

Softwareentwicklung mit MS.NET und C#

.NET Remoting

Ingo Rammer
<http://www.DotNetRemoting.cc>
rammer@sycom.at

Lokaler Proxy

Proxy

- DEMO

Remoting

- Remoting ist der Zugriff auf Objekte über bestimmte Grenzen hinweg
- Grenzen:
 - Maschine
 - Prozess
 - AppDomain
 - Context

Inhalt einer Message

- Interface: IMessage
 - Intern: Dictionary


```
bool ret = mv.GetData("Hallo Welt", 4711);
```

__Uri	Adresse des Zielobjektes
__MethodName	GetData
__MethodSignature	{typeof(String), typeof(int)}
__TypeName	MagicValue, 01_LocalProxy
__Args	{"Hallo Welt", 4711}
__CallContext	LogicalCallContext

Elemente

- Message:
 - Was?
- Channel:
 - Womit?
 - Welches Protokoll?
- Formatter:
 - Wie?
 - Welches Format?

Remoting Architektur

.NET Remoting

- Verteilte Applikationen auf Basis der .NET Plattform
- Unterstützung aller CLR-Typen
 - Objekte, Strukturen, Vererbungshierarchie, Interfaces, ...
- Arbeitet unabhängig von Transfermedium und Kodierung
 - Transfer
 - HTTP
 - TCP
 - Kodierung
 - SOAP
 - Binary (proprietär)

Features von .NET Remoting

- Übergabe von Objektreferenzen und Objektkopien
 - `ObjRef`
- Distributed Object Lifetime Management
- Callbacks/Events
- Publikation vorhandener Objektinstanzen
- Encryption, Authentication & Authorization (in Kombination mit IIS)

Abgrenzung zu anderen Systemen

- Proxygenerierung
 - Transparent oder statisch?
- Datentypen
 - Automatische Serialisierung oder manuell?
 - Nur native Datentypen?
- Transportprotokoll und Wire-Format
 - Festgelegt oder frei?
- "Binding" zur Plattform
 - Retrofitted oder Bestandteil der Plattform?

Abgrenzung zu SOAP Web Services

- <http://www.w3.org/TR/SOAP> Sect. 1.1

[...] not part of the core SOAP specification [...]:

- Distributed garbage collection
- Objects-by-reference (which requires distributed garbage collection)
- Activation (which requires objects-by-reference)

Zurück zum Thema

- Zurück zu Remoting ...

Object-type Roadmap

Server Activated Objects (SAO)

- Verhalten sich wie Web Services
 - Definiertes SOAP-Endpunkt URL pro Service
- Entweder Singleton oder SingleCall
- Objektinstanzen werden bei Bedarf vom Server erzeugt
- Zugriff mittels `Activator.GetObject()`
- Multithreading!

Remote Objects

- Basisklasse `System.MarshalByRefObject`
- Sind an den Ursprungsort gebunden
- Werden "by Reference" übergeben
- Client arbeitet mit einem Proxy Objekt
- Jeder Methodenaufruf wird zum Server übertragen
 - Ausnahme: `GetType()` und `GetHashCode()`
 - Statische Methoden

Client Activated Objects (CAO)

- Verhalten sich wie "klassische" Objekte
- Können entweder per Factory-Pattern von einem SAO oder direkt (per transparenter Factory) erzeugt werden
- Objektreferenzen können über Remoting-Grenzen übergeben werden
- Lifetime-Managed!
- Transparente Aktivierung mittels `Activator.CreateInstance()`

Objektpublikation

```
HttpChannel channel =  
 new HttpChannel(1234);  
ChannelServices.RegisterChannel(  
 channel);  
SomeObject obj = new SomeObject();  
RemotingServices.Marshal(  
 obj, "myobject.rem");
```

Object-type Roadmap

Implementation

- DEMO

Mobile Objekte

- Klassen, die mit [Serializable] markiert sind
- Bei Übergabe wird eine Kopie erstellt (byValue-Übergabe)
- Objektgraphen: Zirkuläre Referenzen werden erkannt und korrekt serialisiert
- Implementation muss beim Client verfügbar sein, oder mit `Assembly.LoadFrom()` explizit geladen werden!

[Serializable] vs Remote

- DEMO

Interface based Remoting

- DEMO

Metadata-Sharing

- Client benötigt Zugriff auf Metadaten
 - Klassen, Methodensignaturen, ...
- Möglichkeiten:
 - Shared Interfaces
 - Shared Base Classes
 - Shared Implementation (Client und Server verfügen über die Implementationsklassen)
 - SoapSuds.exe (Extraktion von Proxy-Klassen aus serverseitigen Assemblies oder direkt vom laufenden Server)

Lifetime Management

- Lease
 - Erstellung, sobald das Objekt angesprochen oder veröffentlicht wird
 - Eigenschaften
 - CurrentLeaseTime: Lebenszeit des Objektes
 - InitialLeaseTime: default 5 Minuten
 - RenewOnCallTime: default 2 Minuten
 - SponsorShipTimeout: default 2 Minuten
 - Time-To-Live wird standardmässig alle 10 Sekunden dekrementiert

Geänderte Lebenszeiten

- Überschreiben der Methode `InitializeLifetimeService()`

```
public override object InitializeLifetimeService()
{
 ILease lease =
 (ILease)base.InitializeLifetimeService();

 lease.InitialLeaseTime =
 TimeSpan.FromSeconds(10);
 lease.SponsorshipTimeout =
 TimeSpan.FromSeconds(10);
 lease.RenewOnCallTime =
 TimeSpan.FromSeconds(10);

 return lease;
}
```

Deployment

- jede „managed Application“
 - Console
 - Windows Forms
 - Windows Service
- Internet Information Server (IIS)
 - Authentication (HTTP Basic oder Windows integrated)
 - Encryption & Signing (SSL)
- Remote-Komponenten: COM+
 - erben von `ServiceComponent`

Sponsorship

- Für jede Lease können Sponsor-Objekte registriert werden (implementieren `ISponsor`)
- Sobald TTL abgelaufen ist → Framework kontaktiert Sponsoren
- Sponsor kann eine neue TTL bestimmen

```
public TimeSpan Renewal(ILease lease)
{
 return TimeSpan.FromMinutes(5);
}
```


Konfigurationsdateien

- Standard .NET Konfigurationsdateien
- Section `<System.Runtime.Remoting>`
- Konfiguriert alle Aspekte von Remoting
 - Channels
 - Custom Sink Chains
 - Objekte
- Client- und serverseitig

Verwendung der Konfiguration

- DEMO

Erweiterbarkeit

Verwendung der Konfiguration

- **Server**

```
public static void Main(String[] args)
{
 RemotingConfiguration.Configure("<datei>");
 Console.ReadLine();
}
```

- **Client**

```
public static void Main(String[] args)
{
 RemotingConfiguration.Configure("<datei>");
 Foo obj = new Foo();
 int value = obj.GetValue();
}
```

Verhalten des new Operators wird geändert!

Erweiterbarkeit

- Debugging
- Logging
- Accounting
- Übergabe von "out-of-band" Informationen (Laufzeitparameter, z.B. Thread-Priorität)
- Security (IP-Blocking, Verschlüsselung)
- Komprimierung des Streams
- Caching

Erweiterbarkeit

- Neue Transferkanäle
 - Named Pipes (IPC)
 - MSMQ (Message Queuing)
 - SMTP/POP3 (Internet Email)
 - Jabber (instant messaging)
 - Mainframe-Integration (dateibasierend)
- Neue Channel/Formatter Kombinationen
 - IIOP Transport mit CDR Format. Anyone?

Downloads

- SMTPChannel, JabberChannel, BidirectionalTcpChannel
<http://www.dotnetremoting.cc/Projects>
- NamedPipeChannel, SSLChannel
<http://www.gotdotnet.com> + search
- MSMQ Channel
<http://www.codeproject.com/csharp/msmqchannel.asp>

Summary

- .NET Remoting bietet eine Plattform für objektorientierte, verteilte Anwendungen auf Basis des .NET Frameworks
- Erlaubt Übergabe von Referenzen und Kopien
- .NET Remoting basiert auf Messages, die mittels beliebiger Kanäle übertragen werden
- Flexibel durch Mehrschicht-Architektur

Danke für Ihre
Aufmerksamkeit!

Fragen?

<http://www.DotNetRemoting.cc>