Exemple CORBA

Objectif:

Calculer un montant TTC à partir d'un montant HT et un taux de TVA en utilisant l'architecture CORBA.

Etape 1: Developper l'interface en IDL

```
module calcul
{
interface calcul_montants
{
double calcul_ttc(in double mt_ht, in double taux);
};
};
```

Etape 2 : Générer les fichiers java client et serveur à partir de l'interface IDL :

```
C:\Program Files\Java\jdk1.8.0_301\bin> idlj -td "C:\Users\Rabaa\eclipseworkspace\CorbaTest\src" -fall "C:\Users\Rabaa\eclipse-workspace\CorbaTest\src\spec.idl"
```

Cette commande génère les fichiers suivants :

- _calcul_montantsStub : Stub de l'objet calcul_montants (côté client).
- calcul montants : Interface Java de l'interface IDL spec.idl
- calcul_montantsOperations : Interface des méthodes de l'objet Calcul
- calcul_montantsPOA : Squelette de l'objet calcul_montants (côté serveur)
- calcul_montantsHelper : Le Helper de l'objet calcul_montants
- calcul montantsHolder: Le Holder de calcul montants

Etape 3 : Créer le servant (la classe qui fait le calcul) :

```
package calcul;
import org.omg.CosNaming.*;
//inclure le package des exceptions pouvant etre generees
// par le service de nommage
import org.omg.CosNaming.NamingContextPackage.*;
// <u>sert</u> a <u>manipuler</u> <u>les</u> <u>objets</u> CORBA
import org.omg.CORBA.*;
// Classes <u>necessaires</u> pour referencer <u>le</u> POA
import org.omg.PortableServer.*;
import org.omg.PortableServer.POA;
// <u>Proprietes</u> pour <u>initialiser</u> l'ORB
import java.util.Properties;
public class Calcul Servant extends calcul montantsPOA {
 public Calcul_Servant() {
 public double calcul_ttc(double mt_ht, double taux) {
 return mt_ht*(1+taux/100);
 }
```

Etape 4 : Créer le serveur :

```
package calcul;
// le serveur va utiliser le service de nommage
import org.omg.CosNaming.*;
//inclure le package des exceptions pouvant etre generees
// par <u>le</u> service <u>de</u> <u>nommage</u>
import org.omg.CosNaming.NamingContextPackage.*;
// <u>sert</u> a <u>manipuler</u> <u>les</u> <u>objets</u> CORBA
import org.omg.CORBA.*;
// Classes <u>necessaires</u> pour referencer <u>le</u> POA
import org.omg.PortableServer.*;
import org.omg.PortableServer.POA;
// <u>Proprietes</u> pour <u>initialiser</u> l'ORB
import java.util.Properties;
public class Serveur {
 public Serveur() {
 public static void main(String args[]) {
 try {
 // creer et initialiser l'ORB qui integre
 // le service de noms
 ORB orb=ORB.init(args, null);
 // <u>obtenir</u> <u>la</u> reference <u>de rootpoa</u> &
 // <u>activer</u> <u>le</u> POAManager
 POA rootpoa =
 POAHelper.narrow(orb.resolve initial references("RootPOA"));
 rootpoa.the POAManager().activate();
 // creer le servant
 Calcul_Servant calc= new Calcul_Servant();
 // obtenir la reference CORBA du servant
 org.omg.CORBA.Object ref = rootpoa.servant_to_reference(calc);
 calcul montants href = calcul montantsHelper.narrow(ref);
 // obtenir la reference du contexte de nommage
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 // <u>Utiliser</u> NamingContextExt <u>qui</u> <u>est</u> <u>Interoperable</u>
 NamingContextExt ncRef = NamingContextExtHelper.narrow(objRef);
 // enregistrer le servant dans le service de nommage
 String name = "calcul_ttc";
 NameComponent path[] = ncRef.to name( name );
 ncRef.rebind(path, href);
 System.out.println("Server is waiting");
 //attendre <u>les</u> invocations <u>des</u> clients
 orb.run();
 } catch(Exception e) {
 System.err.println("Erreur : "+e);
 e.printStackTrace(System.out);
 }
 }
}
```

Etape 5 : Créer le client :

```
package calcul;
import org.omg.CosNaming.*; // inclure le service de nommage
import org.omg.CORBA.*; // manipuler des objets CORBA
import org.omg.CosNaming.NamingContextPackage.*;
public class Client {
 public Client() {
 public static void main (String args[]) {
 try {
 double mt ht;
 double taux;
 double mt_ttc;
 mt_ht = Double.valueOf(args[0]);
 taux = Double.valueOf(args[1]);
 // creer et initialiser l'ORB
 ORB orb = ORB.init(args, null);
 // <u>obtenir une</u> reference <u>au</u> service <u>de</u> <u>nommage</u>
 org.omg.CORBA.Object objRef =
 orb.resolve_initial_references("NameService");
 // <u>Utiliser</u> NamingContextExt <u>au</u> lieu <u>de</u> NamingContext.
 //car interoperable
 NamingContextExt ncRef =
 NamingContextExtHelper.narrow(objRef);
 // demander <u>la</u> reference <u>de</u> l'objet <u>au</u> service <u>de</u> <u>noms</u>
 String nom = "calcul_ttc";
 calcul_montants calcul_ttc = calcul_montantsHelper.narrow
 (ncRef.resolve str(nom));
 // faire appel a l'objet serveur et imprimer les resultats
 mt_ttc = calcul_ttc.calcul_ttc(mt_ht,taux);
 System.out.println("le montant ttc "+ mt_ttc);
 catch(Exception e) {
 System.out.println("Erreur : "+e);
 e.printStackTrace(System.out);
 } // fin du main
  }
```

Etape 6: Demarrer l'ORB sur la machine serveur

start orbd -ORBInitialPort 1500

Etape 7: Lancer le serveur:

java calcul.Serveur -ORBInitialPort 1500

Etape 8: Executer le client :

java calcul.Client 100 20 –ORBInitialHost localhost –ORBInitialPort 1500

Autres exercices CORBA

EXO 1:

Le premier exercice consiste en un exemple simple d'application client/serveur CORBA. L'objet hébergé par le serveur est constitué de deux méthodes (incrementer et decrementer) définies dans l'interface IDL calcul (fichier server.idl). Dans cet exercice, vous devez compiler et exécuter l'application. Pour ce faire, il faut :

- Créez un projet tpcorba sous eclipse et ajoutez-y le fichier server.idl
- Depuis le répertoire du projet, lancez la commande idlj (avec les bons arguments) pour générer les souches et squelettes. Le code Java généré par le compilateur IDL est placé dans le répertoire tpcorba\src\exo1. Les fichiers .class sont placés dans le répertoire tpcorba\bin\exo1.
- Récupérez tous les différents fichiers de cet exercice qui vous sont fournis. Vous les stockerez tous dans le répertoire exo1. Pour une compilation correcte de ce programme, il est important de respecter les noms des répertoires.
- Lancer le serveur.
- Enfin, lancer le client en indiquant le nombre sur lequel le serveur doit effectuer le calcul. Attention : le serveur écrit sur disque la référence de l'objet qu'il gère (fichier calcul.ref), il est donc nécessaire de lancer le client et le serveur dans le même répertoire.
- Faites un refresh de votre projet, vous verrez le fichier calcul.ref qui vous permet de sauvegarder la référence d'objet.

On vous demande de regarder quelles sont les étapes que le serveur et le client réalisent respectivement, pour initialiser l'objet CORBA, et pour invoquer les méthodes de l'objet. Vous regarderez plus précisément les points suivants :

1. Quelles sont les interactions entre le serveur et l'OA?

- 2. Quelle est la relation entre la classe d'implémentation (classe calculimpl.java) et le squelette (le squelette est défini par la classe calculpoa.java dans le répertoire tpcorba\src\exol)?
- 3. Dans la souche (classe _calculstub.java), où se trouvent la construction et l'émission de la requête vers le serveur ?
- 4. Chercher dans le squelette (classe calculpoa.java) où se situent les appels à l'implémentation de l'objet (classe calculimpl.java).

EXO 2:

Reprendre l'exemple de l'EXO1 en utilisant cette fois-ci non pas la méthode de sauvegarde des références d'objet dans un fichier IOR mais la méthode d'enregistrement dans le naming service (local).

Vous pouvez vous baser sur le code du TP « CORBA_exemple » pour modifier les fichiers **Serveur.java** et **Client.java** (Utiliser NamingContextExt à la place de NamingContext)