

C Abbildung von IDL nach Java

- Abbildung der IDL-Datentypen nach Java
- Abbildung von Objektschnittstellen nach Java

1 Allgemeine Bemerkungen

- Abbildung von IDL-Datentypen auf Java-Schnittstellen und Klassen
- Abbildungs-Spezifikation Version 1.2 vom August 2002
- Enthält Abbildung für die POA-Schnittstellen
- Wichtige Ziele:
 - ◆ Portable Stubs
 - Stubs können über das Netzwerk geladen werden
 - Stubs müssen mit jedem lokal installierten ORB funktionieren, unabhängig vom ORB-Kern
 - Schnittstelle zwischen Stubs und ORB festgelegt, um Austauschbarkeit zu garantieren
 - ◆ Umgekehrte Abbildung von Java nach IDL sollte möglich sein
- Bezeichner von IDL werden unverändert in Java verwendet
 - ◆ Bei Namenskollisionen wird _ (underscore) vorangestellt

2 Primitive Typen

- Ganzzahlen
 - ◆ **short** wird zu **short**
 - ◆ **unsigned short** wird zu **short**
 - ◆ **long** wird zu **int**
 - ◆ **unsigned long** wird zu **int**
 - ◆ **long long** wird zu **long**
 - ◆ **unsigned long long** wird zu **long**
 - ◆ **Grosse unsigned-Werte werden in Java negativ!**
- Fließkommazahlen
 - ◆ **float** wird zu **float**
 - ◆ **double** wird zu **double**
 - ◆ **long double** bisher nicht spezifiziert

2 Primitive Types (2)

- Zeichen
 - ◆ **char** wird zu **char**
 - ◆ **wchar** wird zu **char**
 - ◆ Weil Java **char** eine Obermenge von IDL **char** enthalten kann, kann das Marshalling eine **CORBA::DATA_CONVERSION**-Exception auslösen
- **boolean** bleibt **boolean**
- **octet**
 - ◆ wird zu **byte**
- **any**
 - ◆ Klasse **org.omg.CORBA.Any**
 - ◆ **insert**- und **extract**-Methoden für primitive Datentypes
 - ◆ Für andere Datentypen **insert**- und **extract**-Methoden in der Helper-Klasse dieses Types

3 Helper-Klassen

- Eine Helper-Klasse für jeden IDL-Typ (hier *name*)

```
public class nameHelper {
 public static void insert( org.omg.CORBA.Any a, Name t )
 {...}
 public static name extract( org.omg.CORBA.Any a ) {...}
 public static org.omg.CORBA.TypeCode type() {...}
 public static String id() {...}
 public static name read(
 org.omg.CORBA.portable.InputStream istream ) {...}
 public static void write(
 org.omg.CORBA.portable.OutputStream ostream,
 name value ) {...}

 // nur für Helper von einem Interface
 public static name narrow( org.omg.CORBA.Object obj )
 {...}
}
```

3 Helper-Klassen (2)

- **extract** und **insert**
 - ◆ Methoden zum Einfügen und Entnehmen dieses Tyes in/aus **any**-Object
- **type** und **id**
 - ◆ Erfragen von Typ-Code und Typ-Information (Repository-ID) für diesen Typ
- **read** und **write**
 - ◆ Methoden zum Marshalling und Demarshalling in portablen Stubs
- **narrow**
 - ◆ Existiert nur in Helper-Klassen für **interface**
 - ◆ Modifikation der sichtbaren Schnittstelle einer Objektreferenz (Casting)

4 Holder-Klassen

- Java besitzt nur call-by-value-Semantik (Objektreferenzen können nicht verändert werden!)
- **out**- und **inout**-Parameters benötigen call-by-reference
- Kapselung der Parameter in einem Holder-Objekt (hier für Typ *name*)

```
final public class nameHolder
 implements org.omg.CORBA.portable.Streamable {
 public name value;

 public nameHolder() {...}
 public nameHolder( name initial ) {...}

 public void _read( org.omg.CORBA.portable.InputStream i )
 {...}
 public void _write( org.omg.CORBA.portable.OutputStream o )
 {...}
 public org.omg.CORBA.TypeCode _type() {...}
}
```

5 IDLEntity

- Leere Markierungs-Schnittstelle
- Geerbt bei allen aus IDL generierten Schnittstellen und Klassen
- Deklaration:

```
package org.omg.CORBA.portable;

public interface IDLEntity extends java.io.Serializable
{ }
```

6 Module

■ IDL:

```
module name {
 Deklarationen
};
```

■ Abbildung zu Java "package"

■ Java:

```
package name;
```

Abbildung für Deklarationen

■ Abbildung vom Modul CORBA zum Package `org.omg.CORBA`

7 Typ-Deklarationen

■ IDL:

```
typedef existing_type alias;
```

■ Java:

- ◆ Nur Helperklasse für *alias*
- ◆ Für den Typ selbst muss Abbildung von *existing_type* benutzt werden

■ Beispiel:

```
// IDL
typedef long IDNumber;

// Java
public class IDNumberHelper {...}
final public class IDNumberHolder
 implements org.omg.CORBA.portable.Streamable {
 public int value;
 ...
}
```

8 Strukturen

■ IDL:

```
struct name {
 Deklaration von struct-Elementen
};
```

■ Abbildung zu einer "public final"-Klasse mit Helper und Holder

- ◆ Elemente werden zu "public" Variablen
- ◆ Leerer Konstruktor, sowie Konstruktor, der alle Variablen initialisiert

■ Java:

```
public final class name
 implements org.omg.CORBA.portable.IDLEntity
{
 Mapping for structure elements as public variables
 public name() {}
 public name( Mapping_for_structure_elements ) {...}
}
```

8 Strukturen (2)

■ Beispiel:

```
// IDL
struct Example {
 float value;
 char currency;
};

// Java
final public class Example
 implements org.omg.CORBA.portable.IDLEntity
{
 public float value;
 public char currency;
 public Beispiel() {}
 public Beispiel( float value, char currency ) {
 this.value = value;
 this.currency = currency;
 }
}
```

8 Geschachtelte Strukturen

■ Beispiel:

```
struct Outer {
 struct Inner {
 char foo;
 } fooBar;
};
```

■ Inner wird auf Klasse Inner mit Helper- und Holderklasse abgebildet, innerhalb eines Unter-"package" namens OuterPackage

```
Outer.java:
final public class Outer ... {
 public OuterPackage.Inner fooBar;
 ...
}
OuterPackage/Inner.java:
package OuterPackage;
final public class Inner ... {
 public char foo;
 ...
}
```

9 Unions (2)

■ Beispiel:

```
// IDL
union Beispiel switch( long ) {
 case 1: long l;
 case 2: float f;
};

// Java
final public class Beispiel
 implements org.omg.CORBA.portable.IDLEntity
{
 private int __l;
 private float __f;
 private int _discriminator;
 private int _defdisc = -2147483648;
 public Beispiel() {}
 public int discriminator() { return _discriminator; }
 public int l() {...} // get l
 public void l( int value ) {...} // set l
 public float f() {...} // get f
 public void f( float value ) {...} // set f
 public void _default() {...} // set to impossible discr.
}
```

9 Unions

■ IDL:

```
union name switch( switch_type ) {
 case switch_constant: Declaration
 ...
 default: Declaration
};
```

■ Abbildung auf eine "public final" Klasse mit Helper- und Holder

- ◆ Zugriffs-Methode für den Diskriminator
- ◆ Zugriffs-Methoden für alle Zweige in der Union
- ◆ Zugriffs-Methoden für einen "default"-Diskriminator (setzt Diskriminator auf nicht verwendeten Wert)

■ Java:

```
public final class name
 implements org.omg.CORBA.portable.IDLEntity
{
 public name() {}
 public Mapping_for_switch_type discriminator() {...}
 public Mapping_for_union_element union_element_name() {...} //get
 public union_element_name( Mapping_for_union_element ) {...} //set
}
```

10 Aufzählungen

■ IDL:

```
enum name {
 value1, value2, ...
};
```

■ Abbildung auf eine "public final"-Klasse mit Helper and Holder

- ◆ Werte werden auf Integer-Werte abgebildet (Bezeichner _value1, ...)
- ◆ Statische Instanzen innerhalb der Enumeration-Klasse

■ Java:

```
public final class name
 implements org.omg.CORBA.portable.IDLEntity
{
 public static final int _value1 = int_value1;
 public static final name value1 = new name( _value1 );
 ...
 private final int __value;
 private name( int value ) { this.__value = value; }
 public int value() { return __value; }
 public static name from_int( int value ) {...};
}
```

10 Aufzählungen

■ Beispiel:

```
// IDL
enum Color { GREEN, RED, BLUE };

// Java
final public class Color
 implements org.omg.CORBA.portable.IDLEntity
{
 private int __value;
 private int __size = 3;

 final public static int _GREEN = 0;
 final public static Color GREEN = new Color( _GREEN );
 final public static int _RED = 1;
 final public static Color RED = new Color( _RED );
 final public static int _BLUE = 2;
 final public static Color BLUE = new Color( _BLUE );

 private Color( int value ) { this.__value = value; }
 public int value() { return __value; }
 public static Color from_int( int value ) {
 switch( value ) {...}
 }
}
```

11 Arrays

■ IDL:

```
typedef element_type name[positive_constant][positive_constant]...;
```

■ Abbildung auf Java Arrays, sowie **Helper** und **Holder**

- ◆ Array-Elemente haben den Datentyp, der sich aus der Java-Abbildung von *element_type* ergeben

■ Beispiel:

```
// IDL
typedef long Matrix[3][3];

// Java
public class MatrixHelper {...}
final public class MatrixHolder
 implements org.omg.CORBA.portable.Streamable {
 public int[][] value;
 ...
}
```

12 Sequences

■ IDL:

```
typedef sequence<element_type> name; // unbounded
typedef sequence<element_type,positive_constant> name;// bounded
```

■ Abbildung genauso wie bei eindimensionalen Arrays

- ◆ Längenüberprüfung für "bounded sequences" wird nur beim Marshalling gemacht

■ Beispiel:

```
// IDL
typedef sequence<long> Longs;

// Java
public class LongsHelper {...}
final public class LongsHolder
 implements org.omg.CORBA.portable.Streamable {
 public int[] value;
 ...
}
```

13 Zeichenketten

■ IDL:

```
typedef string name; // unbounded
typedef string<positive_constant> name; // bounded
typedef wstring name; // unbounded
```

■ Abbildung auf `java.lang.String`

- ◆ Exceptions beim Marshalling, wenn die Länge überschritten wird oder Zeichen nicht auf CORBA `char` abgebildet werden können
- ◆ Holderklasse: `org.omg.CORBA.StringHolder`

■ Beispiel:

```
// IDL
typedef string<80> Name;

// Java
public class NameHelper {...}
```

14 Festkommazahlen

■ IDL:

```
typedef fixed<positive_constant,scaling_constant> name;
```

■ Abbildung auf `java.math.BigDecimal`

- ◆ Bereichsüberprüfung beim Marshaling
- ◆ Holderklasse: `org.omg.CORBA.FixedHolder`

■ Beispiel:

```
// IDL
typedef fixed <20,2> amount;

// Java
public class amountHelper {...}
final public class amountHolder
 implements org.omg.CORBA.portable.Streamable {
 public java.math.BigDecimal value;
 ...
}
```

15 Konstanten

■ Symbolische Namen für spezielle Werte

■ IDL:

```
const type name = constant_expression;
```

■ Abbildung von lokalen Konstanten in IDL-Schnittstellen

- ◆ `"final public static"`-Variablen im Java-Interface
- ◆ Beispiel:

```
// IDL
interface Beispiel {
 const Color WARNING = RED;
};

// Java
public interface Beispiel ... {
 final public static Color WARNING = (Color) Color.RED;
 ...
}
```

15 Konstanten (2)

■ Abbildung von Konstanten ausserhalb von IDL-Schnittstellen

- ◆ Eigene Klasse mit Namen der Konstanten und lokalen Wert `value`
- ◆ Beispiel:

```
// IDL
module Beispiel {
 const Color WARNING = RED;
};

// Java
package Beispiel;
public interface WARNING {
 final public static Color value = (Color) Color.RED;
};
```

16 Schnittstellen

■ IDL:

```
interface name {
 Deklaration von Attributen und Operationen (sowie Typen und Exceptions)
};
```

■ Abbildung auf:

- ◆ `public Java interface nameOperations`
- ◆ `public Java interface name`
- ◆ `nameHelper`- und `nameHolder`-Klassen
- ◆ Stub- und Skeleton-Klasse

16 Schnittstellen (2)

■ Java:

```
public interface nameOperations
{
 Mapping for attributes and operations
}
public interface name extends org.omg.CORBA.Object,
 nameOperations, org.omg.CORBA.portable.IDLEntity
{...}

final public class nameHolder
 implements org.omg.CORBA.portable.Streamable {...}
public class nameHelper {...}
```

16 Schnittstellen – Vererbung

■ IDL:

```
interface name : inherited_interface1, inherited_interface2, ... {
 Declaration of additional attributes and operations
};
```

■ Abbildung auf Vererbung von Java-Schnittstellen

■ Java:

```
public interface nameOperations
 extends inherited_interface1Operations,
 inherited_interface2Operations, ...
{
 Mapping for additional attributes and operations
}
public interface name
 extends inherited_interface1, inherited_interface2, ...,
 nameOperations, org.omg.CORBA.portable.IDLEntity
{}
final public class nameHolder
 implements org.omg.CORBA.portable.Streamable {...}
public class nameHelper {...}
```

16 Schnittstellen – Attribute

■ IDL:

```
attribute type name; // read & write
readonly attribute type name; // read-only
```

■ Abbildung auf ein Paar von Zugriffsmethoden

■ Java:

```
public Mapping_for_type name(); // get attribute
public void name( Mapping_for_type ); // set attribute (not if read-only)
```

■ Beispiel:

```
// IDL
interface Account {
 readonly attribute float balance;
};

// Java
public interface AccountOperations {
 public float balance();
}
```

16 Schnittstellen – Operationen

■ IDL:

```
return_type name( parameter_list ) raises( exception_list );
```

■ Abbildung auf Methoden im Java-InterfaceJava interface

■ Java:

```
public Mapping_for_return_type name( Mapping_for_parameter_list )
 throws Mapping_for_exception_list;
```

16 Schnittstellen – Parameterübertragung

- IDL:


```
( copy_direction1 type1 name1, copy_direction2 type2 name2, ... )
```
- Abbildung von Parametertypen hängt von der Kopierrichtung ab:
 - ◆ in nach *Mapping_for_type*
 - ◆ out und inout nach *typeHolder*

- Beispiel:

```
// IDL
interface Account {
 void makeWithdrawal( in float sum,
 out float newBalance );
};

// Java
public interface AccountOperations {
 public void makeWithdrawal( float sum,
 FloatHolder newBalance );
}
```

16 Schnittstellen

- Beispiel:

```
//IDL
module Bank {
 interface Account {
 void withdraw(in double amount);
 void deposit(in double amount);
 void transfer(inout Account src, in double amount);
 readonly attribute double balance;
 };
};


// Java
package Bank;
public interface AccountOperations {
 public void withdraw(double amount);
 public void deposit(double amount);
 public void transfer(AccountHolder src, double amount);
 public double balance();
}
public interface Account extends org.omg.CORBA.Object,
 AccountOperations, org.omg.CORBA.portable.IDLEntity {}
```

17 Exceptions

- IDL:


```
exception name {
 Declarations of data elements
};
```

- Abbildung auf "final public"-Klasse in folgender Klassenhierarchie:

17 Exceptions (2)

- Abbildung von lokalen Exceptions innerhalb eines IDL-Interface *name* auf "final public"-Klassen im Paket *namePackage*

- Beispiel:

```
// IDL
interface Account {
 exception Overdraft { float howMuch; };
 void withdraw( in double amount )raises( Overdraft );
};

// Java
public interface AccountOperations {
 public void withdraw( double amount )
 throws AccountPackage.Overdraft;
}
public interface Account extends ... {}

package AccountPackage;
final public class Overdraft
 extends org.omg.CORBA.UserException {
 public float howMuch;
 ...
}
```


17 Exceptions (3)

- Zusätzlich: Erzeugung von Helper- und Holder-Klassen
- Abbildung von CORBA-Systemexceptions auf "final public"-Unterklassen von `org.omg.CORBA.SystemException`

```
package org.omg.CORBA;
abstract public class SystemException
 extends java.lang.RuntimeException {
 public int minor;
 public CompletionStatus completed;
 protected SystemException(
 String reason, int minor,
 CompletionStatus status) {
 super(reason); this.minor = minor;
 this.status = status;
 }
}
// CORBA::UNKNOWN
final public class UNKNOWN
 extends org.omg.CORBA.SystemException {
 public UNKNOWN() ...
 public UNKNOWN(String reason) ...
 ...
}
```

18 Stubs

- Klient hat lediglich eine Java-Referenz auf das lokale Proxy-Objekt
 - ◆ Stub-Objekt
 - ◆ Stub-Klasse wird automatisch aus der IDL-Beschreibung erzeugt
 - ◆ Stub-Objekte sind transparent für den Benutzer –
Automatische Erzeugung und Vernichtung durch das CORBA-System
- Klassenhierarchie für IDL-`interface module::name`

19 Zusammenfassung der Java-Abbildung

- Für jede IDL-Definition gibt es zwei Klassen
 - ◆ Eine Holder-Klasse zur Übertragung von "out"- und "inout"-Parametern
 - ◆ Eine Helper-Klasse zum Marshalling und zum Einfügen/Extrahieren in/aus any-Objekten
- Primitive Datentypen werden auf Java-Typen abgebildet (Achtung: keine eins-zu-eins-Beziehung)
- IDL-Arrays und Sequenzen sind Java-Arrays
- Für andere konstruierte Typen gibt es spezielle Klassen
- IDL-Schnittstellen werden auf Java-Schnittstellen abgebildet
- IDL-Exceptions sind spezielle Java-Exception-Klassen
- Klienten besitzen Java-Referenzen auf Stub-Objekte

C.1 Java-Klienten

- Was fehlt noch für einen vollständigen Klienten?
- Wie bekommt man die erste Referenz auf ein CORBA-Objekt?
- Beispiel "Hello World!"

1 CORBA Pseudo-Objekte

- Keine echten CORBA-Objekte
 - ◆ Nur lokal sinnvoll
 - ◆ Keine entfernter Zugriff möglich
- Beschreibung der Schnittstelle in Pseudo-IDL (PIDL)
 - ◆ Syntax wie IDL
 - ◆ Sprachabbildung kann spezielle Abbildung für jedes Pseudo-Interface definieren
- Beispiele:
 - ◆ `CORBA::Object` Features von CORBA-Objektreferenzen
 - ◆ `CORBA::ORB` Schnittstelle zu ORB-Features
 - ◆ `PortableServer::POA` Schnittstelle zum Portable Object Adaptor
- Seit CORBA 2.5: Spezifikation von lokalen Schnittstellen in IDL ("local interface")

2 Objektreferenzen – CORBA::Object

- Operationen, die ein Klient an jedem CORBA-Objekt aufrufen kann:

```

module CORBA {
  interface Object { // PIDL
 InterfaceDef get_interface();
 boolean is_nil();
 Object duplicate();
 void release();
 boolean is_a( in string logical_type_id );
 boolean non_existent();
 boolean is_equivalent( in Object other_object );
 unsigned long hash( in unsigned long maximum );
 Status create_request(
 in Context ctx,
 in Identifier operation,
 in NVList arg_list,
 inout NamedValue result,
 out Request request,
 in Flags req_flags );
 ...
  };
};

```

2 Objektreferenzen – CORBA::Object

- `InterfaceDef get_interface()`
 - ◆ Liefert eine Interface-Beschreibung zurück (vom Interface Repository) für dieses Objekt
 - ◆ Normalerweise in Verbindung mit dem Dynamic Invocation Interface (DII) verwendet
- `boolean is_nil()`
 - ◆ Überprüft, ob dies eine gültige Objektreferenz ist
- `Object duplicate()`
`void release()`
 - ◆ Kopieren und Löschen von Objektreferenzen
 - ◆ Referenzzählung nur lokal im Klienten
 - ◆ Die Objektimplementierung wird nicht informiert

2 Objektreferenzen – CORBA::Object

- `boolean is_a(in string logical_type_id)`
 - ◆ Überprüft, ob das Objekt eine bestimmtes Interface implementiert
 - ◆ Interface Repository ID als String, z.B. `IDL:Bank/Account:1.0`
- `boolean non_existent()`
 - ◆ Überprüft, ob dies eine Implementierung für dieses Objekt ist
- `unsigned long hash(in unsigned long maximum)`
 - ◆ Hash, um Objektreferenzen zu unterscheiden
- `boolean is_equivalent(in Object other_object)`
 - ◆ Überprüft, ob zwei Referenzen auf das selbe CORBA-Objekt zeigen
 - ◆ Achtung: nur "best-effort"-Semantics
 - ▶ true: Referenzen zeigen auf das selbe Objekt
 - ▶ false: Referenzen zeigen wahrscheinlich auf verschiedene Objekte
- `Status create_request(...)` Erzeuge einen DII-Request

3 Objektreferenzen – org.omg.CORBA.Object

- Java-Abbildung auf das Interface `org.omg.CORBA.Object`

```
package org.omg.CORBA;

public interface Object {
 boolean _is_a( String Identifier );
 boolean _is_equivalent( Object that );
 boolean _non_existent();
 int _hash( int maximum );
 org.omg.CORBA.Object _duplicate();
 void _release();
 ImplementationDef _get_implementation();
 InterfaceDef _get_interface();
 ...
}
```

- `duplicate` und `release` nicht wirklich notwendig
 - ◆ Java verwendet internen Garbage Collector anstatt Referenzzählung
- Achtung: Einfach "object" bedeutet immer `java.lang.Object`!

4 Die ORB-Schnittstelle – CORBA::ORB

- Standard-Operationen des ORBs

```
module CORBA {
 interface ORB { // PIDL
 string object_to_string( in Object obj );
 Object string_to_object( in string str );

 typedef string ObjectId;
 typedef sequence<ObjectId> ObjectIdList;
 exception InvalidName {};
 ObjectIdList list_initial_services();
 Object resolve_initial_references(
 in ObjectId identifier ) raises (InvalidName);
 ...
 };
};
```

4 Die ORB-Schnittstelle – CORBA::ORB

- `string object_to_string(in Object obj)`
`Object string_to_object(in string str)`
 - ◆ Umwandlung von Objektreferenzen in eindeutige Strings und umgekehrt
 - ◆ String-Format: IOR:00202020...
- `ObjectIdList list_initial_services()`
 - ◆ Liste von Diensten, die der ORB kennt, z.B. Namensdienst
- `Object resolve_initial_references(in ObjectId identifier) raises (InvalidName)`
 - ◆ Liefert Objektreferenz auf den angeforderten ORB-Dienst zurück
 - ◆ `ObjectId` ist ein String, z.B. "NameService"

5 Die ORB-Schnittstelle – org.omg.CORBA.ORB

- Java-Abbildung auf abstrakte Klasse `org.omg.CORBA.ORB`

```
package org.omg.CORBA;

public abstract class ORB {

 public abstract String[] list_initial_services();
 public abstract org.omg.CORBA.Object
 resolve_initial_references( String object_name )
 throws org.omg.CORBA.ORBPackage.InvalidName;

 public abstract String
 object_to_string( org.omg.CORBA.Object obj );
 public abstract org.omg.CORBA.Object
 string_to_object( String str );
 ...
}
```

6 ORB-Initialisierung

- Erster Schritt in jeder CORBA-Anwendung
- Liefert Referenz auf eine `CORBA::ORB`-Objekt
- PIDL-Spezifikation

```
module CORBA { // PIDL
 typedef string ORBid;
 typedef sequence<string> arg_list;
 ORB ORB_init( inout arg_list argv,
 in ORBid orb_identifier);
};
```

- Auswahl eines ORBs (falls es mehr als einen gibt) via ORBid
- ORB-Parameter in Kommandozeilenargumenten
 - ◆ z.B. `-ORB<suffix> <value>`

7 ORB-Initialisation – org.omg.CORBA.ORB

- Java: Initialisierung über statische Methoden in `org.omg.CORBA.ORB`

```
public abstract class ORB {
 ...
 public static ORB init(Strings[] args,
 Properties props );
 public static ORB init( Applet app, Properties props );
 public static ORB init();
 ...
}
```

- ◆ Spezielle `init`-Methode für ORB innerhalb eines Applet
- ◆ `init()` ohne Parameter liefert nur einen Singleton-ORB
 - Kann nur spezielle Strukturen wie Typecodes erzeugen
 - Nicht geeignet für entfernte Methodenaufrufe
- Java-Properties zur Auswahl von ORB-Features, z.B.
 - ◆ `org.omg.CORBA.ORBClass` Klasse, die von `init` geliefert wird (implementiert `org.omg.CORBA.ORB`), z.B. `com.ooc.CORBA.ORB`

8 "Hello World"-Klient

- IDL-Interface

```
// Hello.idl

module Example {
 interface Hello {
 string say( in string msg );
 };
};
```


8 "Hello World"-Klient

```
// client/HelloClient.java
package client;


import generated.Example.*;
import org.omg.CORBA.*;

public class HelloClient {
 public static void main( String[] args ) {
 try {
 // Initialise ORB
 ORB orb = ORB.init( args, null );
 // Read object reference from file Hello.ior
 BufferedReader br = new BufferedReader(
 new FileReader("Hello.ior"));
 String s = br.readLine();
 // Create a stub object
 org.omg.CORBA.Object o = orb.string_to_object(s);
 // Narrow to the Hello interface
 Hello hello = HelloHelper.narrow( o );
 // Do the call
 System.out.println( hello.say( " world!" ) );
 } catch( Throwable t ) {
 t.printStackTrace();
 }
 }
}
```

8 "Hello World"-Klient

8 "Hello World"-Klient – Generierte Klassen

8 "Hello World"-Klient

- In das Beispiel-Verzeichnis wechseln

```
> cd /proj/i4oovs/pub/hello
```

- Compilieren&Starten mit JDK 1.4 (/local/java-1.4/)

```
> idlj [-fclient] Hello.idl
> javac HelloClient.java
> java HelloClient
```

- Compilieren&Starten mit JacORB (/local/JacORB/)

```
> idl Hello.idl
> javac HelloClient.java
> jaco HelloClient


> java -Xbootclasspath:${JACORB_HOME}/lib/jacorb.jar:\
 ${JRE_HOME}/lib/rt.jar:${CLASSPATH} \
 -Dorg.omg.CORBA.ORBClass=org.jacorb.orb.ORB \
 -Dorg.omg.CORBA.ORBSingletonClass=
 org.jacorb.orb.ORBSingleton HelloClient
```

C.2 Implementierung von CORBA-Objekten

1 CORBA-Objekte

- Zugriff auf CORBA-Objekte über Objektreferenzen
 - ◆ CORBA-Objekt existiert, sobald die erste Referenz erzeugt wird
- Funktionalität von CORBA-Objekten durch Servants bereitgestellt
 - ◆ Servants sind in einer Programmiersprache geschrieben
 - ◆ Servant existiert möglicherweise noch nicht, wenn das CORBA-Objekt erzeugt wird
 - ◆ Zu jeder Zeit höchstens ein Servant pro CORBA-Objekt
 - ◆ Aber verschiedene Servants zu verschiedenen Zeitpunkten möglich

2 Server-Architektur

3 Der Server und Servants

- Server
 - ◆ Prozess, der Implementierungen (Servants) von CORBA-Objekten verwaltet

- Servant
 - ◆ Implementierung von genau einem CORBA-Objekt
 - ◆ In OO-Sprachen: Spezielles Objekt, das die IDL-Schnittstelle implementiert
 - ◆ In Nicht-OO-Sprachen: Menge von Funktionen, die die IDL-Schnittstelle implementieren, und eine Datenstruktur zur Identifikation der Instanz
 - ◆ Viele Servants pro Server möglich

4 Statische Skeletons

- Können ebenfalls aus der IDL-Schnittstelle erzeugt werden
- Demarshalling von Aufrufparametern, Weiterleitung an den Servant
- Marshalling von Rückgabewerten oder Exceptions des Aufrufs

5 Object Adaptor

- Aufrufweiterleitung vom ORB-Core an die Skeletons
- Erzeugung und Verwaltung von Objektreferenzen
- Dynamische Aktivierung von Servants
- bis CORBA 2.1: Basic Object Adaptor (BOA), jetzt Portable OA (POA)

6 Implementation Repository

- Datenbank für Implementierungen von CORBA-Objekten
 - ◆ Informationen über welches Objekt von welchem Servant implementiert wird
- Oft mit "Location Forwarding Service" kombiniert
 - ◆ Dynamische Erzeugung von Server-Prozessen
 - ◆ Aufrufweiterleitung zu den dynamisch gestarteten Servern

8 Zusammenfassung Server

- Servants implementieren CORBA-Objekte
- Server-Process verwaltet Servants
- Skeletons leiten Aufrufe zu Servants weiter
- Object Adaptor verwaltet Lebenszyklus von Servants
- Implementation Repository enthält Informationen über aktive Server und deren Servants

7 ORB-Schnittstelle

- Export von initialen Objektreferenzen (ORB, OAs, Naming Service, ...)
- Manipulation von Objektreferenzen (Umwandlung in Strings und zurück)

C.3 Einfacher Java-Server (POA)

- Verwendung des "Portable Object Adaptor" (POA)
- Erzeugen und Aktivieren von Servants

1 Servant

- Objekt, das die Funktionalität des CORBA-Objekts implementiert
- Semantik:
 - ◆ Jede Erzeugung eines Servant erzeugt ein zugeordnetes CORBA-Objekt
 - ◆ Nach Zerstörung des Servant existiert das zugeordnete CORBA-Objekt nicht mehr
- IDL:

```
module PortableServer { // PIDL
 native Servant;
};
```

- Java-Abbildung in eine abstrakte Klasse:

```
package org.omg.PortableServer;

public abstract class Servant {
 ...
};
```

2 Skeleton

- Basisklasse für die Implementierung des Servants
- IDL:

```
module module {
 interface name { ... };
};
```

- Java-Abbildung in eine abstrakte Klasse *namePOA*:

```
package module;

public abstract class namePOA
 extends org.omg.PortableServer.Servant
 implements org.omg.CORBA.portable.InvokeHandler,
 nameOperations
{
 public org.omg.CORBA.portable.OutputStream _invoke(
 String op, org.omg.CORBA.portable.InputStream i,
 org.omg.CORBA.portable.ResponseHandler handler)
 { ... }
 public name _this( org.omg.CORBA.ORB orb ) { ... }
 ...
}
```

2 Skeleton

- `OutputStream _invoke(String op, InputStream i, ...)`
 - ◆ Unmarshalling der Parameter von `InputStream`
 - ◆ Weiterleitung an die Operation namens `op`
 - ◆ Marshalling der Rückgabewerte nach `OutputStream`
- `name _this(org.omg.CORBA.ORB orb)`
 - ◆ Aktiviert ein neues CORBA-Objekt
 - ◆ Ordnet den Servant dem neuen CORBA-Objekt zu
 - ◆ Liefert eine Objektreferenz zurück (einen lokalen Stub)
 - ◆ Mechanismus wird auch "implizite Aktivierung" genannt
- Skeleton wird automatisch durch den IDL-Compiler erzeugt

3 Implementierung Servant

- Eigene Implementierung der Objektfunktionalität
- Erbt von der Skeleton-Klasse
- Namenskonvention: *nameServant*

```
public class nameServant extends module.namePOA {
 Implementation of methods for attributes and operations
}
```


4 Hierarchie der Servant-Implementierung

- Klassenhierarchie für das IDL-Interface `module::name`

4 Hierarchie der Servant-Implementierung

- Beispiel: Erzeugte Schnittstellen und Klassen

```

public interface AccountOperations {
 public void withdraw( double amount )
 throws AccountPackage.Overdraft;
}

public interface Account extends org.omg.CORBA.Object,
 AccountOperations, ...
{}

public abstract class AccountPOA
 extends org.omg.PortableServer.Servant
 implements AccountOperations, ...
{ ... }
  
```

- Beispiel: Servant

```

public class AccountServant extends AccountPOA {
 public void withdraw( double amount )
 throws AccountPackage.Overdraft {
 // Implementation of withdraw
 }
}
  
```

5 Was fehlt noch?

- ORB-Initialisierung (siehe Klient)

- POA-Aktivierung

- ◆ Referez auf RootPOA via `resolve_initial_references`

```

org.omg.CORBA.Object o = orb.resolve_initial_references(
 "RootPOA" );
  
```

- ◆ "Narrow" auf das Interface `org.omg.PortableServer.POA`

```

org.omg.PortableServer.POA poa =
 org.omg.PortableServer.POAHelper.narrow( o );
  
```

- ◆ POA aktivieren via `org.omg.PortableServer.POAManager`

```

poa.the_POAManager().activate();
  
```

- ORB-Hauptschleife

- ◆ Verarbeitung von Anforderungen starten via der Methode `run()` in

```

org.omg.CORBA.ORB
orb.run();
  
```

6 "Hello World"-Server

- IDL-Interface

```

// Hello.idl

module Beispiel {
 interface Hello {
 string say( in string msg );
 };
};
  
```

6 "Hello World"-Server

■ Servant-Implementierung mittels Vererbung

```
// server/HelloServant.java

import generated.Example.*;

public class HelloServant extends HelloPOA {

 // Constructor
 public HelloServant() {
 super();
 }

 // Operation Beispiel::Hello::say from IDL
 public String say( String msg ) {
 System.out.println( "say() called" );
 return "Hello" + msg;
 }
}
```

6 "Hello World"-Server

```
// server/HelloServer.java
import generated.Example.*;
import org.omg.CORBA.*;
import java.io.*;
import org.omg.PortableServer.*;

public class HelloServer {
 public static void main( String[] args ) {
 try {
 // Initialize ORB
 ORB orb = ORB.init( args, null );

 // Get the RootPOA
 POA poa = POAHelper.narrow(
 orb.resolve_initial_references( "RootPOA" ) );


 // Activate the RootPOA
 poa.the_POAManager().activate();

 // Create the hello servant object
 HelloServant hServ = new HelloServant();

 // Activate the object
 Hello h = hServ._this( orb );

 // to be continued ...
 }
 }
}
```

6 "Hello World"-Server

6 "Hello World"-Server (2)

```
// Write reference
PrintWriter pw = new PrintWriter(new FileWriter(
 "/proj/i4oovs/pub/hello/Hello.ior"));
pw.println( orb.object_to_string( h ) );
pw.close();

// Wait for request
orb.run();

} catch( org.omg.CORBA.SystemException e ) {
 //...
} catch( Throwable t ) {
 //...
}
}
```

7 Zusammenfassung

- Initialisierung des ORB
- Aktivierung des POA
- Instantiierung von Servant(s)
- Aktivierung von Servant(s)
- Registrierung von Servant(s) beim Name Service
- Starten der ORB-Hauptschleife