

HAL
open science

Tutoriel "Objets Distribués, Interopérabilité, CORBA"

Nacer Boudjlida

► **To cite this version:**

Nacer Boudjlida. Tutoriel "Objets Distribués, Interopérabilité, CORBA". Journées Bases de Données Avancées, PRISM, GDR BD3, RIADI, 1998, Hammamet, Tunisie, 150 p. inria-00098727

HAL Id: inria-00098727

<https://inria.hal.science/inria-00098727v1>

Submitted on 26 Sep 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Objets distribués

Tutoriel BDA'98, Hammamet, Tunisie, 26 octobre 1998

Nacer Boudjlida

LORIA, UHP Nancy 1
Campus scientifique, BP 239
54506 Vandoeuvre Lès Nancy CEDEX

Nacer.Boudjlida@loria.fr ou nacer@loria.fr

http://www.loria.fr/~nacer/

Nacer.Boudjlida@loria.fr, UHP Nancy1

Common Object Request Broker Architecture

- <http://www.omg.org>
- Projet "middleware" Client/Serveur
- Object Management Group (OMG) [\simeq 700 Compagnies sauf Microsoft (DCOM)]
- Proposition de *spécifications*, "pas de code" :
 - Standards pour l'intégration d'applications distribuées
 - Technologie objets
 - Architecture (Object Management Architecture) : logiciel \simeq objet
 - Applications non orientées objets (*Legacy Systems*) : encapsulation
—→ comportement conforme à CORBA

Nacer.Boudjlida@loria.fr, UHP Nancy1

- Objet distribué CORBA : {Composants binaires accessibles à distance par des clients}
- Interface Definition Language (IDL)
 - "Langage neutre"
 - "Bindings" vers C, C++, Smalltalk, Java, Cobol, ...

Nacer.Boudjlida@loria.fr, UHP Nancy1

- Pour le Client : *TRANSPARENCE* vis-a-vis :
 - Langage d'implémentation des objets du serveur
 - *Localisation*
 - *Systèmes d'exploitation*
 - Seule connaissance : Interface(s) publiée(s)
- Mots-clés :
 - Client-Middleware-Serveur
 - Hétérogénéité (langages, systèmes, plates-formes)
 - Objets
 - Distribution

Nacer.Boudjlida@loria.fr, UHP Nancy1

Structure de la présentation

- I. Les architectures client/serveur
 - Typologie
 - Composants et technologies

- II. Objets Distribués et CORBA
 - Anatomie
 - Notions de programmation en CORBA
 - Client/Serveur, Web et CORBA
 - CORBA vs [D]COM

- III Conclusion

Partie I: Les architectures client/serveur

I- Notions de Client/Serveur

- Application "Client" : demande(s) de services
- Application "Serveur" : fournisseur de services

- Machine Client : résidence de l'application client
- Machine(s) Serveur : résidence du (des) fournisseur(s) de services
- Machine Client et machine serveur : unique ou pas

- Un client *peut aussi* être serveur

Client/Serveur : Définition

- Environnement *ouvert* réunissant des systèmes éventuellement *hétérogènes* avec :
 1. Partage de ressources :
 - Relation 1 (Serveur)-N (Clients)
 - Contrôle des accès aux ressources

 2. Asymétrie des protocoles
 - *Serveur* : attente passive des demandes
 - *Client* : initiateur du dialogue

3. Transparence

- Localisation des services
- Unicité/Multiplicité des machines

4. Indépendance matériel-logiciel : Logiciels client et serveur indépendants

- de la plateforme
- du système d'exploitation

5. Faible couplage : Communication par messages

- C → S : Demande de service
- S → C : Réponses aux demandes

6. Encapsulation des services

- Services connus par leur interface

7. Evolutivité

- Horizontale : Ajout/Retrait de machines clients
- Verticale : Migration du serveur sur des machines plus puissantes ou vers une architecture multi-serveurs

8. Intégrité et Maintenabilité

- Code et données gérés de façon centralisée par le serveur
- Clients indépendants (isolation)

Typologie des architectures Client/Serveur

1. Serveurs de fichiers
2. Serveurs Bases de données
3. Serveurs de "Groupware"
4. Serveurs de transactions
5. Serveurs d'objets
6. Serveurs Web
7. Serveurs Objets + Web

Typologie (1/7) : Serveurs de fichiers

Typologie (2/7) : Serveurs bases de données

- Similaires aux serveurs de fichiers
- Client \rightarrow Serveur : Requêtes SQL ou invocation de procédure stockée
- Serveur \rightarrow Client : Réponses

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs bases de données : SQL distant vs procédures stockées

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs bases de données : Un client-Un processus

- Exemple : Oracle V6

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs bases de données : N clients, M processus (N > M)

- Exemple : Sybase, SQL Server

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs bases de données : Architecture hybride

- Exemple : Oracle 7

Nacer.Boudjlida@loria.fr, UHP Nancy1

Bases de données Fédérées Homogènes

Nacer.Boudjlida@loria.fr, UHP Nancy1

Bases de données Fédérées Hétérogènes

Nacer.Boudjlida@loria.fr, UHP Nancy1

Bases de données Fédérées Hétérogènes

- Hétérogénéité sans véritable interopérabilité
- Solutions :
 1. API SQL commune + pilotes spécifiques \Rightarrow Différents FAPs
 2. API SQL commune + pilote passerelle + Passerelle SQL ouverte \Rightarrow Un FAP (pour la passerelle)
 3. + FAP SQL standard

Nacer.Boudjlida@loria.fr, UHP Nancy1

Typologie (3/7) : Serveurs de groupware

- Communication entre individus
- Information semi-structurée : images, textes, messagerie, etc
- Exemple : Lotus Notes

Typologie (4/7) : Serveurs de transactions

- Transaction : suite d'actions considérée comme *atomique*
- "Tout ou rien"
- Client → Serveur : \simeq invocation de procédures distantes
- Client dispose, généralement, d'une GUI
- Serveur :
 - {Transactions}
 - éventuellement, un moniteur transactionnel

Moniteurs transactionnels (1/2)

Moniteurs transactionnels (2/2)

- \simeq système d'exploitation pour la gestion de transactions :
 - Lancement processus serveurs
 - Routage vers les serveurs
 - Contrôle de l'exécution
 - Equilibrage de charge entre processus
 - Gestion de transactions : ACID (au minimum)
- Moniteurs "ouverts" : *Encina* (Transarc/IBM), *TopEnd* (AT&T), *Tuxedo* (BEA/Novell)
- Moniteurs "fermés" : *CICS/MVS*, *CICS/TP* (IBM), *Pathway* (Tandem)

Moniteurs transactionnels (3/3)

- Avantages et tendances :
 - Agents de communication “universels” (Workflow, Internet, etc)
 - “*Entente cordiale*” avec des outils de développement C/S (PowerSoft, Delphi, etc) : transparence moniteur-développeur
 - *Gain économique* : par rapport aux serveurs BdD
 - \simeq 30% sur le coût total du système
 - \simeq 40 à 50% sur le coût de développement
 - \rightarrow Environnements de développement d’applications portables
 - \rightarrow Orientation objets : services accessibles via des bibliothèques C++ (mutation en ORB ?)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Moniteurs transactionnels + Web

- EPI : External Presentation Interface (émulation terminaux clients)
- ECI : External Call Interface (Transactional RPC)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Typologie (5/7) : Serveurs d'objets

- *Application* = {Objets communicants}
- Communication par le biais d'un *négociateur de requêtes objets (Object Request Broker)*

Nacer.Boudjlida@loria.fr, UHP Nancy1

Typologie (6/7) : Serveurs Web

- *Clients* : “légers”, portables communicant avec de gros serveurs
- *Communication* : HTTP
- *Convergence Objets-Web*

- *Services de formatage Relationnel/Objet* \leftrightarrow HTML (tables)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs Web : interaction C/S

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs Web : CGI

- Variables environnement : server_name, script_name, etc

Nacer.Boudjlida@loria.fr, UHP Nancy1

Serveurs Web : Applet

- CGI : Protocole serveur Web \longleftrightarrow programme CGI
 - Serveur \longrightarrow Programme : méthode + paramètres
 - Serveur \longleftarrow Programme : résultat (HTML)
- Applet : Composant (code) s'exécutant sur le client

Nacer.Boudjlida@loria.fr, UHP Nancy1

Typologie (7/7) : Serveurs Web + Objets

Patience !

Nacer.Boudjlida@loria.fr, UHP Nancy1

Client/Serveur : Composants et Technologies

1. Middleware
2. Anatomie d'un serveur
3. Anatomie d'un client
4. Types de communication entre systèmes
5. Systèmes d'exploitation : clients, serveurs
6. Systèmes d'exploitation réseaux
7. Conclusion

1/6) Composants des architectures Client/Serveur : le "P"

- Client-*Middleware*-Serveur
- *Middleware* :
 - Depuis les API, côté client
 - Jusqu'au retour des réponses du serveur
 - *Deux Classes* :
 1. Middleware Général
 2. Middleware spécifique à un service ou une architecture

Middleware Général

- *Comprend* :

- Piles de communication
- Annuaire réparti
- Services d'authentification
- Synchronisation d'horloges
- Appels de procédures distantes
- Gestion files d'attente

- *Exemples* : LAN/WAN Servers, NetWare, TCP/IP, DCE, MOM, etc

Middleware Spécifique

- *Bases de données* : ODBC, JDBC, DRDA, EDA/SQL
- *Transactionnel* : TxRPC et XATMI (X/Open), Transactional RPC (Encina)
- *Groupware* : SMTP, Appels à Lotus Notes
- *Objets répartis* : CORBA, Network OLE/DCOM
- *Internet* : HTTP, S(ecure)-HTTP
- *Administration système* : SNMP (Simple Network Management Protocol), ORB

Middleware bases de données : Callable Level Interface X/Open

- EDA/DRDA : Entreprise Data Access/Distributed Relational Data Access

Middleware Serveurs bases de données : ODBC

Middleware bases de données : JDBC

Composants des architectures Client/Serveur (1/2)

Composants des architectures Client/Serveur (2/2)

- Interaction Serveur-Serveur de type Client-Serveur

Nacer.Boudjlida@loria.fr, UHP Nancy1

2/6) Fonctionnalités d'un programme serveur

- Réception demandes clients
- Exécution simultanée des demandes
- Gestion des ressources partagées
- Priorité inter-demandes
- Sécurité de fonctionnement

Nacer.Boudjlida@loria.fr, UHP Nancy1

3/6) Fonctionnalités d'un programme client

- Offrir les services
- Typologie :*
 - Sans interface graphique : lecteur de codes barres
 - Avec interface graphique (GUI) : Windows 3.1, Motif
 - Interface Orientée Objets : Windows 9x, MacOS, OS/2 NextStep

Nacer.Boudjlida@loria.fr, UHP Nancy1

4/6) Communications Client-Serveur

- A la charge du Network Operating System (NOS) :
 - Communication Client-Serveur
 - Synchronisation Requêtes-Réponses
 - Traiter les différences de représentation des données
- Quatre modes de communication :*
 - Poste à poste
 - rpc
 - Files d'attente (Message Oriented Middleware)
 - Object Request Broker

Nacer.Boudjlida@loria.fr, UHP Nancy1

Communications (1/3) : Poste à poste

- Protocole de bas niveau : sockets, Transport Layer Interface (TLI, AT&T, \simeq sockets)
- Interface identique Client et Serveur
- Pas de transparence du niveau physique
- Codage et maintenance difficiles
- Délaissé au profit de rpc, MOM et ORB

Nacer.Boudjlida@loria.fr, UHP Nancy1

Communications (2/3) : rpc

- Communication synchrone
- Problèmes d'implantation :
 1. Localisation et activation serveur (connue, fichier de configuration, annuaires, etc)
 2. Passage de paramètres (IDL \rightarrow Souches)
 3. Sécurité et traitement des pannes
 4. Hétérogénéité des représentations des données
 - Sun : Conversion en eXternal Data Representation par les clients
 - DCE : Plusieurs formats (Neutral Data Representation)
 - Client : Annotation des données avec nom de format
 - Serveur : Conversion dans un de ses formats

Nacer.Boudjlida@loria.fr, UHP Nancy1

Communications (3/3) : MOM

- Client et Serveur déposent/retiennent des messages
- Modèles (1-N), (N-1), (N-M)
- Files persistantes ou non, locales ou distantes
- 1993 : Consortium MOM de normalisation
 - IBM : MQSeries
 - PeerLogic : PIPES
 - Horizon Strategies : Message Express
 - etc

Nacer.Boudjlida@loria.fr, UHP Nancy1

Communications MOM : C/S avec MQSeries3T

- MQ3T : Routage
- Windows, NT, OS/2, AIX, Grands systèmes, etc

Nacer.Boudjlida@loria.fr, UHP Nancy1

5/6 Composants des architectures C/S : Systèmes d'exploitation (OS)

- OS Clients :

- OS/2 Warp Connect (IBM)
- Windows'xx, Windows NT Workstation
- MacOS

- OS Serveurs :

- Netware 4.1 (Novell)
- OS/2 Warp Server (IBM)
- NT Server
- Unix

(Quelques) Services d'un OS pour un client

Mécanisme	Sans GUI		GUI	UI OO
	Monotâche	Multi-tâches		
Routage Requêtes, Réponses	Oui	Oui	Oui	Oui
Transparence local/distant	S	S	S	S
Multi-tâche pré-emptif	Non	Oui	S	Oui
Priorité inter-tâches	Non	Oui	S	Oui
Protection inter-tâches	Non	Oui	S	Oui

- S : Souhaité

Services d'un OS pour un serveur

1. Services de base :

- (a) Multi-tasking en pré-emption
- (b) Priorités, Protection inter-tâches, Exclusion mutuelle
- (c) Communication inter-processus (locaux et distants)
- (d) SGF muti-utilisateurs
- (e) Gestion mémoire

2. Services étendus pour :

- accès aux données partagées
- gestion du système réparti
- "ouverture" (extensibilité)

Services étendus d'un OS pour un serveur

1. Communications : piles de protocoles

2. Réseau :

- Accès fichiers distants
- Appels de procédures distantes (rpc)
- Gestion de blobs (formats, transfert efficace, etc)

3. Environnement d'exécution répartie :

- Pages jaunes (localisation serveurs et services)
- Horloge
- Authentification et autorisation
- Gestion système (configuration, performances, protection, etc)

4. Gestion de données et d'objets :

- Transactions ([moniteurs])
- Serveurs de bases de données, Web, d'objets, workflow, etc

Aucun système ne fournit (aujourd'hui) tous ces services

Services Étendus d'un OS

6/6 Composants des architectures C/S : Systèmes d'exploitation réseaux (NOS)

- Permettre à des applications écrites pour un OS local de fonctionner sur un réseau
- Assurer la transparence :
 - Localisation d'une ressource,
 - Nommage,
 - Réplication,
 - Horloge,
 - Administration système.

DCE : exemple de NOS serveur

Composants des architectures C/S : Systèmes d'exploitation réseaux (NOS)

- Distributed Computing Environment (OSF, X/Open)

+ *OS Serveurs* :

- NetWare (Novell)
- OS/2 Warp Server (IBM)
- NT Server
- *Monde Unix* : ONC (Sun), DCE

Conclusion : Tendances des NOS

- Fonctions NOS incorporées aux OS serveurs
- Au-delà des réseaux locaux (NFS, Sun RPC)
- ORB "absorberont" les NOS : interfaces objets des services des NOS

Partie II : Objets distribués et CORBA**Objets distribués et CORBA**

1. Anatomie de CORBA : Architecture et composants
 - (a) Modèle de données et IDL
 - (b) Notions de programmation en CORBA
 - (c) ORB et Object Adapter(s)
 - (d) Quelques services communs
 - (e) Les utilitaires communs et Corba/OpenDoc
 - (f) CORBA/OpenDoc vs OLE/DCOM
 - (g) Interopérabilité et fédération d'ORBs
2. Client/Serveur Corba, Objets répartis, Web

CORBA : l'IDL

- Interfaces décrites dans un "langage pivot" (IDL)
- Traduction dans "n'importe quel" langage de programmation
- Interface d'un service indépendante de la localisation de l'objet ou de son langage d'implémentation
- Types des données exprimés dans un modèle de représentation

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Modèle de données

- *Types de base*,
- *Types énuméré et any*,
- *Types construits* (produit cartésien, union, séquence, tableau et interface)
- *Type interface* : spécifie les opérations (ou *services*) offertes par une instance d'un type d'objet
- Interfaces héritables
- Interface principale : fermeture transitive du graphe d'héritage.
- "Compatible" ODMG

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : les types de données de l'IDL

Nacer.Boudjlida@loria.fr, UHP Nancy1

Structure d'un fichier IDL

```

module <NomModule >
{
  < Déclarations de types >;
  < Déclarations d'exceptions >;
  interface < NomInterface > [ : < Héritage > ]
  {
 < Déclarations de types >;
 < Déclarations de constantes >;
 < Déclarations d'attributs >;
 < Déclarations d'exceptions >;
  }
  [ < Type du résultat > ] < NomOpération > ( < Paramètres > )
  [ raises NomException ] [ context ];
  .....
  [ < Type du résultat > ] < NomOpération > ( < Paramètres > )
  [ raises NomException ] [ context ];
  .....
  interface < NomInterface > [ : < Héritage > ]
  {
 .....
  }
}

```

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : l'IDL (exemples)

Exemple 1 : Spécification en IDL :


```
interface UnObjet{
 long UneOp(IN long param1);
}
```

“Compilation” Idl2C :

```
typedef Object UnObjet;
extern long UnObjet_UneOp(UnObjet o,
 Environnement *env,
 long param1);
```

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Processus Général

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Un exemple

Client (<i>ApplicI.java</i>) sous W'95	Serveur (<i>ServerMess</i>) sous NT
Entier	Chaîne
① Construire le fichier interface <i>Message.idl</i>	<i>Message.idl</i>
② (pré-) Compiler <i>idl2java Message.idl</i>	<i>idl2java Message.idl</i>
③ Compléter Souche et squelette <i>ApplicI.java</i>	<i>ServerMess.java</i> (Serveur) <i>MessageImpl.java</i> (Implémentation Objet)
④ Compiler : <i>visibroker java compiler</i> <i>vbjc ApplicI.java</i>	<i>vbjc ServerMess.java</i> <i>vbjc MessageImpl.java</i>
⑤ Lancer un OSagent sur le client ou sur le serveur (catalogue d'objets distribués) <i>osagent()</i>	
⑦ Lancer le client <i>vbj ApplicI</i>	⑥ Lancer le serveur <i>start vbj ServerMess</i> (<i>vbj</i> = "sur-couche" de la JVM)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Exemple : Fichier interface

Message.idl

```
module modulmess {
 interface message {
 string get (int short val);
 ...
 };
};
```

Nacer.Boudjlida@loria.fr, UHP Nancy1

Exemple : Application cliente (applicl.java)

```

public class applicl {

 public static void main (string argv[ ]) {

 try { org.omg.CORBA.ORB unOrb = org.omg.CORBA.ORB.init();
 modulmess.message gerantMsg = modulmess.messageHelper.bind (unOrb "Msg");

 string m = gerantMsg.get((short) 4);
 system.out.println ("Resultat :'" + m);

 -----
 }
 catch (org.omg.CORBA.NO_IMPLEMENT e) {
 system.out.println ("Serveur inaccessible ou non implante");
 }
 }
}

```

Nacer.Boudjlida@loria.fr, UHP Nancy1

Exemple : Le Serveur (ServerMess.java)

```

public class ServerMess {

 public static void main (string[ ] args) {

 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init (args, null);
 org.omg.CORBA.BOA boa = orb.BOA_init ( );

 // création d'un objet message

 modulmess.unmessage messenger = new MessageImpl("Msg");

 // Informer l'environnement de sa disponibilité

 boa.obj_is_ready (messenger);

 boa_impl_is_ready ( );

 }
}

```

Nacer.Boudjlida@loria.fr, UHP Nancy1

Exemple : L'implémentation de l'objet (MessageImpl.java)

```

public class MessageImpl
 extends modulmess.messageImplBase {

 MessageImpl (string st) {
 super(st)
 }

 public string get (short value) {
 switch (value) {
 case 1: return ("Bonjour");
 case 2: return ("Sabah el Kheir");
 case 3: return ("Good morning");
 case 4: return ("Yobosseyo");
 }
 return ("Code inconnu");
 }
} // fin de la classe Message

```

Classe abstraite
engendrée par
idl2java

Nacer.Boudjlida@loria.fr, UHP Nancy1

Interface Repository

- \simeq Méta-base ou Dictionnaire
- Objets *auto-décrits* : *get_interface()* invocable sur tout objet CORBA, rend la description de son interface
- Clients et outils : création dynamique d'invocations de services
- Test conformité invocations-signatures
- Connexion inter-ORBs :
 - Fédération d'IRs
 - Traduction d'objets inter-ORBs hétérogènes

Nacer.Boudjlida@loria.fr, UHP Nancy1

Interface Repository : Hiérarchie de contenance

Nacer.Boudjlida@loria.fr, UHP Nancy1

Interface Repository : Hiérarchie d'héritage

- **IObject** : *destroy()*
- **Contained** : *describe(), move()*
- **Container** : *lookup(), lookup_name(), describe_contents(), create_[module(), interface(), ..., alias()]*

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Architecture et Composants

1. Architecture et services pour la gestion d'objets
2. Structure du bus logiciel
 - Object Request Broker et ses composants
 - Adaptateur(s) d'objets
3. Quelques services
4. Interopérabilité et Fédération d'ORBs

Nacer.Boudjlida@loria.fr, UHP Nancy1

1) Architecture pour la gestion d'objets

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Object Request Broker

- ORB : Bus transportant requêtes et réponses
- L'implémentation d'un objet reçoit une demande de service ou "requête" à travers un squelette IDL
- Requête émise par un *client*
 1. via un *stub* i.e. procédure locale permettant d'invoquer une opération (\simeq *remote procedure call statique*)
 2. ou via l'*interface d'invocation dynamique*
- Implémentation d'un objet peut faire appel aux services d'un *adaptateur d'objet (OA)* (Min. 1 Basic OA/ORB)

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Object Request Broker (ORB)

- Achemine les invocations et leurs réponses
- Assure la *transparence de la localisation* des objets :
 - Les clients ont leurs propres références d'objets
 - ORB établit la correspondance références des clients - références effectives des objets
- *Connectivité inter-ORB* \rightarrow mécanismes de gestion des références sur chaque ORB

Nacer.Boudjlida@loria.fr, UHP Nancy1

ORB CORBA : Composants

I. *Côté Clients*

1. Souches (stubs) IDL Clients
2. Interface d'Invocation Dynamique (DII)
3. APIs de l'Interface Repository
4. Interface ORB

II. *Côté Serveurs*

1. Interface ORB
2. Implementation Repository
3. Interface Squelettes Dynamique (DSI \simeq DII)
4. Souches/Squelettes IDL Serveurs
5. Adaptateur d'objets

Nacer.Boudjlida@loria.fr, UHP Nancy1

Côté client : Interface d'Invocation Dynamique

- APIs pour localiser et invoquer dynamiquement des méthodes
 - Consultation (*look_up*) de l'IR
 - Génération des paramètres
 - Emission de la requête
 - Récupération des résultats
- Serveur : pas de différence entre invocation statique ou dynamique
- Dans chacun des cas, l'ORB :
 - localise un adaptateur d'objets
 - lui transmet les paramètres
 - transfère le contrôle à l'implémentation de l'objet

Nacer.Boudjlida@loria.fr, UHP Nancy1

Côté client : Interface d'Invocation Dynamique (suite et fin)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Côtés client et serveur (1/1) : Interface ORB

- Offre des APIs de services locaux, d'intérêt pour une application
- Exemple : Convertir référence d'objet \longleftrightarrow Chaîne (pour stocker/communiquer des références d'objets)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Côté serveur : Adaptateur d'Objets et Implementation Repository

1. Engendre et interprète les références d'objets,
 2. Authentifie les clients et les requêtes, lie celles-ci aux squelettes
 3. Invoque, à travers les squelettes, les méthodes implémentant les services,
 4. Active/désactive un objet ou une implémentation d'objet,
 5. Diffuse la présence d'objets serveurs,
 6. Crée des instances d'objets [Nombre = f("charge" clients)]
 7. Enregistre les classes dans l'Implementation Repository
- Implementation Repository peut aussi contenir des informations de trace, d'audit, de sécurité, etc.

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Objets Serveurs et Adaptateur d'objets : Retour sur l'exemple (1/2)

```

public class ServerMess {

 public static void main (string[] args) {

 org.omg.CORBA.ORB orb = org.omg.CORBA.ORB.init (args, null);
 org.omg.CORBA.BOA boa = orb.BOA_init ();

 // création d'un objet message

 modulmess.unmessage messenger = new MessageImpl("Msg");

 // Informer l'environnement de sa disponibilité


 boa.obj_is_ready (messenger);

 boa_impl_is_ready ();

 }
}

```

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Objets Clients et Adaptateur d'objets : Retour sur l'exemple (2/2)

```

public class appliCl {
 public static void main (string argv[] ) {
 try { org.omg.CORBA.ORB unOrb = org.omg.CORBA.ORB.init();
 modulmess.message gerantMsg = modulmess.messageHelper.bind (unOrb "Msg");

 string m = gerantMsg.get((short) 4);
 system.out.println ("Resultat :" + m);

 -----
 }
 catch (org.omg.CORBA.NO_IMPLEMENT e) {
 system.out.println ("Serveur inaccessible ou non implante");
 }
 }
}

```

Nacer.Boudjlida@loria.fr, UHP Nancy1

3) CORBA : Présentation de quelques services

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Les services

1. Services de bases :
 - (a) Nommage
 - (b) Traders
 - (c) Cycle de vie
 - (d) Evénements
 - (e) [Méta-Données]
2. Transactions, Accès concurrents, Persistance
3. Interrogation, Collections et Relations :

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Les services (suite et fin)

4. Gestion système et sécurité
 - (a) Security
 - (b) Licensing
 - (c) Time
 - (d) Change Management
 - (e) Properties
 - (f) Externalization

Nacer.Boudjlida@loria.fr, UHP Nancy1

Services de base (COS) : Nommage

- \simeq pages *blanches* (localiser un objet par son nom "externe")
- Lier un *nom* à un objet dans un *contexte de nommage* (*bind()*)
 - Gestion d'un graphe de contextes de nommage
 - *Contexte de nommage* : objet contenant un ensemble de liaisons (Nom-référence d'objet)
 - Chemin dans le graphe de nommage : *CosNaming::Nom*
- Composant du nom : $\langle \text{identifier} : \text{string}, \text{kind} : \dots \rangle$

Services de base (COS) : Nommage (suite et fin)

Services de base (COS) : Négociateurs (Traders)

- \simeq pages *jaunes* : publication/recherche de services

2) Transactions, Concurrence et Persistance

2.1 Services Communs : Object Transaction Services

- “Plates” (obligatoire) et imbriquées
- Sur ORB hétérogènes
- Applications ORB et non ORB peuvent contribuer à la même transaction
- Rendre un objet “*transactionnel*” : utiliser une interface qui hérite d’une classe abstraite OTS
- *Transactions imbriquées* : relaxation du I (ACID) : visibilité des résultats intermédiaires d’une transaction parente
- *Composants* :
 1. Client transactionnel
 2. Serveur transactionnel (coordinateur)
 3. Serveur sujet à reprise (*Recoverable Server*)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Composants OTS (1/3) : Client Transactionnel

Nacer.Boudjlida@loria.fr, UHP Nancy1

Composants OTS (2/3) : Serveur Transactionnel

- {Objets} sans ressources propres, non sujets à reprise
- Propage les méthodes transactionnelles
- Peut forcer une annulation (rollback)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Composants OTS (3/3) : Recoverable Server

- {Objets} sujets à reprise i.e à commit/rollback (ex : fichiers, Bdd)
- *Recoverable Objects* :
 - notifient l’OTS qu’une ressource est concernée par une transaction : *register_resource()*
 - fournissent les méthodes pour rpc via l’ORB

Nacer.Boudjlida@loria.fr, UHP Nancy1

OTS (fin) : Scénario d'un 2 phase commit

Nacer.Boudjlida@loria.fr, UHP Nancy1

2.2) Services Communs : Concurrence

- Contrôle d'accès à des ressources partagées
- Par verrouillage
- Modes : *read, write, intention, upgrade*

Nacer.Boudjlida@loria.fr, UHP Nancy1

2.3) Services Communs : Persistence Object Services

- Interfaces communes vers les gérants de données/objets persistants
- Pour systèmes à un ou deux niveaux (SGBDOO vs SGBDR ou SGF)
- Composants du POS :
 1. Persistent Objects (PO) :
 - Par héritage de la classe PO et d'un mécanisme d'externalisation
 - Identifiant unique (*Persistent Identifier*)
 2. Datastores (DSs) : SGFs, SGBDs
 3. Persistent Object Manager (POM) :
 - Interface indépendante de toute implémentation
 - \simeq routeur d'objets pour les DSs

Nacer.Boudjlida@loria.fr, UHP Nancy1

4. Persistent Data Services (PDSs) :

- Interface pour un DS particulier
- Pour le transfert de données entre un objet et un DS
- Peuvent supporter des protocoles particuliers pour accès/stockage de données
- Trois protocoles définis dans le POS :
 - (a) Direct Access protocol : accès grâce à un DDL "à la" IDL (sous-ensemble ODMG-93)
 - (b) ODMG-93 protocol : Accès à partir de C++, Smalltalk, Java
 - (c) Dynamic Data Object protocol :
 - Représentation *neutre* des données
 - IDL non nécessaire

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Persistence : CORBA et ODMG

- Environnement OMG : SGBDO pour concurrence d'accès à des bases de grande taille
- ODMG-93 : extension du POS (protocole d'accès pour un Persistent Store avec objets à grain fin)
- *Library Object Adapter* : API d'accès direct via l'ORB
- *Object Oriented Database Adapter* : Normalisation de LOA (à la demande des vendeurs de SGBDO)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Persistence : CORBA et ODMG (suite et fin)

Nacer.Boudjlida@loria.fr, UHP Nancy1

3) Services Communs : Requêtes, Collection, Relations

Services Communs : Requêtes (Object Query Services) et Collections

- en OQL (ODMG), SQL + extensions objets ou un sous-ensemble des deux
- *Requête* i.e. pas d'accès à l'état des objets
- *Réponse* : *Collection* d'objets

Services Communs : Interfaces OQS

Services Communs : Scenario OQS

Services Communs : Relations

- *CosRelationship* : Définition de types de relations (\simeq Associations : rôles, attributs, cardinalités)
- Instance : Graphes d'objets (*CosGraph*)
- *Navigation* dans le graphe (exemple : PCIS2 Traceability)

CORBA : Utilitaires Communs et Documents Composites

1. *Utilitaires Communs*
 - (a) Gestion système
 - (b) Gestion des tâches
 - (c) Interface utilisateur
 - (d) Gestion d'informations
2. *CORBA et Documents Composites* : OpenDoc

Utilitaires Communs (1/4) : Gestion système

- Interfaces et services pour :
 - gérer
 - configurer
 - installer
 - réparer
- des composants objets distribués

Utilitaires communs (2/4) : Gestion de tâches

- Cadre pour la gestion de :
 - workflow
 - agents
 - scriptage
 - automation
 - règles (ECA)
 - longues transactions

Utilitaires communs (3/4) : Interface Utilisateur

- *Document composite* : métaphore pour organiser des composants
 - visuellement
 - à travers des relations "contenant-contenu"
- *Utilitaires UI* : Technologie pour documents composites (partage d'écran d'affichage, acheminement d'événements aux composants t.q. barres de menus, d'outils)

Nacer.Boudjlida@loria.fr, UHP Nancy1

Utilitaires communs (3/4) : Interface Utilisateur

- *"Scriptage"* : \simeq programme
 - Script appelé par un document sur événement
 - *Exemples* : journalisation des lectures/écritures, notification par mel, authentification des accès, etc
- *"Automation"* :
 - Ecriture et attachement dynamique de scripts
 - Coordination/Collaboration de suites de composants

Nacer.Boudjlida@loria.fr, UHP Nancy1

Utilitaires communs (4/4) : Gestion d'informations

- Stockage de documents structurés
- Echange de données
- Définition de standards de définition, représentation, échange de données et méta-données
- Copie/Déplacement des extensions profondes d'objets

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA/OpenDoc pour Documents Composites

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA/OpenDoc : Conclusion

- OpenDoc :
 - bus CORBA “sur le bureau” pour la communication inter-applications
 - Applications monolithiques “encapsulables” pour coopération locale et distante
- Document OpenDoc : base de l’intégration Client/Serveur

Nacer.Boudjlida@loria.fr, UHP Nancy1

OLE/DCOM : OLE/DCOM

- Concurrent CORBA/OpenDoc
- = {services communs} pour composants
- Canevas pour documents composites OLE/DCOM

Nacer.Boudjlida@loria.fr, UHP Nancy1

OLE/DCOM : Bibliothèque de types et localisation des objets

- IDL-DCOM : Description d’interfaces par des développeurs
- ODL-DCOM : Description des interfaces pour une *bibliothèque de types* (\simeq IR CORBA)

Nacer.Boudjlida@loria.fr, UHP Nancy1

OLE/DCOM : Bibliothèque de types et localisation des objets

- Service Control Manager (SCM)
 - DCOM \rightarrow SCM : ClassID (demande de services d’un composant)
 - SCM : Localisation d’un serveur S
 - SCM \rightarrow serveur S : Création d’une instance du composant
- DCOM + SCM \simeq ORB + BOA
 - Localisation d’objets distants ou situés dans un autre processus + lancement
 - Mécanismes de souches et de proxy

Nacer.Boudjlida@loria.fr, UHP Nancy1

OLE/DCOM : Architecture Client/Serveur

- **LRPC** : Lightweight RPC

CORBA vs DCOM

- **Objet-Interfaces** : (1-1) vs (1-n)
- **Référence objet vs Pointeur**

- **IDL standard vs IDL propriétaire**

OLE/DCOM : Conclusion

- **Proposition propriétaire !**
- **David Linthium, Open Computing, Jan. 1995 :**
“OpenDoc is the “rest of the world’s” response to Microsoft’s OLE. It even encapsulate its archenemy OLE.”
- **Cliff Reeves, Director of Objects IBM, Jan. 1995 :**
“Comparing OpenDoc with OLE/COM is like comparing a modern human with Neanderthal. If you were to dress Neanderthal in a suit and stand back, the two might look the same. But you would have to look much closer if one was going to help run your business.”

5) Interopérabilité et Fédération d'ORBs

1. Architecture
2. **GIOP** : General Inter-Orb Protocol
3. **IIOP** : Internet Inter-Orb Protocol

Interopérabilité entre ORBs : GIOP

- General Inter-Orb Protocol spécifie :
 - un ensemble de formats de messages
 - des représentations communes de données
- Sept formats de messages couvrant la sémantique des requêtes/réponses de l'ORB
- Common Data Representation définit une correspondance types de l'IDL → représentation plate
 - ⇒ Pas de négociation de formats

Interopérabilité entre ORBs: IIOP

- IIOP (Internet Inter-Orb Protocol) : TCP/IP + échanges de messages définis par CORBA
- ORB conforme à CORBA doit :
 - implanter IIOP de façon native
 - ou offrir un 1/2 passerelle : ORB propriétaire peut communiquer avec l'univers CORBA en traduisant des requêtes de et vers le "dorsal" IIOP.

Client/Serveur, Web, CORBA

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Anatomie des objets de métiers

- Présentation : Apparence(s) externe(s) de l'objet

CORBA : Anatomie des objets de métiers

- Métier encapsule, pour une entité :
 - données,
 - méta-données,
 - réactions événements,
 - concurrence,
 - business rules
- Processus : encapsule
 - logique d'affaires (business logic)
 - processus de courte durée gérés par le BO
 - processus de longue durée, comme workflow, longues transactions (par spécialisation du BO)

CORBA : Les objets de métiers en Client/Serveur

Corba et Java/Remote Method Invocation

- "Réponse" OMG-Sun à OLE/DCOM
- 1/3) CORBA 3 : intégré dans une version future du JDK (1.4 ?)
- JDK 1.2 : cohabitation RMI et ORB CORBA 2 minimal

Corbabeans et Javabeans

2/3) Composants ré-utilisables :

- *Corbabeans* selon le modèle *Javabeans*
- avec indépendance vis-à-vis de leur langage d'implémentation

Enterprise Javabeans

3/3) *Enterprise Javabeans (EJB)* :

- Standardisation des échanges composants Java-Conteneurs
- Conteneur : N'importe quel middleware, dont ORB CORBA

● Possibilité :

1. Assemblage d'applications "trois tiers" avec des EJB
2. Déploiement sur un ORB exploitant les EJB

CORBA : des implémentations

- Orbix : IONA
- SOM : IBM
- ObjectBroker : Digital
- ORB+ : HP
- VisiBroker : Visigenic
- etc

CorbaScript et CorbaWeb (LIFL)

- *CorbaScript* : langage de script interprété dédié à CORBA
 - Simplicité apprentissage et utilisation
 - Typage dynamique via IR
 - Accès direct aux objets (DII)
- *CorbaWeb* : passerelle HTTP-CORBA
 - scripts passerelle en CorbaScript
 - documents dynamiques HTML peuvent contenir du CorbaScript
- <http://corbaweb.lifl.fr>

Corba/Web : PCIS2 (CELAR (F), US Navy/SPAWAR)

- CELAR, DCN (Toulon), LORIA-Nancy, Sema Group
- SPAWAR/US Navy, Arizona State U.
- Environnement distribué de développement, sensible aux procédés
- <http://pcis2.nosc.mil/>

Nacer.Boudjlida@loria.fr, UHP Nancy1

CORBA : Conclusion

- Propositions de l'OMG : une architecture et une spécification des fonctionnalités de ses composants
- Faiblesses :
 - IDL : pas de contraintes sur les objets, les paramètres (*Tradex, MCSEAI'98*)
 - Si *invocation dynamique d'un service* : description "syntaxique" de l'interface insuffisante pour identifier le ou les objets capables de satisfaire la demande
- Compétences
- Environnements et outils

Nacer.Boudjlida@loria.fr, UHP Nancy1