

Oggetti distribuiti in Python

PyRO

- Python mette a disposizione un modulo software per l'istanziamento di oggetti remoti (in stile Java RMI)
- Il modulo in questione è **PyRO** (Python Remote Objects)
- Installazione (sistemi Debian GNU/Linux)
sudo apt-get install pyro

Caratteristiche

- **PyRO implementa un protocollo di comunicazione basato sul meccanismo di serializzazione pickle**
- **Tale protocollo si fonda sul TCP**
- **Server e client possono scambiarsi i ruoli (paradigma P2P, oltre che il classico client-server)**
- **Quasi trasparente all'utente**
- **Altamente configurabile**

Principi di uso

- **PyRO usa un proprio object name server (NS) per individuare gli oggetti remoti**
 - **Gli oggetti remoti devono essere registrati presso il NS**
 - **I client interrogano il NS al fine di individuare un oggetto ed ottenere un URI (Uniform Resource Identifier, simile a quelli usati nel WWW)**
 - **L'interrogazione avviene in broadcast**
- **I client usano proxy per smistare le invocazioni dei metodi agli oggetti remoti**
 - **Proxy statici**
 - **Proxy dinamici**
 - **Proxy dinamici con supporto agli attributi**

Un semplice esempio

- Illustriamo il funzionamento di PyRO mediante un esempio
 - **tst.py**: codice che effettua i calcoli (eseguito in remoto)
 - **server.py**: server che esporta le funzionalità di **tst.py**
 - **client.py**: client che invoca i metodi di **tst.py** in locale e li consegna a **server.py**
- Una collezione esaustiva di esempi può essere ottenuta installando il pacchetto **pyro-examples**

tst.py

```
class testclass:
```

```
 def mul(s, arg1, arg2): return arg1*arg2
```

```
 def add(s, arg1, arg2): return arg1+arg2
```

```
 def sub(s, arg1, arg2): return arg1-arg2
```

```
 def div(s, arg1, arg2): return arg1/arg2
```

```
 def error(s):
```

```
 x=foo()
```

```
 x.crash()
```

```
class foo:
```

```
 def crash(s):
```

```
 s.crash2('going down...')
```

```
 def crash2(s, arg):
```

```
 # this statement will crash on purpose:
```

```
 x=arg/2
```

server.py

```
import Pyro.core
import Pyro.naming
from Pyro.errors import NamingError
import tst

class testclass(Pyro.core.ObjBase, tst.testclass):
 def __init__(self):
 Pyro.core.ObjBase.__init__(self)

Pyro.core.initServer()
ns=Pyro.naming.NameServerLocator().getNS()
daemon=Pyro.core.Daemon()
daemon.useNameServer(ns)
uri=daemon.connect(testclass(),":test.simple")

print "Server is ready."
daemon.requestLoop()
```

client.py

```
import Pyro.util  
import Pyro.core
```

```
Pyro.core.initClient()
```

```
test = Pyro.core.getProxyForURI("PYRONAME://:test.simple")
```

```
print test.mul(111,9)  
print test.add(100,222)  
print test.sub(222,100)  
print test.div(2.0,9.0)  
print test.mul('.',10)  
print test.add('String1','String2')
```

```
print '*** invoking server method that crashes ***'  
print test.error()
```


Invocazione del meccanismo

- Useremo tre shell (shell1, shell2, shell3)
 - Possono eseguire su tre computer diversi
- Sulla shell1, facciamo partire il name server
`pyro-ns`
- Sulla shell2, facciamo partire il server Pyro
`./server.py`
- Sulla shell3, facciamo partire il client Pyro
`./client.py`

Uso in rete locale

- **Attenzione!** Sia il name server che l'object server ascoltano sull'interfaccia di rete di default dell'host
- In parecchie distribuzioni GNU/Linux, tale interfaccia corrisponde all'indirizzo localhost (127.0.0.1 o 127.0.1.1)
- Sotto tali condizioni, PyRO non funziona in rete locale!

Uso in rete locale

- Passi da compiere per far funzionare PyRO in rete locale
- Passo 1: assicurarsi che il nome dell'host si risolva nell'IP dell'interfaccia di rete (non in localhost)

- Se necessario, modificare il file **/etc/hosts**

host nome_dell_host

155.185.30.2 ----> OK

127.0.0.1 ---> ERRORE

Uso in rete locale

- Passi da compiere per far funzionare PyRO in rete locale
- Passo 2: assicurarsi che il server ascolti sull'interfaccia di rete, e non su localhost
`daemon=Pyro.core.Daemon(host="nome_dell_host")`
- Passo 3: assicurarsi che il name server ascolti sull'interfaccia di rete, e non su localhost
`pyro-n s -n nome_host_name_server`