

Interopérabilité : Corba

Constructions d'application réparties

Hazaël JONES

Master 1 - 2007/2008

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapas du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

1 Application répartie

2 CORBA

3 Etapes du développement d'un objet distribué

4 IDL

5 Approche par délégation

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Qu'est-ce qu'une application répartie ?

Application répartie

Application découpée en différentes parties fonctionnelles qui interagissent entre elles et qui sont physiquement séparées les unes des autres dans plusieurs unités de traitement (plusieurs machines).

Plusieurs phases

- Découpage : découpage de l'application en plusieurs parties (interface, client, serveur, ...)
- Déploiement
 - Réservation : réservation des ressources nécessaires à l'exécution de l'application
 - Installation : installation de l'ensemble des logiciels (et librairies) nécessaires à l'exécution de l'application
 - Instanciation : phase de lancement de l'application (créer les composants executables et les démarrer)

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

Intérêts fonctionnels

- Décentralisation des responsabilités
- Optimisation de l'utilisation des ressources (répartition de charge)
- Amélioration des performances
- Fiabilité (redondance)
- Flexibilité

Inconvénients

- Complexité de développement
- Problème de portabilité
- Problème de maintenance

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

Comment gérer la répartition ?

- Architecture traditionnelle :
 - Application cliente (interface homme/machine et traitements) située sur le poste client
 - Lien direct entre client et serveur
 - Peu de traitements au niveau du serveur
- Architecture à 3 niveaux (ou tiers)
 - Client : couche présentation (interface homme/machine)
 - Serveur d'application : ensemble des traitements applicatifs
 - Serveur de bases de données : stockage des données
- Architecture distribuée :
 - Ensemble des dialogues entre machines pris en charge par un **intergiciel** (middleware)

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Qu'est-ce que c'est un intergiciel ?

- Infrastructure de développement :
 - gère les détails de la communication entre composants
 - fournit des services prédéfinis
 - fournit des « outils » de développement
- ⇒ Aide à la construction d'une application répartie

Nombreux intergiciels

- CORBA (Common Object Request Broker Architecture)
- DCE (Distributed Computing Environment)
- DCOM (Distributed Component Object Model)
- RMI (Remote Method Invocation)
- .NET Remoting
- ...

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

1 Application répartie

2 CORBA

3 Etapes du développement d'un objet distribué

4 IDL

5 Approche par délégation

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Object Management Group (OMG)

- Créée en 1989
- But non lucratif
- Plus de 850 membres (Sun, IBM, Microsoft, ...)
- Créée et maintient les spécifications
 - CORBA
 - UML
 - <http://www.omg.org/>

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Étapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Avantages

- Standard de l'OMG <http://www.omg.org/>
- Indépendance et transparence vis a vis du langage (Cobol, C, C++, Java, ADA, smalltalk, ...)
- Indépendance vis a vis du système d'exploitation (Unix, Windows, MacOS, PalmOS, etc.)
- Indépendance vis a vis du réseau (Internet, ATM, CAN, ...)

Inconvénients

- Pas d'implantation de référence
- Nombreuses implantations indépendantes (BEA WebLogic, Borland Visibroker, IONA Orbix, RedHat Orbit, SUN Java, ...)
⇒ Complexe à maîtriser

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

- Bus logiciel (Object Request Broker ou ORB) :
 - Ensemble de fonctions (classes Java, bibliothèques C++...)
 - Implémentant une “tuyauterie” permettant d’échanger des messages entre objets
 - La plupart des ORB s’appuient sur CORBA (à part COM/DCOM de Microsoft)
 - Communication possible entre deux ORB

- Orienté objet (Héritage, Polymorphisme, Encapsulation)

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

- Basé sur une entité virtuelle : l'objet CORBA
- Déroulement de la coopération client-serveur :
 - 1 Le client a une référence sur un objet CORBA permettant de le localiser sur le bus
 - 2 Le client dispose de l'interface de l'objet CORBA (type abstrait de l'objet CORBA) qui définit ses opérations et ses attributs (langage IDL)
 - 3 Le client réalise une requête (invoque) une opération sur l'objet CORBA
 - 4 Le bus CORBA achemine cette requête vers l'objet CORBA
 - 5 L'objet CORBA est associé à un objet d'implantation
 - 6 Le serveur détient l'objet d'implantation qui code l'objet CORBA et gère son état (qui peut évoluer)

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

IDL : qu'est-ce que c'est ?

IDL

Interface Definition Language ou Langage de définition d'interface : Langage permettant l'interaction entre des composants logiciels au sein d'une architecture ou application distribuée.

Contrat IDL

- Exprime la coopération entre fournisseurs et utilisateurs
- Sépare l'interface et l'implémentation des objets
- Evite les problèmes de localisation, d'interopérabilité et d'hétérogénéité
- Spécification des types manipulés
- Mise en relation des clients et des fournisseurs par le bus CORBA
 - ⇒ Transparence de l'infrastructure logicielle et matérielle pour les fournisseurs et les clients

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

IDL : comment ça marche ?

Contrat IDL

- souche (stub) IDL chez le client
- squelette (skeleton) IDL chez le fournisseur
- Etapes :
 - Client : invocation locale de la souche pour accéder à l'objet
 - La souche construit alors la requête
 - La requête est délivrée au squelette (côte serveur)
 - Le serveur délègue la requête à l'objet

local

distribué

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

Structure syntaxique d'un module IDL

```
1 <module> /* un contexte ou espace de nommage */
2
3 <declaration de types>
4 <declaration de constantes>
5 <declaration d exceptions>
6
7 <interface> /* une classe */
8 <declaration de types>
9 <declaration de constantes>
10 <declaration d exceptions>
11
12 <declaration d attributs> /* variables */
13 <declaration d operations> /* methodes */
14 <modules>
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

1 Application répartie

2 CORBA

3 Etapes du développement d'un objet distribué

4 IDL

5 Approche par délégation

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Etapas du développement d'un objet distribué

- Définir l'interface avec le langage IDL
- Générer les classes nécessaires à la distribution
- Définir le code fonctionnel de l'objet distribué : le **servant**
- Distribuer l'objet au travers de l'ORB
- Initialiser l'ORB
- Enregistrer le servant de l'objet distribué dans l'ORB
- Rendre disponible une référence permettant de localiser l'objet distribué
- Mettre l'ORB en attente de requêtes

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapas du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Hello.idl

```
1 module cours1
2 {
3 interface Hello
4 {
5 string hello(in string localisation);
6 };
7 };
```

- Liste de procédures, avec le type des paramètres et des résultats

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

Lignes de commande

```
1 # idlj -fall -td generated -pkgPrefix cours1  
 chemin Hello.idl  
2  
3 # ls generated/chemin/cours1  
4  
5 HelloHelper.java Hello.java  
6 HelloPOA.java HelloHolder.java  
7 HelloOperations.java  _HelloStub.java
```

- Génération de tous les fichiers nécessaires à la communication
- Permet de générer les fichier où on le souhaite (generated/chemin/cours1)

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

HelloServant.java

```
1 package chemin.cours1;  
2 public class HelloServant extends HelloPOA  
3 {  
4 public String hello(String localisation)  
5 {  
6 return "Hello " + localisation;  
7 }  
8 }
```

- Le servant n'est pas généré
- Implémentation nécessaire

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

HelloServer.java

```
1 package chemin.cours1;  
2 import org.omg.CORBA.ORB;  
3 import org.omg.PortableServer.POA;  
4 import org.omg.PortableServer.POAHelper;  
5 public class HelloServer  
6 {  
7 public static void main(String [] args) throws Exception  
8 {  
9 ORB orb = ORB.init(args, null);  
10 HelloServant servant = new HelloServant();  
11 POA rootPOA = POAHelper.narrow(orb.resolve_initial  
12 references("RootPOA"));  
13 byte [] id = rootPOA.activate_object(servant);  
14 org.omg.CORBA.Object ref = rootPOA.id_to_reference(id);  
15 String ior = orb.object_to_string(ref);  
16 System.out.println(ior);  
17 rootPOA.the_POAManager().activate();  
18 System.out.println("Server running !");  
19 orb.run();  
20 }  
}
```

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

- Connaître l'interface et éventuellement générer les classes correspondantes
- Initialiser l'ORB
- Récupérer une référence de l'objet distant
- Obtenir la souche de l'objet distant de l'ORB
- Appeler la méthode à distance

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Étapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

HelloClient.java

```
1 package fr.uml.v.ir3.corba.cours1 ;
2 import org.omg.CORBA.ORB;
3 public class HelloClient {
4 public static void main(String[] args) {
5 ORB orb = ORB.init(args, null);
6 Hello h = HelloHelper.narrow(orb.string_to
7 object(args[0]));
8 System.out.println(h.hello("World"));
9 }
}
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

1 Application répartie

2 CORBA

3 Etapes du développement d'un objet distribué

4 IDL

5 Approche par délégation

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Typage fort
 - Valeurs (passage par valeur)
 - Types primitifs
 - Types utilisateurs
 - Types génériques
 - Références d'objets (passage par référence)
 - Type interface
- Mapping vers différents langages (C++, Java, ...)

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Types primitifs

IDL	Java
void	void
boolean	boolean
octet	byte
char (1 octet) et wchar (2 octets)	char
short et unsigned short	short
long et unsigned long	int
long long et unsigned long long	long
float	float
double	double
string	String
wstring	String

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Type utilisateur structure

- Conteneur de données
- Comparable aux structures du C

```
1 struct Point {  
2 short x;  
3 short y;  
4 };
```

- Traduit en classe Java

```
1 public final class Point implements IDLEntity {  
2 public short x;  
3 public short y;  
4 public Point () { }  
5 public Point (short x, short y) {  
6 this.x = x; this.y = y;  
7 }  
8 }
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Type utilisateur tableau et séquence

- Tableaux :

```
1 typedef float Matrice[10][10]
```

- Séquences bornées ou non :

```
1 typedef sequence<string,10> ListeMots  
2 typedef sequence<string> ListeMots
```

⇒ Traduits en tableaux Java

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Autres types utilisateurs

- Les alias :

```
1 typedef float Nombre
```

⇒ pas de traduction

- Les énumérations :

```
1 enum Ops {Plus , Moins}
```

⇒ traduites en constantes dans la classe **Ops** indexée par des entiers

- Les unions :

```
1 union Test switch (Ops) {  
2 case Plus :  
3 long l ;  
4 default :  
5 short s ;}
```

⇒ traduites en une unique classe

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Types définis par l'utilisateur

- Implémentent **IDLEntity** qui hérite de **Serializable**
 - Arguments/valeurs de retour recopiés entre client et serveur
- Deux autres classes générées par idlj :
 - Type Helper pour le transtypage
 - Type Holder type enveloppe

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Étapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Types références : les interfaces

- Correspond aux interfaces qui peuvent contenir :
 - des attributs
 - des déclarations de méthodes
 - toute sorte de déclaration de type (struct, enum, ...)
 - des constantes
- Exemple :

```
1 interface Robot {  
2 struct Point {  
3 short x;  
4 short y;  
5 };  
6 attribute Point pos;  
7 void move(in short dx, in short dy);  
8 const short def = 1;  
9 };
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Types références : classes générées

- Génération d'un ensemble de classes/interfaces Java
 - Interface **RobotOperations** contient uniquement les opérations définies dans l'IDL
 - Interface **Robot** hérite de **RobotOperations**, plus :
 - org.omg.CORBA.Object : interface des objets CORBA
 - IDLEntity : interface pour le passage de paramètre/valeur de retour
 - Classes **RobotPOA** et **RobotStub** générées pour, respectivement, le coté serveur et le coté client
 - Classes **RobotHelper** et **RobotHolder** générées respectivement pour le transtypage et le (wrapping)

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Les attributs

- Précédé du mot clef **attribute**

```
1 attribute short x;
```

- Traduit en getter/setter

```
1 short x();  
2 void x(short newX);
```

- Si modificateur **readonly** pas de **setter** généré

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Profil des méthodes comparables a ceux de Java
- Possibilité de préciser que la méthode n'attend pas le résultat : **oneway**
- Précisions sur le mode de passage des paramètres :
 - **in** : valeur du paramètre initialisée par le client récupérable par le serveur
 - **out** : valeur du paramètre modifiée par le serveur et récupérable par le client
 - **inout** : les deux !
- Type **in** traduit par le type correspondant en Java
- Type **out** ou **inout** traduit par le type enveloppe du type correspondant en Java

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Les types enveloppes "Holder"

- Dispose d'un champs **value**
- Nécessité de construire le **Holder** du coté client
 - Constructeur par défaut pour out
 - Constructeur avec un paramètre pour inout
- **Holder** copié dans les deux sens

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Les exceptions

- Type utilisateur particulier
- Comparable a une structure

```
1 exception MonException {  
2 string message;  
3 short val;  
4 };
```

- Traduit en classe héritant de **UserException** qui implante **IDLEntity**
- Déclarations de levée d'exception avec le mot clef **raises**

```
1 void method() raises (Ex1, Ex2);
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

idlj

- **idlj** permet d'utiliser les directives de preprocessing de cpp :

```
1 #include
2 #define
3 #ifdef , #ifndef; ...
```

- Options de **idlj** pour le preprocessing :
 - -d : définition d'une macro sur la ligne de commande
 - -i : répertoire de recherche des fichiers inclus

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

Fichiers générés

- Fichiers générés organisés en paquetages correspondants, plus ou moins, aux accolades {, } du fichier IDL
 - Directive **module** définit un paquetage
 - Structure **S** définie à l'intérieur d'une interface I, respectivement, dans une autre structure **S2**, entraîne la génération de la classe **I.S**, respectivement, **S2.S**
- Visibilité liée aux accolades { } comme en Java
- Pour éviter les ambiguïtés ou préciser un type particulier, possibilité de donner un chemin d'accès dans l'IDL
 - chemin relatif à l'endroit d'utilisation **A ::B**
 - chemin absolu depuis la racine du fichier **::A ::B**

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Constantes

- Outre les constantes de preprocessing (**#define**), qui n'auront pas d'équivalent en Java, il est possible de définir des constantes dans l'IDL pour les types primitifs
- Définies en utilisant le mot clef **const**

```
1 const short c = 3
```

- Traduit en constante de nom **I.c** si défini dans une interface **I**
- Sinon, traduit en une interface **c** contenant une constante **value**

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Héritage

- Possibilité d'héritage en IDL

```
1 interface Base1 {  
2 void f();  
3 };  
4 interface Base2 {  
5 void g();  
6 };  
7 interface Herite : Base1, Base2 {  
8 void h();  
9 };
```

- Ni surcharge, ni définitions multiples

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

1 Application répartie

2 CORBA

3 Etapes du développement d'un objet distribué

4 IDL

5 Approche par délégation

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Approche par délégation

- L'approche par délégation permet a un servent d'hériter d'autre chose que du POA
 - En particulier, utile en cas d'héritage d'interface en IDL
- Nécessité de générer une classe **tie**
 - Option **-fallTIE** pour la commande **idlj**
 - Classe **tie** hérite de la classe **POA**
 - Les opérations de l'interface sont déléguées à une instance d'une autre classe passée en argument lors de la construction
 - Une instance de la classe **tie** est activée au sein du POA à la place de la classe d'implantation

```
1 package fr.umlv.ir3.corba.cours2 ;
2 public class HelloServant implements
 HelloOperations {
3 public String hello(String localisation) {
4 return "Hello " + localisation ;
5 }
6 }
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

```
1 package fr.uml.v.ir3.corba.cours2;
2 import org.omg.CORBA.ORB;
3 import org.omg.PortableServer.POA;
4 import org.omg.PortableServer.POAHelper;
5 public class HelloServer {
6 public static void main(String[] args) throws Exception {
7 ORB orb = ORB.init(args, null);
8 org.omg.CORBA.Object o =
9 orb.resolve_initial_references("RootPOA");
10 POA rootPOA = POAHelper.narrow(o);
11 HelloServant servant = new HelloServant();
12 HelloPOATie helloTie = new HelloPOATie(servant);
13 byte[] id = rootPOA.activate_object(helloTie);
14 o = rootPOA.id_to_reference(id);
15 String reference = orb.object_to_string(o);
16 System.out.println(reference);
17 rootPOA.the_POAManager().activate();
18 System.out.println("Server running!");
19 orb.run();
20 }
21 }
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

L'initialisation de l'ORB

```
1 ORB.init (String [] args , Properties props);
```

- permet de créer un objet ORB pour une application (initialise l'ORB)
- Démarre le serveur
- **args** et **props** permettent de paramétrer l'ORB
- Parmi les propriétés possibles :
 - **org.omg.CORBA.ORBClass** et **org.omg.CORBA.ORBSingletonClass** : classes d'implantation de l'ORB (standard)
 - **org.omg.CORBA.ORBInitialHost** et **org.omg.CORBA.ORBInitialPort** : machine et port du service de nommage (standard)
 - **com.sun.CORBA.ORBServerHost** et **com.sun.CORBA.ORBServerPort** : machine et port d'attente de l'ORB (spécifique Sun)

Application répartie

Avantage et inconvénients de la répartition
Différentes architectures
Les intergiciels

CORBA

Avantages et inconvénients
Principe
Modèle Objet Client-serveur
IDL

Etapes du développement d'un objet distribué

Définir l'interface
Générer les classes
Implanter l'objet distribué
Distribuer l'objet
Utiliser un objet distant
Distribuer l'objet

IDL

Types primitifs
Types utilisateurs
Types enveloppes
Les fichiers générés
Autres possibilités

Approche par délégation

ORB
POA
IOR
Le service de nommage
Liste des liaisons

Plusieurs façons de paramétrer l'ORB

- via la méthode **init()**

```

1 Properties props = new Properties();
2 props.setProperty("com.sun.CORBA.ORBServerPort",
3 "8080");
4 String[] argv = { "-ORBInitialPort", "5656" };
5 ORB orb = ORB.init(argv, props);

```

- via les propriétés systèmes :

```
1 java -Dorg.omg.CORBA.ORBInitialPort=8080 ....
```

- via le fichier **orb.properties** recherché d'abord dans le répertoire utilisateur, puis dans file:///\${java.home}/lib
file:///\${java.home}/lib

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement
d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Les états de l'ORB

- **orb.init(...)** démarre l'ORB
- **orb.run()** bloque le processus léger (thread) courant tant que l'ORB n'est pas arrêté (plusieurs appels concurrents possibles)
- **orb.shutdown()** permet d'arrêter l'ORB. L'argument booléen précise si l'appel doit attendre la fin de l'ORB avant de retourner (attention au dead-lock)
- **dead-lock (ou interblocage)** : ce phénomène se produit lorsque deux processus légers (thread) concurrents s'attendent mutuellement. ⇒ Bloquage définitif

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Les états du POA

- Le POA racine récupéré par `orb.resolve_initial_reference("RootPOA")` est dans l'état suspendu aussi atteint par appel à `hold requests()` de son manager récupéré par la méthode `the_POAmanager()`
- Passage dans l'état actif via la méthode `activate()` de son manager
- L'état `rejet` est atteint par l'appel à `discard_request()`
- L'état `inactif` est atteint par l'appel à `desactivate()`

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

IOR : Interoperable Object Reference

- IOR contient toutes les informations nécessaires (encodées en Common Data Representation) pour retrouver un objet CORBA
- Pour l'implantation au dessus d'IP il contient :
 - identificateur du type de l'objet
 - numéro IP du serveur
 - port du serveur
 - identificateur de l'objet
- Format décrit en IDL
- IOR d'un objet obtenu par `orb.object_to_string()`

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

H. JONES

A quoi ça ressemble ?

```
IOR :0000000000000001049444c3a5472697669616c3a312e30000  
0000001000000000000007c00010200000000d3135322e38312e  
342e3131300000048000000025abacab313130303338363231333  
6005f526f6f74504f410000cafebabe3bd5b8780000000000000000  
00001000000010000002c00000000000100010000000400010020  
00010109000101000501000100010109000000020001010005010  
001
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Objets CORBA accessibles à travers l'ORB :
`orb.list_initial_services()` ;
- Possibilité d'ajouter des références initiales via la propriété standard : `org.omg.CORBA.ORBInitRef`
- Possibilité d'ajouter un mécanisme de résolution des références initiales en donnant à l'URL du service de nommage la propriété standard :
`org.omg.CORBA.ORBDefaultInitRef`

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Accessible via la référence initiale de nom **NameService**
- Machine et port du service précisés par les propriétés **ORBInitialHost** et **ORBInitialPort**
- Service démarré par la commande **orbd**
- Possibilité de préciser un port avec l'option **-ORBInitialPort** sinon **900**
- Gère l'association entre des références d'objets CORBA et une hiérarchie de noms
- Permet l'utilisation d'une hiérarchie de services de nommage
- Objet CORBA dont l'interface est définie dans le module **CosNaming**
- Implante l'interface **NamingContextExt** qui hérite de **NamingContext**

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Le service de nommage

H. JONES

```
1 Properties props = new Properties();
2 props.put("org.omg.CORBA.ORBInitialHost", "localhost");
3 props.put("org.omg.CORBA.ORBInitialPort", "1234");
4 ORB orb = ORB.init(args,props);
5 org.omg.CORBA.Object o =
 orb.resolve_initial_references("NameService");
6 NamingContextExt context =
 NamingContextExtHelper.narrow(o);
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapas du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Chaque association entre un nom et un objet CORBA dans la hiérarchie de nommage est appelée une liaison
- Deux sortes de liaisons :
 - les liaisons avec un autre contexte (**NamingContext**), noeuds internes
 - les liaisons avec d'autres types d'objets CORBA, feuilles
- Type IDL des noms

```
1 typedef string lstring;  
2 struct NameComponent {  
3 lstring id;  
4 lstring kind;  
5 };  
6  
7 typedef sequence<NameComponent> Name;
```

- Construction du nom a partir d'une chaîne de caractères où / est utilisé comme séparateur : **context.to_name()**
- Opération inverse **context.to_string()**

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

• Quatre opérations

- **bind()** crée une association si elle n'existe pas déjà
- **rebind()** crée une association en effaçant la précédente
- **unbind()** supprime l'association précédente
- **resolve()** récupère la référence de l'objet associée au nom passé en argument
 - **resolve_str()** permet de récupérer la référence directement à partir de la chaîne de caractères

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

Coté serveur :

```
1 org.omg.CORBA.Object o = ...
2 NameComponent[] name = context.to_name(str);
3 try {
4 context.bind(name,o);
5 } catch (AlreadyBound e) {
6 System.err.println(context.to_string(ame)
7 + " was already bound !");
8 context.rebind(name,o);
9 }
```

Coté client :

```
1 NameComponent[] name = context.to_name(str);
2 org.omg.CORBA.Object o = context.resolve(name);
```

OU

```
1 org.omg.CORBA.Object o = context.resolve_str(str);
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

• Quatre opérations

- **new_context()** permet de créer un nouveau contexte
- **bind_context()** associe un contexte à un nom s'il n'existe pas déjà
 - **bind_new_context()** raccourci pour **new** suivi de **bind**
- **rebind_context()** associe un contexte et écrase le précédent s'il existe déjà
- **destroy()** permet de supprimer le contexte

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

```
1 NamingContext newContext = context.new_context();
2 NameComponent[] ctxName = context.to_name("CTX");
3 try {
4 context.bind context(ctxName,newContext);
5 } catch(AlreadyBound e) {
6 newContext.destroy();
7 newContext =
8 NamingContextHelper.narrow(context.resolve(ctxName));
9 }
10  context.rebind(context.to_name("CTX/A"),o1);
11  newContext.rebind(context.to_name("B"),o2);
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Méthode **list()** permet de lister les liaisons du service de nommage

```
1 void list (in unsigned long how many,  
2 out BindingList bl,  
3 out BindingIterator bi);
```

- Utilise une structure et un objet distant CORBA

```
1 enum BindingType nobject, ncontext;  
2 struct Binding {  
3 Name binding_name;  
4 BindingType binding_type;  
5 };  
6 typedef sequence <Binding> BindingList;  
7 interface BindingIterator {  
8 boolean next_one(out Binding b);  
9 boolean next_n(in unsigned long how_many,  
10 out BindingList bl);  
11 void destroy();  
12 };
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

```
1 BindingListHolder listHolder = new BindingListHolder();
2 BindingIteratorHolder iteratorHolder = new
 BindingIteratorHolder();
3 context.list(2, listHolder, iteratorHolder);
4 do {
5 for (Binding binding : listHolder.value) {
6 System.err.println(context.toString(binding.binding
 name));
7 }
8 } while(iteratorHolder.value != null &&
9 iteratorHolder.value.nextn(2, listHolder));
10 iteratorHolder.value.destroy();
```

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- orbd est un serveur de noms persistants
- Les liaisons sont par défaut stockées dans le répertoire ./orb.db (option -defaultdb)
- **tnameserver** serveur de noms temporaires accessible via la référence initiale **NameService**
- orbd inclus également un serveur de noms temporaires accessible via la référence initiale de nom **TNameService**
- orbd inclus également un serveur pour la persistance des objets

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons

- Utilisable avec `orb.string_to_object()`
- Le schéma corbaloc précise l'adresse complète de l'objet :
 - `corbaloc :iiop :1.2@localhost :1234/NameService`
 - `corbaloc : :localhost :1234/NameService`
 - `corbaloc :rir :/NameService (resolve initial reference)`
- Le schéma corbaname pour rechercher dans l'annuaire le nom après # :
 - `corbaname :iiop :1.2@localhost :1234/NameService#dir/name`
 - `corbaname : :localhost :1234#dir/name`
 - `corbaname :rir :TNameService#dir/name`
 - Les schémas http, ftp ou file pour récupérer un fichier contenant un IOR

Application répartie

Avantage et inconvénients de la répartition

Différentes architectures

Les intergiciels

CORBA

Avantages et inconvénients

Principe

Modèle Objet Client-serveur

IDL

Etapes du développement d'un objet distribué

Définir l'interface

Générer les classes

Implanter l'objet distribué

Distribuer l'objet

Utiliser un objet distant

Distribuer l'objet

IDL

Types primitifs

Types utilisateurs

Types enveloppes

Les fichiers générés

Autres possibilités

Approche par délégation

ORB

POA

IOR

Le service de nommage

Liste des liaisons