Le standard CORBA

Frank Singhoff

Bureau C-202

Université de Brest, France

Lab-STICC/UMR 3192

singhoff@univ-brest.fr

Introduction

CORBA ^a est un standard normalisant l'accès à des objets répartis avec

des objectifs:

- D'interopérabilité, de portabilité et de réutilisabilité.
- De transparence à la localisation. Pas de transparence d'accès.

et définissant principalement :

- Une architecture standard (réutilisabilité).
- Un langage de description des objets (l'IDL b) ainsi que sa correspondance avec le langage utilisé pour l'implantation des objets.
- Un protocole assurant l'interopérabilité.

^aCORBA pour Common Object Request Broker Architecture.

^bIDL pour Interface Definition Language.

Historique

Standard défini par l'OMG ^a. Consortium composé de 800 membres, créé en 1989.

Standards importants produits depuis sa création :

- Corba 1.2 en 1993[OMG 93].
- Corba 2.0 à 2.3 depuis 1995[OMG 99].

^aOMG pour Object Management Group.

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

Le modèle objet de CORBA

Notions de :

- Objets, interfaces, opérations, implémentations, références d'objet.
- Séparation de l'interface et de son implémentation. Le client ne connait que l'interface.
- Requêtes (référence + opération + paramètres + exceptions + contexte). Mécanisme synchrone.
- Sémantique d'invocation (exactement une fois ou au plus une fois).

L'architecture OMA (1)

OMA pour Object Management Architecture.

L'architecture OMA (2)

- ORB (Object Request Broker); ou bus à objets. Fournit les fonctionnalités nécessaires à l'acheminement des invocations.
- Les services d'objets fournissent des fonctionnalités de bas niveaux.
- Les objets applicatifs sont les objets développés par les utilisateurs de l'architecture.
- Les facilités sont des objets intermédiaires entre les services et les objets applicatifs.

Et concrétement (1)

Un ORB peut être :

- Une simple bibliothèque.
- Un ou des processus.
- Un système d'exploitation.
- Etc.

Un client, un objet, un serveur peuvent être ...

Et concrétement (2)

PC/Windows IHM (java, visual basic, ...)

Et concrétement (3)

Structure d'un bus à objets (1)

Structure d'un bus à objets (2)

- Interface de l'ORB. Offre des services de base communs aux clients et aux serveurs.
- Souche et squelette IDL. Invocation statique des objets.
- OA (Object Adapter). Gestion des implémentations d'objets et des serveurs.
- DII (Dynamic Invocation Interface). Interface d'invocation dynamique.
- DSI (Dynamic Skeleton Interface). Squelette dynamique d'invocation.
- Interface Repository. Référentiel des interfaces d'objets.
- Implementation Repository. Référentiel des implémentations d'objets.

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

L'IDL: présentation (1)

Objectif : permettre une description des objets de façon

indépendante du langage d'implantation et du système sous-jacent.

- Dans CORBA, tout est IDL! Notion d'objets et de pseudo-objets.
- Très proche du C++.
- CORBA définit les règles de correspondance de l'IDL vers les langages cibles (*mapping*). Mapping normalisé pour C, C++, Ada, Smalltalk, COBOL, Java.
- Utilisation de préprocesseurs possible. Invocation statique

 compilation pour générer les souches et squelettes.

L'IDL: présentation (2)

Un mapping ? pourquoi faire ? ⇒ API portable

• Difficultés :

- Abstractions offertes par le langage ciblé (ex : COBOL,
 C) et particularités fonctionnelles.
- Portabilité du langage (ex : C++).

Ce que normalise le mapping :

- Spécifications IDL des objets (types, exceptions, constantes, etc).
- Pseudo objets CORBA (ORB, BOA, DII, etc).
- Les souches et squelettes.

L'IDL: présentation (3)

Ce qui est défini en IDL :

- Des modules. Unités de structuration (opérateur de portée ::).
- Des constantes.
- Des interfaces.
- Des opérations.
- Des types construits à partir de types simples prédéfinis.
- Des exceptions utilisateurs. Les objets peuvent lever des exceptions et retourner des informations.

Les interfaces

Unité représentant un point d'accès à un objet. Héritages

multiples sous certaines contraintes (ex : pas de surcharge de méthodes).

Est constituée de :

- Types, exceptions.
- Attributs (option readonly).
- Opérations.

Les opérations

Opération = identificateur + paramètres + valeur de retour +

sémantique d'invocation + exceptions + contexte :

- Paramètres in/out/inout.
- Sémantique d'invocation. Méthodes oneway = au plus une fois. Exactement une fois sinon (sauf si exception levée : au plus une fois dans ce dernier cas).
- oneway \neq invocation asynchrone.

Types simples et construits (1)

Types simples:

- long, short, char, double, unsigned, boolean.
- string. Chaîne de caractères bornée ou non.
- octet. Information de 8 bits sans conversion.
- Object. Désigne une référence d'objet CORBA.
- any. Désigne n'importe quels types IDL.
- ⇒ Extensions mineures à partir de CORBA 2.1

Exemple 1

```
module banque
 interface compte;
 interface compte {
 readonly attribute long numero compte;
 attribute string titulaire;
 readonly attribute double solde;
 void nombre operations(out long nombre);
 void debiter(in double montant);
 void crediter(in double montant);
 void prelevement(in double montant, in compte dest);
 oneway void archivage(in string date);
 };
```

Types simples et construits (2)

Constructeurs de type:

- opérateur typedef.
- struct. Structure, identique au langage C/C++.
- enum. Énumération ordonnée.
- union.
- sequence et tableaux. Séquence = tableau à une dimension d'un type quelconque. Séquence bornée ou non. Notion de taille maximale et de taille courante.
- interface. Objet fils de Object.

Exemple 2

```
module file_system {
 interface file {
 long read(inout string data);
 long write(in string data);
 long close();
 long ioctl(in long param);
 };
 struct stat_data {
 string device;
 inode;
 long
 long uid;
 long gid;
```

Exemple 2

```
exception error {long error_code;};
typedef sequence<string> name_table;
enum mode {read_only, write_only, read_write};
interface vfs {
 file open(in string name, in mode m)
 raises(error);
 stat_data stat(in string name);
 long chmod(in string name, in long permissions)
 raises(error);
 long chmod_list(in name_table name, in long perm)
 raises(error);
 oneway void sync();
```

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

Zoom sur le bus à objets

- 1. Les services du noyau de l'ORB.
- 2. Les adaptateurs d'objets et leurs interactions avec les serveurs.
- 3. Invocation statique : souches et squelettes.

Services du noyau de l'ORB (1)

Fonctions communes aux clients et aux serveurs, et qui

concernent:

- L'initialisation de l'environnement CORBA.
- La gestion des références d'objets.
- L'accès aux objets qui fournissent des services de base (service de nom, référentiel d'interface).
- La gestion des pseudo-objets (ex : NVList, Request, Context, Environnement, NamedValue, ORB, OA, TypeCode, Principal).

Services du noyau de l'ORB (2)

```
module CORBA {
  ORB ORB_init(in string argv, in ORBid orb);
  pseudo interface ORB {
 string object_to_string(in Object obj);
 Object string to object(in string str);
 void run();
 void shutdown(in boolean b)
 Object resolve_initial_references(in Objectid ident);
 create {NVList, NamedValue, Context};
  };
  pseudo interface Object {
 boolean is nil();
 boolean is_a();
 Object duplicate();
 void release();
 interfaceDef get interface();
 implementationDef get implementation();
 create_Request(...);
```

Zoom sur le bus à objets

- 1. Les services du noyau de l'ORB.
- 2. Les adaptateurs d'objets et leurs interactions avec les serveurs.
- 3. Invocation statique et dynamique.

Les adaptateurs d'objets (1)

Fonctions d'un adaptateur = protocole ORB/Serveurs :

- Gestion des implémentations d'objets et des serveurs. Serveurs \(\neq \)
 objets.
- Activation, désactivation et invocation des objets.
- Sécurité.

 \Longrightarrow Historique : BOA ^a puis POA ^b.

^a**BOA** pour **B**asic **O**bject **A**daptor.

^b**POA** pour **P**ortable **O**bject **A**daptor.

Les adaptateurs d'objets (2)

Clef d'objet

(référence)

BOA Implémentation de l'objet

- Applications peu portables car spécifications peu précises : pas de notion précise de *thread*, de serveurs, de mode d'activation.
- Choix de la politique d'activation laissé aux implanteurs d'ORB.

Squelette

Les adaptateurs d'objets (3)


```
module CORBA {
 pseudo interface BOA {
 //Object activation/deactivation
 //
 void obj_is_ready(in Object obj,
 in ImplementationDef impl);
 void deactivate_obj(in Object obj);
 //Server activation/deactivation
 //
 void impl_is_ready(in ImplementationDef impl);
 void deactivate impl(in ImplementationDef impl);
```

Les adaptateurs d'objets (4)

- Notion de politique : un POA = une politique donnée.
- Doit permettre une meilleure portabilité des serveurs : un serveur nécessite alors une POA dont la spécification est connue.

Les adaptateurs d'objets (5)

Exemples de politique :

- Modèle de thread.
- Comportement lors d'une invocation (recherche de l'objet, filtre).
- Persistence, mode d'activation des objets et serveurs (automatique ou non, objet de courte durée de vie), choix de l'exécutant (pool, gestion de ressource).
- Gestion des POA (structuration de l'application).
- **.**..

Les adaptateurs d'objets (6)

```
module CORBA {
  pseudo interface POA {
  // POA creation and destruction
  POA create_POA(in string adapter_name,
 in POAManager a POAManager,
 in CORBA::PolicyList policies);
  POA find POA(in string adapter name,
 in boolean activate it);
  void destroy(in boolean etherealize objects,
 in boolean wait_for_completion);
  // object activation and deactivation
  ObjectId activate_object(in Servant p_servant);
  void activate_object_with_id (in ObjectId id,
 in Servant p servant);
  void deactivate object(in ObjectId oid);
  Object servant to reference (in Servant p servant);
```

Zoom sur le bus à objets

- 1. Les services du noyau de l'ORB.
- 2. Les adaptateurs d'objets et leurs interactions avec les serveurs.
- 3. Invocation statique et dynamique.

Invocation statique (1)

- Interfaces des objets connues à la compilation. Contrôle de type.
- Certainement la solution la plus utilisée, car simple et efficace. Invocation d'un objet CORBA identique à un objet quelconque.

Invocation statique (2)

Fonctions des souches :

- Emballage des invocations.
- Transmission vers le serveur.

Fonctions des squelettes :

- Déballage des invocations.
- Permettre aux OA d'invoquer les méthodes concernées (un squelette fournit les upcalls vers l'implémentation).

Invocation statique (3)

• Cheminement d'une invocation :

Invocation statique (4)

- 1. Invocation d'une méthode par un client.
- 2. L'objet invoqué (la souche) emballe les paramètres, et construit un message.
- 3. Grâce à la référence, l'ORB transmet la requête vers le site du serveur.
- 4. L'OA réceptionne la requête.
- 5. Grâce à la clef d'objet, l'OA transmet la requête au squelette.
- 6. Le squelette déballe les paramètres,
- 7. Le squelette invoque l'implémentation.

Invocation statique (5)

- Structure d'un client :
 - 1. Initialisation de l'environnement CORBA.
 - 2. Récupération d'une référence d'objet sur le service de désignation.
 - 3. Obtention d'une souche sur le service de désignation.
 - 4. Récupération d'une référence d'objet sur le service à invoquer.
 - 5. Obtention d'une souche sur le service à invoquer.
 - 6. Invocations.

Invocation statique (6)

- Structure d'un serveur :
 - 1. Initialisation de l'environnement CORBA.
 - 2. Création d'une instance d'implémentation.
 - 3. Activation de l'instance : déclaration à l'OA.
 - 4. Récupération d'une référence d'objet sur le service de désignation.
 - 5. Obtention d'une souche sur le service de désignation.
 - 6. Publication du service par le service de désignation.
 - 7. Démarrage de l'OA.

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

Sommaire

- 1. Mapping vers C++.
- 2. Mapping vers Java.

Généralités (1)

Objectif d'un mapping : définition de l'API manipulée par le développeur lors de la construction d'applications CORBA *portables*.

Le mapping C++ est défini dans CORBA 2. Problèmes :

- Gestion mémoire de C++.
- Incompatibilités entre les différents compilateurs (RTTI ^a, gestion des exceptions, namespace).

 \Longrightarrow le mapping offre sur certains points plusieurs alternatives \Longrightarrow pb de portabilité.

^aRTTI pour Run-Time Type Information.

Généralités (2)

Ce que définit le mapping C++ :

- Signatures des classes qui vont implanter les squelettes et les souches.
- Correspondance type IDL vers type C++.
- Correspondance pseudo-objets en C++ ⇒ une classe C++ par pseudo-objet décrivant les prototypes des opérations spécifiées en "pseudo" IDL.

La classe CORBA regroupe la définition des pseudo-objets et

des types standards.

Mapping des types IDL (1)

- Types standards double, long, octet, etc. = CORBA::Double, CORBA::Long, etc.
- Types construits sequence, string, union = classe C++. Ces classes exportent des méthodes permettant de manipuler certaines caractéristiques des types IDL.
- Mapping pour les interfaces du coté client : héritage de CORBA::Object. Ajout de certaines fonctionnalités telles que narrow.

Mapping des types IDL (2)

Mapping pour les opérations :

- La gestion mémoire entre l'appelant et l'appelé.
- Règles de passage des paramètres ainsi que la signature des méthodes.
- Ces règles dépendent :
 - Du type des paramètres manipulés (de taille fixe ou variable).
 - Si les paramètres sont passés en in,out ou en inout.

Mapping pour les attributs : par deux méthodes, une seule si l'attribut est

readonly.

La gestion mémoire

Pb : le mapping introduit de nombreuses allocations

dynamiques (pour l'utilisation de certains types IDL).

- Le mapping offre des outils permettant une gestion automatique de l'allocation et de la libération de la mémoire :
 - Par les types T_ptr et T_var.
 - Par l'ajout de mécanismes dans certaines classes implantant des types IDL (sequence, union, string, etc.). Lors d'affectation, de sortie de blocs.
- La gestion automatique peut parfois être désactivée (ex : sequence).

Les classes d'implémentation

Du coté serveur, une interface IDL est implantée par une

classe C++.

CORBA propose deux méthodes pour connecter une classe

d'implémentation à son squelette, tout en laissant à l'implanteur une totale liberté :

- Par héritage. Le squelette est une classe abstraite qui fournit une méthode virtuelle pure pour chaque opération IDL. La classe d'implémentation est fille du squelette.
- Par la délégation (ou tie). La classe tie joue le rôle de squelette et invoque directement la classe d'implémentation.

Invocation statique en C++

```
CORBA::ORB_ptr orb = CORBA::ORB_init();
CORBA::Object var obj;
CORBA::Object var sn;
sn = orb->resolve initial references("NameService");
NamingContext_var nom = NamingContext::_narrow(sn);
if (CORBA::is nil(nom))
  fprintf(stderr, "Echec lors du narrow\n");
obj = nom->resolve("nom du service");
compte var cpt = compte:: narrow(obj);
if (CORBA::is nil(cpt))
  fprintf(stderr, "Echec lors du narrow\n");
solde=cpt->debiter(1000);
```

Invocation dynamique en C++

```
CORBA::ORB ptr orb = CORBA::ORB init();
CORBA::Object var obj;
CORBA::Object var sn;
sn = orb->resolve initial references("NameService");
NamingContext_var nom = NamingContext::_narrow(sn);
if (CORBA::is nil(nom))
  fprintf(stderr, "Echec lors du narrow\n");
obj = nom->resolve("nom du service");
CORBA::Request var request;
request = obj -> request("debiter");
request -> add in arg() <<= (CORBA::Long) 1000;
request -> invoke();
solde = request -> extract_out_arg();
```

Exemple d'un serveur CORBA

```
CORBA::ORB_ptr orb = CORBA::ORB_init();
CORBA::BOA_ptr boa = orb->BOA init();
compte impl *cpt = new compte impl;
boa->obj is ready(cpt);
CORBA::Object var sn;
sn = orb->resolve initial references("NameService");
NamingContext_var nom = NamingContext::_narrow(sn);
if (CORBA::is nil(nom))
  fprintf(stderr, "Echec lors du narrow\n");
nom->bind(cpt, "nom du service");
boa->impl is ready();
```

Sommaire

- 1. Mapping vers C++.
- 2. Mapping vers Java.

Objet, référence, souche et squelette

- Référence CORBA : classe org.omg.CORBA.Object.
- Interface IDL : une interface Java + une classe interfaceHelper et interfaceHolder.
- Souche IDL : une classe Java avec héritage de org.omg.CORBA.Object.
- Squelette IDL : une classe Java (liens d'héritage implementation ⇒ squelette ⇒ org.omg.CORBA.Object).
- Pseudo-objets : mappés en classes Java.

Types primitifs Java et IDL

- 1. Types simples : correspondance directe en Java pour double, char, boolean, float, short. Autres : octet en byte, string en String, long en int.
- 2. Types complexes = classes Java (typeHelper).

Les exceptions

```
exception a{};
exception b{};
interface c {
 void m() raises (a,b);
devient:
void m() throws a,b {
  throw new a();
⇒ exception utilisateur = classe héritant de java. Exception (exception
contrôlée).
```

Passage de paramètres

Paramètres passés en in :

```
long write(in long p);
devient:
int write(int p);
```

▶ Paramètres passés en *inout* ou *out* : Java = passage par valeur, sauf pour les objets \Longrightarrow utilisation de classes Holder.

```
long ioctl(inout long param);
devient:
int ioctl(IntHolder param);
```

Structures IDL

```
struct stat_data {
 string device;
 long inode;
 long uid;
};
```

Une structure IDL est projetée en une classe Java:

```
public final class stat_data
implements org.omg.CORBA.portable.IDLEntity {
  public java.lang.String device = "";
  public int inode;
  public stat_data(java.lang.String device, int inode, ...
 this.device = device;
```

Séquence IDL

```
typedef sequence<stat_data> stat_table;
```

Une séquence IDL est un tableau Java:

```
stat_data [] s = new stat_data [3];
s[0] = new stat_data();
s[0].device="/dev/sd1";
s[0].inode=12134;
s[0].uid=110;
s[1] = new stat data();
s[1].device="/dev/sd2";
s[1].inode=46545;
s[1].uid=100;
s[2] = new stat_data();
```

Enumération IDL

return value;

```
enum mode {read_only, write_only, read_write};
Une énumeration IDL est projetée en une classe Java:
public final class mode
 implements org.omg.CORBA.portable.IDLEntity {
 private int value = -1;
 public static final int _read_only = 0;
  public static final mode read_only = new mode(_read_only
 public static final int _write_only = 1;
  public static final mode write_only = new mode(_write_on
  public int value() {
```

public static mode from_int(int value) ...

UE systèmes à objets répartis, Université de Brest – Page 60/99

Serveur CORBA simplifié

```
ORB orb = ORB.init();
POA poa = POAHelper.narrow(orb.resolve
  initial references("RootPOA"));
poa.the POAManager().activate();
compte_impl cpt = new compte impl();
org.omg.CORBA.Object ocpt = poa.servant_to_reference(cpt);
String ior = orb.object_to_string(ocpt);
PrintWriter myfile = new PrintWriter(new FileOutputStream("myfile.txt"));
myfile.println(ior);
orb.run();
```

Invocation statique simplifiée en Java

```
ORB orb = ORB.init();

org.omg.CORBA.Object obj;
String ior = "IOR:0109C024F2353AE...";

obj = orb.string_to_object(ior);

compte cpt=compteHelper.narrow(obj);
if (cpt==null)
 System.err.println("Echec lors du narrow");

solde=cpt.debiter(1000);
```

Serveur CORBA avec Nommage

```
ORB orb = ORB.init();
POA poa = POAHelper.narrow(orb.resolve
  initial references("RootPOA"));
poa.the POAManager().activate();
compte impl cpt = new compte impl();
org.omg.CORBA.Object ocpt = poa.servant_to_reference(cpt);
org.omg.CORBA.Object sn;
sn = orb.resolve_initial_references("NameService");
NamingContext nom = NamingContextHelper.narrow(sn);
if (nom==null)
  System.err.println("Echec lors du narrow");
nom.bind(ocpt, "nom du service");
orb.run();
```

Invocation statique avec Nommage


```
ORB orb = ORB.init();
org.omg.CORBA.Object obj;
org.omg.CORBA.Object sn;
sn = orb.resolve initial references("NameService");
NamingContext nom = NamingContextHelper.narrow(sn);
if (nom==null)
  System.err.println("Echec lors du narrow");
obj = nom.resolve("nom du service");
compte cpt=compteHelper.narrow(obj);
if (cpt==null)
  System.err.println("Echec lors du narrow");
solde=cpt.debiter(1000);
```

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

Les services et facilités CORBA (1)

• Les facilités communes[OMG 97a] et les services d'objets [OMG 97b] sont des composants logiciels. Objectif : alléger la réalisation d'applications CORBA.

- Limite mouvante entre les trois groupes de composants.
- Service/facilité = interfaces + implémentations.
- Raffinement possible (par héritage, par modification d'implémentations).

Les services et facilités CORBA (2)

Les facilités sont classées en deux groupes :

- Les facilités horizontales, qui sont des composants pouvant servir dans plusieurs domaines d'applications (ex : facilité d'impression).
- Les facilités verticales, qui sont spécifiques à un domaine = objets métiers (ex : paye, gestion commercial, gestion hospitalière).

Les services et facilités CORBA (3)

Pas de classement pour les services d'objets, qui sont des

objets nécessaires à la construction des applications. Exemples de services normalisés à ce jour :

- Service de nom, d'événements, de cycle de vie.
- Service de persistence.
- Service de sécurité.
- Service transactionnel.
- Service de contrôle de la concurrence.
- Service de temps.
- etc.

Exemples de services

- 1. Le service de noms.
- 2. Le service de cycle de vie.
- 3. Le service d'événements.

Le service de noms (1)

Permet aux serveurs d'associer un nom symbolique à un

objet. Les clients utilisent alors ces noms symboliques pour obtenir des références sur les objets en question (mécanismes de liaison/résolution).

Ce service introduit les notions de :

- Nom symbolique. Un nom est unique dans un espace de nommage.
- Contexte, qui définit un espace de nommage. Les contextes peuvent être concaténés.

Le service de noms (2)

- Contextes + noms = arborescences.
- Feuilles = objets ; nœuds = contextes.
- Fonctionnement proche d'un système de fichiers hiérarchique.
- Notion de "Binding" (ou de "liaison").

Le service de noms (3)

```
module CosNaming {
  struct NameComponent {
 string id;
 string kind;
  enum BindingType {nobject, ncontext};
  typedef sequence < Name Component > Name;
  struct Binding {
 Name binding name;
 BindingType binding_type;
  };
  typedef sequence < Binding > Binding List;
```

Le service de noms (4)

```
interface BindingIterator {
 boolean next one(out Binding b);
  };
  interface NamingContext {
 exception NotFound{};
 exception InvalidName{};
 exception AlreadyBound{};
 void bind(in Name n, in Object obj)
 raises(NotFound, AlreadyBound, InvalidName);
 NamingContext bind new context(in Name n);
 void unbind(in Name n);
 Object resolve(in Name n);
 void list(in long how_many, out BindingList bl,
 out BindingIterator bi);
  };
};
```

Le service de cycle de vie (1)

Offrir des outils de gestion des objets CORBA.

- Opération de création :
 - Utilisation d'usines à objets spécifiques.

```
interface doc;
interface usine_docs {
  doc create_doc(in param ...);
};
```


- Usines à objets génériques

 politiques de gestion des ressources.
- Opérations de suppression, copie ou migration d'objets (ou de graphes d'objets).

Le service de cycle de vie (2)

```
module CosLifeCycle {
  interface FactoryFinder {
 Factories find factories(in Key factory key);
  };
  interface LifeCycleObject {
 LifeCycleObject copy(in FactoryFinder there,
 in Criteria c);
 void move(in FactoryFinder there, in Criteria c);
 void remove();
  };
  interface GenericFactory {
 Object create_object(in Key k, in Criteria c);
 . . .
  };
```

Le service d'événements (1)

CORBA offre un modèle d'invocation principalement

synchrone \Longrightarrow ce service doit permettre l'échange asynchrone d'événements de producteurs vers des consommateurs.

- Service très populaire par sa souplesse.
- La spécification laisse une large liberté quant aux différentes implémentations possibles.
- Combinaisons possibles :
 - Initiateur des communications.
 - Événements "génériques" ou typés.
 - Utilisation de canaux.

Le service d'événements (2)

- Communications à l'initiateur du producteur (push) ou du consommateur (pull).
- Échange des références d'objets, identités connues.
- Ne permet pas le découplage producteur/consommateur.

Le service d'événements (3)

```
module CosEventComm {
  interface PushConsumer {
 void push(in any event);
 void disconnect_push_consumer();
  };
  interface PushSupplier {
 void disconnect_push_supplier();
  };
  interface PullSupplier{
 any pull();
 any try_pull(out boolean has_event);
 void disconnect_pull_supplier();
  };
  interface PullConsumer {
 void disconnect pull consumer();
};
```

Le service d'événements (4)

- Canal = objet CORBA permettant de découpler les communications entre producteurs/consommateurs.
- Utilisation de filtres. Combinaisons de canaux. QoS non spécifiée.
- Identités inconnues.
- Interfaces permettant de créer, détruire des canaux, connecter des producteurs/consommateurs.
- Événements typés possibles.
- Communication n vers n possible.

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

CORBA et l'interopérabilité (1)

Objectif = étendre l'interopérabilité entre des ORB différents,

voir des systèmes objets "non CORBA".

- Que faut-il pour interopérer ?
 - 1. Manipuler un modèle objet identique.
 - 2. Être capable d'interpréter convenablement une référence d'objet (ex : localiser son implémentation).
 - 3. Être capable de véhiculer les invocations et les exceptions.
 - Manipuler une représentation communes des types, indépendamment des systèmes sous jacent (condition nécessaire dans un environnement constitué d'un seul ORB).

CORBA et l'interopérabilité (2)

Solution apportée dans CORBA 2 (CORBA 1 normalise uniquement

l'interface de programmation). La version 2 définit :

- Des mécanismes de ponts.
- Un protocole standard : GIOP a , ainsi que sa correspondance sur TCP/IP : IIOP b .
- Des environnements spécifiques (ex : interopérabilité avec DCOM ou par DCE).

Compatible CORBA 2 = API CORBA + IIOP.

^aGIOP pour Global Inter-ORB Protocol.

^bIIOP pour Internet Inter-ORB Protocol.

CORBA et l'interopérabilité (3)

Utilisation native de IIOP.

- Interopérabilité d'office.
- Le plus courant dans les ORB commercialisés aujourd'hui.

CORBA et l'interopérabilité (4)

- Permet la mise en œuvre de protocoles optimisés, adaptés à certains types d'environnements ou d'applications.
- Conservation de l'existant.
- Le pont mémorise des objets proxies.
- Conversion de protocole, de référence d'objet, voir de modèle objet.
- Combinaison de ponts + IIOP en fond de panier.

Les références d'objet (1)

Référence d'objet = type opaque pour l'utilisateur. Dans un

même domaine de référence, les différents ORB doivent pouvoir interpréter les références d'objets \Longrightarrow utilisation d'IOR a :

Une référence d'objet c'est avant tout une information sur une

extrémité, vis-à-vis d'un protocole (ex : adresse IP + port + clef d'objet).

^aIOR pour Interoperable Object Reference.

Les références d'objet (2)

```
module IOP {
  typedef unsigned long ProfiledId;
  struct TaggedProfile {
 ProfileId tag;
 sequence<octet> profile_data;

  struct IOR {
 string type_id;
 sequence<TaggedProfile> profiles;
  };
};
```

- L'OMG n'impose pas l'utilisation des IOR pour les communications internes d'un ORB.
- Un IOR peut il traverser plusieurs protocoles de transport
- ? En théorie oui, en pratique, ca reste peu utile!

Présentation de GIOP (1)

Protocole permettant la communication entre deux ORB

CORBA potentionellement différents, afin de :

- Transmettre les invocations d'objets et les exceptions.
- Offrir un service de localisation pour implanter des outils de migration d'objets.
- Assurer le support d'opérations sur des références d'objet (Object::get_interface(), Object::get_implementation(), Object::is_a(), et Object::non_existent()).

⇒ Support de GIOP en "natif" ou sous forme de pont.

Présentation de GIOP (2)

Caractéristiques :

- Protocole asymétrique ; notion de client et de serveur (ex : un ORB ou un pont).
- Protocole orienté connexion. Le client est l'initiateur des connexions. Le serveur ne peut pas en ouvrir. Multiplexage autorisé.
- Emballage CDR ^a des messages.
- Nécessite l'utilisation d'une couche transport fiable. Gestion des désequencements de messages non nécessaire.
- Sept types de messages seulement car protocole minimal = surcoût minimal.

^aCDR pour Common Data Representation.

Les messages GIOP (1)

- Messages constitués de trois parties :
 - Entête GIOP.
 - Entête spécifique au type de message.
 - Corps de message optionnel.

```
module GIOP {
  struct MessageHeader {
 char magic[4];
 Version GIOP_version;
 boolean byte_order;
 octet message_type;
 unsigned long message_size;
};
```

Les messages GIOP (2)

• Émission d'une invocation.

```
module GIOP {
 struct RequestHeader {
 IOP::ServiceContextList service_context;
 unsigned long request_id;
 boolean response_expected;
 sequence<octet> object_key;
 string operation;
 Principal requesting_principal;
 };
};
```

• Le corps optionnel est constitué d'une structure comportant les paramètres *in* et *inout*.

Les messages GIOP (3)

Transfert des résultats chez le client.

```
module GIOP {
 enum ReplyStatusType {
 NO_EXCEPTION, LOCATION_FORWARD,
 USER_EXCEPTION, SYSTEM_EXCEPTION
 };
 struct ReplyHeader {
 IOP::ServiceContextList service_context;
 unsigned long request_id;
 ReplyStatusType reply_status;
 };
};
```

- Le corps optionnel de la réponse (exécution réussie, exception levée ou objet absent).
- LOCATION_FORWARD transparent pour l'application. Réémission par le client GIOP.

Les messages GIOP (4)

Gestion de la localisation d'objet :


```
module GIOP {
  enum LocateStatusType {
 UNKNOWN OBJECT, OBJECT HERE, OBJECT FORWARD
  };
  struct LocateRequestHeader {
 unsigned long request id;
 sequence<octet> object key;
  };
  struct LocateReplyHeader {
 unsigned long request id;
 LocateStatusType locate_status;
```

• Fonctionnalité transparente à l'application. Corps optionnel composé d'un IOR.

Les messages GIOP (5)

- Autres messages :
 - Annulation par le client d'une requête (CancelRequest).
 - Fermeture d'une connexion (CloseConnection).
 - Erreur de protocole (MessageError).

Le protocole IIOP

Implantation de GIOP sur TCP/IP (TCP).

Description de profil GIOP pour IIOP (valeur du champs tag = TAG_INTERNET_IOP) :

```
module IIOP{
 struct Version {
 char major;
 char minor;
 };

 struct ProfileBody {
 Version iiop_version;
 string host;
 unsigned short port;
 sequence<octet> object_key;
 };
};
```

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

Synthèse, conclusion (1)

1. Modèle d'objets répartis :

- Transparence à la localisation, intégration, portabilité, interopérabilité.
- Séparation interface et implémentation. Référence. IDL et Mapping.
- Mécanisme synchrone. Sémantique exactement une fois ou au plus une fois.

2. Interopérabilité:

- Les protocoles GIOP et IIOP.
- Notion de référence interopérable d'objet.
- Format de données (CDR).
- Considérations architecturales.
- 3. Exemples de services.

Synthèse, conclusion (2)

- Performance ⇒ coût de la généralité.
- Modèle structurant (modèle objet).
- Facilite le développement (1 ligne d'IDL = 50 lignes de C++/Java).
- Autres approches : OLE/DCOM, Java RMI , .NET ...

Sommaire

- 1. Concepts de base et architecture.
- 2. Le langage de description d'interface.
- 3. Zoom sur le bus à objets.
- 4. Mapping vers C++ et Java.
- 5. Les services et les facilités CORBA.
- 6. CORBA et l'interopérabilité.
- 7. Conclusion.
- 8. Références.

Références

- [OMG 93] OMG. « The Common Object Request Broker Architecture and Specification, Revision 1.2 ». TC Document 93-12-43, December 1993.
- [OMG 97a] OMG. « Common Facilities Architecture ». TC Document 97-06-15, November 1997.
- [OMG 97b] OMG. « CORBAservices : Common Object Services Specification ». TC Document 97-12-02, November 1997.
- [OMG 99] OMG. « The Common Object Request Broker : Architecture and Specification. Revision 2.3 ». TC Document 99-10-07, October 1999.