

CORBA in MOMIS

□ **MOMIS**: **M**ediator enviro**n**ment for **M**ultiple **I**nformation **S**ources

Perché CORBA in MOMIS

CORBA è una *tecnologia per l'integrazione* e MOMIS allo stato attuale necessita di essere integrato.

CORBA è ad oggetti e MOMIS allo stato attuale necessita di essere ri-modellato per ridurre la complessità:

- esistono metodologie consolidate per la rappresentazione e progettazione di sistemi ad oggetti (OMT o UML)
- per utilizzare un oggetto è sufficiente conoscerne l'interfaccia *pubblica*

CORBA è uno standard che sta prendendo piede.

L'esempio ODB-Tools

□

s.odl	odl_trasl s	s.sc schema in OLCD s.odl.vf schema in Visual
s.sc	ocdl-designer s	s.fc schema canonico s.ft fattori s.sb subsumption s.vf visual form
s.oql s.fc s.ft	odbqo s	s.oql.fc, s.oql.ic.html s.oql.out, s.oql.sb, s.oql.vf s.oql.vf.last, STD-OUT

□

ODB-Tools Visione object


```
interface OdbTools {  
 string translate_Odl_Olcd ( in string odl, out string olcd );  
 string translate_Odl_Olcd_vf ( in string odl, out string olcd, out string vf );  
 string validate_Odl ( in string odl, out string fc );  
 string validate_OdlSS ( out string fc );  
 string validate_OdlSS_vf ( out string fc, out string vf );  
 string optimize_Oql ( in string odl, in string oql, out string stdout );  
 string optimize_OqlSS ( in string oql );  
 string optimize_OqlSS_vf ( in string oql, out string vf );  
 long killServer();  
};
```

Utilizzo di *ODB-Tools* CORBA

Invocazione del Query Optimizer da Java


```
s = myRef.optimize_Oql(stringOdl , stringOql, stringStdOut);
```

Oppure

```
myRef.translate_Odl_Olcdql(stringOdl , stringOlcd);  
myRef.validate_OdlSS(stringFc);  
myRef.optimize_OqlSS (stringOql);
```

Dove l'oggetto *myRef* è il riferimento ad un oggetto CORBA di tipo *OdbTools* residente su *sparc20.dsi.unimo.it* che si preoccupa di lanciare i comandi *odl_trasl*, *ocdl-designer* e *odbqo* e gestisce anche i file temporanei necessari alla corretta esecuzione di ODB-Tools.

MOMIS Visione Object

Significa isolare per ogni *entità* metodi d'interfaccia che corrispondono alle funzionalità fornite.

Interfaccia Momis OO

```
interface Wrapper{  
 string getOdlDescription();  
 MomisCollection executeQuery(string oql);  
};
```


```
interface MomisFactory{  
 GlobalSchema newQueryManager(  
 MomisList, GlobalSchema schema);  
};
```

```
interface QueryManager{  
 MomisCollection executeQuery(string oql);  
};
```

Questo è un punto da studiare approfonditamente

CORBA: Common ORB Architecture

Purtroppo CORBA è piuttosto complesso...

CORBA: Common ORB Architecture (2)

ORB sta per **O**bject **R**equest **B**roker ed è un *oggetto* in grado di gestire le chiamate di metodi tra oggetti registrati presso tale ORB oppure registrati presso altri ORB. La comunicazione tra ORB è standardizzata, si utilizza il IIOP (**I**nternet **I**nter **O**rb **P**rotocol) parlare con altri ORB.

Vi possono essere diverse implementazioni di ORB.

Un ORB *deve* implementare un numero limitato di servizi.

Servizi CORBA previsti dallo standard

Naming Service

Event Service

Life Cycle Service

Persistent Object Service

Transaction Service

Concurrency Control Service

Relationship Service

Externalization Service

Query Service

Licensing Service

Property Service

Time Service

Security Service

Object Trader Service

Object Collections Service

Connessione CORBA ODB-Tools

Client e Server devono condividere la medesima interfaccia (IDL)

Nomenclatura oggetti CORBA

----- oggetti *client* -----

CLIENT: È l'oggetto che utilizza i servizi offerti dagli oggetti CORBA *server*.

----- oggetti *server* -----

SERVANT: Si tratta della categoria di oggetti in grado di fornire il servizio richiesto. Ad esempio tutte le funzionalità di ODB-Tools sono dichiarate come metodi di un oggetto servant.

Normalmente per ogni oggetto *client* è creato un oggetto *servant*.

FACTORY: Si tratta di un oggetto di riferimento attraverso il quale è possibile creare nuovi oggetti *servant*.
Questo oggetto è visibile tramite il naming service

Nomenclatura oggetti CORBA(2)

CLIENT: Qualunque oggetto può essere client di altri oggetti corba. Normalmente l'applicazione attraverso la quale l'utente utilizza il sistema è un tipico esempio di applicazione *solo client*.

FACTORY: Normalmente si tratta di oggetti *residenti*, di *demoni* fatti partire una volta e si tratta di *punti di riferimento* per gli oggetti client. Questo oggetto è visibile tramite il naming service e si tratta di una sorta di punto di accesso al servizio. Oggetti *Factory* solitamente generano nuovi oggetti *servant* che sono quelli che forniscono il servizio o sono oggetti di *comodo* per il trasporto di informazioni (es: liste o resultSet). Per questi ultimi occorre gestire un eventuale Time-out.

Compiti degli oggetti ODB-Tools

Interfaccia IDL ODB-Tools

OdbToolApplication.idl

```
module OdbToolsApplic {  
 interface OdbTools {  
 string translate_Odl_Olcd ( in string odl, out string olcd );  
 ...  
 string optimize_OqlSS_vf ( in string oql, out string vf );  
 long killServer();  
 };  
  
 interface OdbToolsFactory  
 {  
 OdbTools newServant ( in string description );  
 };  
};
```

Inizializzazione Factory

```
try{
 orb = ORB.init({"-ORBInitialHost", orbServerName,
 "-ORBInitialPort"; orbPort}, null);
 OdbToolsFactory_server myRef =
 new OdbToolsFactory_server("odbt");
 orb.connect(myRef);
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 NamingContext ncRef = NamingContextHelper.narrow(objRef);
 NameComponent nc = new NameComponent("odbt", "");
 NameComponent path[] = {nc}; ncRef.rebind(path, myRef);
 java.lang.Object sync = new java.lang.Object();
 synchronized(sync){
 while (true) {
 sync.wait(timeBetweenCeckTimeOut);
 myRef.checkTimedOut();
 } } }
```


Inizializzazione Client

```
ORB orb;  
org.omg.CORBA.Object objRef; NamingContext ncRef;  
NameComponent nc; OdbToolsFactory factoryObj;  
OdbTools myRef; String serverName = "odbt";  
try{  
 orb = ORB.init(args, null);  
 objRef = orb.resolve_initial_references("NameService");  
 ncRef = NamingContextHelper.narrow(objRef);  
 nc = new NameComponent(serverName, "");  
 NameComponent path[] = {nc};  
 factoryObj = OdbToolsFactoryHelper.narrow(ncRef.resolve(path));  
 try {  
 hn = "" + InetAddress.getLocalHost();  
 } catch(Exception e1) { }  
 myRef = factoryObj.newServant("DemoClient " + hn);  
 ...  
 s = myRef.optimize_Oql(stingOdl, stringOql, stdout);  
 ...
```

Inizializzazione Servant


```
public OdbToolsApplic.OdbTools newServant (String description) {  
 OdbTools_server rv;  
 long currentNumber = _servantId++;  
 String filePrefixName = _name + "_" + currentNumber;  
 // -----  
 //  
 // Creo un nuovo Servant !  
 logScrivi("Creating new ODB-Tools servant [" + description +  
 "], prefix: [" + filePrefixName + "]");  
 rv = new OdbTools_server(filePrefixName, this);  
 //  
 // Inserisco il servant nella lista di time-out  
 _timeOutManager.add(rv, timeBeforeTimeOut);  
 //  
 // Collego il servant all'ORB  
 OdbToolsFactory_server.orb.connect(rv);  
 return rv;  
}
```

Proposta di *wrapper* sorgenti JDBC


```
interface Wrapper {  
 /* Get the description of teh source in ODLi3. */  
 string getDescription();  
 /* Executes a Query OQL on the GlobalSchema specified */  
 MomisResultSet runQuery( in string oql );  
};
```

Proposta MOMIS OO

Operazioni da compiere

I compiti da svolgere sono:

- progettazione interfaccia **SchemaBuilder** (+interfaccia utente)
- progettazione interfaccia **Sim1**
- progettazione interfaccia **Artemis**

- tuning interfaccia **OdbTools** (solo se ritenuto utile)

- progettazione interfaccia **QueryManager**
- tuning del **Wrapper JDBC**

- progettazione interfaccia **WordNet** e wrapping in CORBA

Documentazione Progetto

Home Page di MOMIS

[*http://sparc20.dsi.unimo.it/Momis*](http://sparc20.dsi.unimo.it/Momis)

[*http://sparc20.dsi.unimo.it/Momis/prototipo*](http://sparc20.dsi.unimo.it/Momis/prototipo)

Directory su sparc20

[*/export/home/httpd/htdocs/Momis/prototipo*](#)

[*/export/home/httpd/htdocs/Momis/prototipo/wrappers*](#)

[*/export/home/httpd/htdocs/Momis/prototipo/schemaBuilder*](#)

[*/export/home/httpd/htdocs/Momis/prototipo/queryManager*](#)

[*/export/home/httpd/htdocs/Momis/prototipo/wordnetInteraction*](#)

File indice:

[*index.html*](#)

Directory per lo sviluppo

Directory su sparc20

/export/home/progetti.comuni/Momis/CORBA_Momis

/export/home/progetti.comuni/Momis/CORBA_ODBTools

ODB-Tools Files:

Tools

TimeOut_able, TimeOutManager

UnixCommand

createDoc

Makefile (, doc, clean)

Il direttorio di sviluppo

/export/home/progetti.comuni/Momis/prototype

<code>0setVarsCsh</code>	Inizializza le variabili d'ambiente
<code>0setVarsSh</code>	Inizializza le variabili d'ambiente
<code>CORBA_Momis/</code>	Direttorio oggetti Momis (GlobalSchema, QM)
<code>CORBA_ODBTools/</code>	Direttorio interfaccia Odb-Tools
<code>CORBA_wrapperJDBC/</code>	Modulo wrapper JDBC
<code>doc/</code>	Documentazione generata con JavaDoc
<code>Makefile</code>	script per compilare i sorgenti
<code>momis.conf</code>	File di configurazione di tutti i moduli
<code>MomisApplic.idl</code>	Interfaccia per i vari oggetti MOMIS
<code>MomisApplic/</code>	Prodotto da IdlToJava da MomisApplic.idl
<code>setMomisCLASSPATH</code>	Sistema il classpath per lavorare al sistema MOMIS
<code>startMomis</code>	Script per far partire/fermare i vari moduli
<code>tools/</code>	Contiene classi di utilita' varia
<code>trash/</code>	Contiene file "inutili" o da cancellare
<code>var/</code>	Contiene i file di log dei vari moduli

Il direttorio di sviluppo Wrapper

/export/home/progetti.comuni/Momis/prototype/CORBA_wrapperJDBC

[Onote.txt](#)

Note varie sul codice

[createDoc](#)

Script per la creazione della documentazione

[Makefile](#)

Script per compilare i sorgenti

[WMomisResultSet.java](#)

Implementazione di un oggetto MomisResultSet JDBC

[Wrapper_server.java](#)

Implementazione wrapper JDBC

[WrapperClient.java](#)

Esempio di client per il wrapper

```
java -cp $CLASSPATH Wrapper_server ../momis.conf
```

```
echo 'd
```

```
x
```

```
' | java -cp $CLASSPATH WrapperClient -ORBInitialHost  
 sparc20.dsi.unimo.it -ORBInitialPort 1050
```

```
java -cp .;.. Wrapper_server ../momis.conf
```

Il Makefile per il Wrapper

JC = javac -classpath \$(CLASSPATH)

CC = gcc

JAVA_HOME = /usr/java

all: server client

clean:

rm -rf doc

find . -name "*.class" | xargs rm -f

find . -name "*~" | xargs rm -f

server: Wrapper_server__compile

client: WrapperClient__compile

Wrapper_server__compile:

\$(JC) Wrapper_server.java

WrapperClient__compile:

\$(JC) WrapperClient.java

Riferimenti CORBA e Java

Java Api

<http://java.sun.com/products/jdk/1.2/docs/api/index.html>

Java Tutorial

<http://java.sun.com/docs/books/tutorial/index.html>

<http://java.sun.com/docs/books/tutorial/idl/index.html>

Java IDL Documentation page (dalla pagina delle API)

Introduction to CORBA in Java

<http://developer.java.sun.com/developer/onlineTraining/corba/corba.html>

Object management Group

<http://www.omg.org/>

Corba su Sparc20 (specifica completa + services anche se un pò datati)

<http://sparc20.dsi.unimo.it/documenti/omg>

Consigli pratici

Configurazione del forward della posta in sistemi unix.

È sufficiente utilizzare il file \$HOME/.forward

vedere <http://sparc20.dsi.unimo.it/sparc20/usoSparc20.html>