Modèle à messages

Daniel Hagimont

IRIT/ENSEEIHT
2 rue Charles Camichel - BP 7122
31071 TOULOUSE CEDEX 7

Daniel.Hagimont@enseeiht.fr http://hagimont.perso.enseeiht.fr

1

3

Modèle à messages Introduction

- Modèle client-serveur
 - Appels synchrones
 - > Bon pour des composants fortement couplés
 - > Désignation explicite du destinataire
 - ➤ Connexion 1-1
- Modèle à message
 - > Communications asynchrones
 - > Désignation anonyme (ex : annonce sur un newsgroup)
 - ➤ Connexion 1-N

2

Modèle à messages Introduction

- Exemple d'application
 - > Surveillance des équipements d'un réseau
 - > Évolution des équipements et de l'état des équipements
- Solution client-serveur
 - > Interrogation régulière
- Solution messages
 - Émission de notifications des changements
 - Les administrateurs s'abonnent à ces notifications

Intergiciels à messages ... utilisé tous les jours

- Les forums électroniques (News)
 - technologie pull
 - le consommateur s 'abonne à un forum
 - le producteur publie une information dans un forum
 - le consommateur va lire le contenu du forum quand il le souhaite

- Le courrier électronique
 - > technologie push
 - listes de diffusion (multicast publish/subscribe)
 - le consommateur s 'abonne à une liste de diffusion
 - le producteur envoie un message à tous les abonnées de la liste
 - le consommateur reçoit les messages sans avoir à faire d'action
- Asynchrone
- Anonyme
- 1-N

Intergiciels à messages Principes directeurs

Message Passing (communication par messages)

5

- Message Queuing (communication par file de message)
- Publish/Subscribe (communication par abonnements)
- Events (communication événementielle)


Intergiciels à messages Message passing

- Communication par message
 - > dans une architecture classique : sockets
 - > dans un environnement de programmation parallèle : PVM,
 - > Dans d'autres environnements : portes (ex : Mach)

6

Intergiciels à messages Message Queuing


- Queue de messages
 - ➤ persistantes ⇒ asynchronisme et fiabilité


- Indépendance de l'émetteur et du destinataire
 - > Le destinataire n'est pas forcément actif


Intergiciels à messages Publish/Subscribe

- Désignation anonyme
 - ➤ L'émetteur envoie un message
 - Basé sur un sujet (subject-based)
 - Basé sur un contenu (content-based)
 - > Le récepteur s'abonne (à un sujet ou un contenu)
- Communication 1-N
 - > Plusieurs récepteurs peuvent s'abonner


Intergiciels à messages Events

- Concepts de base : événements, réactions (traitements associés à l'occurrence d'un événement)
- Principe d'attachement : association dynamique entre un type d'événement et une réaction


 Valable pour du Message Passing, du Message Queuing, ou du Publish/Subscribe

9

Java Message Service


- JMS : API Java d'accès uniforme aux systèmes de messagerie
 - ➤ IBM, Oracle,
 - > Novell, Sybase, Tibco
 - ➤ Message Queue
 - Publish/Subscribe
 - Evénements

Intergiciels à messages Implantations


JMS : une interface (portabilité, pas Interopérabilité)

Bus logiciel


Interopérabilité: AMQP (Advanced Message Queuing Protocol)

11

Interface JMS


- ConnectionFactory : objet pour créer une connexion avec un serveur IMS
- Connection: une connexion active avec un serveur IMS
- Destination : une destination ou une source
- Session : un contexte mono-thread pour émettre ou recevoir
- MessageProducer : un objet pour émettre dans une session
- *MessageConsummer* : un objet pour recevoir dans une session
- Les implantations dépendent des fournisseurs ...

13

Interfaces PTP et P/S


	Point-To-Point	Publish/Subscribe
ConnectionFactory	QueueConnectionFactory	TopicConnectionFactory
Connection	QueueConnection	TopicConnection
Destination	Queue	Topic
Session	QueueSession	TopicSession
MessageProducer	QueueSender	TopicPublisher
MessageConsumer	QueueReceiver	TopicSubscriber

JMS - Architecture


14


JMS - initialization


JMS - producer / consumer


JMS - communication


JMS - Listener


JMS - Listener


JMS – les messages

TextMessage (une chaîne de caractères)

```
String data;
TextMessage message = session.createTextMessage();
message.setText(data);
String data;
data = message.getText();
```

BytesMessage (tableau de bytes)

```
byte[] data;
BytesMessage message = session.createByteMessage();
message.writeBytes(data);

byte[] data;
int length;
length = message.readBytes(data);
```

JMS - les messages

MapMessage (une suite de paire nom-valeur)
 une valeur est un type primitif

```
MapMessage message = session.createMapMessage();
message.setString("Name", "...");
message.setDouble("Value", doubleValue);
message.setLong("Time", longValue);
```

```
String name = message.getString("Name");
double value = message.getDouble("Value");
long time = message.getLong("Time");
```

22

21

JMS – les messages

- StreamMessage (série de valeurs)
 - > une valeur est un type primitif
 - > La lecture doit respecter l'ordre de l'écriture

```
StreamMessage message = session.createStreamMessage();
message.writeString("...");
message.writeDouble(doubleValue);
message.writeLong(longValue);
```

```
String name = message.readString();
double value = message.readDouble();
long time = message.readLong();
```

JMS - les messages

ObjectMessage (objet sérialisé)

```
ObjectMessage message = session.createObjectMessage();
message.setObject(obj);

obj = message.getObject();
```

Conclusions

- Communication par messages
 - > Modèle de programmation simple...
 - > possédant de nombreuses extensions, variantes, ...
 - bus logiciel à messages, modèles d'acteurs, plates-formes à agents, systèmes multi-agents, ...
 - > très utilisé pour relier entre eux des « outils », existants, indépendants, ...
- Attention... la simplicité n'est qu'apparente
 - > propagation et récupération des erreurs
 - > outils de développement