CORBA Component Model Tutorial

OMG CCM Implementers Group,
MARS PTC & Telecom DTC
OMG Meeting, Orlando, USA,
June 25th, 2002

OMG TC Document ccm/2002-06-01

Tutorial Team

Speakers
- Philippe Merle - LIFL/INRIA - Philippe.Merle@lifl.fr
- Diego Sevilla Ruiz - Universidad de Murcia - dsevilla@ditec.um.es
- Harald Böhme - Humboldt University - boehme@informatik.hu-berlin.de
- Sylvain Leblanc - LIFL - Sylvain.Leblanc@lifl.fr
- Mathieu Vadet - THALES/LIFL - Mathieu.Vadet@lifl.fr
- Tom Ritter - Fraunhofer Fokus - ritter@fokus.gmd.de
- J. Scott Evans - CPI - evans@cpi.com

Contributors
- Raphaël Marvie - LIFL – Raphael.Marvie@lifl.fr
- Frank Pilhofer - Alcatel/FPX - fp@fpx.de

With support from the European IST COACH project
Tutorial Objectives

- A guided tour of the CORBA Component Model
 - How to design, implement, package, deploy, execute, and use CORBA components
 - Putting the CCM to work

- Illustrated with a concrete example
 - Well-known Dining Philosophers
 - Demonstrated on various OS, ORB, CCM platforms, and programming languages (C++, Java, OMG IDLscript)

Agenda

- What is the CORBA Component Model?
- Defining CORBA components
- Programming CORBA component clients
- Implementing CORBA components
- Putting CORBA containers to work
- Packaging CORBA components
- Deploying CORBA component applications
- Summary
What is the CORBA Component Model?

- From CORBA 2.x to the CCM
- Comparison with EJB, COM, and .NET
- CCM Technologies
- Typical Use Case

Why Software Components?

- Time to market
 - Improved application productivity
 - Reduced complexity
 - Reuse of existing code

- Programming by assembly (manufacturing) rather than development (engineering)
 - Reduced skills requirements
 - Focus expertise on domain problems
 - Improving software quality

- Key benefit with client side & server side development
From CORBA 2 . . .

- A distributed object-oriented model
 - Heterogeneity: OMG Interface Definition Language (OMG IDL)
 - Portability: Standardized language mappings
 - Interoperability: GIOP / IIOP
 - Various invocation models: SII, DII, and AMI
 - Middleware: ORB, POA, etc.
 - minimum, real-time, and fault-tolerance profiles

- No standard packaging and deployment facilities !!!

- Explicit programming of non functional properties !!!
 - lifecycle, (de)activation, naming, trading, notification, persistence, transactions, security, real-time, fault-tolerance, ...

- No vision of software architecture

... to the CORBA Component Model

- A distributed component-oriented model
 - An architecture for defining components and their interactions
 - From client-side (GUI) to server-side (business) components
 - A packaging technology for deploying binary multi-lingual executables
 - A container framework for injecting lifecycle, (de)activation, security, transactions, persistence, and events
 - Interoperability with Enterprise Java Beans (EJB)

- The Industry’s First Multi-Language Component Standard
 - Multi-languages, multi-OSs, multi-ORBs, multi-vendors, etc.
 - Versus the Java-centric EJB component model
 - Versus the MS-centric .NET component model
CCM Compared to EJB, COM and .NET

- Like SUN Microsystems’s Enterprise Java Beans (EJB)
 - CORBA components created and managed by homes
 - Run in containers managing system services transparently
 - Hosted by application component servers

- Like Microsoft’s Component Object Model (COM)
 - Have several input and output interfaces
 - Both synchronous operations and asynchronous events
 - Navigation and introspection capabilities

- Like Microsoft’s .NET Framework
 - Could be written in different programming languages
 - Could be packaged in order to be distributed

But with CCM

- A CCM application is “really” distributed
 - Could be deployed and run on several distributed nodes simultaneously

- A CORBA component could be segmented into several classes
What is the CCM Specification?

- Abstract Component Model
 - Extensions to IDL and the object model

- Component Implementation Framework
 - Component Implementation Definition Language (CIDL)

- Component Container Programming Model
 - Component implementer and client view
 - Integration with Security, Persistence, Transactions, and Events

What is the CCM Specification?

- Packaging and deployment facilities

- Interoperability with EJB 1.1

- Component Metadata & Metamodel
 - Interface Repository and MOF extensions
Relations between OMG Definition Languages

- OMG IDL 2.x
 - Object-oriented collaboration
 - i.e. data types, interfaces, and value types

- OMG IDL 3.0
 - Component-oriented collaboration
 - i.e. component types, homes, and event types

- OMG PSDL
 - Persistent state definition
 - i.e. [abstract] storage types and homes

- OMG CIDL
 - Component implementation description
 - i.e. compositions and segments

CCM User Roles

- Component designers
- Component clients
- Composition designers
 (~ component implementation designers)
- Component implementers
- Component packagers
- Component deployers
- Component end-users
Component Designers

- Define component and home types via OMG IDL 3.0 extensions

 - Output
 - OMG IDL 3.0 files
 - Client-side OMG IDL mapping
 - Client-side stubs
 - Interface Repository entries

Component Clients

- CCM designed for CORBA-2 compliance
 - Component clients could run on “legacy” ORBs

- View components and homes via the client-side OMG IDL mapping

- Use client-side stubs

- Could navigate and introspect components via the generic CCMObject and CCMHome interfaces
Composition Designers

- Specify platform and language independent features required to facilitate code generation
 - Component Implementation Definition Language (CIDL)
 - Persistence State Definition Language (PSDL)

- Output
 - Local server-side OMG IDL mapping
 - Component skeletons
 - Component metadata as XML descriptors

Component Implementers

- Implement business logic operations
 - Defined by local server-side OMG IDL interfaces
 - Could inherit from generated CIDL skeletons
 - Could implement local container callback interfaces
 - Could invoke local container interfaces

- Output
 - Component binaries
 - XML component descriptors enriched
From CORBA Component Design to Packaging

- **Component Designer**
 - OMG IDL, PSDL & CIDL
 - Component Implementer
 - Component Executor
 - Code
 - Stubs, Skeletons

- **OMG IDL PSDL & CIDL Compiler**
 - Local server-side OMG IDL
 - OMG IDL

- **Programming Language Tools**
 - Stubs, Skeletons

- **XML Component Descriptor**
 - Component Packager
 - Client-side OMG IDL

- **Binary Component**
 - Component Client

Component Packagers

- Produce component packages containing
 - Component binaries
 - Software & component XML descriptors
 - Default property XML descriptors
 - Probably done using an interactive visual tool

- Output - component archive file (zip file)

- If “no further assembly required”, skip to deployment
Component Assemblers

- Produce assembly packages containing
 - Customized component packages
 - Assembly XML descriptors
 - Component instances and interconnections
 - Logical distribution partitioning
 - Probably done using an interactive visual tool

- Output - component assembly archive file

- Process may be iterated further

Component Deployers

- Deployment/installation tool takes deployer input + component and assembly archives
- Attach virtual component locations to physical nodes
- Start the deployment process
 - Installs components and assemblies to particular nodes on the network
- Output - instantiated and configured components and assemblies now available
 - CCM applications deployed in CCM containers
The CCM Big Picture

Next Tutorial Steps

- Defining CORBA component types
 - Abstract Component Model and OMG IDL 3.0 extensions
- Programming CORBA component clients
 - Client-side OMG IDL mapping
- Implementing CORBA components
 - Component Implementation Framework (CIF)
 - Local server-side OMG IDL mapping
 - Component Implementation Definition Language (CIDL)
- Putting CORBA containers to work
- Packaging CORBA components
 - Associated XML DTDs
- Deploying CORBA component applications
 - Component deployment objects and "basic" process
Defining CORBA Components

- The Abstract Component Model
- OMG IDL 3.0 Extensions
- The Dining Philosophers Example

The Abstract Component Model

- Allows component designers to capture how CORBA components are viewed by other components and clients
 - What a component offers to other components
 - What a component requires from other components
 - What collaboration modes are used between components
 - Synchronous via operation invocation
 - Asynchronous via event notification
 - Which component properties are configurable
 - What the business life cycle operations are (i.e. home)

- Expressed via OMG IDL 3.0 extensions
 - Syntactic construction for well known design patterns
 - Mapped to OMG IDL interfaces for clients and implementers
What is a CORBA Component?

- component is a new CORBA meta-type
 - Extension of Object (with some constraints)
 - Has an interface, and an object reference
 - Also, a stylized use of CORBA interfaces/objects
- Provides component features (also named ports)
- Could inherit from a single component type
- Could supports multiple interfaces
- Each component instance is created and managed by a unique component home

Component Features

- **Attributes** = configurable properties
- **Facets** = offered operation interfaces
- **Receptacles** = required operation interfaces
- **Event sources** = produced events
- **Event sinks** = consumed events

- Navigation and introspection supported
A CORBA Component

My Business Component

OFFERED

Facets

Event sinks

REQUIRED

Receptacles

Event sources

Attributes

Building CCM Applications = Assembling CORBA Component Instances
Component Attributes

- Named configurable properties
 - Vital key for successful re-usability
 - Intended for component configuration
 - e.g., optional behaviors, modality, resource hints, etc.
 - Could raise exceptions
 - Exposed through accessors and mutators

- Could be configured
 - By visual property sheet mechanisms in assembly or deployment environments
 - By homes or during implementation initialization
 - Potentially readonly thereafter

Component Facets

- Distinct named interfaces that provide the component’s application functionality to clients

- Each facet embodies a view of the component, corresponds to a role in which a client may act relatively to the component

- A facet represents the component itself, not a separate thing contained by the component

- Facets have independent object references
Component Receptacles

- Distinct named connection points for potential connectivity
 - Ability to specialize by delegation, compose functions
 - The bottom of the Lego, if you will
- Store a simple reference or multiple references
 - But not intended as a relationship service
- Configuration
 - Statically during initialization stage or assembly stage
 - Dynamically managed at runtime to offer interactions with clients or other components (e.g. callback)

Component Events

- Simple publish / subscribe event model
 - “push” mode only
 - Sources (2 kinds) and sinks
- Events are value types
 - Defined with the new `eventtype` meta-type
 - `valuetype` specialization for component events
Component Event Sources

- Named connection points for event production
 - Push a specified event type

- Two kinds: Publisher & Emitter
 - \textit{publishes} = multiple client subscribers
 - \textit{emits} = only one client connected

- Client subscribes or connects to directly component event source

- Container mediates access to CosNotification channels
 - scalability, quality of service, transactional, etc.

Component Event Sinks

- Named connection points into which events of a specific type may be pushed

- Subscription to event sources
 - Potentially multiple (n to 1)

- No distinction between emitter and publisher
 - Both push in event sinks
What is a CORBA Component Home?

- Manages a unique component type
 - More than one home type can manage the same component type
 - But a component instance is managed by a single home instance
- home is a new CORBA meta-type
 - Home definition is distinct from component one
 - Has an interface, and an object reference
- Could inherit from a single home type
- Could supports multiple interfaces
- Is instantiated at deployment time

A CORBA Component Home

Home interface → MyBusinessHome

- cl
- ... (omitted)
- cN
Component Home Features

- Allows life cycle characteristics or key type to vary/evolve without changing component definition
- Optional use of `primarykey` for business component identity and persistency primary key
- Standard `factory` and `finder` business logic operations
- Extensible with arbitrary user-defined business logic operations

Primary Keys

- Values exposed to clients to create, find, and destroy component instances
 - Uniquely identifies a component instance within a home
 - Assigned at creation time, or in pre-existing database
 - Must be a value type derived from `Components::PrimaryKeyBase (empty, abstract)`

- Association between a primary key and a component is defined and maintained by its home
 - Different home types may define different key types (or no key) for the same component type
 - Primary key is not necessarily a part of the component’s state
Other OMG IDL 3.0 Extensions

- The new `import` keyword
 - Importation of OMG IDL scopes
 - To replace `#include`

- The new `typeprefix` keyword
 - To replace `#pragma prefix`

The Dining Philosophers Example
OMG IDL 3.0 for Dining Philosophers

// Importation of the Components module
// when access to OMG IDL definitions contained
// into the CCM's Components module is required.
import Components;

module DiningPhilosophers
{
 // Sets the prefix of all these OMG IDL definitions.
 // Prefix generated Java mapping classes.
 typedefprefix DiningPhilosophers "omg.org";

 ...
};
The Fork Interface

exception InUse {};
interface Fork
{
 void get() raises (InUse);
 void release();
};

// The fork component.
component ForkManager
{
 // The fork facet used by philosophers.
 provides Fork the_fork;
};

// Home for instantiating ForkManager components.
home ForkHome manages ForkManager {};

The Fork Manager Component

exception InUse {};
interface Fork
{
 void get() raises (InUse);
 void release();
};

// The fork component.
component ForkManager
{
 // The fork facet used by philosophers.
 provides Fork the_fork;
};

// Home for instantiating ForkManager components.
home ForkHome manages ForkManager {};}
The Fork Manager Component Facet

```csharp
exception InUse {};
interface Fork
{
 void get() raises (InUse);
 void release();
};
// The fork component.
component ForkManager
{
 // The fork facet used by philosophers.
 provides Fork the_fork;
};
// Home for instantiating ForkManager components.
home ForkHome manages ForkManager {};
```

The Fork Manager Home

```csharp
exception InUse {};
interface Fork
{
 void get() raises (InUse);
 void release();
};
// The fork component.
component ForkManager
{
 // The fork facet used by philosophers.
 provides Fork the_fork;
};
// Home for instantiating ForkManager components.
home ForkHome manages ForkManager {};
```
The Philosopher State Types

```
enum PhilosopherState
{
 EATING, THINKING, HUNGRY,
 STARVING, DEAD
};

eventtype StatusInfo
{
 public string name;
 public PhilosopherState state;
 public unsigned long ticks_since_last_meal;
 public boolean has_left_fork;
 public boolean has_right_fork;
};
```

The Philosopher Component

```
component Philosopher
{
 attribute string name;
 // The left fork receptacle.
 uses Fork left;
 // The right fork receptacle.
 uses Fork right;
 // The status info event source.
 publishes StatusInfo info;
};

home PhilosopherHome manages Philosopher {
 factory new(in string name);
};
```
The Philosopher Component Receptacles

component Philosopher
{
 attribute string name;
 // The left fork receptacle.
 uses Fork left;
 // The right fork receptacle.
 uses Fork right;
 // The status info event source.
 publishes StatusInfo info;
}

home PhilosopherHome manages Philosopher {
 factory new(in string name);
};
The Philosopher Component Event Source

cOMPONENT Philosopher
{
 attribute string name;
 // The left fork receptacle.
 uses Fork left;
 // The right fork receptacle.
 uses Fork right;
 // The status info event source.
 publishes StatusInfo info;
}

HOME PhilosopherHome manages Philosopher {
 factory new (in string name);
}

The Philosopher Home

COMPONENT Philosopher
{
 attribute string name;
 // The left fork receptacle.
 uses Fork left;
 // The right fork receptacle.
 uses Fork right;
 // The status info event source.
 publishes StatusInfo info;
}

HOME PhilosopherHome manages Philosopher {
 factory new (in string name);
}
The Observer Component

component Observer
{
 // The status info sink port.
 consumes StatusInfo info;
};

// Home for instantiating observers.
home ObserverHome manages Observer {};

The Observer Home

```idl
component Observer
{
 // The status info sink port.
 consumes StatusInfo info;
};

// Home for instantiating observers.
home ObserverHome manages Observer {};
```

Programming CORBA Component Clients

- The Client-Side OMG IDL Mapping
- The Client Programming Model
- Client Use Examples
The Client-Side OMG IDL Mapping

- Each OMG IDL 3.0 construction has an equivalent in terms of OMG IDL 2
- Component and home types are viewed by clients through the CCM client-side OMG IDL mapping
- Permits no change in client programming language mapping
 - Clients still use their favorite IDL-oriented tools like CORBA stub generators, etc.
- Clients do NOT have to be “component-aware”
 - They just invoke interface operations
Main Client-Side OMG IDL Mapping Rules

- A component type is mapped to an interface inheriting from `Components::CCMObject`
- Facets and event sinks are mapped to an operation for obtaining the associated reference
- Receptacles are mapped to operations for connecting, disconnecting, and getting the associated reference(s)
- Event sources are mapped to operations for subscribing and unsubscribing to produced events

Main Client-Side OMG IDL Mapping Rules

- An event type is mapped to
 - A value type inheriting from `Components::EventBase`
 - A consumer interface inheriting from `Components::EventConsumerBase`

- A home type is mapped to three interfaces
 - One for explicit operations user-defined inheriting from `Components::CCMHome`
 - One for implicit operations generated
 - One inheriting from both previous interfaces
Client-Side Mapping for ForkManager Component

```
component ForkManager
{
 provides Fork the_fork;
}
```

Is mapped to

```
interface ForkManager :
 Components::CCMObject
{
 Fork provide_the_fork();
}
```

Client-Side Mapping for Fork Home

```
home ForkHome
 manages ForkManager {};
```

Is mapped to

```
interface ForkHomeExplicit :
 Components::CCMHome {
}
interface ForkHomeImplicit :
 Components::KeylessCCMHome {
 ForkManager create();
}
interface ForkHome :
 ForkHomeExplicit,
 ForkHomeImplicit {};
```
Client-Side Mapping for StatusInfo Event Type

eventtype StatusInfo { ... };

Is mapped to

valuetype StatusInfo :
 ::Components::EventBase { ... };

interface StatusInfoConsumer :
 ::Components::EventConsumerBase {
 void push_StatusInfo (in StatusInfo the_StatusInfo);
 };

Client-Side Mapping for Observer Component

component Observer {
 consumes StatusInfo info;
}

Is mapped to

interface Observer :
 ::Components::CCMObject {
 StatusInfoConsumer get_consumer_info ();
 };
Client-Side Mapping for Observer Home

```cpp
home ObserverHome
 manages Observer {};

interface ObserverHomeExplicit :
 ::Components::CCMHome {};
interface ObserverHomeImplicit :
 ::Components::KeylessCCMHome {
 Observer create();
 };

interface ObserverHome :
 ObserverHomeExplicit,
 ObserverHomeImplicit {};
```

Client-Side Mapping for Philosopher Component

```cpp
component Philosopher {
 attribute string name;
 uses Fork left;
 uses Fork right;
 publishes StatusInfo info;
}

interface Philosopher :
 ::Components::CCMObject {
 attribute string name;

 .../

 Philosopher name = XXX
```
Client-Side Mapping for Philosopher Component

```c++
void connect_left(in Fork cnx) raises(...);
Fork disconnect_left();
Fork get_connection_left();

void connect_right(in Fork cnx) raises (...);
Fork disconnect_right() raises (...);
Fork get_connection_right();

Components::Cookie subscribe_info(
 in StatusInfoConsumer consumer) raises(...);
StatusInfoConsumer unsubscribe_info(
 in Components::Cookie ck) raises(...);
```

Client-Side Mapping for Philosopher Home

```c++
home PhilosopherHome
manages Philosopher {
 factory new(in string name);
};

interface PhilosopherHomeExplicit :
 ::Components::CCMHome {
 Philosopher new(in string name);
};
interface PhilosopherHomeImplicit :
 ::Components::KeylessCCMHome {
 Philosopher create();
};
interface PhilosopherHome :
 PhilosopherHomeExplicit,
 PhilosopherHomeImplicit {};
```
The Client Programming Model

- Component-aware and -unaware clients
- Clients see two design patterns
 - Factory – Client finds a home and uses it to create a new component instance
 - Finder - Client searches an existing component instance through Name Service, Trader Service, or home finder operations
- Optionally demarcation of transactions
- Could establish initial security credentials
- Invokes operations on component instances
 - Those defined by the client-side mapping

CORBA Component Home Finder

- A brokerage of homes to clients
 - Home implementations register with home finder
 - Clients request homes from home finder
- Home finder makes determination of what is the “best” home for a client, based on the client’s request and any available environmental or configuration data
- A home finder constitutes a domain of home/container/implementation visibility
Using CORBA Components with OMG IDLscript

Obtains the component home finder.
chf = CORBA.ORB.resolve_initial_references("ComponentHomeFinder")

Finds a home by its home type.
forkHome = chf.find_home_by_type(ForkHome.id())

Creates a fork manager component.
forkManager = forkHome.create()

Obtains the fork facet.
fork = forkManager.provide_the_fork()

Uses the fork facet.
fork.get() . . .
fork.release()

Connecting CORBA Components with OMG IDLscript

Obtaining CORBA components to be interconnected.
kant = Philosopher("corbaname:")
oobserver = Observer("corbaname:")

Connects kant and observer.
ck = kant.subscribe_info(observer.get_consumer_info())

Disconnects kant and observer.
kant.unsubscribe_info(ck)
Navigation and Introspection

- Navigation from any facet to component base reference with \texttt{CORBA::Object::get_component()}
 - Returns \texttt{nil} if target isn’t a component facet
 - Returns component reference otherwise

- Navigation from component base reference to any facet via generated facet-specific operations

- Navigation and introspection capabilities provided by \texttt{CCMO_object}
 - Via the \texttt{Navigation} interface for facets
 - Via the \texttt{Receptacles} interface for receptacles
 - Via the \texttt{Events} interface for event ports

Implementing CORBA Components

- Component Implementation Framework (CIF)
- Local Server-Side OMG IDL Mapping
Component Implementation Framework

- CIF defines a programming model for constructing component implementations
 - How components should be implemented
- Facilitates component implementation
 - “only” business logic should be implemented
 - Not activation, identify, port management and introspection
 - => Local server-side OMG IDL mapping
 - Interactions between implementations and containers
- Manages segmentation and persistency
 - => Component Implementation Definition Language

Component Implementation Framework to Component Skeleton Generation

OMG IDL 3.0
OMG CIDL

Is mapped to

Server-Side Mapping

Component executor

Skeletons managing ports, life cycle, persistency, etc. + GIOP/IIOP
Executors and Home Executors

- Programming artifacts implementing a component’s or component home’s behavior
 - Local CORBA objects with interfaces defined by the local server-side OMG IDL mapping
- Component executors could be monolithic
 - All component attributes, supported interfaces, facet operations, and event sinks implemented by one class
- Component executors could also be segmented
 - Component features split into several classes
 - Implements `ExecutorLocator` interface
- Home executors are always monolithic

Executors Are Hosted by Container

- Container intercepts invocations on executors for managing activation, security, transactions, persistency, and so
- Component executors must implement a local callback lifecycle interface used by the container
 - `SessionComponent` for transient components
 - `EntityComponent` for persistent components
- Component executors could interact with their containers and connected components through a local context interface
A Monolithic Component Executor

Main component executor interface
Facet or event sink executor interface
SessionComponent or EntityComponent

Component container
Component-oriented context interface
Container-oriented context interface
Context use
Container interposition

A Segmented Component Executor

Main segment
Seg2
Seg3
Seg4

Component container
Component-specific context
ExecutorLocator
Monolithic versus Segmented Approach

- Monolithic approach
 - Poor life cycle control of facet executors
 - But simplicity of implementation
 - Should be used for hand-coded implementation

- Segmented approach
 - Fine grain life cycle control of facet executors
 - But complexity of implementation
 - Should be used for CIDL based implementation

The Server-Side OMG IDL Mapping

- **Component Client**
 - Client Application

- **Component Designer**
 - OMG IDL 3.0
 - Client-side OMG IDL 2.x
 - implemented by Compiler

- **Component Implementer**
 - Component Executor
 - Local server-side OMG IDL 2.x
 - delegates to Client Stub

- **Client Stub**
 - ORB
 - Implemented by User written

- **Generated files**
 - OMG IDL 3.0 Compiler

(c) Philippe Merle LIFL - INRIA 2002
Main Server-Side OMG IDL Mapping Rules

- A component type is mapped to three local interfaces
 - The main component executor interface
 - Inheriting from `Components::EnterpriseComponent`
 - The monolithic component executor interface
 - Operations to obtain facet executors and receive events
 - The component specific context interface
 - Operations to access component receptacles and event sources

- A home type is mapped to three local interfaces
 - One for explicit operations user-defined
 - Inheriting from `Components::HomeExecutorBase`
 - One for implicit operations generated
 - One inheriting from both previous interfaces

Implementing CORBA Components

- Dining Philosophers Example
- In Java
- In C++
Implementation Rules

- **General**
 - Local server-side equivalent IDL interfaces are implemented according to the used language mapping
 - Choice between monolithic and locator implementation
 - *entry point* = factory for each home type
- **Java specific**
 - Executor classes inherit from `org.omg.CORBA.LocalObject`
 - Entry points = static methods of home executor classes
- **C++ specific**
 - Entry points = extern “C” functions that can be found in shared library

Local Server-Side Equivalent IDL for ForkManager Component

- `ForkManager`
- `SessionComponent`
- `Executor`
- `SessionContext`
- `Fork`
- `CCM_Fork`
- `CCM_ForkManager_Context`

`depends on used strategy`
Local Server-Side Equivalent IDL for ForkManager Component

// Executor interface for the the_fork facet.
local interface CCM_Fork : Fork
{
 // No declarations added.
};

// Component-specific context interface.
local interface CCM_ForkManager_Context :
 // Container context interface.
 ::Components::CCMContext
{
 // Empty because no receptacles or event sources.
};

Fork Facet Implementation in Java: Just Business Operations

public class ForkImpl
 extends org.omg.CORBA.LocalObject
 implements CCM_Fork
{
 private boolean available_ = true;

 public void get() throws InUse {
 // Check if there is no current philosopher.
 if (!available_) throw new InUse();
 available_ = false;
 }

 public void release() {
 available_ = true;
 }
}
Fork Facet Implementation in C++:
Just Business Operations

class Fork_impl : virtual public CCM_Fork
{
 bool available_;
public:
 Fork_impl() { available_ = true; }
 void get() {
 if (!available_) throw InUse();
 available_ = false;
 }
 void release() {
 available_ = true;
 }
};

Local Server-Side Equivalent IDL for ForkManager Component
Local Server-Side Equivalent IDL for ForkManager Component

// Monolithic executor interface.
local interface CCM_ForkManager :
 // Executors base interface.
 ::Components::EnterpriseComponent {
 // Requested by container.
 CCM_Fork get_the_fork();

 // No attributes.
 };
ForkManager Executor
Monolithic in C++

// IDL implied by the IDL to C++ mapping.
local interface MyFork :
 CCM_ForkManager, CCM_Fork,
 Components::SessionComponent
{};

// C++
class ForkManager_impl :
 virtual public MyFork,
 virtual public Fork_impl
{
public:
 // Required by CCM_ForkManager interface.
 CCM_Fork_ptr get_the_fork() {
 return CCM_Fork::_duplicate(this);
 }
 // Also SessionComponent operations.
};

Local Server-Side Equivalent IDL
for ForkManager Component

Main segment
CCM_ForkManager_Executor ExecutorLocator
SessionComponent
ForkManager
CCM_ForkManager_Context
Fork
CCM_Fork
Seg2
SessionContext

(c) Philippe Merle LIFL - INRIA 2002
Local Server-Side Equivalent IDL for ForkManager Component

// Main component executor interface.
local interface CCM_ForkManager_Executor :
 // Executors base interface.
 ::Components::EnterpriseComponent
{
 // Empty because no attributes.
};

Segmented ForkManager Executor With Two Segments in Java

public class MainSegForkManagerImpl extends org.omg.CORBA.LocalObject
 implements CCM_ForkManager_Executor,
 org.omg.Components.SessionComponent
{
 // SessionComponent to implement.
}
Segmented ForkManager Executor
With Two Segments in C++

class MainSegForkManager_impl :
 virtual public CCM_ForkManager_Executor,
 virtual public Components::SessionComponent
{
 // SessionComponent to implement.
};

Local Server-Side Equivalent IDL
for ForkManager Component

// Container callback implemented by the main segment.
local interface ExecutorLocator :
 ::Components::EnterpriseComponent
{
 // Obtain the specified port executor segment.
 Object obtain_executor(in string name)
 raises(CCMException);
 // Release a port executor.
 void release_executor(in Object obj)
 raises(CCMException);
 // Notify configuration completion.
 void configuration_complete() raises(CCMException);
}
Segmented ForkManager Executor Locator in Java

```java
public class ForkManagerExecutorLocatorImpl
 extends org.omg.CORBA.LocalObject
 implements ExecutorLocator
{
 private CCM_Fork fork_;  
 private CCM_ForkManager_Executor mgr_; 

 public ForkManagerExecutorLocatorImpl()
 {
 fork_ = new ForkImpl();
 mgr_ = new MainSegForkManagerImpl();
 }

 public org.omg.CORBA.Object obtain_executor(String name)
 throws org.omg.Components.CCMException
 {
 if (name.equals("ForkManager")) return mgr_; 
 if (name.equals("the_fork")) return fork_; 
 throw new org.omg.Components.CCMException();
 }

 public void release_executor(org.omg.CORBA.Object obj)
 throws org.omg.Components.CCMException
 {  // Nothing to do. 
 }

 public void configuration_complete()
 throws org.omg.Components.CCMException
 {  // Nothing to do. 
 }
}
```
Segmented ForkManager Executor Locator in C++

```cpp
class ForkManagerExecutorLocator_impl : virtual public ExecutorLocator {
 CCM_Fork_var fork_;  
 CCM_ForkManager_Executor_var mgr_;  

public:
 ForkManagerExecutorLocator_impl() {
 fork_ = new Fork_impl;
 mgr_ = new MainSegForkManager_impl;
 }

 CORBA::Object_ptr obtain_executor(const char* name) {
 if (strcmp(name, "ForkManager") == 0)
 return CORBA::Object::_duplicate(mgr_);
 else if (strcmp(name, "the_fork") == 0)
 return CORBA::Object::_duplicate(fork_);
 throw Components::CCMException();
 }

 void release_executor(CORBA::Object_ptr obj) {
 // Nothing to do.
 }

 void configuration_complete() {
 // Nothing to do.
 }
};
```

Segmented ForkManager Executor Locator in C++ (contd)
Local Server-Side Equivalent IDL for ForkHome Home

```
local interface CCM_ForkHomeExplicit :
 // Base home executors interface
 ::Components::HomeExecutorBase
 {
 // Empty as no user-defined home operations.
 };

local interface CCM_ForkHomeImplicit
 {
 ::Components::EnterpriseComponent create()
 raises(::Components::CreateFailure);
 };

local interface CCM_ForkHome :
 CCM_ForkHomeExplicit,
 CCM_ForkHomeImplicit
 {};
```
ForkHome Executor in Java

```java
public class ForkHomeImpl
 extends org.omg.CORBA.LocalObject
 implements CCM_ForkHome
{
 // Required by CCM_ForkHome interface.
 public org.omg.Components.EnterpriseComponent create()
 {
 // Return locator or monolithic instance.
 return new ...ForkManager...Impl();
 }

 // Called at deployment time.
 public static org.omg.Components.HomeExecutorBase create_home()
 {
 return new ForkHomeImpl();
 }
}
```

ForkHome Executor in C++

```cpp
class ForkHome_impl :
 virtual public CCM_ForkHome
{
 // Required by CCM_ForkHome interface.
 Components::EnterpriseComponent_ptr create() {
 // Return locator or monolithic instance.
 return new ...ForkManager..._impl;
 }
};

extern "C" {
 Components::HomeExecutorBase_ptr create_ForkHome()
 {
 return new ForkHome_impl;
 }
}
```
Local Server-Side Equivalent IDL for Observer Component

// Container callback implemented by the component
local interface SessionComponent :
 ::Components::EnterpriseComponent
{
 // The context is fixed by the container.
 void set_session_context(SessionContext ctx)
 raises(CCMException);
 // Called when component is activated.
 void ccm_activate()
 raises(CCMException);
 // Called when component is deactivated.
 void ccm_passivate()
 raises(CCMException);
 // Called when component is removed.
 void ccm_remove()
 raises(CCMException);
};
Local Server-Side Equivalent IDL for Observer Component

// Info event sink executor interface.
local interface CCM_StatusInfoConsumer {
 void push(in StatusInfo ev);
};
// Main component executor interface.
local interface CCM_Observer Executor :
 ::Components::EnterpriseComponent {
};
// Monolithic executor interface.
local interface CCM_Observer :
 CCM_Observer Executor {
 void push_info(in StatusInfo ev);
};
// Component-specific context interface.
local interface CCM_Observer_Context :
 ::Components::CCMContext {};
Observer Executor
Monolithic in Java (contd)

// Required for SessionComponent interface.
public void set_session_context(SessionContext ctx)
 throws CCMException
{ ... }

public void ccm_activate() throws CCMException
{ ... display GUI ... }

public void ccm_passivate() throws CCMException
{ ... hide GUI ... }

public void ccm_remove() throws CCMException
{ ... free GUI ... }

Observer Executor
Monolithic in C++

// IDL implied by the IDL to C++ mapping.
local interface MyObserver :
 CCM_Observer,
 Components::SessionComponent {};

class Observer_impl :
 virtual public MyObserver
{
 public:
 // Required for monolithic interface.
 virtual void push_info(StatusInfo * event) {
 ... update GUI ...
 }
 }
Observer Executor
Monolithic in C++ (contd)

// Required for SessionComponent interface.
void set_session_context(
 Components::SessionContext_ptr ctx)
{ ... }

void ccm_activate()
{ ... display GUI ... }

void ccm_passivate()
{ ... hide GUI ... }

void ccm_remove()
{ ... free GUI ... }

Local Server-Side Equivalent IDL for ObserverHome Home
Local Server-Side Equivalent IDL for ObserverHome Home

local interface CCM_ObserverHomeExplicit :
 ::Components::HomeExecutorBase
{};

local interface CCM_ObserverHomeImplicit
{
 ::Components::EnterpriseComponent create()
 raises(::Components::CreateFailure);
};

local interface CCM_ObserverHome :
 CCM_ObserverHomeExplicit,
 CCM_ObserverHomeImplicit
{};

ObserverHome Executor
In Java

public class ObserverHomeImpl
 extends org.omg.CORBA.LocalObject
implements CCM_ObserverHome
{
 // Required by CCM_ObserverHome interface.
 public org.omg.Components.EnterpriseComponent
 create()
 { return new ObserverImpl(); }

 // Called at deployment time.
 public static org.omg.Components.HomeExecutorBase
 create_home()
 { return new ObserverHomeImpl(); }
}
ObserverHome Executor
In C++

class ObserverHome_impl :
 virtual public CCM_ObserverHome
 {
 Components::EnterpriseComponent_ptr create () {
 return new Observer_impl;
 }
 },

extern "C" {
 Components::HomeExecutorBase_ptr
 create_ObserverHome () {
 return new ObserverHome_impl;
 }
}

Local Server-Side Equivalent IDL
for Philosopher Component

Philosopher

CCM_Philosopher

SessionComponent

Monolithic Executor

CCM_Philosopher_Context

SessionContext

(c) Philippe Merle LIFL - INRIA 2002
Local Server-Side Equivalent IDL for Philosopher Component

// Main component executor interface.
local interface CCM_PhilosopherExecutor : ::Components::EnterpriseComponent
{
 attribute string name;
};

// Monolithic executor interface.
local interface CCM_Philosopher : CCM_PhilosopherExecutor
{
};

Local Server-Side Equivalent IDL for Philosopher Context

local interface CCM_PhilosopherContext : ::Components::CCMContext
{
 // To obtain the connected left fork.
 Fork get_connection_left();
 // To obtain the connected right fork.
 Fork get_connection_right();
 // To push an info event to all subscribers.
 void push_info(in StatusInfo ev);
};
Philosopher Executor
Monolithic in Java

class PhilosopherImpl
extends org.omg.CORBA.LocalObject
implements CCM_Philosopher,
 org.omg.CORBA.SessionComponent,
 java.langRunnable
{
 // Transient state.
 private String name_
 // Constructor.
 public PhilosopherImpl(String n) { name_ = n; }

 // Required by the CCM_Philosopher
 // Executor interface.
 public void name(String n) { name_ = n; }
 public String name() { return name_; }

 // The philosopher behavior state machine.
 private java.lang.Thread behavior_

 // The philosopher CCM context.
 private CCM_Philosopher_Context the_context_

 public void set_session_context(SessionContext ctx)
 throws CCMException
 { the_context_ = (CCM_Philosopher_Context)ctx; }

 public void ccm_activate() throws CCMException
 { behavior_ = new Thread(this); behavior_.start(); }

 public void ccm_passivate() throws CCMException
 { behavior_.stop(); }

 public void ccm_remove() throws CCMException {...}
Philosopher Executor
Monolithic in Java (3)

public void run() { // The state machine.
 ...
 // Pushes the current status to all observers.
 the_context_.push_info(...);
 ...
 // Takes the left fork.
 the_context_.get_connection_left().get();
 ...
 // Takes the right fork.
 the_context_.get_connection_right().get();
 ...
 // Releases the left fork.
 the_context_.get_connection_left().release();
 ...
 // Releases the right fork.
 the_context_.get_connection_right().release();
 ...
}

Philosopher Executor
Monolithic in C++

// IDL implied by the IDL to C++ mapping.
local interface MyPhilosopher :
 CCM_Philosopher,
 Components::SessionComponent {;

 // C++
 class Philosopher_impl : virtual public MyPhilosopher
 {
 CCM_Philosopher_Context_var ctx_;
 CORBA::String_var name_;
 public:
 // Constructor.
 Philosopher_impl(const char* nn) { name_ = nn; }
 void name(const char* nn) { name_ = nn; }
 char* name() { return CORBA::string_dup(name_); }
 }
Philosopher Executor
Monolithic in C++ (2)

```c++
void set_session_context(
 Components::SessionContext_ptr ctx)
{ ctx_ = CCM_Philosopher_Context::_narrow (ctx); }

void ccm_activate()
{ ... start philosopher thread ... }

void ccm_passivate()
{ ... stop philosopher thread ... }

void ccm_remove()
{ ... }
```

Philosopher Executor
Monolithic in C++ (3)

```c++
void timer() { // The state machine.
 ...
 ctx_->push_info(...);
 ...
 ctx_->get_connection_left()->get();
 ...
 ctx_->get_connection_right()->get();
 ...
 ctx_->get_connection_left()->release();
 ...
 ctx_->get_connection_right()->release();
 ...
}
```
Local Server-Side Equivalent IDL for PhilosopherHome Home

local interface CCM_PhilosopherHomeExplicit:
::Components::HomeExecutorBase
{
 ::Components::EnterpriseComponent
 new(in string name);
};

local interface CCM_PhilosopherHomeImplicit
{
 ::Components::EnterpriseComponent create()
 raises(Components::CreateFailure);
};

local interface CCM_PhilosopherHome:
CCM_PhilosopherHomeExplicit,
CCM_PhilosopherHomeImplicit {};

Monolithic executor
Philosopher Home Executor
in Java

```java
public class PhilosopherHomeImpl
 extends org.omg.CORBA.LocalObject
 implements CCM_PhilosopherHome
{
 // Required by CCM_PhilosopherHomeImplicit interface.
 public org.omg.Components.EnterpriseComponent
 create() { return new PhilosopherImpl(""); }

 // Required by CCM_PhilosopherHomeExplicit interface.
 public org.omg.Components.EnterpriseComponent
 _new(String name) {
 return new PhilosopherImpl(name);
 }

 // Called at deployment time.
 public static org.omg.Components.HomeExecutorBase
 create_home() { return new PhilosopherHomeImpl(); }
}
```

Philosopher Home Executor
In C++

```cpp
class PhilosopherHome_impl :
 virtual public CCM_PhilosopherHome
{
 Components::EnterpriseComponent_ptr
 create() {
 return new Philosopher_impl("unnamed");
 }

 Components::EnterpriseComponent_ptr
 _cxx_new(const char * name) {
 return new Philosopher_impl(name);
 }
 extern "C" {
 Components::HomeExecutorBase_ptr
 create_PhilosopherHome() {
 return new PhilosopherHome_impl;
 }
}
Implementing CORBA Components with CIDL

Component Implementation Definition Language (CIDL)

- Describes component composition
  - Aggregate entity which describes all the artifacts required to implement a component and its home

- Manages component persistence state
  - With OMG Persistent State Definition Language (PSDL)
  - Links storage types to segmented executors

- Generates executor skeletons providing
  - Segmentation of component executors
  - Default implementations of callback operations
  - Component’s state persistency
Basic CIDL Composition Features

- Component lifecycle category
  - Service, session, process, entity

- Name of home executor skeleton to generate

- Component home type implemented
  - Implicitly the component type implemented

- Name of main executor skeleton to generate

CIDL Composition for Observer Component

```csharp
#include <philo.idl>
// or import DiningPhilosophers;

composition service ObserverComposition
{
 home executor ObserverHomeServiceImpl
 {
 implements DiningPhilosophers::ObserverHome;
 manages ObserverServiceImpl;
 }
};
```
OMG CIDL Compilation Process

Component Designer
OMG IDL 3.0

includes imports

Component Executor

OMG CIDL Compiler

inherited by and completed

Component Implementer

Advanced CIDL Composition Features

- Associated abstract storage home type for component persistency

- Multiple executor segments
  - Implement a subset of the component’s facets
  - Could have an associated abstract storage home

- Component features stored automatically
  - Attribute values, references connected to receptacles and event sources are delegated to storage

- Proxy homes
CIDL Composition for ForkManager Component

#include <philo.idl>
// or import DiningPhilosophers;

composition session ForkManagerComposition
{
 home executor ForkHomeSessionImpl
 {
 implements DiningPhilosophers::ForkHome;
 manages ForkManagerSessionImpl {
 segment Seg {
 provides facet the_fork;
 }
 };
 };
}

OMG PSDL for Dining Philosophers

#include <philo.idl>

abstract storagetype Person {
 state string name;
 state DiningPhilosophers::PhilosopherState philosopher_state;
 ...
};

abstract storagehome PersonHome of Person {
 factory create();
};

storagetype PersonBase implements Person {};
storagehome PersonHomeBase of PersonBase
 implements PersonHome {};

(c) Philippe Merle LIFL - INRIA 2002
CIDL Composition for Dining Philosophers

```c
#include <philo.pSDL>

composition process PhilosopherComposition
{
 home executor PhilosopherHomeProcessImpl
 {
 implements DiningPhilosophers::PhilosopherHome;
 bindsTo PersonHome;
 manages PhilosopherProcessImpl;
 };
};
```
Relationship Between Artifacts

compact H;  
home H manages C

abstract stvage H;  
home executor HE implements H;  
bindsTo SH;  
manages E;

Home implements

Home Executor binds to

Storage Home manages

Component implements

Executor manages

Storage Object manages

IDL
CIDL
PSDL

Explicitly defined
Implicitly defined

Putting CORBA Containers to Work

- The Container Model
- Container Managed Policies
The Container Model

- A framework for component application servers
- Mostly built on the Portable Object Adaptor
  - Automatic activation / deactivation
  - Resource usage optimization
- Provides simplified interfaces for CORBA Services
  - Security, transactions, persistence, and events
- Uses callbacks for instance management
- Empty container for user-defined frameworks also
Container View

- A container encapsulates one or several POAs
- A container manages one kind of component
  - entity: persistent, primary key, and explicit destruction
  - process: persistent, no key, and explicit destruction
  - session: exists during a session with the client
  - service: exists during an invocation
  - EJBsession, EJBentity: for EJBs
  - Empty: user-defined policy
- References are exported through Component HomeFinder, Naming, or Trader services

Component Categories

<table>
<thead>
<tr>
<th>COMPONENT CATEGORY</th>
<th>CONTAINER IMPL TYPE</th>
<th>CONTAINER TYPE</th>
<th>EXTERNAL TYPE</th>
<th>EJB BEAN EQUIVALENT</th>
</tr>
</thead>
<tbody>
<tr>
<td>Service</td>
<td>Stateless</td>
<td>Session</td>
<td>Keyless</td>
<td>Session (stateless)</td>
</tr>
<tr>
<td>Session</td>
<td>Conv</td>
<td>Session</td>
<td>Keyless</td>
<td>Session (stateful)</td>
</tr>
<tr>
<td>Process</td>
<td>Durable</td>
<td>Entity</td>
<td>Keyless</td>
<td>-----</td>
</tr>
<tr>
<td>Entity</td>
<td>Durable</td>
<td>Entity</td>
<td>Keyfull</td>
<td>Entity</td>
</tr>
</tbody>
</table>
### Container Managed Policies

- Specified by the deployer using an XML vocabulary
- Implemented by the container, not the component
- Policy declarations defined for:
  - Servant Lifetime
  - Transaction
  - Security
  - Events
  - Persistence

### Servant Lifetime Policies

- **method** — valid for all categories
  - activated before each invocation
  - passivated after each invocation
- **transaction** — valid for all except service
  - activated on the first invocation of a new transaction
  - passivated after the last invocation of the transaction
- **component** — valid for all except service
  - activated before first invocation
  - passivated explicitly
- **container** — valid for all except service
  - activated on the first invocation
  - passivated when the container needs to reclaim memory
Transactions

- Container-managed at the operation level
  - NOT_SUPPORTED
  - REQUIRED
  - SUPPORTS
  - REQUIRES_NEW
  - MANDATORY
  - NEVER

- Self-managed using the `Components::Transaction::UserTransaction` API which is mapped to CORBA transactions

Security

- Most security is declarative using the component descriptors (`security` element)

- Container supports access to and testing of credentials at run time

- Security Permissions defined at the operation level
  - CLIENT_IDENTITY
  - SYSTEM_IDENTITY
  - SPECIFIED_IDENTITY (=userid)

- Based on CORBA Security V2
Events

- Subset of the CORBA Notification service
  - Events represented as valuetypes to components
  - Push Model
  - Container maps valuetypes to Structured Events
  - Container manages channel creation

- Quality of service properties left to configuration

- Event Policies declared in component descriptors
  - non-transactional
  - default
  - transactional

Persistence

- Supported for Entity container types only

- Container persistence policies:
  - Self managed
  - Container managed

- Both modes can use PSS or their own persistence mechanism
The Container Server Architecture

Container Manager

- Entity Container
- Session Container
- EJB Container
- Other Container

POA1 POA2 POA3 POA4

ORB

Transactions Security Persistence Events

Packaging CORBA Components
A Day in the Life of a Component

- A component is specified
  - OMG IDL 3.0, PSDL, and CIDL
- A component is implemented
  - Component Implementation Framework
- A component must be packaged
- A component may be assembled with other components
- Components and assemblies are be deployed

Packaging and Deployment

- "Classic" CORBA: No standard means of ...
  - Configuration
  - Distribution
  - Deployment
- Packaging and Deployment of Components
  - Components are packaged into a self-descriptive package
  - Packages can be assembled
  - Assemblies can be deployed
  - Helped by XML descriptors
CCM Applications Deployment

- It is necessary for an application to
  - List component instances
  - Define logical location and partitioning
  - Specify connections between components

- It is necessary for a component to
  - Specify its elements
 - interfaces, implementations
  - Describe system requirements
 - OS, ORB, JVM, library releases, ...
  - Specify its initial configuration

- It is necessary for a connection to
  - Associate related component ports

The Packaging and Deployment Model

- Describes distributed CORBA component-based applications for automatic deployment

- Packaging technology
  - Self descriptive “ZIP” archives with XML descriptors
  - For heterogeneous components

- Allows interoperability between deployment tools and containers
  - Off-line by data exchange formats
  - On-line by OMG IDL interfaces
Component Package

- Archive (ZIP file) containing
  - One component, consisting of
 - One or more implementations
 - E.g. for different OSs, ORBs, processors, QoS, ...
 - OMG IDL file of the component, home and port types
 - CORBA Component Descriptor (.ccd) for required container policies
 - Property File Descriptor (.cpf) defining default attribute values
 - Software Package Descriptor (.csd) describing package contents
  - Self-contained and self-descriptive, reusable unit
  - Usually done by the component implementer

Component Packaging Artifacts
Component Assembly Package

- A component assembly is a template for a deployed set of interconnected components

- Described by an assembly descriptor in terms of component files, partitioning, and connections

- May be deployed as it as well as imported into a design tool to be reused or extended

- A “ZIP” archive containing descriptor, component archive files, and property files

Component Assembly Package

- Archive (ZIP file) containing
  - One or more component packages, either
 - Including a package’s contents
 - Including the original package
 - Referencing the package by URL
  - Property File Descriptors defining initial attribute values
  - Component Assembly Descriptor (.cad)
 - Defines home instances to be created
 - Defines component instances to be created
 - Defines connections between ports to be made

- Self-contained and self-descriptive unit
- For automatic and easy “one step” deployment
- No programming language experience necessary
XML Descriptors Overview

- **Software Package Descriptor (.csd)**
  - Describes contents of a component software package
  - Lists one or more implementation(s)

- **CORBA Component Descriptor (.ccd)**
  - Technical information mainly generated from CIDL
  - Some container managed policies filled by user

- **Component Assembly Descriptor (.cad)**
  - Describes initial virtual configuration
 - homes, component instances, and connections

- **Component Property File Descriptor (.cpf)**
  - name/value pairs to configure attributes
Relationship Between CCM XML Descriptors

- Component Assembly Descriptor
- **Software Package Descriptor**
- **CORBA Component Descriptor**
- **Component Property File Descriptor**

Software Package Descriptor (.csd)
- **Descriptive general elements**
  - title, description, author, company, webpage, license
- Link to OMG IDL file
- Link to default property file
- Implementation(s)
  - Information about Implementation
 - Operating System, processor, language, compiler, ORB
 - Dependencies on other libraries and deployment requirements
 - Customized property and CORBA component descriptor
  - Link to implementation file
 - Shared library, Java class, executable
  - Entry point
Software Package Descriptor Example

```xml
<?xml version='1.0'?>
<!DOCTYPE softpkg>
<softpkg name="PhilosopherHome">
 <idl id="IDL:DiningPhilosophers/PhilosopherHome:1.0">
 <fileinarchive name="philo.idl"/>
 </idl>
 <implementation id="*">
 <code type="DLL">
 <fileinarchive name="philo.dll"/>
 <entrypoint>create_DiningPhilosophers_PhilosopherHome</entrypoint>
 </code>
 </implementation>
</softpkg>
```

Software Package Descriptor for Observer Component

```xml
<?xml version="1.0"?>
<!DOCTYPE softpkg SYSTEM "softpkg.dtd">
<softpkg name="Observer" version="1.0,0,0">
 <pkgtype>CORBA Component</pkgtype>
 <title>Observer</title>
 <author>
 <name>Philippe Merle</name>
 <company>INRIA</company>
 <webpage href="http://www.inria.fr"/>
 </author>
 <description>The CCM dining philosophers example</description>
</softpkg>
```
Software Package Descriptor for Observer Component

```xml
<license href="http://www.objectweb.org/license.html"/>
<idl id="IDL:DiningPhilosophers/Observer:1.0">
 <link href="http://www.objectweb.org/philo.idl"/>
</idl>
<descriptor type="CORBA Component">
 <fileinarchive name="observer.ccd"/>
</descriptor>
<propertyfile>
 <fileinarchive name="observer.cpf"/>
</propertyfile>
<implementation>
 <os name="WinNT" version="4,0,0,0"/>
 <os name="Linux" version="2,2,17,0"/>
 <processor name="x86"/>
 <compiler name="JDK"/>
 <programminglanguage name="Java"/>
 <code type="Java class">
 <fileinarchive name="ObserverHomeImpl.class"/>
 <entrypoint>ObserverHomeImpl.create_home</entrypoint>
 </code>
 <runtime name="Java VM" version="1,2,2,0"/>
 <runtime name="Java VM" version="1,3,0,0"/>
 <dependency>...</dependency>
</implementation>
```

(c) Philippe Merle LIFL - INRIA 2002
Software Package Descriptor for Observer Component

```xml
<dependency type="ORB" action="assert">
 <name>OpenORB</name>
</dependency>

<dependency type="Java Class" action="install">
 <valuetypefactory>
 <repid>IDL:DiningPhilosophers/StatusInfo:1.0</repid>
 <valueentrypoint>DiningPhilosophers.StatusInfoDefaultFactory.create</valueentrypoint>
 <factoryentrypoint>DiningPhilosophers.StatusInfoDefaultFactory</factoryentrypoint>
 </valuetypefactory>
</dependency>

<implementation id="observer_0x1">
 <os name="Win2000" />
 <processor name="x86" />
 <compiler name="VC++" />
 <programminglanguage name="C++" />
 <dependency type="DLL"><localfile name="jtc.dll"/></dependency>
 <dependency type="DLL"><localfile name="ob.dll"/></dependency>
 <descriptor type="CORBA Component">
 <fileinarchive name="observer.ccd" />
 </descriptor>
 <code type="DLL">
 <fileinarchive name="PhilosophersExecutors.dll"/>
 <entrypoint>create_ObserverHome</entrypoint>
 </code>
</implementation>
```
CORBA Component Descriptor (.ccd)

- Structural information generated by CIDL
  - Component / home types and features
  - Ports and supported interfaces
  - Component category and segments
- Container policies filled by the packager
  - Threading
  - Servant lifetime
  - Transactions
  - Security
  - Events
  - Persistence
  - Extended POA policies
- Link to component and home property files

CORBA Component Descriptor Example

```xml
<corbacomponent>
 <corbaversion>3.0</corbaversion>
 <componentrepid>IDL:DiningPhilosophers/Philosopher:1.0</componentrepid>
 <homerepid>IDL:DiningPhilosophers/PhilosopherHome:1.0</homerepid>
 <componentkind><session><servant lifetime="component"/></session></componentkind>
 <threading policy="multithread"/>
 <configurationcomplete set="true"/>
 <homefeatures name="PhilosopherHome" repid="IDL:...PhilosopherHome:1.0"/>
 <componentfeatures name="Philosopher" repid="IDL:...Philosopher:1.0">
 <ports>
 <publishes publishesname="info" eventtype="IDL:DiningPhilosophers/StatusInfo:1.0">
 <eventpolicy/>
 </publishes>
 <uses usesname="left" repid="IDL:DiningPhilosophers/Fork:1.0"/>
 <uses usesname="right" repid="IDL:DiningPhilosophers/Fork:1.0"/>
 </ports>
 </componentfeatures>
</corbacomponent>
```
CORBA Component Descriptor for Philosopher Component

<?xml version="1.0"?>
<!DOCTYPE corbacomponent SYSTEM "corbacomponent.dtd">
<corbacomponent>
  <corbaversion>3.0</corbaversion>
  <componrentrepid repid=
"IDL:DiningPhilosophers/Philosopher:1.0"/>
  <homerepid repid=
"IDL:DiningPhilosophers/PhilosopherHome:1.0"/>
  <componentkind>
 <process><servant lifetime="container" /></process>
  </componentkind>
  <security
righsfamily="CORBA"
 rightscombinator="secanyrights" />
  <threading policy="multithread"/>
  <configurationcomplete set="true"/>
</corbacomponent>

CORBA Component Descriptor for Philosopher Component

<homefeatures name="PhilosopherHome"
repid="IDL:DiningPhilosophers/PhilosopherHome:1.0"/>
<componentfeatures name="Philosopher"
repid="IDL:DiningPhilosophers/Philosopher:1.0">
  <ports>
 <uses usesname="right"
 repid="IDL:DiningPhilosophers/Fork:1.0"/>
 <uses usesname="left"
 repid="IDL:DiningPhilosophers/Fork:1.0"/>
 <publishes emitsname="info"
 emittetype="StatusInfo">
 <eventpolicy policy="normal"/>
 </publishes>
  </ports>
</componentfeatures>
<interface name="Fork" repid="IDL:DiningPhilosophers/Fork:1.0"/>
CORBA Component Model Tutorial for Philosopher Component

```xml
<segment name="philosopherseg" segmenttag="1">
 <segmentmember facettag="1" />
 <containermanagedpersistence>
 <storagehome id="PSDL:PersonHome:1.0" />
 <pssimplementation id="OpenORB-PSS" />
 <accessmode mode="READ_WRITE" />
 <psstransaction policy="TRANSACTIONAL">
 <psstransactionisolationlevel level="SERIALIZABLE" />
 </psstransaction>
 <params>
 <param name="x" value="1" />
 </params>
 </containermanagedpersistence>
</segment>
</corbacomponent>
```

Property File Descriptor (.cpf)

- Used to set home and component properties
  - However, it could be used for anything
- Contains zero or more name/value pairs to configure attributes
- Referenced by...
  - Software Package Descriptors to define default values for component attributes
  - CORBA Component Descriptors to define default values for component or home attributes
  - Assembly Descriptors to configure initial values for home or component instances
Property Files

Property File For Philosopher Kant

```xml
<?xml version="1.0"?>
<!DOCTYPE properties SYSTEM "properties.dtd">

<properties>
 <simple name="name" type="string">
 <description>Philosopher name</description>
 <value>Kant</value>
 <defaultvalue>Unknown</defaultvalue>
 </simple>
</properties>
```
Component Assembly Descriptor (.cad)

- References one or more Component Software Descriptors
- Defines home instances and their collocation and cardinality constraints
- Defines components to be instantiated
- Defines that homes, components or ports are to be registered in the ComponentHomeFinder, Naming or Trading Service
- Defines connections to be made between component ports, e.g. receptacles to facets and event sinks to event sources

Dining Philosophers as CORBA Components

- Philosopher
  - Name = Kant
- Philosopher
  - Name = Descartes
- Philosopher
  - Name = Aristotle
- Fork
- Event Sink
- Observer
Component Assembly Descriptor for Dining Philosophers

```xml
<?xml version="1.0"?>
<!DOCTYPE componentassembly SYSTEM "componentassembly.dtd">

<componentassembly id="demophilo">
 <description>Dinner assembly descriptor</description>
 <componentfiles>
 <componentfile id="PhilosopherComponent"
 fileinarchive name="philosopher.csd"/>
 <componentfile id="ObserverComponent"
 fileinarchive name="observer.csd"/>
 <componentfile id="ForkManagerComponent"
 fileinarchive name="forkmanager.csd"/>
 </componentfiles>
</componentassembly>
```

Assembly Descriptor Example (2)

```xml
<partitioning>
 <homeplacement id="ObserverHome">
 <componentfileref idref="ObserverComponent"/>
 <registerwithnaming name="Dinner/ObserverHome"/>
 </homeplacement>
 <homeplacement id="PhilosopherHome">
 <componentfileref idref="PhilosopherComponent"/>
 <registerwithnaming name="Dinner/PhilosopherHome"/>
 </homeplacement>
 <homeplacement id="ForkHome">
 <componentfileref idref="ForkComponent"/>
 <registerwithnaming name="Dinner/ForkHome"/>
 </homeplacement>
</partitioning>
```

(c) Philippe Merle LIFL - INRIA 2002
Component Assembly Descriptor
Partitioning for Dining Philosophers

<partitioning>
  <homeplacement id="ObserverHome">
 <componentfileref idref="ObserverComponent"/>
 <componentinstantiation id="Freud"/>
 <registerwithnaming name="Dinner/ObserverComponent"/>
  </homeplacement>

  <homeplacement id="ForkHome">
 <componentfileref idref="ForkManagerComponent"/>
 <componentinstantiation id="ForkManager1"/>
 <componentinstantiation id="ForkManager2"/>
 <componentinstantiation id="ForkManager3"/>
 <registerwithhomefinder name="ForkHome"/>
  </homeplacement>

  <homeplacement id="PhilosopherHome">
 <componentfileref idref="PhilosopherComponent"/>
 <componentinstantiation id="Kant">
 <componentproperties><fileinarchive name="Kant.cpf"/></componentproperties>
 </componentinstantiation>
 <componentinstantiation id="Descartes">
 <componentproperties><fileinarchive name="Descartes.cpf"/></componentproperties>
 </componentinstantiation>
 <componentinstantiation id="Aristotle">
 <componentproperties><fileinarchive name="Aristotle.cpf"/></componentproperties>
 </componentinstantiation>
  </homeplacement>
</partitioning>
Component Assembly Descriptor
Connections for Dining Philosophers

<connections>
  <connectinterface>
 <usesport>
 <usesidentifier>left</usesidentifier>
 <componentinstantiationref idref="Kant"/>
 </usesport>
 <providesport>
 <providesidentifier>the_fork</providesidentifier>
 <componentinstantiationref idref="ForkManager1"/>
 </providesport>
  </connectinterface>
</connections>

Component Assembly Descriptor
Connections for Dining Philosophers

<connectevent>
  <publishesport>
 <publishesidentifier>info</publishesidentifier>
 <componentinstantiationref idref="Kant"/>
  </publishesport>
  <consumesport>
 <consumesidentifier>info</consumesidentifier>
 <componentinstantiationref idref="Freud"/>
  </consumesport>
</connectevent>
**Component Packaging**

- IDL
- User Code
- Compiler
- Generated Code
- Shared Library or Executable
- Component Descriptor
- Default Properties
- Packaging Tool
- Component Package .zip

**Component Assembly**

- Component Package
- Instance Creation
- Port Connections
- Assembly Tool
- Assembly Archive .aar (ZIP)
- Properties
- Deployment Tool
Deploying CORBA Component Applications

- Component Deployment Objects
- Component Deployment Process
- Deployment Scenario

Deployment

- An Assembly Archive is deployed by a deployment tool

- The deployment tool might interact with the user to assign homes and components to hosts and processes

- The deployment application interacts with installation objects on each host
Deployment Objects

- **ComponentInstallation**
  - Singleton, installs component implementations
- **AssemblyFactory**
  - Singleton, creates Assembly objects
- **Assembly**
  - Represents an assembly instantiation
  - Coordinates the creation and destruction of component assemblies and components
- **ServerActivator**
  - Singleton by host, creates ComponentServer objects
- **ComponentServer**
  - Creates Container objects
- **Container**
  - Installs CCMHome objects
The Component Deployment Process

Deployment Tool

AssemblyFactory

Assembly

ServerActivator

AssemblyState: INACTIVE, INSERVICE

ComponentServer

Container

ComponentInstallation

CCMHome

CCMObject

Deployment API: Assembly

module Components {
 enum AssemblyState {
 INACTIVE, INSERVICE
 }
 exception CreateFailure {};
 exception RemoveFailure {};

 interface Assembly {
 void build () raises (CreateFailure);
 void tear_down () raises (RemoveFailure);
 AssemblyState get_state () ;
 };
}
Deploying the Philosophers Example

- Run Deployment Application
  - Use ComponentInstallation to upload component implementations
  - Use AssemblyFactory to create an Assembly
  - Call build() operation on Assembly Interface
 - starts ComponentServers for each home
 - creates Containers and installs homes
 - creates component instances
 - interconnects component ports
 - calls configuration_complete

- One-step installation!

Deployment Scenario

Deployment Tool

Deployer

Component Assembly Descriptor

Component Assembly Descriptor

with installation information
Deployment Scenario: Implementation UpLoading

Deployment Scenario: Assembly Creation
Deployment Scenario:
Component Server Instantiation

Deployment Scenario:
Container Instantiation
Deployment Scenario: Home Installation

Deployment Scenario: Component Instantiation
Deployment Scenario: Component Configuration

Summary
Conclusion

- 1st open standard for Distributed Component Computing
  - Component-based software engineering process
  - Advanced component model
  - Server-side container framework
  - Packaging and distributed deployment
  - EJB interworking
  - Component meta models

- Heart of CORBA 3.0
  - Available specification since the Yokohama meeting
  - ~ 500 pages added

Next CCM Steps at OMG

- Deployment and Configuration RFP
  - OMG TC Doc orbos/2002-01-19

- CORBA Component Model Revision Task Force
  - Chartered at Yokohama meeting (April 26th 2002)

- UML Profile for CCM RFP
  - In preparation / discussion
  - Revision of the UML Profile for CORBA for including IDL 3.0 extension, PSDL, and CIDL

- EDOC to CCM Mapping RFP
  - Should be prepared
## Open Source CCM Implementations

- **OpenCCM from LIFL & ObjectWeb**
  - Java on ORBacus 4.1 & OpenORB 1.2.1
  - [http://www.objectweb.org/OpenCCM/](http://www.objectweb.org/OpenCCM/)

- **MicoCCM from FPX & Alcatel**
  - C++ on MICO
  - [http://www.fpx.de/MicoCCM/](http://www.fpx.de/MicoCCM/)

- **CIF from Humboldt University**
  - C++ on ORBacus 4.1
  - [http://sourceforge.net/projects/cif](http://sourceforge.net/projects/cif)

## Commercial CCM Implementations

- **Qedo from Fraunhofer FOKUS**
  - C++ on MICO & ORBacus 4.1
  - [http://qedo.berlios.de](http://qedo.berlios.de)

- **EJCCM from CPI Inc.**
  - Java on OpenORB 1.3.x
  - [http://www.ejccm.org](http://www.ejccm.org)

- **K2 from ICMP**
  - C++ on various ORBs
  - [http://www.icmgworld.com](http://www.icmgworld.com)
More Information

- CORBA 3.0: New Components Chapters
  - OMG TC Document ptc/2001-11-03

- CORBA 3 Fundamentals and Programming
  - Dr. John Siegel, published at John Wiley and Sons

- “The CCM Page”, Diego Sevilla Ruiz
  - http://www.ditec.um.es/~dsevilla/ccm/