

Architectures N-tiers

Master Technologies de l'Internet 1ère année

Eric Cariou

Université de Pau et des Pays de l'Adour UFR Sciences Pau – Département Informatique

Eric.Cariou@univ-pau.fr

Présentation

- Interface utilisateur pour interagir avec l'application
 - Interface classique type GUI (ex : traitement de texte)
 - Interface Web, plus légère

Persistance

- Enregistrement sur support physique des données de l'application
 - Fichiers (texte, binaire, XML, ...)
 - Base de données relationnelles
 - Simple
 - Avec redondance pour fiabilité
 - Multiples : fédération de bases de données

• ...

- Services métier
 - Partie applicative
 - Intègre la logique métier
 - Ex: un document est composé de sections, elles mêmes composées de sous-sections ...
 - Services offerts aux utilisateurs
 - Ex: créer un document, le modifier, ajouter des sections, l'enregistrer ...
- Trois parties
 - Sont intégrées et coopèrent pour le fonctionnement de l'application
 - En anglais, on les appelle aussi des « tiers » (étages)
 - Application « 3 tiers » quand les 3 parties sont clairement₄ distinctes

- Dans un contexte distribué
 - Les tiers sont / peuvent être exécutés sur des machines différentes
 - Certains tiers peuvent être sous-découpés
 - De nombreuses variantes de placement des tiers et de leur distribution
- Modèle centralisé
 - Tout est sur la même machine

Architecture 2 – tiers

- ◆ Architecture 2 tiers
 - Client / serveur de base, avec 2 éléments
 - Client : présentation, interface utilisateur
 - Serveur : partie persistance, gestion physique des données
 - Les services métier / la partie applicative peuvent être
 - Soit entièrement coté client, intégrés avec la présentation
 - La partie serveur ne gère que les données
 - Ex : traitement de texte avec serveur de fichiers distants
 - Ex : application accédant à une BDD distante
 - Soit entièrement coté serveur
 - La partie client ne gère que l'interface utilisateur
 - L'interface utilisateur peut même être exécutée sur le serveur
 - Fonctionnement mode terminal / mainframe
 - L'utilisateur a simplement devant lui écran / clavier / souris pour interagir à distance avec l'application s'exécutant entièrement sur le serveur
 - Soit découpés entre la partie serveur et la partie client

Architecture 2 – tiers

Client : présentation + applicatif

Serveur : applicatif + gestion données

Architecture 2 – tiers

Terminal : client intègre un minimum de la partie présentation

Applicatif : découpé entre client et serveur

Architecture 3 – tiers

- ◆ Architecture 3 tiers
 - Les 3 principaux tiers s'exécutent chacun sur une machine différente
 - Présentation
 - Machine client
 - Applicatif / métier
 - Serveur d'applications
 - Persistance
 - Serveur de (base de) données

Architecture 3 – tiers sur le web

- ◆ Architecture 3 tiers
 - Très développée de nos jours
 - Avec généralement un fonctionnement au dessus du Web
 - Couche présentation
 - Navigateur web sur machine cliente
 - Client léger
 - Affichage de contenu HTML
 - Couche applicative / métier
 - Serveur d'applications
 - Serveur HTTP exécutant des composants / éléments logiciels qui génèrent dynamiquement du contenu HTML
 - Via des requêtes à des BDD distantes
 - Couche persistance
 - Serveur(s) de BDD de données

Architecture n - tiers

- ◆ Architecture n tiers
 - Rajoute des étages / couches en plus
 - La couche applicative n'est pas monolithique
 - Peut s'appuyer et interagir avec d'autres services
 - Composition horizontale
 - Service métier utilise d'autres services métiers
 - Composition verticale
 - Les services métiers peuvent aussi s'appuyer sur des services techniques
 - Sécurité,
 - Transaction
 - **•** ...
 - Chaque service correspond à une couche
 - D'où le terme de N-tiers

Architecture n – tiers

- Intérêts d'avoir plusieurs services / couches (3 ou plus)
 - Réutilisation de services existants
 - Découplage des aspects métiers et technique et des services entre eux : meilleure modularité
 - Facilité évolution : nouvelle version de service
 - Facilite passage à l'échelle : évolution de certains services
 - On recherche en général un couplage faible entre les services
 - Permet de faire évoluer les services un par un sans modification du reste de l'application

Inconvénients

- En général, les divers services s'appuient sur des technologies très variées : nécessite de gérer l'hétérogénéité et l'interopérabilité
 - Utilisation de framework / outils supplémentaires
- Les services étant plus découpés et distribués, pose plus de problèmes liés à la distribution

Logique de présentation

- Les tâches liées à la présentation requièrent
 - L'interaction avec l'utilisateur
 - La logique de présentation
 - Le traitement des données retournées par les services métiers et leur présentation à destination de l'utilisateur
- Pour un client lourd
 - Interaction avec utilisateur
 - Réalisée par la GUI (Graphic User Interface) d'un client lourd : boutons, listes, menus, zones graphiques ...
 - Toute la puissance d'une librairie de widgets dédiée dans un langage de programmation
 - ◆ Ex: Java FX
 - Logique de présentation
 - Client lourd fait directement l'appel des services métiers sur le serveur et met en forme les données retournées dans la GUI

Logique de présentation

- Pour un client Web
 - Fonctionnement basique
 - Interaction avec l'utilisateur : liens vers des URLs, formulaires ...
 - Logique de présentation
 - Navigateur se contente d'afficher du code HTML qui ne peut pas être statique ici vu que le contenu dépend des données récupérées en BDD
 - Serveur appelle les services métiers qui renvoient les données et met lui-même en forme les données dans le code HTML retourné au client
 - Réalisé de préférence dans une couche à part sur le serveur
 - Fonctionnement évolué grâce à la généralisation de Javascript et nouvelles normes HTML/CSS
 - Possibilité d'exécuter du code coté client et interactions plus riches
 - ◆ Affichage de la page peut varier selon l'interaction avec l'utilisateur
 - Client peut exécuter une partie de la logique de présentation
 - Y compris de manière dynamique : requêtes pour récupérer des données sur le serveur et les insérer dans la page affichée
 - Ex: technologies AJAX ou WebSocket

- Couche de persistance
 - Stockage et manipulation des données de l'application
 - Supports physiques variés
 - Fichiers binaires
 - Fichiers textes « de base » ou structurés (JSON)
 - Fichiers XML
 - Une base de données relationnelle ou un ensemble de bases de données relationnelles
 - Pour ce dernier cas
 - Nécessité d'envoyer à distance des requêtes de type SQL et d'en récupérer les résultats
 - Pour réaliser cela
 - Soit c'est natif dans le langage utilisé (ex : PHP)
 - Soit on passe par des frameworks ou des API dédiés

- Quelques standards / outils d'accès à distance à des BDD
 - RDA (Remote Data Access) de l'ISO
 - ODBC (Open Data Base Connectivity) de Microsoft
 - JDBC (Java Data Base Connectivity) d'Oracle
 - Framework pour le langage Java
 - Fonctionnement général
 - Gestion de requêtes SQL mais avec indépendance du SGBDR utilisé (mySQL, PostgreSQL, Oracle ...)
 - ◆ En général, seule la phase de connexion au SGBDR est spécifique
- Pour des fichiers XML, outils gérant la navigation dans l'arbre de données
 - DOM : norme W3C permettant de naviguer et modifier un contenu XML ou HTML
 - Utilisé notamment coté client Web avec du Javascript
 - JAXP : framework JAVA pour lecture/édition fichiers XML

- En programmation orientée objet, les données
 - Sont des objets avec des attributs valués et des références vers d'autres objets
 - Forment une structure globale sous forme de graphe
- Données stockées dans des supports externes
 - Schéma relationnel pour SGBDR
 - Arbre pour XML
- Problème de différence de format de stockage et de manipulation de données coté programme
 - Doit écrire du code qui permet de passer d'un objet au format de stockage physique
 - Peut être rapidement lourd et répétitif à faire

- Peut à la place utiliser des frameworks de plus haut niveau
 - Correspondances objet-relationnel
 - ORM : Object-Relationnal Mapping
 - Sérialisation XML
- Principes
 - On définit la correspondance entre la structure des classes objet et le schéma relationnel/XML
 - On manipule directement des objets dans le code
 - Le framework fait la lecture/enregistrement du contenu des objets sur le support physique
 - Plus besoin de coder des requêtes SQL
 - Même si un langage de requête orienté objet reste utile
- Exemples
 - JPA (Java Persistence API) ou Hibernate pour ORM en Java
 - JAXB pour sérialisation XML en Java

Frameworks globaux

- Une application 3/N tiers intègre un grand nombre de technologies
 - Présentation : HTML/CSS, librairies graphiques...
 - Applicatif : objets, composants, scripts exécutables, services ...
 - Données : fichiers XML, SGBDR, ...
 - Protocoles de communication : RPC/RMI, HTTP, messages, ...
- Pour faciliter l'intégration de ces technologies et le développement d'applications
 - Éditeurs offrent des frameworks globaux
 - Java EE chez Oracle
 - .Net chez Microsoft
 - Serveur d'application
 - Serveur permettant d'exécuter les parties applicatives dans le contexte de ces frameworks

Oracle Java EE

- Java EE: Java Entreprise Edition
 - Norme / standard défini par Oracle pour le langage Java
 - Technologies intégrées
 - Composants logiciels : EJB
 - Applications orientées Web : JSP, Servlet, JSTL
 - Communication à distance : Java RMI, IIOP, JMS (Java Message Service : communication par message), Web Services
 - Gestion données distantes : JDBC, JPA
 - Gestion d'annuaires (type LDAP) : JNDI
 - Interfaces graphiques : Java FX
 - ◆ Et bien d'autres ...
- Existe nombreux serveurs d'applications Java EE
 - Versions libres
 - GlassFish, JBoss, Apache Geronimo, Jonas ...
 - Versions d'éditeurs
 - Oracle GlassFish Server Open Source, IBM WebSphere, BEA WebLogic ...

Microsoft .Net

- Solution Microsoft similaire à Java EE
 - Particularité : multi-langage
 - Permet interopérabilité d'éléments écrits en C, Java, C#, J#, Eiffel, VB, ... (plus de 20 langages)
 - Traduction en code intermédiaire (MSIL) qui sera exécuté par la couche CLR (Common Language Runtime)
 - Coté Java, c'est le code Java qui était converti en byte code exécuté par la machine virtuelle Java (JVM)
 - C'est une norme également
 - La principale mise en œuvre est bien sûr de Microsoft et pour Windows, mais il existe quelques versions libres (implémentations souvent partielles)
- Technologies intégrées
 - Composants logiciels : COM+
 - Applications orientées Web : ASP .Net,
 - Communication à distance : .Net remoting, MSMQ, Web services
 - Accès données : ADO .Net, ODBC

21

Architecture 3/4-tiers, contexte Java EE

- Deux architectures générales contexte Java EE
 - Logique applicative
 - Réalisée par composants EJB (ou du code Java classique)
 - Communication via JPA ou JDBC pour attaquer BDD distante
 - Présentation
 - Avec client léger ou client lourd
 - Client léger : navigateur web
 - Intérêt : simplifie la présentation (suffit d'un navigateur)
 - Inconvénient : limite de l'interaction via HTML même si de plus en plus puissant grâce à Javascript et librairies associées
 - Client lourd
 - Application « standard » coté client, gère la logique de présentation
 - Intérêt : plus grande possibilité en terme de présentation et d'interaction
 - Inconvénient : nécessite un développement dédié via des API de widgets
 - Interaction avec la partie applicative sur le serveur
 - Via JSP / Servlet pour un client léger pour gérer les requêtes HTTP
 - Direct si client lourd (via un middleware type RMI)

Architecture 3/4-tiers, contexte Java EE

Client lourd (3-tiers)

Serveur Java EE

données

Contenu du module « Développement Web Avancé »

Contenu du module

- Développement Java d'applications N-tiers orientées Web
 - Persistance (sans lien particulier avec développement Web)
 - ◆ JBDC : accès basique en SQL à BDD relationnelles
 - JPA : framework de mapping objet-relationnel
 - JAXB : sérialisation XML avec mapping classes/schéma XML
 - Serveur Web applicatif
 - Servlet : programme Java traitant des requêtes HTTP
 - JSP: variante des servlets mixant code HTML et code Java
 - Facilitant la mise en forme des données avec la librairie JSTL
 - JSF: framework MVC de plus haut niveau
 - Coté client Web
 - AJAX et WebSockets : requêtes pour données (en Javascript)

Architecture Web type

Architecture Web type avec des servlets (hors JSF)

Architecture Web type

- 1. Client envoie une requête HTTP au serveur
 - Clic sur une URL, soumission d'un formulaire...
- 2. Quand la servlet reçoit la requête HTTP
 - Identifie la demande du client, récupère données du formulaire...
 - Puis appelle le service métier requis
- 3. Couche métier utilise un DAO pour accéder aux données
 - DAO : Data Access Object
 - Objet/couche dédié à l'accès aux données
 - On évite que la couche métier fasse directement des requêtes sur la BDD
- 4. DAO fait une requête SQL sur le SGBDR
 - Soit codée directement dans le DAO (si JDBC)
 - Soit réalisée indirectement par l'ORM (si JPA)

Architecture Web type

- 5. DAO récupère le résultat de la requête SQL
 - Retravaille au besoin le résultat pour notamment le mettre sous forme objet si usage de JDBC
- 6. DAO retourne les données à la couche métier
- 7. Couche métier retourne les données à la servlet
- 8. Servlet fait appel à une page JSP
 - Fait suivre la requête HTTP (pour pouvoir répondre au client)
 - Associe les données à la requête
- 9. Page JSP génère du code HTML renvoyé au client
 - Met en forme les données retournées dans du HTML
 - Beaucoup plus facile à faire dans une page JSP que par la servlet directement
 - Usage de JSTL pour faciliter traitement données