

COMMON OBJECT REQUEST BROKER ARCHITECTURE

CORBA

Studenti:

SORESCU- MOREELS Raluca- Elena

VASILE Alin- Florentin

Grupa: 441A

Profesor coordonator:

Conf.Dr.Ing. Ștefan STĂNCESCU

Contents

1.Introducere și scurt istoric (Sorescu- Moreels Raluca)	2
2.Cadrul general (Prezentare și arhitectura) (Vasile Alin)	3
3.CORBA și Middleware(Vasile Alin)	5
4.Servicii CORBA (Sorescu- Moreels Raluca).....	6
5. Bibliografie	11

1.Introducere și scurt istoric

Una dintre cele mai importante caracteristici dar în același timp una dintre cele mai mari probleme ale unei rețele de calculatoare este eterogenitatea.

Eterogenitatea este acea caracteristică ce oferă avantajul alegerii celor mai potrivite componente software și hardware pentru o rețea. Pentru a facilita integrarea unor sisteme într-un singur mediu eterogen denumit OMG (Object Management Group), o serie de dezvoltatori software au elaborat, adoptat și promovat standardele pentru aplicații în medii distribuite.

Unul dintre cele mai folosite medii distribuite este CORBA - Common Object Request Broker Architecture, mediu ce se dorește a fi alcătuit numai din aplicații eterogene.

CORBA este unul dintre proiectele cele mai complexe și în același timp unul dintre cele mai importante al OMA (Object Management Architecture) deoarece implementează cele mai mari avantaje ale programării orientate pe obiecte.

2.Cadrul general (Prezentare și arhitectura)

Arhitectura fundamentală a standardului CORBA conține 4 categorii de obiecte și o magistrală prin care se realizează leagura acestora.

- 1) Serviciile CORBA sunt obiecte standardizate ce oferă celorlalte obiecte din rețea anumite operații și servicii fundamentale precum: serviciul de nume, serviciul de persistentă, serviciul de concurență, serviciul de tranzacții, serviciul de securitate.
- 2) Domeniile CORBA sunt acele domenii ce reprezintă anumite standarde adoptate de OMG.
- 3) Facilitățile CORBA sunt cele care realizează standardizarea interfețelor comune din mai multe domenii.
- 4) Aplicații CORBA sunt obiecte cu interfețe definite de programator.

Figura 1. Structura CORBA

Figura 2. Arhitectura CORBA

Un sistem tipic cuprinde aplicații tip client care utilizează obiecte distribuite în sistem. În sistemele mai avansate obiectele pot evolua în thread-uri sau biblioteci(DLL). În implementarea CORBA fiecare obiect este asociat cu un singur server și astfel dacă atunci când are loc chemarea obiectului în execuție serverul nu este activ, CORBA va activa acel server. De asemenea există o legătură și între două sau mai multe obiecte aparținând de servere diferite. Pe durata unei invocări, serverul joacă rol de client și astfel eliberează limitarea serverului în ceea ce privește mai mulți clienți.

Invocările făcute de clienți sunt implicit blocante, astfel clientul așteaptă ca cererea să fie transmisă serverului, serverul să execute operația invocată și să fie returnat răspunsul către client.

Tipuri de invocări:

- Neblocant -clientul își executa operațiile în paralel cu serverul
- Store-and-forward - se înregistrează totul într-o memorie persistentă și apoi transmis către țintă
- Publish-and-subscribe - se trimite un mesaj cu un subiect și orice obiect interesant poate să primească mesajul

3.CORBA și Middleware

Serviciile CORBA sunt catalogate într-o categorie denumite middleware. Middleware reprezintă un set de servicii independente de aplicații ce permit utilizatorilor să interacționeze în rețea. În cadrul CORBA, serviciul ce realizează acest tip de conexiune este denumit ORB(Object Request Broker). Astfel, clienții pot utiliza două categorii de interfețe pentru a apela metodele unui server.

Structura ORB este alcătuită din:

- Depozit de interfețe (IR-interface repository)
- Apeluri dinamice(DII - dynamic invocation interface)
- Stub-uri IDL (IDL Stubs)
- Interfata ORB
- Schelete statice (IDL Skeleton)
- Interfata pentru schelete dinamice(DSI-dynamic skeleton interface)
- Adaptor obiecte(OA-object adapter)
- Depozit implementare
- Nucleu ORB(ORB Core)

Definirea serviciilor independente:

- Depozitul de interfețe sau IR(interface repository) furnizează la execuție informații despre interfețele IDL și reprezintă un obiect CORBA ale cărui operații pot fi invocate similar altor obiecte.
- Apeluri dinamice sau DII(Dynamic Invocation Interface) permite generarea invocărilor la momentul execuției. De asemenea folosește descriere din depozitul de interfețe(IR), necunoscute la compilare.
- Stub-uri IDL sunt interfețele de apelare a serviciilor.
- Interfața ORB este acea interfață la serviciile de obiecte precum ciclul de viață, nume, etc;
- Scheletele statice au rol asemănător cu stub-urile, apelează serviciile.

- Interfață pentru schelete dinamice permite ORB să livreze cereri către servere.

Adaptorul de obiecte are mai multe funcții precum :

- Înregistrarea obiectelor
- Generarea referințelor
- Activarea procesului server
- Activarea obiectelor
- Apeluri de obiecte

Depozitul de implementare conține informații ce permit activarea serverelor și a proceselor, sunt specifice sistemului de operare și pastraza informații despre alocarea resurselor.

Nucleul ORB realizează legătură între client și obiect, implementează un serviciu descris de o interfață.

4.Servicii CORBA

CORBA implementează o serie de servicii:

4.1 Serviciul de nume

Serviciul de nume permite găsirea unui obiect în rețea. Practic, acesta servește ca un director special pentru obiectele CORBA, adică este o platformă independentă și, ca atare, un limbaj de programare independent.

Acest tip de serviciu permite clienților ORB să obțină referințele obiectelor pe care doresc să le utilizeze, astfel fiind posibilă asocierea unui nume cu mai multe referințe ale obiectelor. Clienții pot interoga un serviciu de acest tip folosind un nume prestabilit pentru a obține referințele asociate.

Figura 3. Exemplu de ierarhie de nume

Un „naming context” corespunde unui folder sau unui director din ierarhie, în timp ce „object names” corespund fișierelor.

4.2 Serviciul de trading

Serviciul de trading permite obiectelor să descopere ce informații dețin celelalte obiecte și să facă schimb de informații cu obiectele găsite în rețea. Acesta este o generalizare a serviciului de nume, care în loc să ofere doar clienților o modalitate de a căuta serverele după nume, oferă serverelor posibilitatea de a înregistra proprietățile sale și astfel, clienții să aibă posibilitatea de a căuta în funcție de proprietățile necesare.

Figura 4. Funcționalitatea serviciului de trading

4.3 Serviciul de persistență

Serviciul de persistența permite obiectelor să își mențină existența după ce un proces s-a finalizat și să păstreze informația obținută.

O caracteristică de bază a POS- Persistent Object Service este faptul că indiferent de numărul de clienți și de implementări, acestea pot lucra împreună.

Figura 5. Conceptul POS

4.4 Serviciul de securitate

Serviciul de securitate implementeaza tehnica prin care datele stocate într-un dispozitiv din rețea nu sunt compromise în situația unei probleme sau în cazul transmiterii datelor între dispozitive.

Figura 6. Implementarea Serviciului de Securitate CORBA¹

Accesul la serviciile oferite de CORBA este acordat în urma unei verificări ale drepturilor utilizatorilor. Un exemplu de astfel de decizie este redat în Figura 7. Fiecare utilizator trebuie să aibă atribuit un set de drepturi specifice, pe baza cărora are acces la anumite fișiere și servicii.

Figura 7. Exemplu decizie de acces²

¹ Introduction to CORBA Security, Belinda Fairthorne, ICL

² Introduction to CORBA Security, Belinda Fairthorne, ICL

5. Bibliografie

1. <http://www.ing.iac.es/~docs/external/corba/CorbaServices.pdf>
2. <http://www.ieee-icnp.org/2000/papers/2000-20.pdf>
3. http://andrei.clubcisco.ro/cursuri/4sprc/laboratoare/Laborator_5_Capitolul_4.pdf
4. <http://andrei.clubcisco.ro/cursuri/4sprc/notes/6-CORBA.pdf>
5. <http://www.mcs.csueastbay.edu/~cclee/cs6580/corba-liu.pdf>
6. <http://staff.cs.upt.ro/~ionel/PRC/PRC7.pdf>
7. https://books.google.ro/books?id=bh8_0FD3qgQC&printsec=frontcover&hl=ro&output=html_text