Introduction à CORBA

Julien Sopena

Julien.Sopena@lip6.fr

(basé sur un cours de Gaël Thomas et de Lionel Seinturier)

> Université Pierre et Marie Curie Master Informatique M1 - Spécialité SAR

Introduction à CORBA

- 1. Caractéristiques
- 2.Le langage IDL
- 3. Projection vers Java
- 4. Développement Java
- 5. Architecture
- 6. Services
- 7. Fonctionnalités additionnelles

Master SAR - M1 SRCS - Introduction à CORBA

1. Caractéristiques

CORBA = Common Object Request Broker Architecture

- Bus à objets multi-OS, multi-langages
- Orienté objets
- Défini par l'Object Mangagement Group (OMG)
 - ✓ Organisme de standardisation internationale depuis 1989 Réuni de vendeurs de matériels, de systèmes, d'applications, de conseil, des organismes de recherche...
 - Environ 1000 membres (institutions)
 - ✓ Produit des spécifications

OMA (Object Management Architecture)

Définit une structure générale pour la gestion d'objets répartis

CORBA

- Un des composants de l'OMA
- Permet aux objets distribués de communiquer
- Actuellement CORBA 3.0.

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

1. Caractéristiques

Corba: nombreuses implantations

- Commerciales
 - ORBIX IONA

 VisiBroker Borland www.borland.com/bevisibroker

OOC OR Bacus www orbacus com

Logiciels libres (et/ou gratuits)

IDK Sun MICO Univ. Francfort www.java.sun.com www.mico.org www.jacorb.org

www.iona.com

JacORB Univ. Berlin TAO Univ. Washington

www.theaceorb.com

Plus de 40 implantations recensées

Master SAR - M1 SRCS - Introduction à CORBA

1. Caractéristiques

CORBA = environnement de programmation et d'exécution réparti

- Un appel de procédure multi-OS, multi-langages
- Des services supplémentaires (15) utilisables par l'application Service de résolution de noms, de transaction, de persistance.
- Des fonctionnalités additionnelles par rapport à un simple RPC

Correspond à un bus à objets

Bus à Objets (ORB)

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

1. Caractéristiques

Principes de la spécification CORBA

- Transparence de la localisation
- Transparence de l'accès
- Séparation des interfaces et des implantations
- Interfaces typées
- Support de l'héritage multiple d'interfaces

- Utilisation d'un objet indépendamment de sa localisation
- Services accédés en invoquant des méthodes sur des objets locaux
- Client dépendant de l'interface, pas de l'implantation
- Références d'objets typées par des interfaces
- Évolution de service facilitées

30/06/15

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

1. Caractéristiques

Construction d'une application CORBA

- 1. Écriture d'une interface IDL (Interface definition language)
- 2. Écriture d'une classe implantant l'interface IDL
- 3. Écriture d'un programme serveur
- 4. Écriture du programme client

- 1. Déclaration des services accessibles à distance
- 2. Définition du code du service
- 3. Instanciation et enregistrement du serveur
- 4 Recherche et interaction du serveur

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

1. Caractéristiques

2. Le langage IDL

CORBA IDL (Interface Definition Language) = Contrat entre le client et le serveur

Langage de définition des services proposés par un objet serveur **CORBA**

- Définit les méthodes qu'un client peut invoquer sur le serveur
- Définit les champs accessibles à distance du serveur (get/set)

Génération des souches et squelettes à partir de l'interface IDL

- Génération pour plusieurs langages (Java, C++..., C...)
- Si le langage est non objet, la projection respecte une sémantique objet Le client et le serveur ne sont pas forcement écrits dans le même langage!
- L'interface IDL suffit à caractériser totalement les fonctionnalités d'un

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

2. Le langage IDL

Trois éléments hiérarchiques principaux

- Module : espace de définition possédant un nom Hiérarchie de modules (peuvent être imbriqués)
- ➤ Interface : regroupement de services
 - Définition de l'objet serveur accessible à distance
- Méthode : définition des fonctionnalités du serveur

Éléments Secondaires d'un fichier IDL

Types complexes (structures et unions), constantes, exceptions, attributs

Exemple:

```
module banque {
 interface Compte {
  public float solde(); } }
```

Master SAR - M1 SRCS - Introduction à CORBA

10

2. Le langage IDL

Syntaxe IDL: proche de la syntaxe C/C++

- Commentaires : /* */, //
- ➤ Identificateurs : [alpha][alpha,0-9,]*, casse non déterminante (mais doit être la même dans un fichier)
- Identificateur pour chaque paramètre de méthode, pas de (void)
- Signed et unsigned pour les primitifs, sauf caractères
- Préprocesseur (#define, #ifdef/#ifndef, #include, #pragma)

Mots clés IDL:

any	enum	Object	struct	
attribute	exception	octet	switch	
boolean	FALSE	oneway	TRUE	
case	float	out	typedef	
char	in	raises	union	
const	inout	readonly	unsigned	
30/06/15 context	interface Master SAR - M1 SRCS - Introduction à CORBA ^{VOID}			11
default	lona	short	wchar	

2. Le langage IDL

Types simples normalisés et projetés pour chaque langage/OS

Booléan

boolean (2 valeurs : TRUE et FALSE)

Octet :

Octet (1 octet, signé ou non signé, dépend du langage)

Nombres signés :

short (2 octets), long (4 octets), long long (8 octets)

Nombres non signés :

unsigned short (2 cotets), unsigned long (4 octets), unsigned long long (8 octets) (projeté vers l'équivalent signé en Java!)

Nombres à virgule flottante :

float (4 octets), double (8 octets), long double (16 octets, pas de projection vers Java!))

Caractère et chaîne de caractères

char (1 octet, ISO Latin1), string (chaîne de char de taille), string<n> (à taille fixe) wchar (2 octets, unicode), wstring (chaîne de wchar),

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

12

2. Le langage IDL

Types construits: structures, énumération, définition, tableaux

- Structure : regroupement d'attributs (⇔ struct C ou tuple SQL) struct identificateur { liste d'attributs typés; }; struct Personne { string nom; long age; };
- Énumération : liste de valeur pour un type (⇔ enum C) enum identificateur { liste de valeurs, }; enum couleur { rouge, vert, bleu };
- Définition de type : nom symbolique (⇔ typedef C) typedef type identificateur
- typedef string<16> tprenom; Tableau mutli-dimensionnel de taille fixe : type identificateur [taille]+;
- long matrice[32][16]; Tableau uni-dimensionnel de taille quelconque :

sequence<type> identificateur; ou sequence<type, max> identificateur; sequence<long> vecteur; ou sequence<long, 16> vecteur;

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

2. Le langage IDL

Union : type variable en fonction d'un discriminant (de base ou énuméré) $union \it identificateur switch (enum I dentificateur \mid type Base) \it \{$

```
case valeur : type identificateur;
 default: type identificateur;
 [0.1]
union Foo switch(long) { case 0 : float toto; default: double tata; }
union Bar switch(couleur) {
 case rouge : long r; case vert : boolean v; case bleu : long long b; };
```

- Type Object Corba: tout objet Corba (passage d'un objet par référence) void f(in Object o); ou struct bip { Object x; };
- Type indifférencié : n'importe quel type (de base ou construit) void f(in any o); ou struct bip { any x; };
- Type vide : spécifie qu'une méthode ne renvoie rien void f(in Foo f):

30/06/15

13

Master SAR - M1 SRCS - Introduction à CORBA

14

16

2. Le langage IDL

Modules : espaces de définition de symboles

- Types, constantes, exceptions, modules, interface
- Hiérarchie de modules pour structurer les applications
- Opérateur de résolution de portée : "::"
- Visibilité respecte l'inclusion

```
module pim {
 typedef wstring<32> tadresse;
 module pam {
  typedef wtring<16> tnom;
 }:
 module poum {
  struct pom {
 pam::tnom nom;
 /* ou pim::pam:tnom */
 tadresse adresse; }; }; };
30/06/15
 Master SAR - M1 SRCS - Introduction à CORBA
 15
```

2. Le langage IDL

Interfaces: points d'accès aux objets CORBA

- Contiennent types, constantes, exceptions, attributs, méthodes
- Peuvent hériter (multiple) d'autres interfaces (interface X : Y, Z)
- Contenues dans un module
- ➤ Autorise les pré-définition (interface X; interface Y {uses X}; interface X {uses Y})

module pim {

}:

```
struct Person { // équivalent à la déclaration d'interface Serializable en RMI
 wstring name;
 wstring adress;
};
interface Pom { // equivalent à la déclaration d'interface Remote en RMI
  Person find(in wtring name);
}:
```

2. Le langage IDL

Méthode : un des services proposé par un objet CORBA

- Sont nommées par un identificateur
- Peuvent recevoir des arguments et en renvoyer
- Peuvent lever une (ou plusieurs) exceptions

typeRetour identificateur([paramètres]*) [raises [exceptions]+];

Paramètre = mode type identificateur

Mode : in en entrée, out en sortie, inout en entrée et sortie Type: tout type de base ou construit avec un typedef

void f(in sequence<string> arg); // interdit typdef sequence<string> tsa; void f(in tsa arg); // autorisé

Exemple: void f(in Person arg);

Surcharge interdite (pas deux méthodes ayant le même nom)

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

17

Serveur

2. Le langage IDL

Clien

(mand)

Client

obj

Passage par référence

obj = f()

(obj)

Passage par copie

Serveur

(obj)

Accès distants

Serveur

(obj)

Master SAR - M1 SRCS - Introduction à CORBA 30/06/15

✓ Si le serveur la modifie. le client n'est pas mis à jour

2. Le langage IDL

Client

Méthode oneway : pas d'attente du retour

- Appel normal : attend le retour Exécution de l'appel garanti
- Appel oneway : pas d'attente Exécution de l'appel non garanti

Utilisable uniquement pour méthodes

- ✓ Sans paramètre de retour (void)
- √ Sans paramètre d'entrée inout ou out

module banque {

interface Compte {

oneway void setTitulaire(in Person p) raises PlusDeSous;

Person getTitulaire(); // oneway impossible car renvoie une structure Person

}; }; // dans cet exemple, Person est un struct => passé par copie

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

2. Le langage IDL

Constantes : variable typées dont la valeur est fixe

const type identificateur = valeur;

Exemple: const long taille = 16*2; typedef wtring < taille > tnom;

Uniquement type de base

Passage par référence ou par valeur

✓ Object CORBA (interface et Object)

Types simples (float, long, double...)

✓ Types construit (struct, sequence...)

Paramètre in : le client fournit la valeur

Le client est mis à jour

Paramètre inout : le client fournit la valeur ✓ Si le serveur la modifie, le client est mis à jour Paramètre out : le serveur fournit la valeur

Par référence si

Passage par copie si

Opérateurs autorisés : +, *, /, -, %, &, |, ^, <<, >>

Exception: structure qui signale une situation exceptionnelle

exception Identificateur { [attributs typés]* }; Exemple: exception Overflow { double limite; };

interface Math { double exp(in double x) raises(Overflow); }

Attributs : propriétés typées attachées aux interfaces

Propriétés variables, accessible avec des méthodes getter/setter

[readonly] attribute type identificateur;

Exemple: interface X { attribute float lim: readonly attribute float maxLim: }:

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

2. Le langage IDL

Héritage d'interface

Simple : interface $X : Y \{ \dots \};$ Multiple: interface X: Y, Z { ... };

Une sous-interface hérite de tous les éléments de ses super-interfaces

- Peut ajouter de nouveaux éléments
- Peut redéfinir les types, constantes, exceptions
- Ne peut pas redéfinir les attributs et les opérations!

Graphe d'héritage

- Possibilité d'héritage en losange (B \leftarrow A, C \leftarrow A, D \leftarrow B,C)
- Cycle dans le graphe d'héritage interdit (A ← B, B ← A interdit)

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA 21

2. Le langage IDL

Utilisation des éléments des super-interfaces ne doit pas être ambiguë

interface A { typedef wstring<16> tnom; }; interface B { typedef wstring<32> tnom; }; interface C { const A::tnom n1 = "Bob";

const B::tnom n2 = "Bill"; /* pas de const tnom n3 = "Jules"; */ };

Remplacement des constantes : dès l'utilisation

interface A { const long taille = 16; typedef float coord[taille]; void f(in coord c); interface B { const long taille = 712; }; interface C: B, A {}; // coord a une taille de 16

30/06/15

23

Master SAR - M1 SRCS - Introduction à CORBA

22

24

3. Projection vers Java

Implantation d'un service

- Projection de la description IDL vers un langage cible 6 langages supportés par l'OMG (C++, Java, Ada, Cobol, Smalltalk, C) Nombreuses autres projections existent (Tcl, Perl, Clos, Eiffel, Python, VB, Modula...)
- Règles de traduction définies pour chaque langage Génération des souches et des squelettes
- Un outil de traduction par langage

Par exemple, idlj -fall traduit des interfaces IDL en squelettes/souches

3. Projection vers Java

Traduction IDL → Java : les types primitifs

IDL	Java	IDL	Java
octet	byte		
short	short	unsigned short	short
long	int	unsigned long	int
long long	long	unsigned long long	long
float	float	char, wchar	char
double	double	string, wstring	String
long double	pas de correspondance		

3. Projection vers Java

Traduction IDL → Java : les structures (paramètres passé par copie)

- Foo.java : une classe Java contenant les champs de la structure ✓ Hérite de IDLEntity
- Deux constructeurs (vide et avec un paramètre par champs de la structure)
- FooHelper.java : classe de gestion des objets Foo (voir + loin)
- FooHolder.java : classe utilitaire pour la gestion des out/inout (voir + loin)

```
package pim:
 public class Person implements IDLEntity {
module pim {
 struct Person {
 public String nom;
 string nom;
 public float age;
 Traduction
  float age;
 Person() {}
 Person(String nom, float age) {
 this.nom = nom; this.age = age;
```

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

3. Projection vers Java

Traduction IDL → Java : les exceptions

- Foo.java : une classe Java contenant les champs de l'exception
 - √ Hérite de UserException (qui hérite de Exception et IDLEntity)
- ✓ Deux constructeurs (vide et avec un paramètre par champs de l'exception)
- FooHelper.java : classe de gestion des objets Foo (voir + loin)
- FooHolder.java : classe utilitaire pour la gestion des out/inout (voir + loin)

```
package pim;
 public class Overflow extends UserException {
module pim {
 exception Overflow {
  long limit,
 Traduction
 Overflow() { super(OverflowHelper.id()); }
 };
 Overflow(int limit) {
}:
 super(OverflowHelper.id());
 this.limit = limit;
```

Master SAR - M1 SRCS - Introduction à CORBA

3. Projection vers Java

Traduction IDL → Java : les énumérations

- Foo.java : une classe Java définissant l'énumération
 - ✓ Hérite de IDLEntity
 - ✓ Un champs int associé à chaque valeur de l'énumération
- FooHelper.java : classe de gestion des objets Foo (voir + loin)
- FooHolder.java : classe utilitaire pour la gestion des out/inout (voir + loin)

```
package p
 public class Couleur implements IDLEntity {
 private int value:
module pim {
 private Couleur[] __array = new Couleur[3];
 enum Couleur {
  rouge, vert, bleu
 public static final int rouge = 0;
 };
 Traduction
 public static final Couleur rouge = new Couleur( rouge);
}:
 protected Couleur(int v) { __value = v; __array[v] = this; }
 public int value() { return __value; }
public Couleur from int(int v) { return __array[v]; } }
```

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

3. Projection vers Java

Traduction IDL → Java : les unions

- Foo.java : une classe Java définissant l'union
 - ✓ Hérite de IDLEntity
 - ✓ Possède un discriminant associé au type en cours + un champs par type
- FooHelper.java : classe de gestion des objets Foo (voir + loin)
- FooHolder.java : classe utilitaire pour la gestion des out/inout (voir + loin)

```
package pir
 public class UC implements IDLEntity {
 private float __f; private double __d; private long __l;
module pim {
 union UC switch(Couleur) {
 private Couleur discriminator;
 case rouge : float f;
 public float r() {
  case vert : double v;
 if(descriminator != Couleur.rouge) throw ...
  case bleu: long b;
 return r;
 public void r(float value) {
 discriminator = Couleur.rouge;
 r = value; \}
```


30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

3. Projection vers Java

Traduction IDL → Java : les interfaces

- FooOperation.java : interface Java traduisant l'interface IDL
- Foo.java : interface de l'objet Corba traduisant l'interface IDL
- FooStub.iava : souche cliente
- FooPOA.java : squelette du serveur (implantation par héritage)
- FooPOATie.java : squelette du serveur (implantation par délégation)
- FooHelper.java : classe de gestion des objets implantant Foo (voir + loin)
- FooHolder.java: classe utilitaire pour la gestion des out/inout (voir + loin)

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

3. Projection vers Java

Traduction IDL → Java : les paramètres des méthodes

Problème : les paramètres out et inout doivent être modifié chez le client interface X { void f(inout long val); }

val doit être mis à jour chez l'appelant après l'appel de f

Impossible à faire de manière transparente Java: void caller(X x) { int val = 3: x.f(val): /* ici, val = 3 */} val est copié lors de l'appel : sa valeur n'est donc pas modifiée

La souche ne connaît que la valeur 3, elle n'a pas de référence vers val Et ne peut donc pas mettre la variable à jour

30/06/15

31

Master SAR - M1 SRCS - Introduction à CORBA

30

28

3. Projection vers Java

Traduction IDL → Java : les paramètres des méthodes

Utilisation de Holder (conteneurs)

Classe encapsulant une autre classe

- Un champs publique du type contenu
- Un constructeur avec un paramètre du type contenu
- Une par type primitif (IntHolder, StringHolder...)
- Une par type complexe généré lors de la traduction (struct, enum, interface, ...) void caller(X x) {

```
IntHolder h = new IntHolder(3);
 System.out.println("valeur: " + h.value); // nouvelle valeur
h.value = 3
 val := 17
// h.value contient 17
```

#h value = 1730/06/15 Master SAR - M1 SRCS - Introduction à CORBA

3. Projection vers Java

Traduction IDL → Java : les interface

```
Attribut IDL ⇒ méthode getter et setter (si !readonly)
 public class XOperation {
interface X {
 public void nom(String n);
 Traduction
attribute string nom:
 public String nom();
readonly attribute float solde;
 public float solde();
Méthode IDL ⇒ méthode Java
 ✓ Paramètre in : utilisation directe du type
```

✓ Paramètres out et inout : utilisation de Holder

```
public class XOperation {
 public float f(IntHolder I, Person p);
 Traduction
float f(out long l. in Person p):
 public void g(int l, PersonHolder p);
void g(in long l, inout Person p);
```

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

32

4. Développement Java

Trois entités fondamentales :

- Servant : objet d'un langage de programmation implantant un service Corba
- Adaptateur d'Objets (POA) : entité chargée de gérer des servants (activation, transmission de requêtes, ...)
- Le bus à objet : entité chargée d'acheminer les requêtes entre serveurs

Écriture du programme serveur :

- Création d'une ou plusieurs instances de servant
- Enregistrement des servants dans l'adaptateur d'objets

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

the coppe

Le bus à objets CORBA: connexion avec l'extérieur

class org.omg.CORBA.ORB {
 static ORB init(String[], Properties); // initialisation l'ORB (un par JVM)
 void run(); // lancement de l'ORB
 // aucun objet ne reçoit de requête avant l'appel à run()
 org.omg.CORBA.Object resolve initial references(String name);

4. Développement Java

// trouve un objet initial à partir de son nom

Les objets initiaux sont

Trois méthodes fondamentales

- ✓ Le RootPOA : le père de tout adaptateur d'objets (voir transparent suivant)
- ✓ Éventuellement le service de résolution de noms si il est local

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

34

4. Développement Java

Le POA : gère un ensemble de servants ayant des caractéristiques communes

Cos caractéristiques controllées por les stroi

- Ces caractéristiques sont contrôlées par les stratégies du POA Durée de vie des objets, allocation des requêtes à différents threads, allocation des identifiants d'objets...
- Tout servant est associé à un POA
- Existence d'un POA Racine (RootPOA) dans l'ORB Utilisation de stratégies par défaut suffisantes la plupart du temps
- A chaque POA est associé un POAManager qui contrôle l'état du POA Activé, mode tampon, désactivé

Activation d'un POA: poa.the_POAManager().activate();

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

4. Développement Java

Objet CORBA, servant et mandataire

Un servant est référencé par objet CORBA

➤ Objet CORBA = référence distante (CORBA) vers un servant Exp : org.omg.CORBA.Object rootref = orb.resolve_initial_references("RootPOA");

Un Objet CORBA n'est pas un mandataire!

⇒ Rootref est une référence vers le RootPOA

Construction des mandataires à partir d'un objet CORBA

A toute interface CORBA est associée à une classe Helper CompteHelper, POAHelper, CosNamingHelper...

Méthode narrow dans les classes Helper pour la construction du mandataire

Exp: static org.omg.PortableServer.POA narrow(org.omg.CORBA.Object) convertit org.omg.CORBA.Object en un mandataire du POA

Attention : ne jamais essayer d'obtenir un mandataire à partir d'un objet CORBA en utilisant le cast Java

Compte $cpt = (Compte)obj; \Rightarrow plantage$

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

36

4. Développement Java

Les IOR: Interoperable Object References

- Identifiant unique représentant un objet Corba
 - ✓ Référence distante vers un objet Corba
 - ✓ Contenu dans un objet du type CORBA.Object
- Peut être représenté sous la forme d'un chaîne de caractères

org.omg.CORBA.Object obj = ...;

String s = orb.object_to_string(obj);

⇒ s est une chaîne qui contient l'IOR

Une référence CORBA peut être construite à partir d'une chaîne String ior = ...;

 $org.omg.CORBA.Object \ \underline{obj} = \underline{orb}.object \underline{to_string(ior)};$

Utile pour échanger une référence distante entre un serveur et un client

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

4. Développement Java

Échange direct d'IOR

```
Côté serveur :
```

```
void saveIOR(String fileName, ORB orb, CORBA.Object obj) {
 String ior = orb.object_to_string(obj); // représentation sous forme de string de l'ior
 FileWriter fw = new FileWriter(fileName); // un flux de sortie vers un fichter
 fw.write(ior); // rempli avec l'ior
 fw.close(); // et fermé
}
```

Côté client :

```
é client :

CORBA.Object restoreIOR(String fileName, ORB orb) {

// ouverture du flux d'entrée

BufferedReader br = new BufferedReader(new FileReader(fileName));

String ior = br.readLine(); // récupère l'ior enregistrée dans le fichier

br.close(); // ferme le flux

return orb.string_to_object(ior); // convertit la chaîne en object CORBA
}
```

30/06/15

37

39

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

38

40

4. Développement Java

Écriture du servant : deux méthodes

Par héritage

public class Impl1 extends FooPOA {
// implantation des méthodes de FooOperation

- ➤ Une instance de Impl1 est directement un servant Corba (car hérite de Servant)
- > Impl1 ne peut pas hériter d'une autre classe Java (car héritage simple en Java)

Par délégation

public class Impl2 implements FooOperation {
// implantation des méthodes de FooOperation

- Une instance de Impl2 n'est pas un objet Servant, le Servant est construit par new FooPOATie(new Impl2());
- Utilisation possible de l'héritage simple Java

4. Développement Java

Master SAR - M1 SRCS - Introduction à CORBA

Écriture du servant par héritage

Fichier Compte.idl

```
module banque {
 interface Compte {
 string getTitulaire();
 float solde();
 }; };

Fichier CompteImpl.java

package banque;

public class CompteImplInherit extends ComptePOA {
```

public String getTitulaire() { return ... }
public float solde() { return ... }

4. Développement Java Écriture du servant par délégation Fichier Compte.idl module banque { interface Compte { string getTitulaire(); float solde(); }; }; Fichier CompteImpl.java package banque; public class CompteImplTie implements CompteOperations { public String getTitulaire() { return ... } public float solde() { return ... }

```
£criture du programme client

public static void main(String[] args) {
 ORB orb = ORB.init(args, null); /** Initialisation de l'ORB. */

/** Récupération IOR et construction de la référence Corba **/
 org.omg.CORBA.Object obj = restore("compte.ior", orb);

/** construction du mandataire **/
 Compte cpt = CompteHelper.narrow(obj);


/** utilisation de compte **/
 System.out.println("Solde: " + cpt.solde());
}

Master SAR - M1 SRCS - Introduction à CORBA

43
```

Master SAR - M1 SRCS - Introduction à CORBA

4. Développement Java Écriture du programme serveur public static void main(String[] args) { ORB orb = ORB.init(args, null); * Récupération RootPOA, conversions et activation ** org.omg.CORBA.Object rootobj = orb.resolve_initial_references("RootPOA"); POA poa = POAHelper.narrow(rootobj); poa.the_POAManager().activate(); ComptePOA servant = new CompteImplInherit(); /** création de l'objet serveur */ pteImplTie()); new ComptePOATie(new Co org.omg.CORBA.Object obj = poa.servant_to_reference(servant); /** enregistrement **/ saveIOR("compte.ior", orb, obj); /** sauvegarde l'ior de obj dans compte.ior **/ orb.run(); /** traitement des requêtes de clients **/ Master SAR - M1 SRCS - Introduction à CORBA 42

4. Développement Java

Compilation

30/06/15

- Compilation de Compte.idl : idlj Compte.idl
- Compilation des sources : java *.java

Exécution

- Lancement du serveur sur une machine m1 : java Server
- Copie de compte.ior sur la machine m2 du client
- Lancement du client sur m2

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

4. Développement Java

Utilisation du serveur de nom

- Le démon orbd est le serveur de nom CORBA
- ➤ Implémente l'interface org.omg.CosNaming.NamingContext
- Méthode principale : rebind(NameComponent[] nc, object o)
 - ✓ Associe l'objet o avec le nom désigné par nc
 - $\ \, Arborescence \ de \ contexte \ nc[n+1] \ dans \ le \ contexte \ nc[n]$
 - Nc[0] dans le contexte principal
 - ✓ Efface éventuellement l'ancienne valeur de nc
- Chaque NameComponent est un couple de 2 strings : nom de base + type

✓ Chaque nom est une instance de la classe org.omg.CosNaming.NameComponent

```
import org.omg.CosNaming.NameComponent;
{ ...
 NameComponent[] noms =
 new NameComponent[] new NameComponent("Bob","") };
 nc.rebind(noms, obj );
 ... }
```

30/06/15

45

47

41

Master SAR - M1 SRCS - Introduction à CORBA

46

48

4. Développement Java

Localisation du serveur de résolution de noms

- Si serveur local : service initiaux
- orb.resolve_initial_reference("NameService")
- Si serveur distant : URL corbaloc corbaloc://serveur:port/NameService

org.omg.CORBA.Object ncobject =

orb.string_to_object("corbaloc://localhost:1704/NameService");

- URL corbaname :
 - ✓ Trouve un objet sur un serveur de noms
 - ✓ Construit avec corbaname::machine:port#nom

Exp : corbaname::localhost:1704#Bob

4. Développement Java

Utilisation du serveur de résolution de noms

Côté serveur

org.omg.CORBA.Object ncobj = orb.resolve_initial_reference("NameService"); NamingContext nc = NamingContextHelper.narrow(ncobj);

Compte servant = new ComptePOATie(new CompteImpl2()); org.omg.CORBA.Object obj = poa.servant_to_reference(servant);

NameComponent[] names =
 new NameComponent[] { new NameComponent("Bob", "") };
nc.rebind(names, obj);

Côté client

String url = "corbaname::aphrodite.lip6.fr:1704#Bob"; org.omg.CORBA.Object obj = orb.string_to_object(url); Compte compte = CompteHelper.narrow(obj);

Annexe

Quelques notions avancées sur Corba

5. Architecture

CORBA

Défini par l'Object Management Group (OMG)

- organisme de standardisation international depuis 1989
- groupe de vendeurs de matériel, de système,
- d'applications, de conseils, d'organismes de recherche, ...
- ≈ 1000 membres (Sunsoft, HP, Compaq, IBM, Iona, Alcatel, ...)
- produit des spécifications
- OMA (Object Management Architecture) architecture générale pour la gestion d'objets distribués

un des composants de l'OMA permet aux objets distribués de communiquer

Actuellement CORBA 2.6 (3.0 en préparation)

Master SAR - M1 SRCS - Introduction à CORBA

50

5. Architecture

OMG

Définit des interfaces et des spécifications

- implantations du ressort des membres
- interfaces et spec. disponibles librement (www.omg.org)
- ⇒ But : assurer l'intéropérabilité entre implantations

Fonctionnement

- · apparition d'un besoin
- · définition d'une RFP (Request For Proposal) avec objectifs et calendrier
- tous les membres intéressés soumettent une réponse avec un prototype
- · les propositions sont révisées jusqu'à atteindre un consensus
- prototype final à fournir dans l'année

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

51

53

55

5. Architecture

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA 52

5. Architecture

Définitions

- · Bus logiciel (ORB: Object Request Broker) infrastructure de communication de l'OMA CORBA: spécifications de l'ORB
- Services (COS: Common Object Services ou CORBAServices) «librairies» (classes) de services systèmes de base COSS: spécifications des COS
- Facilités (Common Facilities ou CORBAFacilities) «frameworks» logiciels pour des traitements courants
- Interfaces de domaines (Domain Interfaces) «frameworks» logiciels spécialisés pour des domaines d'activités
- · Objets d'application (Application Objects) applications mises en place par les développeurs

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

Les services communs

- abstractions de fonctionalités système courantes (nommage, transaction, ...)
- indépendants du domaine d'applications
- · 16 services spécifiés actuellement
- · rassemblés selon leur importance

COS sets 1 & 2

COS sets 3, 4 & 5

- événement & notification
- cycle de vie
- persistance
- transaction
- concurrence
- relation - externalisation
- requête - gestion de licence
- propriétés
- sécurité
- temps
- courtage
- collection

Master SAR - M1 SRCS - Introduction à CORBA 30/06/15

5. Architecture

54

56

5. Architecture

Les «facilités» communes

- «frameworks» logiciels de plus hauts niveaux que les services
- · indépendantes du domaine d'applications
- · également appelées facilités horizontales
- interface utilisateur
- gestion de l'information
- gestion du système
- gestion des tâches
- temps et internationalisation
- agent mobile
- impression

Les «facilités» communes

Interface utilisateur

- gestion des documents composites
- scripts.

Administration du système

- instrumentation
- collecte de données
- sécurité
- suivi d'instance - ordonnancement
- qualité de service
- gestion des événements

Gestion des tâches

- flux d'activités ..

Gestion de l'information

- modélisation
- stockage structuré
- échange
- codage et représentation

5. Architecture

Les interfaces de domaine

- «frameworks» logiciels de plus hauts niveaux que les services
- · spécialisées pour un domaine d'applications particulier
- · également appelées facilités verticales
- imagerie
- autoroute de l'information
- simulation distribuée
- comptabilité
- industrie pétrolière
- construction
- médical
- télécom
- finances - commerce électronique
- transport

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

Domain Interfaces Dist

57

30/06/15

30/06/15

- Lexicon Query

Telecom

Finance

Médical

Les interfaces de domaine

- AVS : Audio/Video Streams

- Telecom Log Service

- Currency Specification

- Person ID Specification

- Resource Access Decision Facility

- Clinical Observation Access Service

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

Domain Interfaces Dist Appl dev. Man

58

60

5. Architecture

OMG

S'intéresse aussi à l'analyse/conception & à la gestion de l'information

- UML : Unified Modeling Language notation + processus (RUP) d'analyse/conception
- · MOF: Meta-Object Facility standard de méta-modélisation
- · XMI : XML Model Interchange format d'échange de données

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

5. Architecture **OMG CORBA CORBA** CORBA **Analysis & Domains Domains Domains** Design: Common Business Objects* Metadata **Business Object Facility* CORBAfacilities CORBAservices** Modeling Interoperability: IIOP, Asynch Realtime, Embedded options Components, Scripting IDL Interfaces, Mappings, & ORB

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

Le noyau de l'ORB (ORB core)

- gère la localisation des objets dans l'environnement
- implante les protocoles de communication entre objets
- · accessible au travers d'un ensemble de primitives

Le référentiel d'interfaces (Interface Repository)

- · base de données des interfaces des objets serveurs
- une par environnement (groupement logique de machines)
- · possibilité de fédérer les référentiels de différents environnements

5. Architecture

Souche

63

- prépare les paramètres d'entrée de l'invocation
- décode les paramètres de sortie et le résultat

Novau de l'ORB

Souche statique

- une par type d'objet serveur à invoquer
- · identique aux souches clientes RPC
- générée à la compilation à partir de l'interface IDL

Souche dynamique

- souche générique construisant dynamiquement tout type de requêtes
- permet d'invoquer des objets serveurs que l'on découvre à l'exécution (i.e. dont on ne connaît pas l'interface à la compilation)

5. Architecture

Squelette

- symétrique de la souche
- décode les paramètres d'entrée des invocations
- prépare les paramètres de sortie et le résultat

Adapteur d'objets

- réceptacle pour les objets serveurs
- interface entre les objets serveurs et l'ORB
- gère l'instantiation des objets serveurs
- · crée les références d'objets
- aiguille les invocations de méthodes vers les objets serveurs
- plusieurs adapteurs (≠ ou identiques) peuvent cohabiter sur une même machine dans des espaces d'adressage ≠

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

Squelette statique

- un par type d'objet serveur invoquable
- identique aux souches serveurs RPC
- généré à la compilation à partir de l'interface IDL

Squelette dynamique

• squelette générique prenant en compte dynamiquement tout type de requêtes

5. Architecture

• permet de créer à l'exécution des classes d'objets serveurs (i.e. que l'on ne connaissait pas à la compilation)

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

66

5. Architecture

Référence d'objets (IOR: Interoperable Object Reference)

information permettant d'identifier de manière **unique** et non ambiguë tout objet dans un ORB

Type de l'objet Adresse réseau Clé de l'objet

Type de l'objet : permet de différencier des types d'objets ≠

Adresse réseau : adresse IP et numéro de port

acceptant des invocations de méthodes pour cet objet

Clé de l'objet : identité de l'adaptateur sur ce site et

de l'objet sur cet adaptateur

IDL:monInterf:1.0 milo.upmc.fr:1805 OA7, obj_979

30/06/15

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

(asynchronous)

Modes d'invocation de méthodes

2. Asynchrone

3. Semi-synchrone (deferred synchronous)

Rq: 3 n'est pas disponible avec un talon statique

Sémantique d'invocation

- 1 et 3 : «au plus une fois»
- 2 : «au mieux» (la réception du message n'est pas garantie)
- 1 : bloquant

1. Synchrone

(synchronous)

• 2 et 3 : non bloquant

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

68

5. Architecture

GIOP (General Inter-Orb Protocol)

Protocole comprenant 8 messages pour assurer les communications entre objets

invocation d'une méthode Request Reply réponse à une invocation (S) CancelRequest annulation d'une invocation (C) LocateRequest localisation d'un objet (C) LocateReply réponse de localisation (S) CloseConnection fermeture de connexion (S) MessageError signalisation de message erroné (S/C)fragmentation de messages Fragment (S/C)

- GIOP nécessite un protocole de transport fiable, orienté connexion
- IIOP (*Internet IOP*): implantation de GIOP au-dessus de TCP
- Autres implantations de GIOP au-dessus de HTTP, RPC DCE, RPC Sun
- Associé à un format d'encodage des données (CDR)

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA 69

5. Architecture

Gestionnaires des objets CORBA

- prennent en charge la "vie" de l'objet
- se différencient par la façon dont ils
 - instancient les objets
 - activent les objets
 - gèrent la concurrence des traitements
 - gèrent les références d'objets
 - gèrent la persistance des objets

2 adaptateurs

- BOA : le plus simple, historiquement le 1er, en voie d'extinction
- POA: plus complet, plus détaillé

30/06/15

71

Master SAR - M1 SRCS - Introduction à CORBA

70

72

5. Architecture

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

POA: Portable Object Adapter

Depuis CORBA 2.2

- séparation entre les notions de références d'objets CORBA (IORs) et les objets des lang. de prog. (appelés servants) qui implantent le code des requêtes
- références d'objets persistantes
 - ⇔ en cas de plantage d'un *servant*

un nouveau *servant* peut être réactivé avec le même IOR

- activation implicite des objets serveurs à partir du référentiel d'implantation
- +sieurs références possibles pour un même objet
- possibilité d'avoir une hiérarchie de POAs
 - ⇔ chaque POA dispose de sa (propre) politique de gestion des objets en terme d'activation et de concurrence

5. Architecture

POA: Portable Object Adapter

Notions associées au POA

servant manager

• servant a programming language object or entity that

implements requests on one (or more) objects activates/deactivates servants on demand

• object id une clé pour identifier chaque objet géré par un POA

• object reference une référence d'objet CORBA (ie un IOR)

root POA
 le POA par défaut, racine de tous les POAs
 POA manager
 an object that encapsulates the processing sta.

an object that encapsulates the processing state of one or more POAs

• adapter activator creates POA on demand

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

POA: Portable Object Adapter

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

R - M1 SRCS - Introduction à CORBA 74

5. Architecture

POA: Portable Object Adapter

Les propriétés (policies) associées à un POA définissent son comportement

- Lifespan
- Id Assignment
- Id Uniqueness
- Implicit Activation
- Request Processing
- Servant Retention
- Thread

Lifespan définit si la référence d'objet survit ou non à son créateur

- TRANSIENT (par défaut)
- PERSISTANT

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

POA: Portable Object Adapter - Policies

Id Assignment partie *object id* des références d'objet créée par le POA ou l'application

- SYSTEM ID (par défaut)
- USER_ID

73

Id Uniqueness un servant dédié à un objet CORBA ou gérant +sieurs objets (l'identité du servant est

gerant +sieurs objets (l'identité du servant est alors distincte de l'*object id*)

- UNIQUE ID (par défaut)
- MULTIPLE_ID

30/06/15

75

77

79

Master SAR - M1 SRCS - Introduction à CORBA

76

5. Architecture

POA: Portable Object Adapter - Policies

Implicit Activation servant activé explicitement par l'application ou

à la demande

- NO IMPLICIT ACTIVATION (par défaut)

- IMPLICIT_ACTIVATION

Request Processing requêtes dirigées vers les servants par le POA (basé sur

une table des objets actifs) ou par l'application (via un servant par défaut ou via un gestionnaire de servants)

- USE_ACTIVE_OBJECT_MAP_ONLY (par défaut)

- USE_DEFAULT_SERVANT
- USE_SERVANT_MANAGER

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

5. Architecture

POA: Portable Object Adapter - Policies

Servant Retention servant conservé en mémoire à tout moment ou détruit après utilisation

- RETAIN (par défaut)
- NON_RETAIN

Thread allocation des requêtes aux threads laissée à la charge de l'ORB

(un seul thread aiguille les requêtes mais réentrant)

ou séquentialisée par le POA

- ORB CTRL MODEL (par défaut)

- SINGLE_THREAD_MODEL

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

78

5. Architecture

POA: Portable Object Adapter

Etats du POA manager

• holding les requêtes sont mises en attente tant que le POA n'est pas activé

• active

le POA traite les requêtes

discarding

le POA rejette les requêtes

⇒ permet de mettre en oeuvre un mécanisme de contrôle de flux

• *inactive* le POA est sur le point d'être détruit

6. Services

Services système pour les applications CORBA

- ensemble d'objets serveurs remplissant des fonctions courantes
- chaque service est défini par une ou +sieurs interfaces IDL
- 16 services actuellement

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

80

6. Services

Services disponibles

- nommage, courtage, événements & notification, transactions

- cycle de vie gestion de l'évolution des objets (déplacement, copie, ...)

- persistance sauvegarde de l'état des objets

- concurrence gestion de verrous

relation gestion d'associations (E/A) entre objets
 externalisation mécanisme de «mise en flux» pour des objets
 requête envoi de requête «à la SQL» vers des objets
 licence contrôle de l'utilisation des objets

propriétés
 sécurité
 temps
 gestion d'attributs dynamiques pour des objets
 gestion sécurisée de l'accès aux objets
 temps
 serveur de temps et synchronisation d'horloges

- collection gestion de groupes d'objets

Rq: peu d'ORBs offrent tous ces services

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

6. Services

Services

Tous les services sont des objets CORBA

- accessibles à distance
- associé à une interface IDL

Accès aux services

localement

81

83

85

87

 $\verb|org.comg.comba.comb.resolve_initial_references(\textit{"nom"})| \\$

à distance : URL corbaloc

corbaloc::serveur:port/nom
org.omg.CORBA.Object orb.string_to_object("corbaloc:: ...")

Les valeurs de nom utilisables sont définies dans les spec. :

NameService, TradingService, NotificationService, TransactionCurrent,

RootPOA, InterfaceRepository

0/06/15 Master SAR - M1 SRCS - Introduction à CORBA

SRCS - Introduction à CORBA 82

84

88

6.1 Nommage

Permet de localiser un objet CORBA

- = à un annuaire (pages blanches), DNS, ...
- organisé de façon hiérarchique (≡ hiérarchie de fichiers)
- chaque répertoire est appelé un «contexte de nommage»
- l'opération d'enregistrement d'un objet : une «liaison»
- l'opération de recherche d'un objet : «résolution» de nom

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

6.1 Nommage

Interface du service de nommage

Rq: exceptions omises

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

6.1 Nommage

Interface du service de nommage (suite)

6.1 Nommage

Interface graphique

Exemple

RootContext : la racine du serveur de nom

Name : le nom de l'objet

Kind : une chaîne précisant le «type» de service fournit par l'objet

Type : interface IDL implantée par l'objet

Host : @ IP

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

1 SRCS - Introduction à CORBA 86

6.1 Nommage

Master SAR - M1 SRCS - Introduction à CORBA

Désignation

30/06/15

URL corbaname

corbaname::serveur de noms:port#nom corbaname::serveur de noms:port#répertoire/.../nom corbaname::localhost:1704#observer corbaname::localhost:1704#confiture/groseille/Bob

Recherche d'un objet

String url = "corbaname::localhost:1704#observer";
org.omg.CORBA.Object obj = orb.string_to_object(url);

6.2 Courtage

Permet de rechercher un type d'objet CORBA

- \equiv à un annuaire de pages **jaunes**
- on recherche un objet CORBA à partir de ses fonctions
- utilise un courtier (trader)
 - 1. le serveur s'enregistre auprès du courtier
 - 2. le client interroge le courtier
 - 3. le client invoque le serveur

Rq: le service de courtage est souvent utilisé conjointement au DII

6.2 Courtage

IDL

9 interfaces dans le module org::omg::CosTrading

Interfaces d'utilisation

: pour rechercher un service : pour enregistrer un service - Register

DynamicPropEvel : interf. d'évaluation d'une propriété dynamique

Interfaces d'administration

: interf. d'admin. des attributs du courtier

ServiceTypeRepository: référenciel des types de service

Interfaces d'itération

: pour itérer sur un ensemble d'offres - OfferIterator

: pour itérer sur un ensemble d'ident. d'offres - OfferIdIterator

Interfaces de fédération

: lien entre 2 courtiers - Link

: squelette d'offre (lien vers le courtier effectif) - Proxy

Master SAR - M1 SRCS - Introduction à CORBA 89 30/06/15

6.3 Evénement

Permet de s'abonner auprès d'objets CORBA diffuseurs

- producteur d'événements (= d'information)
- consommateur d'événements (s'abonne auprès d'1 ou +sieurs producteurs)

Notion de canal d'événements

· liaison (n-m) entre producteurs et consommateurs par laquelle transitent les évts

2 modes de diffusion

• «push» : initié par le producteur

· «pull» : initié par le consommateur

Master SAR - M1 SRCS - Introduction à CORBA

90

6.4 Transaction

Permet d'effectuer des transactions sur des objets CORBA

Propriétés «habituelles» des transactions (ACID)

- atomicité : transac. effectuée complètement ou pas du tout
- · cohérence : transac. préserve la cohérence des données
- isolation : exéc. // équivalentes à exéc. séquentielles
- · durabilité : résultats de la transac, persistants

Algorithme de validation à 2 phases

Modèle de transactions imbriquées

Optimisation: valid. 1 phase lorsque 1 seul serveur

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

6.4 Transaction

3 types d'acteurs

- · client transactionnel
- serveur transactionnel : implante l'algorithme de validation à 2 phases
- · serveur de recouvrement

gère les ressources (données) sur lesquelles s'effectue la transaction

Interfaces

- · serveur transactionnel
 - current : interf. entre le client et le serveur transac
 - Coordinator : interf. entre le serveur transac. et les serveurs de recouvr.
- serveur de recouvrement
 - Resource : interf. de gestion des ressources transactionnelles

30/06/15

Master SAR - M1 SRCS - Introduction à CORBA

92

6.4 Transaction

Scenario de fonctionnement

Débit de x frs sur le compte d'une banque A et Crédit de x frs sur le compte d'une banque B

7. Fonctionnalités additionnelles

Délégation

- implantation des interfaces IDL par héritage (extends ...POA)
- pb lorsque classe ∈ hiérarchie héritage
- ⇒ implantation par délégation : 2 instances (délégateur + délégué)
 - délégateur (. . . POATie) généré automatiquement par compilateur IDL
 - $d\acute{e}l\acute{e}gu\acute{e}$: classe code des services (implements ... Operations)

OBV (Object By Value)

- transmission d'objet CORBA par valeur
- pb hétérogénéité language (objet Java ↔ C++)
- nouveau mot-clé IDL valuetype

30/06/15

95

Master SAR - M1 SRCS - Introduction à CORBA

94

7. Fonctionnalités additionnelles

Type Any

- argument de méthode de "n'importe quel type"
- mot-clé IDL any
- · classe org.omg.CORBA.Any

Invocation dynamique (DII Dynamic Interface Invocation)

- ullet pprox API java.lang.reflect
- appel d'objets CORBA dont on ne connait pas a priori l'interface
- découverte interface à l'exécution
- référentiel d'interfaces (IR Interface Repository)
- construction dynamique des requêtes (API org.omg.CORBA.Request)

7. Fonctionnalités additionnelles

Intercepteurs

- · intercepter les communications entre objets CORBA
- ajouter des fonctionnalités (audit, sécurité, réplication, tolérance aux pannes, ...) sans modifier les applications
- · interception côté client et/ou côté serveur
- interception lors de la création d'un objet CORBA

8. Conclusion

Extensions CORBA 3.0

 $Communication\ en\ mode\ message\ (MOM: \textit{Message-Oriented Middleware})$

- communication par boîtes à lettres + souple que le deferred synchronous
- 2 modèles : callback et pooling

Qualité de service (QoS : Quality of Service)

• permet d'indiquer la QoS voulue en terme de priorité des messages

Modèle de composants CCM

- but : enrichir la notion d'objet pour améliorer le déploiement et la config.
- ➤ Tolérance aux fautes
- ➤ Temps réel
- Extensible Transport Framework

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

8. Conclusion

Bibliographie

97

- Jérôme Daniel. Au cœur de CORBA. Vuibert, 2ème édition, 2001.
- J.M. Geib, C. Gransart, P. Merle. CORBA: des concepts à la pratique.
 Dunod, 2ème édition, 1999.
- R. Orfali, D. Harkey, J. Edwards. Instant CORBA. Wiley, 1996.
- J. Siegel. CORBA 3 Fundamentals and Programming. Wiley, 2000.
- T. Mowbray, R. Zahavi. The Essential CORBA. Wiley, 1995.
- OMG. The Common Object Request Broker: Architecture and Specification. http://www.omg.org
- Documentation de IONA : http://www.iona.html

30/06/15 Master SAR - M1 SRCS - Introduction à CORBA

98