

<http://www-adele.imag.fr/~donsez/cours>

Programmation .NET Remoting

Didier DONSEZ

Université Joseph Fourier (Grenoble 1)

IMA – LSR/ADELE

`Didier.Donsez@imag.fr`, `Didier.Donsez@ieee.org`

.NET Remoting

■ Motivation

- Invocation de méthodes sur des objets « distants »
 - Semblable aux Java RMI
- Local
 - dans le même Application Domain
- Distant
 - dans des Application Domain différents, dans des processus différentes, dans des machines

■ Architecture

- Channel, Sink, Formatter, Proxy, Nommage, IMessage, CallContext, Lease (Bail), Sponsor

Architecture .NET Remoting

Types d'objets distants

■ Implémente MarshalByRefObject

■ Well-Known

- Identifié par une référence globale
- 2 types
 - Singleton : une seule instance pour toutes les invocations
État global partagé par tous les clients
 - SingleCall : une nouvelle instance à chaque invocations
Sans état (lié à un client) *Stateless*

■ Client Activated

- Une instance par client
 - Avec un état (lié à un client) *Stateful*
 - Paramètres d'instanciation donné par le client
 - Requiert un bail (lease) pour le GC de ce type d'objets

Channel

■ Transport des requêtes/réponses

- TcpChannel
 - Formatter binaire (semblable à DCOM) O-RPC
 - Transport Socket
- HttpChannel
 - Formatter SOAP
 - Transport HTTP (HTTPS)
- IpcChannel (depuis .NET2)
 - Transport en mémoire partagée
pour 2 processus colocalisés sur la même machine

■ Autres channels

- IiopChannel: messages au format IIOP
 - <http://remoting-corba.sourceforge.net/>
 - <http://www.dotnetguru.org/articles/articlets/iiopchannel/iiopremoting.htm>
- JrmpChannel
 - DotNetJ

IIOPChannel

- IiopChannel: messages au format IIOP
- Interoperabilité
 - Java (J2SE, J2EE)
- 3 implémentations non MS
 - IIOP.NET
 - <http://iiop-net.sourceforge.net/>
 - Janeva
 - <http://www.borland.com/janeva/>
 - Remoting.Corba
 - <http://remoting-corba.sourceforge.net/>
 - <http://www.dotnetguru.org/articles/articlets/iiopchannel/iiopremoting.htm>

liopChannel (i)

liopChannel (ii)

IIOP.NET

<http://iiop-net.sourceforge.net/>

■ Fournit

- Un implémentation de IIOPChannel
- Un compilateur d'IDL vers CLS
- Un générateur CLS vers IDL

■ Voir

- Building a Distributed Object System with .NET and J2EE Using IIOP.NET, By Patrik Reali
 - http://www.codeproject.com/csharp/dist_object_system.asp
- Accessing an EJB from .NET Using IIOP.NET: an Example, By Patrik Reali
 - http://www.codeproject.com/csharp/iiop_net_and_EJB.asp

Désignation des objets distants

■ URL

- protocole://hote:port/nom
 - protocole désigne une des Channel enregistrés : tcp, http, https...

■ Remarque :

- Pas de service distant de nommage/trading
 - CosNaming, rmiregistry (JNDI), ...

Configuration

■ Motivation

- Enregistrement des Channels
- Activation descriptive des objets

```
<wellknown mode="SingleCall"
```

```
  type="Cours.Remoting.HelloService, HelloService"
```

```
  objectUri="HelloSingleCall"/>
```

```
<activated type="Cours.Remoting.HelloService, HelloService"/>
```

■ Fichiers de configuration

- Un pour le client HelloServer.exe.config
- Un pour le serveur HelloServer.exe.config
- Un fichier global à la machine

```
%SystemRoot%\Microsoft.NET\Framework\<vx.x.x>\CONFIG\machine.config
```

■ Méthode

- RemotingConfiguration.Configure("HelloServer.exe.config");

Exemple de configuration par fichier pour un objet Client-Activated

■ Client

```
<configuration>
  <system.runtime.remoting>
 <application name="HelloClient">
 <client url="tcp://localhost:8321/Cours/HelloWorld/ClientActivated">
 <activated type="Cours.Remoting.HelloServicePolyglot, HelloService" />
 </client>
 <channels><channel ref="tcp client" /></channels>
 </application>
  </system.runtime.remoting>
</configuration>
```

■ Serveur

```
<configuration>
  <system.runtime.remoting>
 <application name="Cours/HelloWorld/ClientActivated">
 <service>
 <activated type="Cours.Remoting.HelloServicePolyglot, HelloService" />
 </service>
 <channels><channel ref="tcp server" port="8321" /></channels>
 </application>
  </system.runtime.remoting>
</configuration>
```

■ Extrait de machine.config

```
<channel id="tcp client" type="System.Runtime.Remoting.Channels.Tcp.TcpClientChannel, System.Runtime.Remoting,
  Version=1.0.3300.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" />
<channel id="tcp server" type="System.Runtime.Remoting.Channels.Tcp.TcpServerChannel, System.Runtime.Remoting,
  Version=1.0.3300.0, Culture=neutral, PublicKeyToken=b77a5c561934e089" />
```

Exemple Well-Know le service

```

namespace Cours.Remoting {
 public class HelloService
 : MarshalByRefObject {
 protected string _hellostr;
 public HelloService(){
 _hellostr="Hello";
 }
 public virtual string sayHello(){
 return _strhello+" World!";
 }
 public virtual string sayHello(string name) {
 return _strhello+" "+name+"!";
 }
 public virtual string sayHello(Person person){
 return _strhello+" "+person.GetFormatted()+"!";
 }
 }
}

```

```

// une classe d'objet serialisable
[Serializable]
public class Person {
 private string _firstName;
 private string _lastName;
 public Person(string firstname,
 string lastname) {
 _firstName=firstname;
 _lastName=lastname;
 }
 public String GetFormatted() {
 return _firstName+" "+_lastName;
 }
}

```

Exemple Well-Know : le serveur

```

public class HelloServer {
 public static int Main(string [] args) {
 // Create an instance of a channel
 ChannelServices.RegisterChannel(new TcpChannel(8123));
 // Register as two available services
 System.Console.WriteLine("Register SingleCall");
 RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(Cours.Remoting.HelloService),
 "Cours/HelloWorld/SingleCall",
 WellKnownObjectMode.SingleCall
 );
 System.Console.WriteLine("Register Singleton");
 RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(Cours.Remoting.HelloService),
 "Cours/HelloWorld/Singleton",
 WellKnownObjectMode.Singleton
 );
 System.Console.WriteLine("Press the enter key to
 exit...");System.Console.ReadLine();
 }
}

```

*Type des objets
à instancier*

Désignation

*Une instance par appel
Une instance partagée*

Exemple Well-Know : le client (i)

```
public class HelloClient {
public static int Main(string [] args){
// Create a channel for communicating w/ the remote object
ChannelServices.RegisterChannel(new TcpChannel());
// SingleCall Test
obj= (HelloService) Activator.GetObject(
 typeof(Cours.Remoting.HelloService),
 "tcp://localhost:8123/Cours/HelloWorld/SingleCall"
);
if( obj.Equals(null) ){ System.Console.WriteLine("Error: unable to locate
server");
} else {
System.Console.WriteLine("SingleCall Test");
Person person=new Person("Didier","DONSEZ");
for (int i=0; i < 3; i++) {
Console.WriteLine(obj.sayHello());
Console.WriteLine(obj.sayHello("Didier"));
Console.WriteLine(obj.sayHello(person));
// le paramètre est un objet sérialisé
}
}
```

Type de l'objet distant

Désignation distance

Exemple Well-Know : le client (ii)

```
// Singleton Test
obj= (IHelloService) Activator.GetObject(
 typeof(Cours.Remoting>HelloService),
 "tcp://localhost:8123/Cours>HelloWorld/Singleton"
);
if( obj.Equals(null) ){
 System.Console.WriteLine("Error: unable to locate server");
}else{
 Person person=new Person("Didier","DONSEZ");
 System.Console.WriteLine("Singleton Test");
 for (int i=0; i < 3; i++) {
 Console.WriteLine(obj.sayHello());
 Console.WriteLine(obj.sayHello("Didier"));
 Console.WriteLine(obj.sayHello(person));
 // le paramètre est un objet sérialisé
 }
}
```


Exemple de Client Activated

Le Service

```

public class HelloServicePolyglot {
 private string _language;

 public HelloServicePolyglot(string language){
 _language=language;
 }

 public string Language{
 get { return _language; }
 set { this._language=value; }
 }

 public string sayHello() {
 return strHello()+" "+strWorld()+"!";
 }
 public string sayHello(string name) {
 return strHello()+" "+name+"!";
 }
 public string sayHello(Person person){
 return strHello()+"
 "+person.GetFormatted()+"!";
 }
}

```

```

private string strHello(){
 switch(_language){
 case "en-us": return "Hi";
 case "fr": return "Bonjour";
 case "es": return "Hola";
 case "it": return "Bongiorno";
 case "ru": return "Добрый день";
 default: return "Hello";
 }
}
private string strWorld(){
 switch(_language){
 case "fr": return "tout le monde";
 case "es": return "a todos";
 case "it": return "a tutti";
 case "ru": return "Весь мир";
 default: return "World";
 }
}
}
}
}
}

```

Exemple de Client Activated

Le Client

```
RemotingConfiguration.Configure("HelloClient.exe.config");
object[] constr = new object[1];
object[] attrs = { new UriAttribute("tcp://localhost:8123/Cours/HelloWorld/ClientActivated") };
constr[0] = "fr";
HelloServicePolyglot obj1 = (HelloServicePolyglot)Activator.CreateInstance(
 typeof(HelloServicePolyglot), constr,attrs);
constr[0] = "es";
HelloServicePolyglot obj2= (HelloServicePolyglot)Activator.CreateInstance(
 typeof(HelloServicePolyglot), constr,attrs);
for (int i=0; i < 2; i++) {
 Console.WriteLine(obj1.sayHello()); // Bonjour tout le monde
 Console.WriteLine(obj2.sayHello()); // Hola a todos
}
obj1.Language=null; obj2.Language="ru";
for (int i=0; i < 2; i++) {
 Console.WriteLine(obj1.sayHello()); // Hello World
 Console.WriteLine(obj2.sayHello()); // Добрый день весь мир
}
```

Exemple de Client Activated Le Serveur

```
namespace Cours.Remoting
{
 /// <remarks>
 /// Hello server to demonstrate the use of .NET Remoting.
 /// </remarks>
 public class HelloServer
 {
 public static int Main(string [] args)
 {
 System.Console.WriteLine("Register ClientActivated with configuration file");
 RemotingConfiguration.Configure("HelloServer.exe.config");

 System.Console.WriteLine("Press the enter key to exit...");
 System.Console.ReadLine();
 return 0;
 }
 }
}
```

Propagation de contexte applicatif

■ CallContext

- Permettre d'ajouter des informations additionnelles à l'entête d'un IMessage qui transporte la requête/réponse (transparent aux paramètres de la méthode)

■ Applications

- Contexte de sécurité, transaction, localisation, session ...

■ Exemple

- SetData, GetData, SetHeaders, GetHeaders

Exemple de CallContext

■ Coté Service

```
RemotingConfiguration.Configure("HelloClient.exe.config");  
LocaleContextData ctx = new LocaleContextData(); // 3 membres  
ctx.Country = "France";  
ctx.Language = "fr";  
ctx.Currency = "EUR";  
CallContext.SetData("Locale", ctx);  
HelloService obj = new HelloService();  
obj.sayHello(); // Bonjour tout le monde
```

■ Coté Client

```
public string sayHello() {  
 LocaleContextData ctx = (LocaleContextData )CallContext.GetData("Locale");  
 if (ctx != null) {  
 return strHello(ctx.Language)+" "+strWorld(ctx.Language);  
 } else {  
 return strHello(null)+" "+strWorld(null);  
 }  
}
```

Bail et Sponsor

■ Motivation

- Permettre la désactivation des objets d'un client en cas de crash de ce dernier

■ Principe

- Une durée de bail (lease) est attribuée à chaque invocation
- En cas de dépassement, l'objet peut être considéré comme inutilisé et être GC
- Cependant, un Sponsor peut automatiquement renouveler le bail avant son expiration

Marshaller

- MarshalByValue
- MarshalByObj

Objets de callback

■ Voir

- <http://www.codeproject.com/csharp/remotingcallbacks.asp>

Sécurité

■ Communication

- TcpChannel est efficace mais n'est pas sécurisé
- HttpChannel peut utiliser une couche SSL et IIS peut authentifier les logins NT en environnement LAN

■ Objet

Invocation Asynchrone

Autre channel : IiopChannel

```
interface IiopHelloService {  
 string sayHello(string name);  
};
```

■ Coté client

```
// read the IOR from the file
```

```
string ior;
```

```
using (StreamReader iorFile = new StreamReader( @"c:\hello.ior")) {  
 ior = iorFile.ReadToEnd();  
}
```

```
// Initialise le canal IIOp
```

```
ChannelServices.RegisterChannel(new IiopClientChannel());
```

```
Console.WriteLine(".NET Remoting call Corba server...");
```

```
IiopHelloService service =
```

```
 (IiopHelloService) Activator.GetObject(typeof(IiopHelloService), ior);
```

```
Console.WriteLine( service.sayHello("Didier") );
```

```
Console.Out.WriteLine("Press [Enter] to exit"); Console.ReadLine();
```

Comparaison

	RPC	RMI	CORBA	.NET Remoting	SOAP
Qui	SUN/OSF	SUN	OMG	MicroSoft/ECMA	W3C
Plate-formes	Multi	Multi	Multi	Win32, FreeBSD, Linux	Multi
Langages de Programmation	C, C++, ...	Java	Multi	C#, VB, J#, ...	Multi
Langages de Définition de Service	RPCGEN	Java	IDL	CLR	WSDL (XML)
Réseau	TCP, UDP	TCP, HTTP, IIOP customisable	GIOP, IIOP, Pluggable Transport Layer	TCP,HTTP, IPC IIOP	RPC,HTTP
Marshalling	XDR	Sérialisation Java	Représentation IIOP	Formatteurs Binaire, SOAP	SOAP +XML Schema
Nommage	IP+Port	RMI, JNDI,JINI	CosNaming	IP+Nom	IP+Port, URL
Intercepteur	Non	depuis 1.4	Oui	Oui CallContext	Extension applicative dans le header
Extra		Chargement dynamique des classes	Services Communs Services Sectoriels	Pas de Chargement dynamique des classes	(rem: binary XML)

Bibliographie

- Banerjee et al, C# Web Services, Ed Wrox, ISBN 1861004397
 - Chapitre 6
- Templeman, Vitter, « Visual Studio .NET: The .NET Framework Black Book », Ed Coriolis, ISBN 1-57610-995-X
 - Chapitre 13
- <http://staff.develop.com/woodring/dotnet/#remoting>
 - Une mine d'exemple

Bibliographie

- <http://www.csharp-help.com/archives2/archive421.html>
- <http://www.csharp-help.com/archives2/archive422.html>
- <http://www.csharp-help.com/archives2/archive423.html>
- <http://www.csharp-help.com/archives2/archive424.html>