

Server-Side C++ Mapping

Streszczenie

- Pojęcia podstawowe
- Przekazywanie parametrów
- Zgłaszanie wyjątków
- Tie classes

ORB, POA i serwant

Mapping dla interfejsów

- IDL:

```
Interface MyObject {  
 long get_value( );  
};
```

- Plik nagłówkowy klasy *skeleton*:

```
class POA_MyObject : public virtual  
PortableServer::ServantBase {  
public:  
 virtual CORBA::Long get_value( ) = 0;  
};
```

- Nazwa klasy *skeleton* to nazwa interfejsu z przedrostkiem **POA_**.
 - **MyObject** -> **POA_MyObject**
 - **Mod::MyObject** -> **POA_Mod::MyObject**

Klasa serwantu

```
class MyObject_impl : public virtual POA_MyObject {
public :
 MyObject_impl(CORBA::Long init_val) :
 m_value(init_val) { }

 virtual CORBA::Long get_value()
 throw(CORBA::SystemException);

private:
 CORBA::Long m_value;

 MyObject_impl(const MyObject_impl &);

 void operator=(const MyObject_Impl &);

}
```

Klasa serwantu (cd.)

```
CORBA::Long MyObject_impl::get_value()
 throw(CORBA::SystemException)

{
 return m_value;
}
```

Uczenie się obiektu

```
// First create a servant instance  
MyObject_impl servant(42);  
  
// Next, create a new CORBA object and use our new servant  
// to incarnate it  
MyObject_var object = servant._this();
```

- Wywołanie `_this()` powoduje:
 - Stworzenie nowego obiektu CORBA pod Root POA.
 - Zarejestrowanie serwantu w Root POA jako implementacji nowego obiektu
 - Stworzenie referencji do nowego obiektu
 - Zwrócenie nowej referencji

Uczenie się obiektu (cd.)

```
class POA_MyObject : public virtual
PortableServer::ServantBase {
public:
 virtual CORBA::Long get_value( ) = 0;
 MyObject_ptr _this( );
}
```

Funkcja main

```
int main(int argc, char *argv[]) {
 CORBA::ORB_var orb = CORBA::ORB_init(argc, argv);

 CORBA::Object_var obj = orb->resolve_initial_references("RootPOA");
 PortableServer::POA_var poa = PortableServer::POA::_narrow(obj);

 PortableServer::POAManager_var mgr = poa->the_POAManager();
 mgr->activate();

 MyObject_impl servant(42);
 MyObject_var object = servant._this();

 CORBA::String_var str = orb->object_to_string(object);
 cout << str << endl;

 orb->run();

 return 0;
}
```

Przekazywanie parametrów

- Niezależność od lokalizacji
 - klient i obiekt docelowy w jednym procesie lub zdalnie
- Wydajność
 - szczególnie istotna w przypadku wspólnej lokalizacji klienta i serwera

Przekazywanie parametrów – typy proste

```
interface Foo {  
 long long_op(  
 in long l_in,  
 inout long  l_inout,  
 out long l_out);  
}
```

```
CORBA::Long  
Foo_impl::Long_op(  
 CORBA::Long l_in,  
 CORBA::Long & l_inout,  
 CORBA::Long_out l_out){  
 l_inout = l_in * 2;  
 l_out = l_in / 2;  
 return 99;  
}
```

Przekazywanie parametrów – typy złożone o stałej długości

```
struct Fls {
 long l_mem;
 double d_mem;
};

interface Foo {
 Fls fls_op(
 in Fls fls_in,
 inout Fls fls_inout,
 out Fls fls_out );
}

Fls Foo_impl:: fls_op(
 const Fls & fls_in,
 Fls & fls_inout,
 Fls_out fls_out )
throw(CORBA::SystemException)
{
 fun1(fls_in.l_mem);
 fun2(fls_in.d_mem);
 fls_inout.l_mem *=2;
 fls_inout.d_mem /=2;
 fls_out.l_mem=1234;
 fls_out.d_mem = 5.67e8;
 Fls result = { 1234,-.87e6};
 return result;
}
```

Przekazywanie parametrów – tablice elementów o stałej długości

```
typedef double Darr[3];

interface Foo {
 Darr darr_op(
 in Darr darr_in,
 inout Darr darr_inout,
 out Darr darr_out);
};
```

```
Darr_slice *
Foo_impl::darr_op(
 const Darr darr_in,
 Darr darr_inout,
 Darr_out darr_out)
throw(CORBA::SystemException) {
// Get the length of the array
const in len =
 sizeof(Darr)/sizeof(*Darr);
int i;
for (i = 0,i<len;i++)
 darr_inout[i] *= i;
for (i = 0,i<len;i++)
 darr_out[i] = i * 3.14;
Darr_slice * result =
 Darr_alloc();
for (i = 0,i<len;i++)
 result[i] = i * i;
return result;
}
```

Przekazywanie parametrów – łańcuchy

```
interface Foo {  
 string string_op(  
 in string s_in,  
 inout string s_inout,  
 out string s_out );  
};
```

```
char * Foo_impl::string_op(  
 const char * s_i,  
 char * & s_inout,  
 CORBA::String_out s_out)  
throw(CORBA::SystemException) {  
 // Use s_in and s_inout (not  
 // shown)  
 const char *s = "outgoing string";  
 if(strlen(s_inout)<strlen(s)){  
 CORBA::string_free(s_inout);  
 s_inout = CORBA::string_dup(s);  
 } else{ strcpy(s_inout, s);}  
 s_out = CORBA::string_dup(s);  
 return CORBA::string_dup(s);  
}
```

Przekazywanie parametrów – typy złożone zmiennej długości i typ any

```
struct Vls {
 long l_mem;
 string s_mem;
};

interface Foo {
 Vls vls_op(
 in Vls vls_in,
 inout Vls vls_inout,
 out Vls vls_out );
};

Vls * Foo_impl::vls_op
throw(CORBA::SystemException) (
 const vls & vls_in,
 Vls & vls_inout,
 Vls_out vls_out){
 vls_inout.l_mem *= 2;
 vls_inout.s_mem = vls_in.s_mem;
 vls_out = new Vls;
 vls_out->l_mem = 1234;
 vls_out->s_mem =
 CORBA::string_dup("output"
 "string");
 Vls *result = new Vls;
 result->l_mem = vls_in.l_mem;
 result->s_mem =
 CORBA::string_dup("return"
 "string");
 return result;
}
```

Przekazywanie parametrów – sekwencje

```
typedef sequence<long> LongSeq;
interface Foo {
 LongSeq seq_op();
};

LongSeq *
Foo_impl::seq_op()
throw(CORBA::SystemException)
{
 LongSeq * result = new
 LongSeq;
 result->length(2);
 result[0]=1234; // wrong
 result[1]=5678; // wrong
 return result;
};

LongSeq * Foo_impl::seq_op()
throw(CORBA::SystemException) {
 LongSeq * result = new
 LongSeq;
 result->length(2);
 (*result)[0]=1234; // correct
 (*result)[1]=5678; // correct
 return result;
};

LongSeq * Foo_impl::seq_op()
throw(CORBA::SystemException) {
 LongSeq_var result = new
 LongSeq;
 result->length(2);
 result[0]=1234; // correct
 result[1]=5678; // correct
 return result._retn();
};
```

Przekazywanie parametrów – tablice z elementami o zm. długości

```
struct Vls {  
 long number;  
 string  name;  
};  
typedef Vls varr[3];  
interface Foo {  
 Varr varr_op(  
 in Varr varr_in,  
 inout Varr varr_inout,  
 out Varr varr_out);  
};
```

```
Varr_slice * Foo_impl::varr_op(  
 const Varr varr_in,  
 Varr_slice * varr_inout,  
 Varr_out varr_out)  
throw(CORBA::SystemException) {  
 const int len =  
 sizeof(Varr)/sizeof(*Varr);  
 int i;  
 varr_inout[0]=varr_in[0];  
 varr_out = Varr_alloc();  
 const char * brothers[] =  
 {"John","Jim","Rich"};  
 for ( i = 0; i < len; i++) {  
 varr_out[i].number = i+1;  
 varr_out[i].name = brothers[i];}  
 Varr_slice * result = Varr_alloc();  
 for ( i = 0; i < len; i++) {  
 result[i].number = i;  
 result[i].name = brothers[i];}  
 return result;}
```

Przekazywanie parametrów – referencje do obiektów

```
interface Foo {
 Foo ref_op(
 in Foo ref_in,
 inout Foo ref_inout,
 out Foo ref_out);
 void say_hello();
};

Foo_ptr
Foo_impl::ref_op( Foo_ptr ref_in, Foo_ptr & ref_inout, Foo_out ref_out)
throw(CORBA::SystemException)
{
 if(!CORBA::is_nil(ref_in))
 ref_in->say_hello();
 if(!CORBA::is_nil(ref_inout))
 ref_inout->say_hello();
 CORBA::release(ref_inout);
 ref_inout = _this();
 // Ensure the servant is allocated in the heap!
 Foo_impl * new_servant = new Foo_impl;
 ref_out = new_servant->_this();
 return Foo::_nil();
}
```

Wyjątki - IDL

```
pragma prefix "acme.com"
module CCS {
 typedef short TempType;
 interface Thermometer /* ... */;
 interface Thermostat : Thermometer {
 struct BtData {
 TempType requested;
 TempType min_permitted;
 TempType max_permitted;
 string error_msg;
 };
 exception BadTemp { BtData details; };
 TempType get_nominal();
 TempType set_nominal(in TempType new_temp) raises(BadTemp);
 };
};
```

Wyjątki – nagłówek klasy

```
namespace POA_CCS{  
 class Thermostat: public virtual Thermometer {  
public:  
 //...  
 virtual CCS::TempType set_nominal(CCS::TempType new_temp) = 0;  
 //...  
 };  
}  
// note that all exceptions can be thrown
```

Wyjątki – implementacja

```
CCS::TempType  
Thermostat_impl::set_nominal(CCS::TempType new_temp)  
throw(CORBA::SystemException, CCS::Thermostat::BadTemp)  
{  
 const CCS::TempType MIN_TEMP =50, MAX_TEMP =90;  
 if(new_temp < MIN_TEMP || new_temp > MAX_TEMP) {  
 BtData bt;  
 bt.requested = new_temp;  
 bt.min_permitted = MIN_TEMP;  
 bt.max_permitted = MAX_TEMP;  
 bt.error_msg = CORBA::string_dup("temperature out of  
range");  
 throw CCS::Thermostat::BadTemp(bt);  
 }  
 //...  
}
```

Specyfikacja wyjątków

- ORB i skeleton otaczają wywołanie metod serwanta blokiem **try ... catch** wyłapującym wszystkie wyjątki
- Jeśli dodamy specyfikacje wyjątków w C++, to zgłoszenie wyjątku spoza tej specyfikacji spowoduje zakończenie programu serwera
- Wszystkie wyjątki niezgodne ze specyfikacją w IDL są zamieniane na **CORBA::UNKNOWN**

Zgłaszanie wyjątków systemowych

- Utrudnia uruchamianie aplikacji
 - nie wiadomo: problem z ORB czy problem z implementacją serwanta
- Wyjątki
 - **CORBA::NO_MEMORY**
 - **CORBA::OBJECT_NOT_EXIST**

Zarządzanie pamięcią

- Po wystąpieniu wyjątku ORB
 - zwalnia pamięć zaallokowaną dla parametrów **in** i **inout**
 - ignoruje parametry **out** i wartości zwracane
 - przekazuje wyjątek do klienta

Zarządzanie pamięcią (cd.)

```
exception SomeException {};  
interface SomeObject {  
 string string_op() raises(SomeException);  
};  
struct Vls {  
 long l_mem;  
 string s_mem;  
};  
interface Foo {  
 Vls op(in SomeObject obj, out Vls vls_out)  
 raises(SomeException);  
};
```

Zarządzanie pamięcią (cd.)

```
Vls* Foo_impl::op(SomeObject_ptr obj, Vls_out vls_out)
 throw(CORBA::SystemException, SomeException)
{
 vls_out = 0;
 Vls * result = 0;
 try {
 vls_out = new Vls;
 vls_out->l_mem = 1234;
 vls_out->s_mem = obj->string_op();
 result = new Vls;
 result->l_mem = 5678;
 result->s_mem = obj->string_op();
 }
 catch (...) {
 delete vls_out.ptr();
 delete result;
 throw;
 }
 return result;
}
```

Zarządzanie pamięcią (cd.)

```
Vls* Foo_impl::op(SomeObject_ptr obj, Vls_out vls_out)
 throw(CORBA::SystemException, SomeException)
{
 Vls_var temp_out = new Vls;
 temp_out->l_mem = 1234;
 temp_out->s_mem = obj->string_op();
 Vls_var result = new Vls;
 result->l_mem = 5678;
 result->s_mem = obj->string_op();
 // no exception occurred - return
 vls_out = temp_out._retn();
 return result._retn();
}
```

Tie Servants

```
// Create a C++ class instance to be our tied object
// Assume MyLegacyClass also supports the get_value method
MyLegacyClass * tied_object = new MyLegacyClass;

// Create an instance of the tie class template, using
// MyLegacyClass as the template parameter. Pass our tied_object
// pointer to set the tied object. The release parameter defaults to true,
// so the tie_servant adopts the tied object
POA_MyObject_tie<MyLegacyClass> tie_servant(tied_object);

// Create our object and register our tie_servant as its servant
MyObject_var my_object = tie_servant._this();

// adaptation of legacy class by template specialization
class MyLegacyClass
{
public:
 unsigned short counter_value();
 // ...
};

template <> CORBA::Long POA_MyObject_tie<MyLegacyClass>::
get_value() throw(CORBA::SystemException)
{
 return _tied_object()->counter_value();
};
```

Klasa RefCountServantBase

```
namespace PortableServer {  
 class RefCountServantBase : public virtual ServantBase {  
 public:  
 RefCountServantBase() : m_ref_count(1) {}  
 virtual void _add_ref();  
 virtual void _remove_ref();  
 private:  
 CORBA::ULong m_ref_count;  
 // ...  
 };  
  
 class Echo_i : public POA_Echo,  
 public PortableServer::RefCountServantBase  
 { /* ... */ };  
 Echo_i* myecho = new Echo_i();  
 obj = myecho->_this();  
 myecho->_remove_ref();
```

- W bieżącej wersji standardu klasa **RefCountServantBase** jest pusta, zachowana dla wstecznej kompatybilności, a jej funkcjonalność jest zawarta w **klasie skeletonu**

OMG Naming Service

```
module CosNaming {  
 typedef string Istring;  
 struct NameComponent { Istring id; Istring kind; };  
 typedef sequence<NameComponent> Name;  
 interface NamingContext {  
 NamingContext new_context();  
 NamingContext bind_new_context(in Name n) raises(  
 NotFound, CannotProceed, InvalidName, AlreadyBound);  
 void destroy() raises(NotEmpty);  
 void bind(in Name n, in Object obj) raises(  
 NotFound, CannotProceed, InvalidName, AlreadyBound);  
 void bind_context(in Name n, in NamingContext nc) raises(  
 NotFound, CannotProceed, InvalidName, AlreadyBound);  
 void rebind(in Name n, in Object obj) raises(  
 NotFound, CannotProceed, InvalidName, AlreadyBound);  
 void rebind_context(in Name n, in NamingContext nc) raises(  
 NotFound, CannotProceed, InvalidName, AlreadyBound);  
 Object resolve(in Name n) raises(  
 NotFound, CannotProceed, InvalidName, AlreadyBound);  
 };  
};
```

Initial Naming Context

