

sgi

IRIX[®] / Windows NT[®]

Interoperability

Hank Shiffman

Strategic Technologist

Silicon Graphics, Inc.

What is Interoperability?

sgî

Seamless exchange of information among users, programs and systems in a heterogeneous environment

Models of Interoperability

Not one big issue; many small ones

- **Networks**
 - Low level network protocols
 - File & printer sharing
- **Data**
 - Access to structured data
- **Applications**
 - Remote serving
 - Cross-platform development
- **Management**
 - System & network resources

Network Connectivity Benefits

Centralized services have benefits

- **Easier administration & management**
- **Reduced cost (printers, scanners)**
- **High availability**
- **High performance**
- **Scalability**
- **Backup**

Network Connectivity Standards

File sharing? Let me count the ways...

- **NFS: Sun[®] & most UNIX[®] systems**
- **SMB: Windows[®] For Workgroups**
 - CIFS just renamed SMB
- **IPX: Novell[®] NetWare[®]**
- **AppleTalk[®] : Apple[®] Macintosh[®]**

Network Connectivity Solutions

Windows NT clients to IRIX servers

- **Hummingbird® NFS Maestro: PC client**
<http://www.hummingbird.com/nc/nfs>
- **Syntax TotalNET Advanced Server**
 - Includes SMB, NetWare & AppleTalk protocols
<http://www.syntax.com>
- **Samba: SMB server for UNIX (free)**
 - IRIX version available with full support
<http://www.samba.org>

Network Connectivity Solutions

Windows NT clients to IRIX servers

- **Samba For IRIX: Top Performer**
 - Ziff Davis NetBench[®] 5.01 results

Network Connectivity Solutions

IRIX clients to Windows NT servers

- **Sharity**

 - <http://www.obdev.at/Products/Sharity.html>

- **Sharity-Light (formerly Rumba – free)**

 - <http://www.obdev.at/Products/shlight.html>

- **smbclient – ftp workalike for SMB**

 - Included with Samba

Data Interoperability Issues

sgî

- **Business data kept in servers; used in desktop applications**
- **Data more than just text: multimedia, images, controls**
- **Apps must access & control data wherever it resides**

Distributed Object Issues

Big problems demand big solutions

- **Complex client-server architectures**
 - Mix of UNIX & Windows NT clients & servers
- **Instantiation of objects is bidirectional**
 - No one is in control; everyone is in control
- **Existing standards must be supported**
 - Build on existing solutions

Data Interoperability Standards

sgi

- **ODBC: a standard database interface owned by the SQL Access Group**
- **CORBA: a standard for building large distributed object systems; owned by the Object Management Group**
- **(D)COM: Microsoft's standard for interfacing to objects, extended to support large distributed object applications**

Data Interoperability Solutions

Database APIs

- **Native interfaces provided by vendors**
 - Relational DBs: Oracle, Sybase, Informix
 - Object-oriented: Versant, Objectivity, ODI
- **ODBC drivers**
 - MERANT DataDirect SequeLink
<http://www.merant.com/datadirect/products>
 - OpenLink Software
<http://www.openlink.co.uk>

Distributed Object Solutions

CORBA

- Iona Technologies Orbix
<http://www.iona.com>
- Inprise (formerly Borland) Visibroker
<http://www.inprise.com/visibroker>

DCOM

- Licensed by SGI from Microsoft
 - Native port in progress
 - Also available from Bristol & Mainsoft

Application Availability

Applications can be run and controlled from the local system; execution may occur on that system or on a remote application server

Application Availability Issues

Remote access to interactive applications requires additional software

Development and porting of applications is difficult, due to differences in computing models

Application Serving Benefits

- **Centralized administration**
- **Much faster than emulation**
- **Easier learning curve**
- **Very good at running productivity software (e.g. Microsoft Office)**

Application Serving Protocols

- **X Window System**
 - High bandwidth remote display protocol developed for UNIX systems
- **Independent Computing Architecture®**
 - Low bandwidth/high compression protocol invented by Citrix
- **T.share (T.128)**
 - Low bandwidth/high compression protocol invented by Microsoft
 - Originally used in NetMeeting product

Application Serving Solutions

X Servers for PCs

- **Hummingbird[®] Exceed[®]**
 - Exceed 3D provides OpenGL[®] serving
<http://www.hummingbird.com/products/exceed>
- **WRQ Reflection Suite for X**
<http://www.wrq.com>
- **NetManage Chameleon[™] UNIX[®] Link**
<http://www.netmanage.com/products/unixlink>
- **MicroImages MI/X (free)**
<http://www.microimages.com/freestuf/mix>

Application Serving Solutions

Windows NT 3.51 server products

- **Citrix WinFrame**

 - <http://www.citrix.com/products/winframe.asp>

- **NCD WinCenter**

 - <http://www.ncd.com/pwin/pwin.html>

- **Tektronix WinDD**

 - <http://www.tek.com/VND/>

- **Gone but not forgotten**

 - **Insignia Solutions NTrigue**
 - **Exodus Technologies NEnterprise**

Application Serving Solutions

Windows NT 4.0 server products

- **Microsoft® Windows NT® Server, Terminal Server Edition**
 - AKA Hydra
 - Only solution for Windows NT 4.0 and later
 - Uses RDP protocol (renamed from T.share)
- **Citrix MetaFrame**
 - RDP to ICA converter
 - Permits non-Windows systems to use Microsoft server

Application Development Issues

UNIX & NT are very different systems

- **Hardware issues**
 - Basic data types
 - Bit & byte ordering
 - Data alignment/packing
- **Software issues**
 - Pathnames & file system
 - Process & thread models
 - APIs & standards support

Application Development & Portability

Three techniques for porting code

- Rewrite using target's native APIs
- Use a porting library
 - Local APIs ported to target system
 - Portable API set (e.g. Java™)
- Emulation or binary translation

Is app serving a better answer?

Application Development Compared

sgi

**IRIX-specific solution*

Application Development Example

sgi

Moving UNIX apps to NT

Application Development Solutions

Moving UNIX apps to NT

- **DataFocus NuTCRACKER®**
 - Now part of MKS
<http://www.mks.com/solutions/nc>
- **Softway Systems Interix**
 - Formerly known as OpenNT
<http://www.interix.com>
- **AT&T Research U/Win**
 - <http://www.research.att.com/sw/tools/uwin>
- Global Technologies has commercial license
<http://www.gtinc.com>

Application Development Example

sgi

Moving NT apps to UNIX

Application Development Solutions

sgî

Moving NT apps to UNIX

- **Mainsoft MainWin**
<http://www.mainsoft.com>
- **Bristol Technologies Wind/U**
<http://www.bristol.com>

Application Development Solutions

sgi

Porting packages reduce the effort

- Many issues handled automatically
 - Pathname delimiters: / vs. \
 - Line delimiters: <CR><LF> vs. <NL>
 - Universal naming:
iris:/usr/tmp vs. \\pc\C:\progs\source
- Some still require manual intervention
 - Compiler-generated symbols
 - Projects vs. Makefiles
 - commondefs & commonrules

Application Development Experience

Port of Cosmo™ Code & Worlds to NT

- **UNIX common defs, rules & cascading Makefiles well beyond Visual Studio**
- **Microsoft build environment has limited scalability**
- **No support for complex builds**

Enterprise Management

sgi

*Consistent and seamless management
of systems and networks in a
heterogeneous environment*

Enterprise Management Solutions

sgi

Classic client/server architecture

- **Agents gather system & network data**
 - ENlighten DSM (included with IRIX 6.5)
 - HP-UX MIB (included with IRIX 6.5)
- **Managers give insight & control**
 - ENlighten DSM (part of IRIX 6.5.1 ASE)
 - Unicenter TNG (part of IRIX 6.5.1 ASE)
 - HP OpenView NNM

Server

Clients

Completing The Picture: Windows NT Consulting Services

Customer Professional Services

- **Architectural design**
 - Plan & implement network infrastructure
- **Implementation planning**
 - Includes sys admin & performance tuning
- **Porting**
 - UNIX app & device driver port to NT
- **Migration**
 - Convert IRIX development shop into IRIX/NT or NT-only environment

Points To Remember

- **Interoperability isn't one big thing**
 - It's a million small details
- **Silicon Graphics knows the issues**
 - We grew up with heterogeneous networks
- **We're good at peaceful coexistence**
 - And we're determined to be even better

Hank Shiffman

shiffman@sgi.com

<http://www.disordered.org>