

Objetos distribuídos

Java IDL

Roteiro

- Java IDL
- Definindo a interface IDL
- Compilando a interface IDL
- Criando o servidor
- Criando o cliente
- Rodando a aplicação
- Rodando a aplicação em duas máquinas

Java IDL

- Implementação da arquitetura CORBA
- Aderente às especificações OMG
 - CORBA 2.3.1
 - Mapeamento IDL para Java
- Ferramentas
 - Compilador IDL para Java
 - Compilador Java para IDL
- Página

<http://java.sun.com/j2se/1.5.0/docs/guide/idl/>

Definindo a interface IDL

- Crie o arquivo Hello.idl

```
module HelloApp {  
 interface Hello {  
 string sayHello();  
 oneway void shutdown();  
 };  
};
```

Compilando a interface IDL

■ Mapeando Hello.idl para Java

1. Verifique se o diretório jdk/bin está no seu PATH
2. Abra o Prompt do DOS
3. Vá para o diretório onde está o arquivo Hello.idl
4. Compile o arquivo IDL

```
idlj -fall Hello.idl
```

Java IDL

5

Compilando a interface IDL

■ Foi criado o diretório HelloApp contendo 6 arquivos

- Hello.java
 - Esta interface contém a versão Java da interface IDL
- HelloOperations.java
 - Esta interface contém os métodos da interface Java
- _HelloStub.java
- HelloPOA.java
- HelloHelper.java
 - Esta classe provê funções auxiliares
 - Método narrow() faz o cast de referência a objeto CORBA para o tipo certo
 - Responsável por ler e escrever dados em streams CORBA
- HelloHolder.java
 - Usada quando os parâmetros são out ou inout

Java IDL

6

Criando o servidor

```
// Stub e skeleton
import HelloApp.*;
// Serviço de nomes
import org.omg.CosNaming.*;
// Exceções do serviço de nomes
import org.omg.CosNaming.NamingContextPackage.*;
// Necessário em aplicações CORBA
import org.omg.CORBA.*;
// Portable Server Inheritance Model
import org.omg.PortableServer.*;
import org.omg.PortableServer.POA;
// Para iniciar o ORB
import java.util.Properties;
```

Java IDL

7

Criando o servidor

```
class HelloImpl extends HelloPOA {
 private ORB orb;
 public void setORB(ORB orb_val) {
 orb = orb_val;
 }
 public String sayHello() {
 return "\nHello world !!\n";
 }
 method public void shutdown() {
 orb.shutdown(false);
 }
}
```

Java IDL

8

Criando o servidor

- Declara a classe

```
public class HelloServer {  
 // o método main() vai aqui  
}
```
- Define o main()

```
public static void main(String args[]) {  
 // o bloco try-catch vai aqui  
}
```
- Trata exceções

```
try{  
 // o resto do código de Hello Server vai aqui  
} catch(Exception e) {  
 System.err.println("ERROR: " + e);  
 e.printStackTrace(System.out);  
}
```

Java IDL

9

Criando o servidor

- Cria e inicia um objeto ORB

```
ORB orb = ORB.init(args, null);
```
- Obtém uma referência a RootPOA e ativa POAManager

```
POA rootpoa =  
 POAHelper.narrow(orb.resolve_initial_referen  
ces("RootPOA"));  
rootpoa.the_POAManager().activate();
```

Java IDL

10

Criando o servidor

- Inicia objeto servant

```
HelloImpl helloImpl = new HelloImpl();
```

- Define ORB para chamar ORB.shutdown()
helloImpl.setORB(orb);

- Obtém referência associada ao servant
org.omg.CORBA.Object ref =
 rootpoa.servant_to_reference(helloImpl);
Hello href = HelloHelper.narrow(ref);

Criando o servidor

- Obtém contexto de nome inicial

```
org.omg.CORBA.Object objRef =  
    orb.resolve_initial_references("NameService");  
NamingContextExt ncRef =  
    NamingContextExtHelper.narrow(objRef);
```

- Registra o servant

```
String name = "Hello"; NameComponent path[] =  
    ncRef.to_name( name );  
ncRef.rebind(path, href);
```

- Aguarda requisições

```
orb.run();
```

Criando o cliente

```
// Stub e skeleton
import HelloApp.*;
// Serviço de nomes
import org.omg.CosNaming.*;
// Exceções do serviço de nomes
import org.omg.CosNaming.NamingContextPackage.*;
// Necessário em aplicações CORBA
import org.omg.CORBA.*;
```

Criando o cliente

```
■ Declara a classe cliente
public class HelloClient {
 // o método main() vai aqui
}
■ Define o método main()
public static void main(String args[]) {
 // o bloco try-catch vai aqui
}
■ Trata exceções
try{
 // adicione o resto do código do cliente aqui
} catch(Exception e) {
 System.out.println("ERROR : " + e); e.printStackTrace(System.out);
}
```

Criando o cliente

- Cria e inicia um objeto ORB

```
ORB orb = ORB.init(args, null);
```

- Obtém contexto de nome inicial

```
org.omg.CORBA.Object objRef =  
 orb.resolve_initial_references("NameService");
```

```
NamingContextExt ncRef =  
 NamingContextExtHelper.narrow(objRef);
```

Criando o cliente

- Resolve o nome e obtém a referência ao objeto

```
String name = "Hello";
```

```
helloImpl = HelloHelper.narrow(ncRef.resolve-  
 str(name));
```

```
System.out.println("Obtained a handle on server  
 object: " + helloImpl);
```

- Invoca operação sayHello()

```
System.out.println(helloImpl.sayHello());
```

- Invoca operação shutdown()

```
helloImpl.shutdown();
```


Compilando

- Para compilar o servidor, no diretório Hello faça:

```
javac HelloServer.java HelloApp/*.java
```

- E para compilar o cliente faça:

```
javac HelloClient.java HelloApp/*.java
```

Rodando a aplicação

- Inicie o orbd

```
start orbd -ORBInitialPort 1050 -ORBInitialHost localhost
```

- Inicie o servidor

```
start java HelloServer -ORBInitialPort 1050 -ORBInitialHost localhost
```

- Execute a aplicação cliente

```
java HelloClient -ORBInitialPort 1050 -ORBInitialHost localhost
```

- O cliente imprime

```
Hello world!!
```

Rodando a aplicação em duas máquinas

■ Na máquina do servidor

- Inicie o orbd

```
start orbd -ORBInitialPort 1050 -ORBInitialHost maquina_servidor
```

- Inicie o servidor

```
start java HelloServer -ORBInitialPort 1050
```

■ Na máquina do cliente

- Execute a aplicação cliente

```
java HelloClient -ORBInitialPort 1050 -ORBInitialHost  
maquina_servidor
```