

Desarrollo de Aplicaciones Distribuidas

AUTORES:

Alejandro Calderón Mateos

Javier García Blas

David Expósito Singh

Laura Prada Camacho

Departamento de Informática
Universidad Carlos III de Madrid
Julio de 2012

DESARROLLO DE APLICACIONES DISTRIBUIDAS

CON .NET:

PROGRAMACIÓN DISTRIBUIDA

CON .NET

Contenidos

1. Introducción a la programación en .NET
2. .NET remoting
3. Cola de mensajes

Contenidos

1. Introducción a la programación en .NET
2. .NET remoting
3. Cola de mensajes

Programación en .NET

- .NET ofrece un conjunto de clases comunes a todos los lenguajes
- Representación consistente
- Todos los objetos .NET derivan de la clase **Object**

Programación en .NET

Métodos públicos de la clase Object	
Método	Descripción
<code>Equals()</code>	Compara dos objetos y determina si son equivalentes.
<code>ReferenceEquals()</code>	Compara dos referencias de objetos y comprueban si hacen referencia al mismo elemento.
<code>GetHashCode()</code>	Obtiene el código hash del objeto.
<code>GetType()</code>	Obtiene el type del objeto.
<code>ToString()</code>	Obtiene una representación en <code>String</code> del objeto.

Ejemplo en C#: ej1.cs

```
using System;
namespace Cpm
{
 class CPModel
 {
 public static void Main(  )
 {
 CPModel c = new CPModel();

 // Test for self equivalence
 Console.WriteLine("Equivalence:\t" + c.Equals(c));

 // Get the hash code from this object
 Console.WriteLine("Object hash:\t" + c.GetHashCode());

 // Use the type to obtain method information
 Console.WriteLine("Object method:\t" + c.GetType().GetMethods()[1]);

 // Convert the object to a string
 Console.WriteLine("Object dump:\t" + c.ToString());
 }
 }
}
```


Compilación y ejecución

MS Windows XP/Vista/7 con .Net Framework 3.5

□ Compilación:

```
c:\temp> csc ej1.cs
```

□ Ejecución:

```
c:\Temp\_net> ej1
Equivalence: True
Object hash: 58225482
Object method: System.String ToString()
Object dump: Cpm.CPModel
```


Programación en .NET

Algunos **espacios de nombres** y clases en .NET

Espacio de nombre	Descripción
System	Incluye clases básicas: Object, Char, String, Array y Exception. Algunas más avanzadas: GC y AppDomain.
System.IO	Clases para la manipulación de datastreams y sistemas de ficheros: FileStream, MemoryStream, Path y Directory.
System.Collections	Clases para el manejo de conjuntos de objetos: ArrayList, DictionaryBase, Hashtable, Queue y Stack.
System.Threading	Clases con soporte multithread: Thread, ThreadPool, Mutex y AutoResetEvent.
System.Reflection	Clases que dan soporte a la inspección de tipo, dynamic y binding: Assembly, Module y MethodInfo.
System.Security	Soporte de seguridad: Cryptography, Permissions, Police y Principal.
System.Net	Incluye clases para programación en red: IPAddress, Dns y HttpWebRequest.
System.Data	
System.Web.Services	

Programación en .NET

- Todos los lenguajes .NET deben soportar:
 - Espacio de nombres.
 - Interfaces.
 - Encapsulación.
 - Herencia.
 - Polimorfismos.
 - Manejo de excepciones.

Common Type System (CTS) [1/2]

- Define las reglas que han de seguir las definiciones de tipos para que el CLR las acepte.
- Alguna de las principales reglas son:
 - ▣ Cada tipo de dato puede constar de cero o más miembros.
Cada uno de estos miembros puede ser un campo, un método, una propiedad o un evento.
 - ▣ No puede haber herencia múltiple, y todo tipo de dato ha de heredar directa o indirectamente de `System.Object`.
 - ▣ Tipos por valor, por referencia, boxing y unboxing
 - ▣ Etc..

Common Type System (CTS) [2/2]

- Categoría de tipos:
 - Tipos por valor:
 - Contiene directamente el dato (con memoria para él)
 - Tipo por referencia:
 - Almacenan una referencia a la dirección en memoria del valor (~puntero)
- Conversiones entre categoría de tipos:
 - Boxing:
 - Conversión de un tipo por valor a un tipo por referencia

```
Int32 x = 10;  
object o = x; // Implicit boxing
```
 - Unboxing :
 - Conversión de un tipo por referencia a un tipo por valor

```
Int32 x = 15;  
object o = x; // Implicit Boxing  
x = (int)o; // Explicit Unboxing
```


Common Language Specification (CLS)

- Define las reglas que un lenguaje gestionado ha de cumplir para ser accedido desde otro lenguaje gestionado.
- Alguna de las principales reglas son:
 - Los **tipos de datos básicos** admitidos son:
bool, char, byte, short, int, long, float, double, string y object
 - En un mismo ámbito no se pueden definir varios identificadores cuyos nombres sólo difieran en la capitalización usada.
 - Las excepciones han de derivar de **System.Exception**, los delegados de **System.Delegate**, las enumeraciones de **System.Enum**, y los tipos por valor que no sean enumeraciones de **System.ValueType**.
 - Etc.

Ejemplo de uso de varios lenguajes

- Diseño informal del ejemplo:
 - Creación del espacio de nombres **Lang** que encapsula interface **ISteering**
 - Clase **Vehicle**: clase abstracta que implementa **ISteering**
 - Clase **Car**: derivada de **Vehicle**
 - Clase **Plane**: derivada de **Vehicle**
- Objetivos del ejemplo:
 - Mostrar herencia entre objetos
 - Manejo de excepciones

Ejemplo: vehicle.cpp

```
#using <mscorlib.dll>
using namespace System;

namespace Lang
{
 __interface ISteering
 {
 void TurnLeft( );
 void TurnRight( );
 };

 class Vehicle : public ISteering
 {
 public:
 void TurnLeft() { Console::WriteLine("Vehicle turns left."); }
 void TurnRight() { Console::WriteLine("Vehicle turns right."); }
 virtual void ApplyBrakes( ) = 0;
 };
}
```

Compilación

□ Compilación:

```
c:\temp> cl /clr /c vehicle.cpp  
c:\temp> link -dll /out:vehicle.dll vehicle.obj
```


Generar DLL

Nombre
de la DLL

Ejemplo: car.vb

Imports System

Public Class Car Inherits Vehicle

Overrides Public Sub TurnLeft()

 Console.WriteLine("Car turns left <-")

End Sub

Overrides Public Sub TurnRight()

 Console.WriteLine("Car turns right ->")

End Sub

Overrides Public Sub ApplyBrakes()

 Console.WriteLine("Car trying to stop...")

 throw new Exception("Brake failure! :<")

End Sub

End Class

Compilación

□ Compilación:

```
c:\temp> vbc /r:vehicle.dll /t:library /out:car.dll car.vb
```


Referencia a
otra DLL usada

Generar DLL

Nombre
de la DLL

Ejemplo: plane.cs

```
using System;

public class Plane : Vehicle
{
 override public void TurnLeft()
 {
 Console.WriteLine("Plane turns left <-");
 }

 override public void TurnRight()
 {
 Console.WriteLine("Plane turns right ->");
 }

 override public void ApplyBrakes()
 {
 Console.WriteLine("Air brakes being used...");
 }
}
```

Compilación

□ Compilación:

```
C:\temp> csc /r:vehicle.dll /t:library /out:plane.dll plane.cs
```


Referencia a
otra DLL usada

Generar DLL

Nombre
de la DLL

Ejemplo: drive.jsl

```
class TestDrive
{
 public static void main ()
 {
 Vehicle v = null;


 try
 {
 Plane p = new Plane();
 v = p;
 v.TurnLeft();
 v.ApplyBrakes();

 Car c = new Car();
 v = c;
 v.TurnLeft();
 v.ApplyBrakes(); // Excepción
 }
 catch (System.Exception e)
 {
 System.Console.WriteLine(e.ToString());
 }
 }
}
```


Compilación

□ Compilación:

```
C:\temp> vjc /r:vehicle.dll;car.dll;plane.dll /t:exe /out:drive.exe drive.jsl
```


Referencias a otras
DLL usadas

Generar
ejecutable

Contenidos

1. Introducción a la programación en .NET
2. .NET remoting
3. Cola de mensajes

.NET *remoting*

- .NET *remoting* es definido como:
 - “...Microsoft .NET Remoting ofrece un *framework* rico y extensible para **objetos residentes** en **diferentes dominios de aplicación (AppDomains)**, en **diferentes procesos**, e incluso en **diferentes máquinas** para comunicarse unos con otros sin problemas.
 - “... .NET Remoting ofrece un **modelo de programación** y **entorno de ejecución** potente pero simple para hacer estas interacciones de forma transparente...”

Ejemplo 1: TCP *channel* en .NET

- Invocación de `HelloMethod()` de `HelloServer`, ofrecido por `Sample`, desde `Client` a través de un canal `TCP`

object.cs

```
using System;
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;

namespace RemotingSamples
{
 public class HelloServer : MarshalByRefObject
 {
 public HelloServer () {
 Console.WriteLine("HelloServer activated");
 }

 public String HelloMethod (String name) {
 Console.WriteLine("Hello.HelloMethod : {0}", name);
 return "Hi there " + name;
 }
 }
}
```


server.cs

```
using System;
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;

namespace RemotingSamples {
 public class Sample {
 public static int Main (string [] args) {
 TcpChannel chan = new TcpChannel(9000);
 ChannelServices.RegisterChannel(chan, false);

 RemotingConfiguration.RegisterType(
 typeof(RemotingSamples.HelloServer),
 "SayHello",
 WellKnownObjectMode.Singleton
 );
 System.Console.WriteLine("Hit <enter> to exit...");
 System.Console.ReadLine();
 return 0;
 }
 }
}
```


client.cs

```
using System;
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;

namespace RemotingSamples {
 public class Client {
 public static int Main (string [] args) {
 TcpChannel chan = new TcpChannel();
 ChannelServices.RegisterChannel(chan, false);

 HelloServer obj = (HelloServer) Activator.GetObject(
 typeof(RemotingSamples.HelloServer),
 "tcp://localhost:9000/SayHello"
 );
 if (obj == null)
 Console.WriteLine("Could not locate server");
 else Console.WriteLine(obj.HelloMethod("Caveman"));
 return 0;
 }
 }
}
```


Compilación

MS Windows XP/Vista/7 con .Net Framework 3.5

- ▶ Objeto:

```
C:\Temp> csc /debug+ /target:library ➔  
➔ /out:object.dll object.cs
```

- ▶ Servidor:

```
C:\Temp> csc /debug+ /r:object.dll ➔  
➔ r:System.Runtime.Remoting.dll /out:server.exe server.cs
```

- ▶ Cliente:


```
C:\Temp> csc /debug+ /r:object.dll ➔  
➔ r:System.Runtime.Remoting.dll  
➔ /r:server.exe /out:client.exe client.cs
```

Ejecución

MS Windows XP/Vista/7 con .Net Framework 3.5

- Abrir una segunda ventana para el servidor:

```
C:\Temp> start cmd
```


Ejecución

MS Windows XP/Vista/7 con .Net Framework 3.5

- Ejecutar el servidor en la segunda ventana:

```
C:\Temp> server.exe  
Hit <enter> to exit...
```

- Puede que haya que configurar el firewall para permitir las comunicaciones a y desde servidor.exe

Ejecución

MS Windows XP/Vista/7 con .Net Framework 3.5

- Ejecutar el cliente en la primera ventana:

```
C:\Temp> cliente.exe
Hi there Caveman
```

```
C:\Temp>
```

Ejecución

MS Windows XP/Vista/7 con .Net Framework 3.5

- Ver salida en el servidor y finalizar la ejecución:

```
C:\Temp> server.exe
Hit <enter> to exit...
HelloServer activated
Hello.HelloMethod : Caveman
```


```
C:\Temp>
```

.NET remoting

□ Arquitectura básica de .NET remoting:

- Instancia de objeto remoto
- Proxy cliente
- Remoting system
- Canal

Ejemplo 2: HTTP *channel* en .NET

- Invocación de `StringMethod()` de `RemotableType` ofrecido por `Listener`, desde `Client` a través de un canal `HTTP`

1.- Creación de los objetos distribuidos

- Deben derivar de **MarshalByRefObject**:

RemotableType.cs

```
using System;

public class RemotableType : MarshalByRefObject
{
 private string _internalString = "Esto es un ejemplo.";
 public string StringMethod () { return _internalString; }
}
```

- Compilación:

```
C:\Temp> csc /noconfig /t:library RemotableType.cs
```


2.- Construcción de un servidor

- Servidor especificado mediante fichero de configuración:

```
Listener.cs
```

```
using System;
using System.Runtime.Remoting;

public class Listener {
 public static void Main () {
 RemotingConfiguration.Configure("Listener.exe.config",false);
 Console.WriteLine("Esperando solicitudes. Presione Enter para finalizar...");
 Console.ReadLine();
 }
}
```

- Compilación:

```
C:\Temp> csc /noconfig /r:RemotableType.dll Listener.cs
```


3.- Fichero de configuración del servidor

Listener.exe.config

```
<configuration>
 <system.runtime.remoting>
 <application>
 <service>
 <wellknown
 mode="Singleton"
 type="RemotableType, RemotableType"
 objectUri="RemotableType.rem"
 />
 </service>
 <channels>
 <channel ref="http" port="8989"/>
 </channels>
 </application>
 </system.runtime.remoting>
</configuration>
```


4.- Construcción del cliente

- El cliente ha de registrarse por cada objeto remoto:

```
using System;
using System.Runtime.Remoting;

public class Client {
 public static void Main () {
 RemotingConfiguration.Configure("Client.exe.config",false);
 RemotableType remoteObject = new RemotableType();
 Console.WriteLine(remoteObject.StringMethod());
 }
}
```

Client.cs

- Compilación:

```
C:\Temp> csc /noconfig /r:RemotableType.dll Client.cs
```


5.- Fichero de configuración del cliente

Client.exe.config

```
<configuration>
 <system.runtime.remoting>
 <application>
 <client>
 <wellknown
 type="RemotableType, RemotableType"
 url="http://localhost:8989/RemotableType.rem"
 />
 </client>
 </application>
 </system.runtime.remoting>
</configuration>
```


Resumen del proceso de compilación

MS Windows XP/Vista/7 con .Net Framework 3.5

- ▶ **Objeto:**

```
C:\Temp> csc /noconfig /t:library RemotableType.cs
```

- ▶ **Servidor:**

```
C:\Temp> csc /noconfig /r:RemotableType.dll Listener.cs
```

- ▶ **Cliente:**

```
C:\Temp> csc /noconfig /r:RemotableType.dll Client.cs
```


Resumen del proceso de ejecución (1/2)

MS Windows XP/Vista/7 con .Net Framework 3.5

- Abrir una segunda ventana para el servidor:

```
C:\Temp> start cmd
```

- Ejecutar el servidor en la segunda ventana:

- Puede que haya que configurar el firewall para permitir las comunicaciones a/desde servidor.exe

```
C:\Temp> Listener.exe
Esperando solicitudes. Presione Enter para finalizar...
```

Resumen del proceso de ejecución (2/2)

MS Windows XP/Vista/7 con .Net Framework 3.5

- Ejecutar el cliente en la primera ventana:

```
C:\Temp> client.exe  
Esto es un ejemplo.
```

```
C:\Temp>
```

- Ver salida en el servidor y finalizar la ejecución:

```
C:\Temp> server.exe  
Esperando solicitudes. Presione Enter para finalizar...
```


```
C:\Temp>
```


Detalles de .NET *remoting*

- ❑ Limitaciones en la publicación de objetos
- ❑ Tipo de canales
- ❑ Modos de activación
- ❑ *Application Domains*

□ Tipos de objetos que no pueden ser publicados:

1. Miembros estáticos.
2. *Instance fields*: se accede al proxy
3. Métodos privados.
4. *Delegates*: no soporta *delegate to interface*
5. Sobrecarga de métodos:
GetHashCode, *Equals* (versión estática) y *MemberwiseClone*.
Sí pueden ejecutarse como remotos: *Equals* y *ToString*

.NET *remoting*: canales

- Son objetos que transportan mensajes entre aplicaciones.
- Clientes se pueden comunicar con objetos remotos mediante cualquier canal registrado (por parte del servidor).
- En el caso de *callback* el cliente debe registrar un canal.
- Los canales son multi-hilo:
dan soporte a múltiples conexiones simultáneas.
- Distintos tipos: *TcpChannel*, *HttpChannel*, etc.
- Muchas funcionalidades: nombre, prioridad, *timeout*, etc.

.NET *remoting*: canales

- Principales tipos de canales:
 - *TcpChannel*
 - *BinaryFormatter Class*
 - Alto rendimiento
 - Puede originar problemas con *firewalls*
 - *HttpChannel*
 - *SoapFormatter Class*
 - Menor rendimiento (tamaño de paquetes mayores)
 - Bajo riesgo de problemas de encaminamiento

.NET *remoting*: canales

- Otros tipos de canales:

- *Genuine Channels*: Canal bidireccional TCP, canal HTTP mejorado, canal UDP y canal basado en memoria compartida
- *Jabber Channel*: Basado en el protocolo Jabber XML
- *MSMQ Channel*: Basado en el *Microsoft Message Queue Channel*
- *Named piped Channel*: basado en *pipes* nombrados
- *Secure TCP Channel*: Basado en encriptación RSA
- *SMTP Channel*: Utiliza el protocolo SMTP (e-mail)
- *TCPEx*: Canal bidireccional TCP

Ejemplo 3: ejemplo 2 con TCP *channel*

- Cambio del canal de comunicaciones:

- Fichero `client.exe.config`:

```
<wellknown
 type="RemotableType, RemotableType"
 url="tcp://localhost:8989/RemotableType.rem"
/>
```

- Fichero `Listener.exe.config`:

```
<channel ref="tcp" port="8989"/>
```

.NET remoting: modos de activación

- Modos de activación:
 - Activados por el servidor (*well-known objects*)
 - Se activan **cada vez que el cliente invoca el objeto**
 - Reduce tráfico de red
 - Existen dos clases:
 - *Singleton*:
Existe un **único objeto atendiendo a múltiples clientes**
 - *Singlecall*:
Creados y destruidos en cada invocación de un cliente
 - Activados por el cliente
 - Se activa **cada vez que el cliente crea el objeto**
 - Sólo **sirve a un único cliente**

.NET remoting: modos de activación

- Modos de activación:

- Activados por el cliente

```
object[] url = {new UrlAttribute(  
 "tcp://computername:8080/RemoteObjectApplicationName"  
});  
  
RemoteObjectClass MyRemoteClass = (RemoteObjectClass)  
 Activator.CreateInstance(typeof(RemoteObjectClass),  
 null,  
 url);
```

Invocación
en el cliente

- Activados por el servidor (*well-known objects*)

```
RemoteObjectClass MyRemoteClass = (RemoteObjectClass)  
 Activator.GetObject(typeof(RemoteObjectClass),  
 "tcp://computername:8080/RemoteObjectUri");
```

Invocación
en el cliente

.NET remoting: Application Domains

- Alternativas de obtención de interface del servidor por parte del cliente
 - Metadatos del dll del objeto remoto.
 - Interface
 - Clase abstracta
 - Código fuente de la implementación
- Requisitos: mismo nombre, versión y clase

.NET remoting: Application Domains

□ Procesos y Application Domains:

- Sistema operativo Microsoft Windows asocia cada aplicación a un proceso.
- *Application Domains*: proporciona aislamiento y seguridad a la ejecución de aplicaciones.
 - Objetos *Nonremutable*: únicamente son accedidos dentro del dominio.
 - Objetos *Remutable*: pueden ser enviados fuera del dominio por referencia o por valor.

Contenidos

1. Introducción a la programación en .NET
2. .NET remoting
3. Cola de mensajes

Cola de mensajes

- Similar a *Microsoft Message Queuing (MSMQ)*.
- *System.Messaging namespace*.
- Serialización en XML.

Ejemplo: cola de mensajes

- Dos procesos comunicados por un sistema de colas

encolar.cs (1/2)

```
using System;
using System.Messaging;

public struct Customer
{
 public string Last;
 public string First;
}
```


encolar.cs (2/2)

```
public class Enqueue
{
 public static void Main( )
 {
 try
 {
 string path = ".\\PRIVATE$\\NE_queue";
 if (!MessageQueue.Exists(path))
 {
 // Create our private queue.
 MessageQueue.Create(path);
 }
 // Initialize the queue.
 MessageQueue q = new MessageQueue(path);

 // Create our object.
 Customer c = new Customer( );
 c.Last = "Osborn";
 c.First = "John";

 // Send it to the queue.
 q.Send(c);
 }
 catch(Exception e)
 {
 Console.WriteLine(e.ToString( ));
 }
 }
}
```


desencolar.cs (1/2)

```
using System;
using System.Messaging;
using System.Runtime.Serialization;

public struct Customer
{
 public string Last;
 public string First;
}

public class Dequeue
{
 public static void Main(  )
 {
 try
 {
 string strQueuePath = ".\\PRIVATE$\\NE_queue";

 // Ensure that the queue exists
 if (!MessageQueue.Exists(strQueuePath))
 {
 throw new Exception(strQueuePath + " doesn't exist!");
 }
 }
 }
}
```


desencolar.cs (2/2)

```
// Initialize the queue
MessageQueue q = new MessageQueue(strQueuePath);

// Specify the types we want to get back
string[] types = {"Customer, dequeue"};
((XmlMessageFormatter)q.Formatter).TargetTypeNames = types;

// Receive the message (5 sec timeout)
Message m = q.Receive(new TimeSpan(0,0,5));

// Convert the body into the type we want
Customer c = (Customer) m.Body;
Console.WriteLine("Customer: {0}, {1}", c.Last, c.First);
}

catch(Exception e)
{
 Console.WriteLine(e.ToString());
}
}
```


Compilación

```
C:\Temp> csc /t:exe /out:encolar.exe encolar.cs
```

```
C:\Temp> csc /t:exe /out:desencolar.exe desencolar.cs
```