Application Servers
G22.3033-011

Session 5 - Sub-Topic 2
OMA Trading Services

Dr. Jean-Claude Franchitti

New York University
Computer Science Department
Courant Institute of Mathematical Sciences

Trading Services for Distributed
Enterprise Communications

Dr. Jean-Claude Franchitti
Presentation Agenda

• Enterprise Systems Technology Classifications
• Naming, Directory, and Trading Services in a Nutshell
• CORBA as a Trading Service
• Microsoft Active Directory Services
• Jini as a Trading Service
 – Jini Component Architecture
 – Jini Programming Model
 – Jini Infrastructure
 – Jini Class Architecture and Development Process
 – Jini Service Example
 – From the Logical Infrastructure to a Physical Solution
 – Physical Solution Implementation Steps
• Conclusions

Enterprise Systems Technology Classifications

■ User Interfacing
 ■ AWT, Swing, JMF, JavaBeans

■ Distributed Communications Enabling
 ■ TCP/IP, HTTP, CORBA, RMI/IIOP, COM+

■ Services for Distributed Communications
 ■ JNDI, CORBA Trading, JINI, Activation, JMS, JavaMail, JTA, JTS, etc.

■ Systems Assurance
 ■ Security, Reliability, Availability, Maintainability, Safety

■ Data Enabling
 ■ JDBC, RDBMs, ODBMSs

■ Web Enabling
 ■ HTML, XML, Applets, Servlets, JSPs

■ Applications Enabling
 ■ EJB, EAI
Services for Distributed Communications

- **Naming**
 - DNS, JNDI
- **Directory**
 - NIS, NDS, LDAP, Microsoft Active Directory
- **Trading**
 - CORBA Trading Service, JINI
- **Activation**
 - CORBA LifeCycle Service, Java Activation Framework
- **Messaging**
 - JMS, JavaMail, CORBA Event Service, CORBA Messaging Service, CORBA Notification Service
- **Transaction**
 - CORBA OTS, JTS, JTA

Naming Service

- Provides the ability to bind names to objects, and lookup objects by names (~ telephone white pages)
- e.g., COSNaming, DNS, LDAP, NIS, JNDI
Directory Service

- Provides a way to manage the storage and distribution of shared information (~ telephone yellow pages)

 e.g., NIS, NDS, LDAP, Microsoft Active Directory

Trading Service

- Provide a framework for objects to identify themselves in a distributed system
- Provides facilities for looking up and discovering other services
- Provides services to remote objects

 e.g., CORBA Trading, Jini, Microsoft Active Directory
CORBA as a Trading Service

- Provides a sophisticated directory service in which the directory objects contain:
 - Attributes and service type information on distributed objects
 - Distributed objects Handles
- APIs: Admin, Link, Lookup, Proxy Register

Microsoft Active Directory Service (ADS)

- Maintains user, security, and network resource information used on a Windows 2000 network
- DCOM components can store their activation and connection information in the ADS
- COM objects can be exposed as APIs to ADS

Introducing Jini as a Trading Service

- What is Jini Technology?
- Who Developed Jini?
- What are the Claimed Benefits?
- What are the Limitations?
- What is the Jini system architecture?
Jini Technology Architecture

- Jini provides “underware” (not middleware)
- Jini helps services, clients, and users find other services (via lookup, registration, and leasing services)

What is Jini Technology?

- Jini provides an infrastructure to federate services in a distributed system
 - Enable spontaneous networking
 - Simplify delivery of network services
 - Simplify access to network services
- Jini provides a programming model for reliable, secure distributed services
- Jini provides several basic services
Who Developed Jini?

- Jim Waldo (CORBA, RMI, JavaSpaces)
- Bill Joy (BSD Unix, SunOS)
- Ken Arnold (JavaSpaces)
- Ann Wollrath (Java RMI)
- Bob Sheifler (X Window System)

What are the Claimed Benefits?

- Makes using a network more like using a phone
- Allows software and hardware components to more easily provide network services
- Makes adding and managing network services easier
What are the Limitations?

- Intended for workgroups of 2-100 nodes/services
- Implies some agreement regarding trust, identity and policy within a single Jini federation
- Requires Java, 48KB of memory
- Licensing (SCSL new licensing model)
- …

Key Concepts

- Services
- Discovery and Lookup
- Extended RMI
- Distributed Security
- Leasing
- Transactions
- Distributed Events
Services

- Services may be added or withdrawn from a Jini federation at any time
- Jini provides mechanisms for service registration, lookup, and use
- Services communicate by using a service protocol (i.e., a set of Java interfaces)
- Set of services is open-ended

Discovery and Lookup

- Lookup service provides mapping:
 - Interfaces to objects
- Hierarchical lookup:
 - Lookup service may include entry for other lookup services
- Discovery is registering a new service with a lookup service (Jini federation discovers service)
Extended RMI

- Communication among services uses Java RMI
- Extended with leases
- RMI provides
 - Activation
 - Distributed garbage collection
 - Multicast
 - Replication

Distributed Security

- Principal: entity on behalf of which a service is accessed
- Access control list: associates access privileges with each object implementing a service
Leasing

- A lease is a grant of access over a time period
- Negotiated as part of service protocol (~CORBA licensing service role)
- If lease expires without renewal, user and provider can free associated resource
- Leases handle client and network failures, removal of services, …
- Exclusive lease says service cannot be shared

Transactions

- A series of operations may be wrapped in a transaction
- Insure changes made atomically: all or none
- Jini transaction interfaces supply service protocol for a two-phase commit
Distributed Events

- Jini supports distributed events (~ CORBA events)
- Objects register interest in other object’s events
- Notifications delivered to interested objects

Java + Jini

- Base Java
 - Infrastructure:
 - Java VM, RMI, Java Security Model
 - Programming Model:
 - Java APIs, Java Beans, etc.
 - Services:
 - JNDI, EJBs, JTS, etc.

- Java + Jini
 - Infrastructure:
 - Extended RMI, Discovery, Distributed Security, Lookup
 - Programming Model:
 - Leasing, Transactions, Distributed Events
 - Services:
 - JavaSpaces, Two-Phase Commit Manager
Discovery Protocol

- Service Joins a Jini Lookup Service
 - Provider uses multicast to locate Lookup service
 - Registers Interfaces
 - Loads Proxy object into Lookup Service

Lookup Protocol

- Client looks up service when needed
 - Looks up by Java type, attributes
 - Copy of proxy moved to client
 - Uses proxy to invoke services
Client / Service Interaction

- Client uses service through proxy
 - Proxy might be complete service object or RMI stub
 - Or mixture of local/remote methods
 - Service protocol may be private to sender

Jini Component Architecture

- Logical Component Architecture
 - Storage, JavaSpaces, Printing, TM
 - Jini Discovery, Join, and Lookup
 - Java 2 platform (RMI, security, networking)

- Physical Component Architecture
 - JSTK JavaSpaces Starter Kit
 - Jini Starter Kit
 - Jini Software Kit (JSK) - com.sun.jini.*
 - Jini Extended Platform (JXP) - net.jini.*
 - Jini Core Platform (JCP) - net.jini.core.*
 - J2SE
Jini Programming Model

- Distributed Events API
 - Interface extending the JavaBeans event model
- Distributed Leasing
 - Interfaces to obtain leases for use of distributed resources
- Distributed Transactions

Jini Infrastructure

- Service Discovery
- Jini Community Joining
 - Services provide service items (meta-data attribute information, and proxy object)
- Jini Lookup Services
 - Clients fill out a service template
 - Clients receive a set of service matches
 - Clients can extract the service proxy item to start using the service
Jini Tools and Configuration

- JSK: Jini System Software Starter Kit
 - JCP (jni-core.jar), JXP (jni-ext.jar), JSK (subset included in sun-util.jar)
 - JSK provides a lookup service with the codename “reggie”
 - JSK also provides a transaction management service with the codename “mahalo”
- Sun provides a Jini service called JavaSpaces used to store and retrieve Java objects in a distributed network (codename is “outrigger”)

Jini Class Architecture and Development Process

- Server side
 - Jini service implementation
 - Jini service proxy
 - Connectivity needed to a back-end device or process
- Client side
 - Discover a lookup service
 - Create a Jini service template
 - Look up a Jini service
 - Handle Jini Service Lookup Matches
 - Use the Jini Service
Jini Service Examples

- Jini™ Technology Starter Kit (starter kit) and the Jini Technology Core Platform Compatibility Kit (TCK) are available to download under the Sun Community Source License v 3.0/Jini Technology Specific Attachment v 1.0 (SCSL3/Jini TSA v 1.0) program
- Sample applications are provided with the Starter Kit

Conclusions

- CORBA Trading Service provides support for associating distributed CORBA object references in a directory service
- CORBA Trading Service is a somewhat complicated framework to use
- ADS provides a directory service implementation and standard interfaces for COM/DCOM applications
- ADS is platform dependent
- Jini adds support for dynamic discovery of lookup services by servers and clients
- Jini’s API is simple
- Configuring Jini’s runtime infrastructure can be somewhat tedious.
Links to more information

- Jini home
- Jini FAQs
- Jini white papers
- Jini specs
- Jini licensing