

Objekt-interaksjon

INF 5040 høst 2005

Foreleser: Frank Eliassen

Frank Eliassen, SRL & Ifi/UiO

1

Plan

- Prinsipper for realisering av fjernmetodekall (RMI)
- Objekt-tjenere
- CORBA RMI
- Java RMI
- Fler-trådede objekt-tjenere

Frank Eliassen, SRL & Ifi/UiO

2

Lagdeling av mellomvare

Frank Eliassen, SRL & Ifi/UiO

3

Plan

- Prinsipper for realisering av fjernmetodekall (RMI)
 - Objekt-tjenere
 - CORBA RMI
 - Java RMI
 - Fler-trådede objekt-tjenere

Frank Eliassen, SRL & Ifi/UiO

4

Lagdeling av mellomvare

Frank Eliassen, SRL & Ifi/UiO

5

Klient-tjener kommunikasjon Forespørsel-Svar (FS) protokoller

- Basert på UDP eller TCP

•Meldingsstruktur

Frank Eliassen, SRL & Ifi/UiO

6

Feilhandtering for FS protokoller over UDP (I)

- Protokollen kan utsettes for
 - omission failure
 - process crash failure
 - meldingsrekkefølge ikke garantert
- Feil oppdages som *timeout* i primitivet DoOperation:
 - tiltak avhenger av leveringsgarantiene som tilbys

Feilhandtering for FS protokoller over UDP (II)

- Timeout DoOperation
 - Send forespørsel-meldingen gjentatte ganger inntil
 - svar foreligger, eller
 - antar tjeneren har feilet (maks. antall retrans.)
- Duplikat forespørsel-meldinger
 - inntreffer når forespørsel-meldinger sendes mer enn en gang
 - kan føre til at operasjoner utføres mer enn en gang for samme forespørsel
 - => må kunne filtrere ut duplikat-forespørsler (jfr. forespørselId)
- Tapte svar-meldinger
 - tjeneren har allerede sendt svar-meldingen når den mottar en duplikat forespørselsmelding
 - => må kanskje utføre operasjonen på nytt for å få tak i svaret
 - OK for operasjoner som er "idempotent"

Feilhandtering for FS protokoller over UDP (III)

- Logger (historier):
 - benyttes av tjenere med operasjoner som *ikke* er "idempotent"
 - inneholder svarmeldinger som allerede er sendt
- Ulempe med logger:
 - lagerbehov
- dersom en klient kun kan gjøre et anrop av gangen til samme tjener, kan loggen begrenses i størrelse
- ved mottak av neste anrop fra samme klient, kan tjeneren slette siste svarmelding til denne klienten fra loggen

FS protokoller over TCP

- UDP har begrenset pakkestørrelse
 - => behov for multi-pakke-protokoller
- FS protokoller over TCP unngår dette problemet
 - TCP sørger for pålitelig levering av meldinger
- Problem:
 - mye overhead dersom forbindelse må opprettes ved hver forespørsel => behov for optimalisering (la forbindelsen stå)
 - begrensning på maks antall samtidige TCP-forbindelser kan skape problem
- Dersom begrenset meldingsstørrelse kan UDP med fordel brukes
 - enklere protokoll

HTTP: en FS protokoll

- Brukes av web-browser klienter til å sende forespørsler til web-servere og motta svar
- Spesifiserer metodene, argumenter, og resultater samt regler for representasjon (marshalling)
 - Ikke objekt-basert
 - Fastsatt mengde med metoder (GET, PUT, POST, etc, etc)

<i>method</i>	<i>URL or pathname</i>	<i>HTTP version</i>	<i>headers</i>	<i>message body</i>
GET	//www.dcs.qmw.ac.uk/index.html	HTTP/ 1.1		

<i>HTTP version</i>	<i>status code</i>	<i>reason</i>	<i>headers</i>	<i>message body</i>
HTTP/1.1	200	OK		resource data

Frank Eliassen, SRL & Ifi/UiO

11

Lagdelling av mellomvare

Frank Eliassen, SRL & Ifi/UiO

12

Marshalling

Ekstern datarepresentasjon

- "marshalling"
 - avbilde datastrukturer til meldinger (sekvens av dataverdier)
 - oversette sekvensen av dataverdier til en ekstern representasjon
- "unmarshalling"
 - inverse av "marshalling"
- Ekstern datarepresentasjon
 - en representasjon av dataene under overføringen av meldingen
 - Sun XDR (representasjon av mest brukte datatyper)
 - ASN.1/BER (ISO standard, basert på "type-tags", åpen)
 - NDR (benyttes i DCE RPC)
 - CDR (benyttes i CORBA RMI, binær layout for IDL typer)
 - Java Object Serialization (JOS)
 - XML (benyttes i SOAP)

Frank Eliassen, SRL & Ifi/UiO

13

Marshalling

Objekt-referanser

- Remote-object-reference (ROR)
 - Identifikator for fjernt objekt som er gyldig utover i et distribuert system
 - Må genereres på en måte som sikrer entydighet over tid og rom (en ROR kan ikke gjenbrukes)
 - Eksempel:

Frank Eliassen, SRL & Ifi/UiO

14

Lagdeling av mellomvare

Frank Eliassen, SRL & Ifi/UiO

15

Klassifikasjon av FS protokoller

- Klassifikasjon etter (Spector, 1982):
 - benyttes til å implementere ulike typer RMI (og RPC)
- Request (R) protokoll
 - Kun Request-melding. Ingen svarmelding fra tjener.
 - Ingen bekreftelse på at operasjonen er utført.
- Request-Reply (RR) protokoll
 - Reply-meldingen bekrefter at Request-meldingen er utført
 - Et nytt kall fra klienten bekrefter mottak av Reply-meldingen
- Request-Reply-Acknowledge (RRA) protokoll
 - egen melding fra klient for å bekrefte mottak av Reply-melding
 - tillater tap av Ack-melding
 - Ack med gitt *forespørselId* bekrefter alle lavere forespørselId

Frank Eliassen, SRL & Ifi/UiO

16

RMI forespørselsemantikk

- Påliteligheten til ulike RMI typer under partielle feilsituasjoner:

	Feilhandteringstiltak		RMI anropssemantikk
Retransmisjon av Request melding	Dupliseringsfilter	Utføre metoden på nytt <i>eller</i> sende Reply meldingen på nytt	
Nei (R)	—	—	Kanskje
Ja (RR)	Nei	Utfør metoden på nytt	Minst-en-gang
Ja (RR)	Ja	Send Reply meldingen på nytt	Høyst-en-gang

Frank Eliassen, SRL & Ifi/UiO

17

RMI forespørselsemantikk i CORBA og Java

- RMI i CORBA og Java har "høyst en gang" forespørselsemantikk/pålitelighet under partielle feilsituasjoner.
 - kalles synkrone forespørsler (synchronous requests)
- Andre former for synkronisering gir annen feilsemantikk
 - One-way operations: kanskje-semantikk

Frank Eliassen, SRL & Ifi/UiO

18

Implementasjon av RMI

- Tre hovedoppgaver:
- Grensesnittprosessering
 - Integrasjon av RMI mekanismen i et programmeringsspråk
 - Grunnlaget for å realisere aksesstransparens
- Kommunikasjon
 - meldingsutveksling (forespørsel/svar protokoll)
- Binding, lokalisering, og aktivisering
 - Lokalisere en passende tjenerprosess som innkapsler fjernobjektet
 - Aktivisering av objekt-implementasjon
 - Grunnlaget for å realisere lokasjonstransparens

Frank Eliassen, SRL & Ifi/UiO

19

RMI grensesnittprosessering

- Klient proxy
 - Lokalt "proxy" objekt for hvert fjernobjekt en klient kan aksessere ("stand-in" for fjernobjekt).
 - Opprettes automatisk av mellomvaren.
 - Klassen til proxy-objektet har samme grensesnitt som klassen til det fjerne objektet. Kan utføre typesjekking
 - Utfører marshalling av forespørsel og unmarshalling av svar
 - Sender forespørsel-melding til tjener
 - Proxy-klassen genereres av stub-kompilator basert på IDL beskrivelser

Frank Eliassen, SRL & Ifi/UiO

20

RMI grensesnittprosessering

➤ Tjener skeleton

- Et fjernobjekt som kan aksesserer via RMI, har et "skeleton"-objekt.
- Mottar forespørsler og omgjør de til lokale metodekall vha. en *dispatcher* som velger skeleton og metode basert på *ROR* informasjon og metodenavn
- Utfører unmarshalling av forespørsel og marshalling av svar
- Sender svarmeldinger tilbake til klient
- Skeleton-klassen genereres av stub-kompilator basert på IDL beskrivelser

Frank Eliassen, SRL & Ifi/UiO

21

Proxy og skeleton i RMI

Frank Eliassen, SRL & Ifi/UiO

22

Generering av proxy og skeleton i RMI

23

RMI binding, lokalisering, og aktivisering

- Binding i RMI
 - tilsvarer å avbilde et symbolsk objektnavn til ROR
 - Utføres av en "binder" (navnetjeneste el.lign.)
 - (tema for seinere forelesning: navngiving og trading)
- Lokalisering i RMI
 - tilsvarer å avbilde en ROR til en kommunikasjonsidentifikator
- Aktivisering i RMI
 - tilsvarer å opprette et aktivt objekt fra et tilsvarende passivt objekt (f.eks. på forespørsel). Utføres av en *activator*
 - registrere passive objekt som er tilgjengelig for aktivisering
 - aktivisere tjenerprosesser (og aktivisere fjernobjekt i dem)
 - Eksempler seinere (CORBA og Java)

Frank Eliassen, SRL & Ifi/UiO

24

Lokalisering i RMI

- Lokalisering i RMI : tilsvarer å avbilde en ROR til en kommunikasjonsidentifikator
 - integrert i ROR
 - Adressen kan ekstraheres direkte fra objekt-referansen
 - Lokaliseringstjeneste
 - En navnetjeneste benyttes av klient proxy ved hvert anrop
 - cache/broadcast
 - Hver klient har cache av bindinger (ROR, komm.identifikator)
 - Dersom ROR ikke finnes i cache, utføres broadcast med ROR
 - Tjenere som har objektet svarer med komm.identifikator
 - foroverpekere eller adressehint (til f.eks lokaliseringstjeneste)
 - Benyttes ved objekt-migrering

Frank Eliassen, SRL & Ifi/UiO

25

Plan

- Prinsipper for realisering av fjernmetodekall (RMI)
- ➤ Objekt-tjenere
 - CORBA RMI
 - Java RMI
 - Fler-trådede objekt-tjenere

Frank Eliassen, SRL & Ifi/UiO

26

Objekt-tjenere:

Tjenere som er skreddersydd til å understøtte distribuerte objekter

- Tjenester realiseres ved objekter som tjeneren innkapsler
 - Tjenester legges til eller fjernes ved legge til eller fjerne objekter
- Objekt-tjenere opptrer som steder der objekter kan leve
- Flere måter å aktivisere et objekt på

Objekt-tjenere må tilordne prosesseringsressurser til objekter når de aktiviseres

- Når et objekt aktiviseres, hvilke prosesseringsressurser skal implementasjonen av det tilordnes?
- Aktiviserings-policy
 - En bestemt måte å aktivisere et objekt på
 - Ulike dimensjoner
 - Hvordan oversette mellom ROR og lokal implementasjon?
 - Skal tjeneren være enkelt-trådet eller fler-trådet?
 - Dersom fler-trådet, hvordan tilordne tråder til objekter og forespørsler? En pr objekt? En pr forespørsel?
 - Transiente vs persistente objekter, etc
- Objekt-tjenere bør understøtte flere aktiviserings-policies
- Objektene kan grupperes etter hvilken aktiviserings-policy de er underlagt

Organisering av objekt-tjener som støtter forskjellige aktiviserings-policies

- **Objekt-adapter:** programvare som implementerer en spesifikk aktiviserings-policy

Frank Eliassen, SRL & Ifi/UiO

29

Plan

- Prinsipper for realisering av fjernmetodekall (RMI)
- Objekt-tjenere
- CORBA RMI
- Java RMI
- Fler-trådede objekt-tjenere

Frank Eliassen, SRL & Ifi/UiO

30

CORBA mellomvare

- Tilbyr mekanismer som gjør at objekter kan sende metodekall og motta svar på en transparent måte
 - lokasjontransparens
 - aksesstransparens
- kjernen i arkitekturen er en Object Request Broker (ORB)
- Spresifikasjon utviklet av medlemmene til Object Management Group

Frank Eliassen, SRL & Ifi/UiO

31

CORBA RMI

Klienter kan kalle metoder til fjerne objekter uten bekymring for:
objekt-lokasjon, programmeringsspråk,
operativsystem-plattform, kommunikasjons-
protokoller og maskinvare.

Frank Eliassen, SRL & Ifi/UiO

32

CORBA Tjenester

CORBA IDL

- Språk for å definere CORBA objekt-typer
- Kan uttrykke alle begreper i CORBA objekt modell
- OMG/IDL er
 - ikke avhengig av bestemt programmeringsspråk
 - syntaktisk orientert mot C++
 - ikke beregningsmessig fullstendig
- Forskjellige bindinger til programmeringsspråk tilgjengelig

CORBA objektmodell og IDL

Frank Eliassen, SRL & Ifi/UiO

35

CORBA arkitektur

Frank Eliassen, SRL & Ifi/UiO

36

CORBA's ROR format (IOR) reflekterer organiseringen av objekt-tjenere

CORBA Interoperable Object Reference (IOR)

Frank Eliassen, SRL & Ifi/UiO

37

CORBA Portable object adapter (POA)

- Muliggjør portabilitet av objektimplementasjoner mellom ulike ORBer
- Understøtter lettvekts transiente objekter og persistente objektidentifikatorer (f.eks. For objekter lagret i databaser)
- Tillater tjenere å implementere mange objekter
- Understøtter transparent objekt-aktivisering
- Utvidbar mekanisme for aktiviseringspolicies
- Flere POAer i en tjener

Frank Eliassen, SRL & Ifi/UiO

38

CORBA RMI Lokalisering

- Lokalisering i RMI tilsvarer å avbilde objektreferansen (ROR) til "servant"
 - servant: implementasjonen av et (eller flere) CORBA objekt
- ROR i CORBA kalles: Interoperable Object Reference (IOR)
- Lokaliseringsprosessen:
 - er basert på informasjon kodet i objekt-referansen

39

CORBA RMI lokalisering over IIOP

- Transient IOR
 - Virker bare så lenge den tilsvarende tjener-prosessen er tilgjengelig
 - Etter at tjener-prosessen er terminert, vil IORen aldri virke mer
 - Tjenerprosessens lokasjon er kodet i objektets IOR
- Persistent IOR
 - fortsetter å virke (betegner samme CORBA objekt) selv om tjener-prosessen terminerer og starter på nytt.
 - En *activator* (implementation repository) kan automatisk starte en tjener-prosess når en klient benytter en persistent objekt referanse og terminere den igjen etter en viss ledig tid
 - Lokasjonen til *activator* er kodet i objektets IOR. Tjener-prosessens faktiske lokasjon må oppklares via activator.
 - En persistent POA (lager persistente IOR) med registreres hos activator.

Frank Eliassen, SRL & Ifi/UiO

40

Lokalisering av transient IOR over IIOP

Frank Eliassen, SRL & Ifi/UiO

41

Lokalisering av persistent IOR over IIOP

- Benytter Implementation Repository (IR) som activator.
- IR:
 - handterer prosess/tråd-opprettning og -terminering, m.v.
 - er ikke portabel (spesifikk for en ORB implementasjon)
 - ikke standardisert
 - spesialsydd for spesifikke omgivelser
 - ikke mulig å skrive spesifikasjoner som dekker alle omgivelser
 - kommunikasjon mellom en ORB og dens IR er ikke synlig
 - Objekt migrering, skalering, ytelse, og feil toleranse er avhengig av IR
 - Implementeres vanligvis som en prosess på en fast adresse
 - vertsmaskiner som er konfigurert under samme IR utgjør et "location domain"

Frank Eliassen, SRL & Ifi/UiO

42

Lokalisering av persistent IOR over IIOP

Utvikling av CORBA applikasjon Generering av stubs/skeletons

Plan

- Prinsipper for realisering av fjernmetodekall (RMI)
- Objekt-tjenere
- CORBA RMI
- Java RMI
- Fler-trådede objekt-tjenere

➤ Java Remote Method Invocation (RMI)

Java RMI

- Remote Method Invocation (RMI) understøtter kommunikasjon mellom forskjellige Java Virtual Machines (VM), og eventuelt over et nettverk
- Gir tett integrasjon med Java
- Minimaliserer endringer i Java language/VM
- Virker i homogene omgivelser (Java)
- RMI-IIOP muliggjør kommunikasjon med CORBA objekter
 - Automatisk oversetting Java "Remote Interface" til CORBA IDL
- Klient kan implementeres som *applet* eller *application*

Frank Eliassen, SRL & Ifi/UiO

47

Java Objekt Modell

- Grensesnitt (interfaces) og fjerne objekt (Remote Objects)
- Klasser
- Attributter
- Operasjoner/metoder
- Exceptions
- Arv

Frank Eliassen, SRL & Ifi/UiO

48

Java grensesnitt og fjerne objekt

- Basert på Javas vanlige grensesnitt-begrep
- RMI har ikke separat språk (IDL) for å definere grensesnitt
- Predefinert grensesnitt `Remote`
- All RMI kommunikasjon er basert på grensesnitt som utvider (extends) `java.rmi.Remote`
- Fjerne klasser ("remote classes") implementerer remote grensesnittet
- Fjerne objekter ("remote objects") er instanser av fjerne klasser

Frank Eliassen, SRL & Ifi/UiO

49

Java fjerngrensesnitt: Eksempel

interface navn →

```
interface Lag extends Remote {
public:
 String navn() throws RemoteException;
 Trener[] trent_av() throws RemoteException;
 Klubb klubb() throws RemoteException;
 Spiller[] spiller() throws RemoteException;
 void velgKeeper(Dato d) throws RemoteException;
 void print() throws RemoteException;
};
```

← *erklærer den som "fjern"*

← *remote operation*

Frank Eliassen, SRL & Ifi/UiO

50

RMI parameteroverføring

- Atomiske typer overføres *by value*
- Fjerne objekt overføres *by reference*
- Ikke-fjerne objekt overføres *by value*


```
class Adresse {  
 public:  
 String gate;  
 String Postnr;  
 String Poststed;  
};  
interface Klubb extends Organisasjon, Remote {  
 public:  
 Adresse adr() throws RemoteException;  
 ...  
};
```

Returnerer en kopi av Adresse-objektet

Frank Eliassen, SRL & Ifi/UiO

51

Arkitektur til Java RMI

Frank Eliassen, SRL & Ifi/UiO

52

Java RMI utviklingsprosess

Plan

- Prinsipper for realisering av fjernmetodekall (RMI)
- Objekt-tjenere
- CORBA RMI
- Java RMI
- Fler-trådede objekt-tjenere

Objekt-tjenere må tilordne prosesseringsressurser til objekter når de aktiviseres

- Når et objekt aktiviseres, hvilke prosesseringsressurser skal implementasjonen av det tilordnes?
 - Skal en ny prosess eller tråd opprettes?
 - Finnes mange måter dette kan gjøres på?
 - Finnes det én beste måte?
- Hvordan bruke prosesser og tråder i distribuerte system?
 - Bedre ytelse
 - Bedre utnyttelse av ressurser

Frank Eliassen, SRL & Ifi/UiO

55

Tråder er billigere å forvalte enn prosesser

- kjøretidsomgivelser (adresserom) er dyre å opprette
- tråder er mye billigere å opprette og terminere
- tråder kan dele kjøretidsomgivelser (f.eks. globale variable, åpne filer, timere, signal,)

- prosesser definerer *beskyttelsesdomener*
 - en tråd i en prosess kan (normalt) ikke aksessere data og ressurser i en annen prosess

Frank Eliassen, SRL & Ifi/UiO

56

Flertrådet tjener

	# prosessorer	# tråder	Maks. anrop/sekund
ingen disk caching	1	1	100
ingen disk caching	1	2	125
disk caching	1	2	400
disk caching	2	2	444
disk caching	2	3	500

Frank Eliassen, SRL & Ifi/UiO

57

Alternative tråd-policies for objekt-aktivisering

a. Thread-per-request

b. Thread-per-connection

c. Thread-per-object

Frank Eliassen, SRL & Ifi/UiO

58

Oppsummering

- Implementasjon av RMI
 - proxies, skeletons, dispatcher
 - grensesnittprosessering, binding, lokalisering, aktivisering
- Kallsemantikk
 - Kanskje, minst-en-gang, høyst-en-gang
 - Pålitelighet til RMI er i beste fall "høyst-en-gang"
- Prinsipper for CORBA
 - Klienter kaller metoder til fjerne objekter uten bekymring for objekt-lokasjon, programmeringsspråk, operativsystem-plattform, kommunikasjonsprotokoller og maskinvare.
- Prinsipper for Java RMI
 - Tilsvarende som CORBA men avgrenset til Java-miljø
- Flere-trådede tjenere
 - kan i noen tilfeller benyttes til å øke gjennomstrømmingen (metodekall/tidsenhet) dersom f.eks. I/O er flaskehalsen