Composants

Julien Ponge, INSA de Lyon

Composants

Duplication de code

- Un gag récurrent dans le domaine du logiciel
- Aucune valeur dans la réécriture de code déjà écrit par ailleurs
- 70's : monolithes ré-écrits en permanence : base, présentation, etc
- Recodez-vous à chaque fois :
 - listes chainées, hash tree ?
 - base de données ? persistence ?
 - widgets graphiques ?
 - HTTP ? TCP/IP ?

Composants: analogie

- Disques durs
- Écrans VGA
- USB
- Batterie de voiture
- Prises électriques (!)

Définition minimale d'un composant

- Interface publique : ce que le composant offre au code client
- Implémentation : ce qui est masqué, la partie cachée de l'iceberg
- Un composant doit etre une unité fonctionelle

Interface Public
Privé
Implémentation

Vous avez déjà écrit des composants (!)

- Java : interfaces / implémentations
- C: .h vs .c vs static
- Ada, Pascal, ...
- Les langages objets se pretent naturellement au jeu, mais les langages procécuraux également

Un marché de composants (80's / 90's)

- Bibliothèques partagées
- Visual Basic
- COM / DCOM
- Delphi
- Java Beans
- Corba

Que font ces composants?

- Composants graphiques
- Connexion client / serveur
- Logiques métier diverses et variées
- Accès à une couche de donnée, relationnelle ou non

Ok ... et aujourd'hui?

- Les composants existent dans toute pile logicielle rencontrée
- Direct X ? Composants COM
- Java EE ? EJBs

Firefox FEATURES

Bringing together all kinds of awesomeness to make browsing better for you.

Top
FEATURES
(rollover for details)

Super Speed

Stay in Sync

Easy Customization

Awesome Bar

Intuitive Interface

Return to top

Browsing Made **EASY**

Awesome Bar

Get to your favorite sites quickly — even if you don't remember the URLs. Type your term into the location bar (aka the Awesome Bar) and the autocomplete function will include possible matches from your browsing history, bookmarked sites and open tabs.

Investing Basics | Le

Investing Basics | Learn to Inve... × Mozilla Firefox Start Page

Invest

Inves

The Awesome Bar learns as you use it-over time, it adapts to your preferences and

XUL

JavaScript

XPCOM: JavaScript, C, C++, Java, Python

Filesystem

TCP

HTTP

zlib

Gecko

...

Serveurs d'applications

- Java EE, Spring, Tomcat, .Net, ...
- Les applications sont déployées sur des serveurs qui offrent un environnement pour :
 - exécuter des applications
 - les monitorer
 - les intégrer

Application type

Infra

Bases de données

Messaging

SMTP

LDAP

(...)

Serveur d'application

Le cas des serveurs Java EE

- Une spécification, de multiples implémentations
- De nombreuses briques à assembler pour implémenter les spécifications de Java EE : data, composants, transactions, web services, web, messaging, ...
- Certaines briques (opensource) sont partagées entre des serveurs concurrents
- 1 brique = 1 composant

Services d'un serveur d'applications

- Il n'y a pas que l'infrastructure qui propose des services
- Classiques:
 - logging
 - transactions
 - validation
 - (...)

Composants ++

- Certaines technologies de composants ne se limitent pas à interface + implémentation
- Versioning, e.g. "1.2.0-beta1"
- Dépendances, e.g. "foo-1.0" + "bar-[1.*]"

Conteneurs

- On déploie les composants dans un middleware dédié
- Notion de conteneur de composants :
 - gestion du cycle de vie (start/stop/...)
 - configuration : paramètres, services
 - dépendances : autres composants
 - abstraire la localisation

Annuaires

- Lors du déploiement d'un composant, on le référence dans un annuaire
- L'annuaire permet d'obtenir une référence via le conteneur
- Un annuaire référence aussi les services offerts par le conteneur
- Accès uniforme pour un composant :
 - ses dépendances
 - les services dont il a besoin

Spring, Guice, ...

- Les conteneurs à injection de dépendance sont la base de nombreux frameworks industriels modernes
- Composant = interface + implémentation
- Configuration : dépendances
- Cycle de vie : supporté par certains (Spring, PicoContainer)

Composants distribués

Local ou distant

- Un conteneur offre accès à des composants avec une isolation de leur localisation
- Invoquer un composant distant ou local ne change pas grand chose
- C'est essentiel pour des applications d'entreprise

RPC/RMI

- Qui aime ouvrir des connexions TCP/IP ? Écrire un protocole ? Le mettre au point ?
- Masque le distribué par un appel "normal" de fonction méthode
- À la base de nombreuses communications (e.g., FaceBook, Google, ...)

Principe d'un appel RPC

- Coté client :
 - encodage des paramètres
 - connexion TCP, envoi d'un message sur un protocole ad-hoc pour demander l'appel de fonction
- Coté serveur :
 - serveur TCP avec boucle de réception
 - décodage du message d'appel et des paramètres
 - appel de la fonction
 - encodage de la valeur de retour pour un message de réponse

Then you compile it with protoc, the protocol buffer compiler, to produce code in C++, Java, or Python.

External links

Documentation

RPC et inter-opérabilité

- RMI est un exemple de technologie RPC non-portable
- Des solutions comme Thrift (FaceBook) ou Protocol Buffers proposent des protocoles binaires avec des implémentations dans plusieurs langages
- Besoin réel : 1 seule technologie / langage est rarement utilisée pour implémenter l'ensemble d'un système d'information !
- Tous les langages ne partagent pas la meme sémantique :
 - appel
 - types de données
 - "null"

Les IDL

- Interface definition language
- Définissent une interface de manière abstraite
- Définissent les types de données
- Permettent de générer des adaptateurs pour chaque techno / langage
- Exemple : XPCom de Mozilla utilise OMG IDL pour décrire chaque composant et le rendre disponible pour les autres composants, potentiellement implémentés dans un autre langage


```
struct UserProfile {
  1: i32 uid,
 2: string name,
 3: string blurb
service UserStorage {
 void store(1: UserProfile user),
 UserProfile retrieve(1: i32 uid)
```

Stateful vs Stateless coté serveur

- Analogie : panier d'achat versus calculatrice sans mémoire
- Comment garder les informations de contexte pour chaque client ?
 - 1 connexion TCP persistante / client => ne passe pas à l'échelle
 - 1 identifiant de "session" ... comme les sessions web!
- Penser à l'expiration ...

Conteneurs à composants distribués

Modèles de programmation

Approche historique

- 1 technologie de composants = 1 API à utiliser de façon très explicite
- Modèle de programmation lié à la technologie
- Exemple parlant : les EJB < 3

```
package fibo;
import javax.ejb.EJBObject;
import java.rmi.RemoteException;
public interface FibonacciRemote extends EJBObject {
 public int get(int n) throws RemoteException;
}
```

```
package fibo;
import java.rmi.*;
import javax.ejb.*;
public class FibonacciBean implements SessionBean {
 public void ejbPassivate() {}
 public void ejbActivate() {}
 public void ejbRemove() {}
 public void setSessionContext(SessionContext context) {}
 public void ejbCreate() {}
 public int get(int n) {
 // LE CODE !!!
```

```
<?xml version="1.0"?>
<!DOCTYPE ejb-jar PUBLIC</pre>
 "-//Sun Microsystems, Inc.//DTD Enterprise JavaBeans 2.0//EN"
 "http://java.sun.com/dtd/ejb-jar_2_0.dtd">
<ejb-jar>
 <enterprise-beans>
 <session>
 <ejb-name>fibonacci</ejb-name>
 <home>fibo.FibonacciHome
 <remote>fibo.FibonacciRemote</remote>
 <ejb-class>fibo.FibonacciBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 </session>
 </enterprise-beans>
</ejb-jar>
```


Composant distribué

Annuaire

```
Context ctx = new InitialContext();
FibonacciHome home = (FibonacciHome) ctx.lookup(
  "java:comp/env/ejb/fibo/FibonacciHome"
);
FibonacciRemote fibo = home.create();
System.out.println(fibo.get(10));
 Référence
```

```
package fibo;
import javax.ejb.Remote;
@Remote
public interface Fibonacci {
 public int get(int n);
 EJB 3 ...
package fibo;
import javax.ejb.Stateless;
@Stateless
public class FibonacciImpl implements Fibonacci {
 public int get(int n) {
 // Code
```

```
package fibo;
import javax.ejb.Stateless;
import javax.annotations.PostConstruct;
@Stateless
public class FibonacciImpl implements Fibonacci {
 public int get(int n) {
 // Code
 @PostConstruct
 public void jeSuisPret() {
 System.out.println("Youpie !");
 } // remplace ejbCreate()
```

Cycle de vie optionnel ...

Plus d'appel à l'annuaire

```
package fibo;
import javax.ejb.Stateless;
import javax.inject.Inject;
@Stateless
public class SomeComponent implements PlopComponent {
 @Inject
 Fibonacci fibo;
 public void work() {
 System.out.println(fibo.get(10));
```

Simplification des modèles de programmation

- Tendance de fond de l'industrie du middleware
- Écrire du code métier le plus détaché possible de frameworks et APIs : POJO (plain old Java objects) et de considérations non-fonctionelles
- Favoriser les comventions sur la configuration
- Approches déclaratives plutot qu'explicites :
 - on spécifie le paramétrage de sécurité, transaction
 - on déclare ses dépendances

2 façons d'aborder le problème

- "C'est facile, j'utilise sans chercher à comprendre"
- "J'aimerai comprendre ce qui se passe derrière histoire d'etre moins stupide en cas de problèmes"

Magie = DI + AOP

- Le code que vous compilez est réellement déployé tel quel sans additifs
- C'est au moment du chargement qu'il subit de profondes transformations
- Injection de dépendances : ne plus faire d'appels à l'annuaire, principe d'inversion de controle auprès du conteneur qui réalise l'assemblage de classes
- Aspects : greffe du code non-fonctionnel en fonction des déclarations et conventions par défaut

Bilan

- La programmation par composants est partout, sous des formes plus ou moins élaborées
- Middleware à composants = conteneur
- Les modèles de programmation tendent à se simplifier : il faut pour cela que les middlewares absorbent la complexité en faisant du travail auparavant confié aux développeurs

4 prochains TD/TP: approche

Vous allez implémenter des versions simplistes de middlewares courants :

- But 1 : éviter toute sensation de magie, les technologies utilisées dans l'industrie sont à peine plus sophistiquées que les implémentations que vous ferez en TD/TP ...
- But 2 : vous rendre adaptable à la technologie X, Y ou Z