度单元,是 个时间概念

Win32线程

- Win32系统线程本身只有一种,根据 应用模型可分为两种
- CreateThread, 创建线程
- UI线程(user-interface thread)
 - 包含消息队列,当线程首次调用Win32 User或GDI函数时产生
 - 常常包含消息循环,组合GetMessage/ TranslateMessage/DispatchMessage
- 辅助线程(worker thread)
 - 一条执行线索, 没有UI, 没有消息概念

COM线程

- 按照COM对象的执行环境,分为套间 线程和自由线程
- 套间线程(apartment thread)
 - 位于一个STA中(Single-Threaded Apartment)
 - 一个套间对应一个线程
- 自由线程(free thread)
 - 位于MTA中(Multi-Threaded Apartment)
 - 一个进程有一个MTA,它可以包含任意 数量的自由线程

marshaling

- 调用者与被调用者如果位于不同的线程中,则调用过程要有两次线程切换,线程切换也需要用到marshaling机制
- COM对象的线程相依性
 - 有的COM对象只能在一个线程中运行
 - 内含UI的COM对象只能在创建线程上运行
- 线程之间的marshaling机制与进程间的 marshaling过程一致

同步

- 只能被一个线程访问的对象不需要同步
 - 例如Windows的窗口过程
 - 但是对于全部变量的访问, 仍需要同步保护
- 有可能被多个线程访问的对象需要有同步机制
 - Event, Semaphore, Critical Section, Mutex
 - 这样的代码被称为thread-safe

Apartment(套间)

- 是一个逻辑概念,也有实体对应
- · 是COM对象的执行环境
- 分为三种套间
 - STA
 - MTA
 - COM+引入TNA(thread-neutral apartment) *

STA套间

- 每个STA套间包含一个线程
 - STA套间和线程有一一对应关系
- 当线程被创建后,用COM库初始化就建立起一个STA套间
 - CoInitialize(NULL);
 - 或者CoInitializeEx(NULL,COINIT_APARTMENTTHREADED);
- 在线程结束之前,调用CoUninitialize结束套间
- 套间线程包含消息循环
- COM在套间线程中创建了一个隐藏的窗口
 - 用途: 同步、分发消息

STA套间(续)

- 在STA中创建的COM对象都属于这个STA
- STA对象不必处理同步,因为对象的方法代码只能被这个STA套间的线程调用
- 但DLL程序的引出函数如DllGetClassObject 和DllCanUnloadNow等仍需同步处理。
- 类厂是否需要线程安全,取决于类厂的策略
- 如何把接口指针交给调用者
 - 自动marshaling
 - 手工marshaling

STA套间传递接口指针

- 通过COM传递的接口指针,COM都会自动marshaling
- 手工marshaling
 - CoMarshalInterface和CoUnmarshalInterface
 - CoMarshalInterThreadInterfaceInStream和 CoGetInterfaceAndReleaseStream

套间线程要点

- STA客户调用STA对象的过程
 - RPC通道,通过消息传递调用,RPC通道发出消息后,调用MsgWaitForMultipleObjects阻塞调用方,但仍然分发消息,所以UI仍是活的
- STA客户跨进程调用的过程
 - 代理对象先得到一个RPC线程,并把列集后的数据包 交给它,RPC线程又生成辅助线程,由它负责跨进程 调用,RPC线程也负责分发消息,所以UI也是活的
- 从另一个进程进入套间线程的过程。
 - 调用首先到达一个RPC线程,RPC线程向套间线程隐 藏窗口发送消息,并把列集数据传过去

套间线程:典型情形

 客户创建套间线程,然后套间线程的主函数创建COM 对象,套间线程再调用

CoMarshallnterThreadInterfaceInStream函数,把接口指针列集到流对象中,然后通知客户线程对象已经创建成功,客户线程接到通知后,利用流对象指针把对象的接口指针散集出来,以后客户线程就可以与对象通讯了。

MTA套间

- 每个进程至多只有一个MTA套间
- MTA套间中可以包含一个或者多个线程
 - 线程初始化: CoInitializeEx(NULL, COINIT_MULTITHREADED);
- Windows的版本:
 - NT 4.0或者Windows 95 + DCOM扩展
- MTA套间中的对象必须thread-safe
 - 被MTA中线程创建的对象为MTA对象
 - MTA中的线程都可以直接访问MTA对象
 - 使用Win32多线程编程技术保证thread-safe

MTA接收调用示意图

MTA中线程的特点

- 使用CoInitializeEx(NULL, COINIT_MULTITHREADED)初始化
- 若客户与对象都在MTA中,则调用直接在客户 线程中执行
- 若客户程序在另一个进程中,则调用通过 proxy/stub,直接在RPC线程上执行
- 若客户在STA中,则调用通过proxy/stub,直接 在RPC线程上执行
- 没有隐藏窗口,MTA线程创建的对象并没有生存在任何特定的线程中,而是生存在MTA中
- MTA对象必须是线程安全的,允许重入

MTA线程要点

- MTA线程中的客户调用STA对象或其他 进程中的对象
 - 客户调用代理对象,代理对象又调用RPC通 道,RPC通道阻塞客户线程,如果客户线程 中有窗口的话,则会被锁住
- 调用进入MTA线程中的对象
 - RPC通道直接使用RPC线程,并调用存根代码,存根再调用组件对象。这中间没有线程切换。

STA和MTA之间关系

- 不同进程之间,不管什么线程类型,都需要 proxy/stub
- 在同一个进程内不同STA之间,也需要 proxy/stub
- 在STA内部,一个对象调用另一个对象的方 法不需要proxy/stub
- 在MTA内部,对象和调用者之间调用不需要 proxy/stub
- 从STA调用MTA, 需要proxy/stub
- 从MTA调用STA,需要proxy/stub

进程内的STA和MTA

进程内对象的线程模型

• CLSID\{clsid}

InprocServer32

ThreadingModel = "Apartment"或"Free"、"Both"

- DllGetClassObject和DllCanUnloadNow同步
- · 当COM库创建对象时
 - 如果客户线程模型与对象的要求一致 则在客户线程中创建对象,返回直接指针
 - 如果客户线程模型与对象的要求不一致: COM会产生一个相应的线程供对象使用

"Both"类型

- 这种对象必须是thread-safe
- 它总是位于创建者的套间中
- 本质上具有"Free"对象的特性,但是在运行 时刻可能会表现出"Apartment"对象的特性
- 例子:
 - 接口proxy/stub都是"Both"类型

Main STA

- 第一个STA, 往往是进程的主线程
- 如果一个COM class的ThreadingModel值为 空,则默认为Main STA
- 在引入MTA之前的对象都使用Main STA

客户线程与对象模型组合表

客户线程 对象模型	MTA线程	Main STA	非Main-STA
"Both"	直接	直接	直接
"Apartment"	Proxy/Stub	直接	直接
"Free"	直接	Proxy/stub	Proxy/stub
""(无)	Proxy/stub	直接	Proxy/stub

进程外对象的线程模型

- 与客户线程模型没有关系
- 由组件服务程序自己来控制
 - 类厂对象通过CoRegisterClassObject来传递
 - 类厂的CreateInstance函数

COM+增强

- - 对象的执行环境,包含环境信息,如事务、安全性等 在原来的模型中,我们认为MTA和STA就是一个执行
 - 跨环境调用也需要proxy/stub
- 轻量代理
 - 不需要线程切换的跨环境调用
- TNA(Thread neutral apartment)

休息

从本机走向远程主机 DCOM SP COM SET WE WE DCE RPC 协议栈 DCOM PI络协议 DCOM PI络协议

预备: RPC(Remote Procedure Call)

- RPC Client and RPC Server
- 可以在TCP、UDP上实现
- RPC是分布式应用的基础,过程如下:
 - 客户准备: 三元组(远程机器、server、函数)
 - 在RPC Server上需要运行一个RPC端口管理服务,每个RPC Server向它登记注册
 - RPC client与远程机的RPC端口管理服务联系,请求 RPC Server的端口号
 - 然后RPC client与RPC server直接联系
- 其他远程调用途径,如HTTP、SOAP

DCOM要点

- 创建远程对象
- 把进程内对象放到远程机器上
- DCOM的连接管理
- DCOM并发性管理
- DCOM安全性

对象激活(activation)

- 对象激活:
 - 创建新的组件对象——类厂对象
 - 建立已有组件对象与客户之间的连接——名字对象
- 远程对象的创建:
 - 标识一个远程对象: CLSID+RemoteServerName
- 如何获取RemoteServerName 信息
 - DCOM配置工具指定远程服务器名
 - 客户程序在代码中显式指定远程服务器名

创建DCOM组件(一)

- 位置透明性:客户程序不必知道组件运行在本地或远程机器上
- RemoteServerName信息:

HKEY_CLASSES_ROOT\APPID\{appid-guid} "RemoteServerName"="<DNS name>"

$$\begin{split} & HKEY_CLASSES_ROOT \backslash CLSID \backslash \{clasid\text{-}guid\} \\ & \text{``AppID''}\text{=''}\text{<}appid\text{-}guid>'' \end{split}$$

- RemoteServerName信息不能被传递
- 客户创建组件对象的代码不必修改

使用DCOM配置工具配置组件的 RemoteServerName信息

创建DCOM组件(二)

• 在CoGetClassObject和CoCreateInstanceEx函数 中指定服务器信息

typedef struct _COSERVERINFO {
 DWORD dwReserved1;
 LPWSTR pwszName;
 COAUTHINFO *pAuthInfo;
 DWORD dwReserved2;
} COSERVERINFO;

typedef struct _MULTI_QI {
 const IID* pIID;
 IUnknown * pItf;
 HRESULT hr;
} MULTI_QI;

用CoCreateInstanceEx创建远程组件举例

```
HRESULT hr = S_OK;

MULTIQI mqi[] = {{IID_IBackupAdmin, NULL, hr1}};

COSERVERINFO srvinfo = {0, NULL, NULL, 0};

Srvinfo.pwszName = pFileServerName;

HRESULT hr = CoCreateInstanceEx( CLSID_MyBackupService, NULL, CLSCTX_SERVER, &srvinfo, sizeof(mqi)/sizeof(mqi[0]), &mqi);

if (SUCCEEDED(hr)) {

if (SUCCEEDED(mqi[0].hr)) {

IBackupAdmin* pBackupAdmin=mqi[0].pItf; hr=pBackupAdmin->StartBackup(); pBackupAdmin->Release();

}
```


远程创建进程内组件:代理进程 (Surrogate)

- 代理进程优点:
 - 进程内组件程序中的严重错误只影响到代理 进程,不会使客户进程崩溃;
 - 一个代理进程可以同时为多个客户提供服务;
 - 在代理进程中运行进程内服务可使DLL享有 代理进程的安全性。

进程内组件被装入代理进程的条件

- 系统注册表中,在COM对象的CLSID关键字下必须要指定AppID值,以及对应的AppID关键字;
- 客户程序在创建对象实例时,必须设置 CLSCTX_LOCAL_SERVER标志;
- 组件对象的CLSID关键字下不指定LocalServer32、 LocalServer、LocalService值;
- 组件对象的CLSID关键字包含InProcServer32 子键;
- 在InProcServer32子键中指定的DLL文件必须存在;
- 组件对象对应的AppID键下指定DllSurrogate值。

控制远程对象的生存期

- DCOM优化了远程对象的AddRef和Release调用, 客户程序不必考虑优化
- OR (OXID Resolver)服务
 - OXID(object exporter identifier) 对象
- OXID对象实现了IRemUnknown接口
 - RemQueryInterface
 - RemAddRef和RemRelease
- 参考资料: MSJ, 1998年第3期
 - Understanding the DCOM Wire Protocol by Analyzing Network Data Packets

DCOM使用ORPC协议实现远程通信

Pinging机制(一)

- 对于非正常情况,若组件进程非正常终止,客户可以根据返回值判断出来
- 若客户非正常终止,组件进程该怎么办?
- 为了检测客户程序是否非正常终止,DCOM提供了"pinging"机制
- 每个被远程使用的对象都有"pingPeriod"和 "numPingsToTimeOut"计数

Pinging机制(二)

- ping周期: pingPeriod*numPingsToTimeOut
- 当前DCOM版本中, pingPeriod=2(分)且numPingsToTimeOut=3,这 些信不能被改变
- pinging机制的优化: OXID解析器产生ping集, 减轻网络负担

连接传递

- 连接具有可传递性,因为接口的列集数据(OR或者OBJREF)包含机器相关的信息
- 连接传递与创建传递含义不同, DCOM不支持 创建传递
- 可用连接传递间接支持创建传递
- 利用连接传递性可实现动态负载平衡

并发管理

- 分布式环境下的基本问题
- 同步方式转向异步方式
- 多线程模型
- 消息过滤器

消息过滤器(message filter)机制

- 是STA套间特有的一种控制机制 - 处理跨线程调用过程中的阻塞现象
- 既可用于客户程序, 也可用于组件程序
- COM本身提供了缺省的实现,又允许我们使用自定义的message filter

Message filter

• 是一个简单的COM对象,它实现了 IMessageFilter接口:

class IMessageFilter : public IUnknown

public :

DWORD HandleInComingCall (DWORD dwCallType, HTASK threadIDCaller, DWORD dwTickCount,

LPINTERFACEINFO pInterfaceInfo) = 0;

DWORD RetryRejectedCall(HTASK threadIDCallee, DWORD dwTickCount, DWORD dwRejectType) = 0;

DWORD MessagePending (HTASK threadIDCallee, DWORD dwTickCount, DWORD dwPendingType) = 0;

Message Filter作用示意图 **PPC通道** **PPC通道** **PPC通道** **Client-side** MsgFilter** **MsgFilter** **MsgFilter

IMessageFilter 接口

- 返回值类型都是DWORD
- 类型HTASK用来标识一个调用,通常为逻辑线程ID,在一台机器上唯一存在
- HandleInComingCall用于组件对象一方的消息 过滤器
- RetryRejectedCall和MessagePending用于客户一方的消息过滤器

实现消息过滤器机制

- 客户程序或者组件程序实现过滤器对象, 然后用CoRegisterMessageFilter函数指定 使用自定义的消息过滤器;否则COM使 用缺省的过滤器对象。
- 消息过滤器只用于当前STA,它不支持 marshaling,不能跨套间使用

组件方的消息过滤器

- 当COM检测到有一个外部调用进入当前进程时, 它首先会调用消息过滤器的 HandleInComingCall成员函数。
- HandleInComingCall函数的参数dwCallType指示了调用的类型,参数pInterfaceInfo标识了对象、接口和成员函数信息
- HandleInComingCall函数的返回值:
 - SERVERCALL_REJECTED
 - SERVERCALL_RETRYLATER
 - SERVERCALL_ISHANDLED

客户程序方的消息过滤器

- 当客户的调用被组件拒绝之后,COM在作了有关的处理后调用过滤器的RetryRejectedCall成员函数,由客户决定是否继续
- RetryRejectedCall返回-1表示放弃调用;否则返回一个 以毫秒计的时间数,经过这段时间后,COM将再次调 用组件对象
- 缺省对话框:

客户程序的消息处理

- RPC通道也为客户程序分发消息,所以在远程调用完成之前,客户程序的消息队列也会接收到消息,MessagePending成员函数让客户有机会控制消息处理方案。
- 返回值:
 - PENDINGMSG_CANCELCALL
- 取消当前调用
- PENDINGMSG_WAITNOPROCESSPENDINGMSG_WAITDEFPROCESS
- 客户不处理消息 - 处理部分消息,
- 妊年前分析是 丢掉其他消息

DCOM安全模型

- Windows NT安全机制
- 激活安全性
- 调用安全性
- 运行时刻动态设置安全性
- 安全性配置

Windows NT安全模型概念

- domain、user和user group
- authentication, 认证
- · security identifier, SID
- security description, SD
- Access Control List, ACL

Windows NT安全模型

- 用户和资源管理
 - 认证用户的身份
 - SID描述用户
 - SD描述资源的安全性
- SSP(Security Support Providers)
 - SSPI

激发安全性(launching security)

- 由SCM来控制。决定"哪些用户能够(或 者不能够)在激活时刻启动服务器进程"
- 因为此安全性决定了客户是否有启动进 程的许可, 所以这项安全性不能在程序
- 通过注册表实施launching security
 - 先找到APPID的LaunchPermission设置
 - 机器范围内的缺省设置

访问安全性

- 决定"哪些用户可以与服务器进程的对象 进行实际的通信"
- 控制过程
 - 服务进程调用CoInitializeSecurity
 - AppID键中的AccessPermission设置
 - 机器范围内的DefaultAccessPermission设置
 - 隐式调用CoInitializeSecurity, 含服务器进程 的principal和SYSTEM账号

动态安全性控制

若进程调用了CoInitiallizeSecurity函数,则进程不 再使用注册表的静态设置

HRESULT CoInitializeSecurity(

PSECURITY_DESCRIPTOR pVoid,

//Points to security descriptor

DWORD cAuthSvc.

//Count of entries in asAuthSvc SOLE_AUTHENTICATION_SERVICE * , //Array of names to register

void * pReserved1.

//Reserved for future use //The default authentication level for proxies

DWORD dwAuthnLevel,

DWORD dwImpLevel, //The default impersonation level for proxies RPC_AUTH_IDENTITY_HANDLE pAuthInfo, // Reserved

DWORD dwCapabilities

//Additional client and/or serverside canabilities

//Reserved for future use

void * pvReserved2); • IAccessControl接口

动态安全性控制(续)

- CoInitiallizeSecurity支持三种类型设置方式, 由pVoid和dwCapabilities参数决定:
 - AppID,转向注册表设置
 - SD,与Win32安全编程模型结合
 - IAccessControl接口,简化安全编程模型
- 认证级别, authentication level
 - 设定本进程的引入或引出对象至少使用该级别
- 模仿级别, impersonation level
 - 客户允许对象能够执行哪些操作,客户可以隐 藏自己的身份、禁止对象模仿自己等

IAccessControl接口

- 通过IAccessControl接口可以简化安全编 程模型
- 定义了许多数据结构用来描述访问控制
- COM提供了IAccessControl的一个实现, 应用程序可以创建其实例,然后设置内 部的安全控制信息
- 应用程序也可以自己实现IAccessControl 以便更加灵活地控制访问许可

调用安全性, calling security

- 客户通过代理对象的IClientSecurity接口, 控制调用安全性,
 - 允许对某个接口代理设置安全性
 - 允许对某个套间的某个接口代理设置安全性
- 组件程序调用CoGetCallContext获得 IServerSecurity接口, 进一步获得安全信

激活安全性

几个创建函数中包含COSERVERINFO 结构, 其中的pAuthInfo 成员指向一个

typedef struct _COAUTHINFO {
 DWORD dwAuthnSvc; DWORD dwAuthzSvc; LPWSTR pwszServerPrincName; DWORD dwAuthnLevel; DWORD dwImpersonationLevel; COAUTHIDENTITY * pAuthIdentityData; DWORD dwCapabilities; } COAUTHINFO;

激活安全性只影响激活过程,也就是创建过程, 当创建完成之后,客户得到的接口指针不受激 活安全性的影响

服务器进程的身份

- 决定"服务器进程将运行在哪个用户的身 份下",AppID下的RunAs键
- 三种设置方案:
 - 交互用户,interactive user
 - 启动用户, launching user
 - 指定用户
- 三种方案各有利弊,适用于不同的场合

安全性配置(一)

• 几个注册表名称

LaunchPermission

AccessPermission

RunAs:

Run as Activator

Run as Interactive User Run as a fixed user account

• DCOM统一使用的缺省设置

HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Ole

"EnableDCOM"="Y"

"DefaultAccessPermission" = <self-relative security descriptor>

"DefaultLaunchPermission" = <self-relative security descriptor>
"LegacyImpersonationLevel" = <dword_impLevel>
"LegacyAuthenticationLevel" = <dword_authLevel>

小结: DCOM特性

- 可伸缩性
- 可配置性
- 安全性
- 协议无关性
- 平台独立性

开发DCOM组件

- 首先保证本地server成功
 - 注册类厂
 - 为自定义接口编写proxy/stub
- 配置安全性
 - 从本地走向远程的根本变化
- DLL组件,考虑MTS和COM+

DCOM常见问题

- 安全性设置有问题?
- 创建成功,但是QueryInterface其他接口 失败,可能接口proxy/stub注册有问题
- 调试
 - /embedding
 - HRESULT
 - RunAs=Interactive User