Urbanisation et architecture des systèmes d'information

Plate forme pour le composant logiciel 2/2 JAVA, JEE et les EJB

David Eudeline eudeline.david@free.fr

#Qu'est ce que JAVA?

- Un langage de programmation orienté objet
- Une architecture basée sur une Virtual Machine
- Un ensemble d'outils inclus dans un kit de développement et de la documentation

 - <u>⊠www.java.sun.com</u>

Caractéristiques du langage

- orienté objet
- portable
- **△**simple
- robuste

- Distribué
- => pallie les faiblesses du C++, la programmation est facilitée.

- # JAVA a la particularité d'être en même temps compilé et interprété.
 - △ Avec un compilateur, le code JAVA est transformé en un langage intermédiaire indépendant de la plate-forme et formé de bytecodes.
 - Les instructions *bytecodes* sont ensuite interprétées puis exécutées par la machine locale au sein d'une JVM. La JVM n'est pas une machine à proprement parler mais un programme natif qui se charge de convertir tous les *bytecodes* en code binaire exécutable, une sorte d'émulateur.
 - Les *bytecodes* rendent possible la devise de JAVA : Write once, Run anywhere.
- Indépendance du code / plate forme
 - Code portable
 - Code mobile

JAVA

#Java est distribué

- API réseau simple mais efficace, notion de code mobile
- Chargement dynamique (applet)
- Servlet => Applet sur le serveur
- Remote Method Invocation(RMI)
- Les applets JAVA s'exécutent dans une sand box (bac à sable) et n'ont pas accès aux ressources physiques du système telle que la mémoire ou le système de fichiers

JDK (version actuelle 1.6)

- Environnement minimum pour développer une application

 - **⊠**librairies standards

 - ✓ détermine la richesse de l'API
- - **CLASSPATH**: indique le chemin où se trouve les classes
 - **JAVA_HOME**: répertoire d'installation du JDK
 - **PATH**: doit contenir le répertoire du compilateur et de la machine virtuelle

(Modèle de sécurité 1.2 -doc. Tutorial Java - Sun)

JAVA: API

API JAVA	Description		
Composants essentiels	Objets, threads, strings, nombres, entrées/sorties, propriété du système, heure, date,		
Applets	Ensemble des conventions utilisées par les applets		
Réseau	URL, sockets TCP et UDP, adresses IP		
Internationalisation	aide pour écrire des programmes qui s'adaptent à des pay spécifiques et qui sont affichés dans le langage approprié		
Sécurité	modules de sécurité haut niveau et bas niveau, incluant le signatures électroniques, le management de clés, le certificats et les contrôles d'accès		
Base de données	fournit un accès à un large éventail de bases de donnée relationnelles		

JAVA: Framework

Java 2 Platform, Standard Edition v 1.4

Intégration des systèmes client/serveur

Plate forme pour les composants logiciels
JEE 5

- **#**JEE (Java Enterprise Edition): Plate forme de développement d'applications multi-tiers
- **#JEE** est un environnement intégré d'applications reposant sur:

 - Spécifications sur le comportement des serveurs d'applications.

 - △Acteurs: SUN, BEA Systems, IBM
 - △Trois distributions: JEE, JSE, JME

JEE = 3 distributions

#Les composants:

- Les EJB (Enterprise JAVA Beans)
- Les servlets (applets sur le serveurs WEB)
- Le serveur JEE fournit des conteneurs qui permettent de simplifier les composants et d'offrir tous les services nécessaires
- Protocoles de communication (RMI)
- Services

JEE: Architecture

JEE: Container

- **Services** rendus:
 - transaction, sécurisation des accès, pooling des ressources, gestion de la mémoire, persistance des données, etc.
- Le serveur d'applications est le terme générique pour désigner un ou plusieurs containers fournis par un éditeur

JEE: Container

2006/2007

JEE: Composants

XTrois types de composants

- Les **composants web** : support pour la logique de présentation destinée à un navigateur (IE, netscape, ...). Ces composants s'exécutent dans le **container web** (Servlets, JSP)
- Les Enterprise Java Beans (EJB) : support pour la logique métier et s'exécute dans le container du niveau métier encore appelé container EJB.
- Le troisième destiné à enrichir une interface web est l'applet et s'exécute dans un container dit container d'applet résidant dans le navigateur web du poste client.

JEE: Composants

JEE: Composants WEB

- ELES applications web proposent une IHM sous la forme d'une succession de pages HTML statiques ou dynamiques:
- **X**JEE spécifie deux types de composants web : les servlets et les JSP (Java Server Page).

JEE: composants web

#Les servlets (applets sur le serveurs WEB)

- prg autonome stockés dans un fichier .class sur le serveur
- L'appel de l'URL déclenche l'exécution d'un moteur qui exécute le code compilé sous forme d'applet
- Retour des données au format HTML

JEE: composants web

#Les servlets (applets sur le serveurs WEB)

- Suivi de session
 - **MATTP** protocole non connecté

JEE: composants web

- # Les JSP (Java Server Pages)
 - prg source Java embarqué dans une page html
 - □ Balise incluses dans la page html (<% et %>)
 - L'appel de l'URL déclenche l'exécution d'un moteur qui compile le code source JAVA contenu dans la page html exécute le code compilé
 - △ La JSP produit du code HTML en sortie d'applet interprétable par le navigateur
- ## JSP => utilisation frontale pour l'amélioration de l'ergonomie et couplage soit avec des servlets soit avec des EJB.

EJB: Enterprise Java Beans

- #Technologie EJB pour la création de composants métiers transactionnels, sécurisés et distribués.
- Les EJB sont exécutés dans un container EJB qui offre des services:
- **#** II existe trois types:
 - Entity Beans ou EJB entité

- # 4 technologies ont «inspiré» les EJBs

 - Servlet: étendre dynamiquement le comportement d'un serveur
 - Beans: «enficher» des entités autonomes sur une plate- forme
- **Spécifications EJB** définies par Sun
- **# Contrat EJB**: Convention passé entre les acteurs du développement (conteneur, serveur, composants, etc.)
 - □ Développeur de composants, fournisseur de conteneur, fournisseur de serveur, installateur
- # Implantées par Sun (J2EE) et d'autres constructeurs (IBM, Bull, ...)

JEE: EJB session

- Composant attaché à un seul client mais partageable
- □ Il est détruit quand il n'est plus utilisé par le client
- □ représente une fonction métier, les étapes d'une tâche
- Sans état (*stateless*) ou avec état (*stateful*)

JEE: EJB session

- ≥ non partagé : dédié à un client déterminé

- ≥ peut servir à garder en mémoire des informations stables exploitables par divers clients (exemple : informations de référence)

JEE: EJB entity

#Composant gérant des données

- L'objet contient des données (hors du tiers données)

- instance créée à la demande d'un client
- L'instance de l'EJB continue à vivre tant qu'il existe un client actif.
- Lorsque l'instance est inutilisée, elle est passivée (Les données sont enregistrées dans la base de données) et peut être détruite par le container.
- Gestion transparente pour le développeur.

JEE: EJB entity

#Gestion de la persistance

- □ EJB entity CMP (container managed persistence)
- □ EJB entity BMP (bean managed persistence)
 - La persistance est activée par le container mais les mécanismes de persistance sont développés en spécifique
 - implémente sa propre méthode (codée par le développeur) pour assurer sa persistance
- Outils complémentaire : JDO, mapping objet/relationnel (toplink de Oracle), XML)
- ⇒EJB 3.0: Meilleure prise en compte de la persistance

JEE: EJB message

- ****** Message-Driven EJB
- **%**Les EJBs orientés message ont été introduits dans la spécification EJB 2.0.
- # destinés à traiter les messages asynchrones reçus depuis une file d'attente respectant le protocole d'échange JMS (Java Messaging Service).
- #Permet de déclencher un service de l'application de manière asynchrone.
- => synchronisation des applications nomades.

J2EE: Les services

- Sécurité: Authentification/gestion des accès (X509 V3, login/mot de passe)
- - **IXI**ITS: Service transactionnel fourni par les serveur d'EJB
- Nommage (JNDI) => interop avec LDAP et DNS
- △Asynchrone (JMS) => Gestion des MOM et des applications asynchrone

Les services de sécurité et de transaction sont fournis par les structures d'accueil

EJB / cas d'utilisation

32

#Enterprise JavaBeans

Construction/devt/packaging

Structuration:

- Container: deux interfaces
 - ► Home Interface: assure le dialogue entre EJ bean et son environnement, gère la référence du bean et son cycle de vie
 - **Remote Interface** : décrit les méthodes invocables par le client
- Application cliente: Utilise les interfaces Home et Remote pour utiliser l'EJB

NOTA: les interfaces peuvent être distantes (cf schéma) ou bien locales si le client est situé au sein du même container

JEE/EJB: packaging

- I'ensemble des classes du bean (.class),
- # les classes d'interface *Home* et *Remote* (ou local)
- Le descripteur de déploiement META_INF est un ensemble de fichiers XML (bean.xml) et texte (fichier manifest.mf)

- # Développement côté serveur
 - △ 1. Ecrire une interface Remote
 - △ 2. Ecrire une interface Home
 - 3. Implanter les méthodes de l'EJB
 - 4. Ecrire un programme descripteur de déploiement fournissant
 - ☑ le nom de l'interface Remote, Home et de la classe d'implantation de l'EJB

 - pour un session bean, dire si le bean est avec ou sans état
 - 5. Un fichier de **propriétés** décrivant les paramètres de config. du bean
 - 6. Un fichier *manifest* donnant le nom de tous les fichiers précédents
- => sert à créer un fichier .jar que l'on déploie sur les serveurs d'EJB

#Développement côté client

- △1. Rechercher l'interface Home du bean par son nom via JNDI (Java Naming…) ou dans l'absolu
- 2. Accéder au bean: l'interface Home permet d'accéder aux instances existantes du bean ou d'en créer de nouvelles => on récupère une référence sur une interface Remote
- 3. Invocation du bean : on appelle les méthodes du bean via la référence précédente
- △4. Fin de session
- # on notifie au bean que la session courante est terminée

EJB: Développement

- **X** La spécification EJB définit les rôles suivants :
 - Le fournisseur de Beans qui doit s'assurer que les Beans fournis respectent les API standards et est responsable du packaging des Beans suivant les recommandations faites par la norme (organisation du fichier ejb-jar).
 - L'assembleur d'applications
 - Le fournisseur de container EJB qui est responsable de développer le container et les services associés, ainsi que les outils permettant de déployer un Bean dans le container.
 - Le déployeur qui utilise les outils de déploiement fournis par le fournisseur de container pour déployer les Beans fournis par le fournisseur de Beans et l'assembleur d'applications.
 - Administrateur système qui est responsable de la configuration du container et du serveur, des paramètres de sécurité et de la supervision des Beans déployés.
 - Le programmeur d'application cliente, qui accède aux Beans par leurs interfaces.

EJB: développement

JEE => API

Service	API	Description
Communication	RMI/IIOP (Remote Method Invocation)	Technologie de type ORB pour appel synchrone de service. Crée des interfaces distantes pour les communications entre applications Java. Utilise le protocole standard IIOP de CORBA.
Messages	JMS (Java Message Service)	Standard Java d'accès aux MOMs. Définit un mécanisme standard permettant à des composants d'envoyer et de recevoir des messages de façon asynchrone, pour des applications robustes et tolérantes aux pannes.
Base de données JDBC (Java DataBase Connectivity)		Standard d'accès aux bases de données relationnelles telles que Oracle, SQL Server, Sybase,
Transactions	JTA/JTS (Java Transaction API/Java Transaction Service)	Tandis que J2EE fournit le support automatique des transactions, l'API JTA permet aux composants J2EE et aux clients de gérer leurs propres transactions.
Annuaire	JNDI (Java Naming and Directory Interface)	Fournit un accès aux services de nommage et d'annuaire comme DNS, NDS, LDAP et COS Naming.
Accès aux données XML	JAXP (Java API for XML Processing)	Standard Java d'implémentation des standards XML DOM, SAX, XPATH, XSLT.
Mapping objets Java- XML	JAXB (Java API for XML data Binding)	Standard Java de conversion d'objets Java vers XML et inversement.
Web Services	JAX-RPC	Standard Java de développement, déploiement et exécution de Web Services.
Authentification et Autorisation	JAAS (Java Authentication and Authorisation Service)	Standard Java pour l'authentification d'utilisateurs et la gestion des droits d'accès aux services et données.
Mail	JavaMail	Fournit la possibilité d'envoyer des e-mails.

JEE: Synthèse

43

JEE: Synthèse

#Marché des serveurs d'EJB

△SUN J2EE

- Oracle Application Server 4.07

Outils de développement

JEE: Synthèse

- **généricité**: large spectre d'applications, (applications serveurs supportant la montée en charge grâce aux EJB et aux serveurs d'applications ou des applications clientes)
- **cible de performances** : supporte très bien la montée en charge (scalabilité) à l'exclusion des applications temps-réel.
- **robustesse/disponibilité**: utilisation en clusters, redondance
- complexité : oui et non... simplicité du langage mais complexité de mise en œuvre et d'architecture
- # diffusion : Java et J2EE sont très largement répandus et disposent d'une communauté de développeurs très large,
- **standards**: l'effort de standardisation des API de J2EE est constant, au travers du consortium JCP et les produits adhérents à ces standards sont nombreux,
- **maturité** : J2EE est une technologie mature et éprouvée depuis plusieurs années, largement déployée dans le monde de l'entreprise.
- **Limites** => complexité, support de la persistance, perf pour les petites applications, IHM pour le poste client, difficultés pour l'optimisation et la supervision

Sites WEB

- **# Spécification**
- **X** Outils de développements
 - □ Eclipse: <u>www.eclipse.org</u>
 - NETBeans: <u>www.netbeans.org</u>
- **¥** Serveur d'applications libres
 - ✓ JONAS: <u>www.objectweb.org</u>
 - ✓ JEE: <u>www.java.sun.com</u>
 - ✓ JBOSS: <u>www.jboss.org</u>
- **#** Tutoriels

 - <u>www.developpez.com</u>