

JORAM

'un intergiciel de communication asynchrone'

André Freyssinet ScalAgent Distributed Technologies

Andre.Freyssinet@scalagent.com

www.scalagent.com

Objectifs

Développer des applications « JMS »

- Utilisation d'un MOM (middleware à message)
- Modèle de programmation JMS
- Administration d'une application JMS

Mettre en œuvre des applications JMS avec JORAM

- L'architecture de JORAM
- Guide d'installation et d'administration
- JORAM par l'exemple
 - Déploiement et administration de scénarios d'utilisation représentatifs

Plan

Introduction aux MOM

Présentation de l'API JMS

- Les fondamentaux et les limites de la spécification JMS
- Le modèle de programmation JMS

L'architecture de JORAM

- Le MOM ScalAgent et la technologie à agents
- L'architecture de JORAM : configuration et propriétés

Architecture JORAM centralisée

- Création de la configuration, lancement, administration
- Administration programmée

Architecture JORAM distribuée

- Options d'architecture, création d'une configuration distribuée
- objets JMS 'distribués'

les atouts du mode "asynchrone"

Application/système distribué

- Ensemble de composants logiciels coopérants
- Coopération = communication + synchronisation

Systèmes faiblement couplés

- Couplage spatial : systèmes à grande échelle
 - Communication « anonyme » : évolution dynamique des correspondants
 - Fonctionnement en mode partitionné : pannes temporaires de réseau
- Couplage temporel : systèmes autonomes communicants
 - Communication « spontanée » en mode « push »
 - Fonctionnement en mode déconnecté : site absent ou utilisateur mobile

Révolution ? pas vraiment !!

→ Internet et applications asynchrones

- Le courrier électronique (communication point-à-point)
 - le producteur envoie un message à un destinataire qu'il connaît
 - le message est stocké sur un serveur, le consommateur reçoit ultérieurement le message lorsqu'il se connecte
- Les listes de diffusion (communication multi-points)
 - Le message est diffusé à tous les éléments de la liste
- Les news (Anonymat, Publish/Subscribe)
 - le consommateur s'abonne à une liste de diffusion
 - le producteur publie une information dans un forum
 - le consommateur lit le contenu du forum quand il le souhaite
- Applications d'intégration : MQ/Series date de la fin des années 70

Les usages des systèmes asynchrones

Supervision

- Parc d'équipements distribués
- Applications et processus métiers (BAM)
- Echange de données (EDI)
- Intégration de données (ETL)
 - Alimentation d'un datawarehouse/datamart depuis des sources de données hétérogènes autonomes
- Intégration d'application
 - Intra-entreprise : EAI (communication, routage, workflow)
 - Inter-entreprises: B2B et Web Services (communication, orchestration)
- Informatique mobile
 - Communication entre équipements mobiles et serveurs d'appplication

Principes directeurs

- Couplage faible de l'émetteur et du destinataire
 - → Communication asynchrone
 - « Store And Forward »
 - → Communication indirecte
 - Désignation Anonyme : Indirecte, de groupe, associative...
- Persistance et fiabilité
- Messages typés
 - → Gestion de l'hétérogénéité
 - Des données, des systèmes et des systèmes de communication.

Modes de désignation

Désignation indirecte

Les entités communiquent via un objet intermédiaire : BAL

Désignation de groupe

- groupe = ensemble de récipiendaires identifiés par un nom unique
 - gestion dynamique du groupe :
 - Protocole de découverte des membres.
 - Gestion des arrivée/départ de membres
 - différentes politiques de service dans le groupe :
 - Répartition de charge (1/N), T
 - Tolérance aux pannes (N/N)

Désignation associative

les destinataires d'un message sont identifiés par des attributs du message

Modes de consommation

« Pull » – consommation explicite

- Les consommateurs programment explicitement l'accès aux messages
- En cas d'absence de message : attente ou exception

« Push » – consommation implicite

- Une méthode prédéfinie (réaction) est attachée à la production d'un message (événement)
- L'occurence d'un événement entraîne l'exécution de la réaction associée.
- → Modèle Evénement / Réaction

JMS - Java Message Service

- Mapping Java entre une application cliente et un MOM
- Le support de JMS est requis dans J2EE 1.3
 - Un composant <u>essentiel</u> de l'architecture J2EE
- JMS ne spécifie pas le fonctionnement du MOM ...
 - ... mais est défini pour couvrir la diversité de ceux-ci :
 - Modèles de communication : "Point-to-Point", "Publish/Subscribe".
 - Réception : implicite, explicite.
 - Nombreux types de messages : textes, binaires, objets, etc.
 - Qualité de service: persistance, fiabilité, transactions, etc.

Application JMS

- JMS Provider
- Clients Java JMS
- Objets administrés
 - ConnectionFactory, Destination.
- Messages

Architecture

« Messaging Domains »

- Point-to-Point
- Publish/Subscribe

- JMS 1.1 : unification des domaines
 - Réduit et simplifie l'API (à terme)
 - Permet l'utilisation de Queues et Topics dans une même connection (coût) et dans une même session (transaction)

Les objets JMS

Objets administrés

- ConnectionFactory : point d'accès à un serveur MOM
- Destination : Queue ou Topic

Connection

- Authentifie le client et encapsule la liaison avec le provider
- Gère les sessions et l'ExceptionListener

Session

- Fournit un contexte mono-threadé de production/consommation de messages
- Gère les destinations temporaires, sérialise l'exécution des MessageListener, les acquittements de messages et les transactions

Les objets JMS

MessageProducer

- ◆ Fabriqué par la session → QueueSender, TopicPublisher
- Permet l'émission de message → send, publish

MessageConsumer

- ◆ Fabriqué par la session → QueueReceiver, TopicSubscriber
- Permet la réception de message
 - Synchrone → receive
 - Asynchrone → MessageListener
- Permet le filtrage des messages

Architecture

Le message JMS

Entête

 JMSMessageId, JMSDestination, JMSDeliveryMode, JMSExpiration, JMSPriority, etc.

Propriétés

Couple <nom, valeur>

Corps

- TextMessage, MapMessage
- StreamMessage, ObjectMessage
- BytesMessage

JMS Domain « Point-to-Point »

- Un message émis sur une queue de messages donnée est consommé par une unique application
 - asynchronisme et fiabilité

- 1! Destinataire
- Indépendance de l'émetteur et du destinataire
 - ◆ Anonymat → Evolution
 - Indépendance temporelle
- Acquittement du traitement par le destinataire

JMS - "Point-to-Point"

JMS - "Point-to-Point"

```
QueueConnectionFactory connectionFactory = (QueueConnectionFactory) messaging.lookup("...");
Queue queue = (Queue) messaging.lookup("...");
QueueConnection connection = connectionFactory.createQueueConnection();
connection.start();
QueueSession session = connection.createQueueSession(...);
```

```
QueueSender sender = session.createSender(queue);
```

```
String selector = new String("(name = 'ObjectWeb') or (name = 'Scalagent'))");
QueueReceiver receiver = session.createReceiver(queue, selector);
```

```
TextMessage msg = session.createTextMessage();
msg.setText("...");
sender.send(msg);
```

```
TextMessage msg = (TextMessage) receiver.receive();
```


JMS Domain « Publish/Subscribe »

Un message émis sur un sujet (Topic) donné est délivré à l'ensemble des applications abonnées à ce Topic.

Multiples destinataires

- Anonymat
- Dépendance temporelle

Critères d'abonnement

- "subject based" versus "content based"
- Organisation hiérarchique
- Abonnements persistants

JMS - "Publish/Subscribe"

JMS - "Publish|Subscribe"

```
TopicConnectionFactory connectionFactory = (TopicConnectionFactory) messaging.lookup("...");
Topic topic = (Topic) messaging.lookup("/A/x");
TopicConnection connection = connectionFactory.createTopicConnection();
connection.start();
TopicSession session = connection.createTopicSession(false, Session.CLIENT_ACKNOWLEDGE);
```

```
TopicPublisher publisher = session.createPublisher(topic);
```

```
Topic topic = (Topic) messaging.lookup("/A");
TopicSubscriber subscriber = session.createSubscriber(topic);
Subscriber.setMessageListener(listener);
```

```
publisher.publish(msg);
```

```
void onMessage(Message msg) throws JMSException {
 // unpack and handle the message
 ...
}
```


Le composant JORAM

Implantation open source de l'API cliente JMS

Disponible sur ObjectWeb : http://joram.objectweb.org

Usage double

- Service de messagerie autonome pour applications Java
- Composant de messagerie asynchrone intégré dans un serveur d'application J2EE (JonAS, JBoss, etc.)

Basé sur le MOM ScalAgent

- Technologie à base d'agents
 - Comportement Transactionnel
 - Architecture distribuée

Le composant JORAM

Joram implémente la dernière spécification JMS 1.1

- Topics hiérarchique, queues et topics clusterisés
- DeadMessageQueue
- Support de SOAP / XML
- Client léger (J2ME) pour périphérique portable, client C++
- Persistance fichier et BD
- Outils d'administration et support JMX

Joram est la solution JMS intégrée dans JOnAS

Officiellement certifié J2EE 1.4 (JMS1.1)

Installation

- Choix du répertoire d'installation de Joram: DIR
 - JORAM_DIR=DIR/joram-4.3.x
- Décompression de la livraison
 - Windows → WinZip ...

joram-4.3.x.tgz → Création du répertoire joram-4.3.x

Unix:

cd <DIR>
gunzip -c <LIVR_DIR>/joram-4.3.x.tgz | tar xvf -

Installation

Configuration

Adaptation des scripts

- répertoire < JORAM DIR>/samples/bin
- Variable d'environnement JORAM HOME
 - Windows: set JORAM HOME=C:\Joram4.3.x
 - Unix: export JORAM HOME=/home/joram4.3.x
- Variable d'environnement JAVA HOME
 - Windows:
 - set JAVA HOME=C:\j2sdk1.4.2
 - %JAVA_HOME%\bin\java -fullversion
 - Unix:
 - export JAVA HOME=/usr/local/j2sdk1.4.2
 - \$JAVA_HOME/bin/java -fullversion

JORAM - Interface JMS du MOM ScalAgent

- Les queues et topics sont des agents
- Les messages sont encapsulés dans des notifications
 - Les messages échangés par les clients JMS transitent via le MOM
- Un agent « ConnectionManager » sur chaque nœud
 - Gestion des utilisateurs

Déployé en tant que service → Configuration

- Mise en place des connections
- Chaque « client JMS » est représenté par un agent
 - Gestion de la connection, dialogue avec les destinations
- L'architecture est naturellement distribuée

Joram - Architecture logique

Joram - Architecture centralisée

Joram - Architecture distribuée

Joram - Administration

Au travers de JMS

- API client d'administration : AdminModule
 - Dialogue au travers de Message JMS
- 1 Topic d'administration sur chaque serveur
- Utilisé par l'outils graphique JAMT et l'interpréteur de script XML

Au travers de JMX :

- Objets « AgentServer »
- Objets « Joram »
 - Proxy, Queue et Topic

Un exemple simple

- Echange de messages entre un producteur et un consommateur
 - Point-to-Point : Queue
 - Publish/Subscribe : Topic

Un exemple simple

Compilation des exemples

cd samples/src/joram
ant clean compile

Configuration du serveur

samples/config/centralized a3servers.xml

Lancement du serveur Joram

ant reset single_server

../../bin/single_server.sh
..\..\bin\single_server.bat

Un exemple simple - Configuration

centralized_a3servers.xml

Un exemple simple

Configuration de l'application

Programme d'administration utilisant des méthodes de l'API Joram (hors JMS)

ant classic admin

- → Création de la queue, du topic
- → Enregistrement des *objets administrés* dans JNDI

Lancement du GUI d'administration

ant admin_gui

../../bin/admin.sh ..\..\bin\admin.bat


```
import org.objectweb.joram.client.jms.admin.*;
import org.objectweb.joram.client.jms.*;
public class ClassicAdmin {
 public static void main(String[] args) throws Exception {
 AdminModule.connect("root", "root", 60);
 jndiCtx = new javax.naming.InitialContext();
 cf = TcpConnectionFactory.create("localhost", 16010);
 gcf = QueueTcpConnectionFactory.create("localhost", 16010);
 tcf = TopicTcpConnectionFactory.create("localhost", 16010);
 jndiCtx.bind("cf", cf);
 indiCtx.bind("qcf", qcf);
 indiCtx.bind("tcf", tcf);
```


```
User user = User.create("anonymous", "anonymous");
Queue queue = (Queue) Queue.create("queue");
queue.setFreeReading();
queue.setFreeWriting();
jndiCtx.bind("queue", queue);
Topic topic = (Topic) Topic.create("topic");
topic.setFreeReading();
topic.setFreeWriting();
jndiCtx.bind("topic", topic);
indiCtx.close();
AdminModule.disconnect();
```


Un exemple simple

Point-to-Point

ant sender

ant browser

ant receiver

Publish/Subscribe ! Abonnement non durable → dépendance temporelle

ant subscriber ant publisher

Un exemple simple - JMX

- Options de lancement de la JVM:
 - -Dcom.sun.management.jmxremote
 - -DMXServer=com.scalagent.jmx.JMXServer → Enregistrement des MBeans
- → Activation du serveur JMX dans la JVM

Lancement de la console :

jconsole

Architecture distribuée

Motivations

- Distribution inhérente à l'application
- ◆ Fiabilité → serveurs, liens réseaux
- Répartition de charge
- Distribution du proxy utilisateur
 - → Store and Forward
- Placement des queues de messages
- Utilisation de destinations distribués
 - → Queues et topics cluster, topics hiérarchiques

Architecture distribuée

Configuration du serveur

samples/config/distributed_a3servers.xml

Lancement du serveur

ant reset servers (e.g server[0,1,2])

Lancement du code d'administration

ant admin_gui

distributed_a3servers.xml

```
<?xml version="1.0"?>
<config>
  <domain name="D1"/>
  <server id="0" name="S0" hostname="localhost">
 <network domain="D1" port="16300"/>
 <service class="org.objectweb.joram.mom.proxies.ConnectionManager"</pre>
 args="root root"/>
 <service class="org.objectweb.joram.mom.proxies.tcp.TcpProxyService"</pre>
 args="16010"/>
 <service class="fr.dyade.aaa.jndi2.server.JndiServer" args="16400"/>
  </server>
  <server id="1" name="S1" hostname="localhost">
 <network domain="D1" port="16301"/>
 <service class="org.objectweb.joram.mom.proxies.ConnectionManager"/>
 <service class="org.objectweb.joram.mom.proxies.tcp.TcpProxyService"</pre>
 args="16011"/>
  </server>
```


Configuration distribuée - Administration

```
cf0 = TcpConnectionFactory.create("localhost", 16010);
cf2 = TcpConnectionFactory.create("localhost", 16012);
indiCtx.bind("cf0", cf0);
jndiCtx.bind("cf2", cf2);
User user0 = User.create("anonymous", "anonymous", 0);
User user2 = User.create("anonymous", "anonymous", 2);
Queue queue = (Queue) Queue.create("queue", 1);
Topic topic = (Topic) Topic.create("topic", 1);
```


Administration automatique

ant archi_admin

Mode PTP

ant archi_sender
ant archi receiver

Mode P/S

ant archi_sub
ant archi pub

