

Java et CORBA

- Intégré dans le JDK1.2 ... : Java IDL
- ... hormis `idltojava` à chercher au `java developer connection` (~300Ko) Solaris, Win32
- On utilise les paquetages `org.omg.CORBA` et `org.omg.COSNaming` du JDK1.2

Architecture CORBA

- Travaux de l'OMG (Object Management Group).
- CORBA (Common Object Request Broker Architecture) = une architecture, des interfaces, des protocoles, des services pour faire communiquer des objets répartis sur diverses machines.

Architecture CORBA (suite)

- Caractéristiques importantes : les objets peuvent avoir été écrits dans des langages de programmation distincts (essentiellement C++, Ada95, Smalltalk, COBOL, C et évidemment Java).
- CORBA = des spécifications, rien que des spécifications mais toutes les spécifications

ORB = Object Request Broker

- ORB = ?
- ORB = Bus logiciel = ?
- ORB = pseudo-objet de bootstrap donnant accès à la mécanique (l'univers) CORBA (Orfali)
- ORB = un protocole orienté objet
- Parmi ces services : le Naming Service

naming Service = Service de nommage

- Les objets sont décrits par des noms.
- Noms rangés par arborescence

Initialisation : code Java

- "ORB initialization is a bootstrap call into the CORBA world."

```
import org.omg.CosNaming.*;
import org.omg.CosNaming.NamingContextPackage.*;
import org.omg.CORBA.*;

class LeClientOuLeServeur {
 public static void main (String args[]){

 Properties props = new Properties ();
 props.put("org.omg.CORBA.ORBInitialPort", "900");
 props.put("org.omg.CORBA.ORBInitialHost",
"localhost");
 ORB orb = ORB.init( args, props);

 ...
 }
}
```

- Est équivalent à :

```
ORB orb = ORB.init( args, null);
```

De l'ORB au Naming Service

- Les méthodes `ORB.init(...)` du JDK lance un service de nommage `NamingService` (qui, par défaut écoute localement sur le port 900 cf. diapo précédente)
- On récupère ce service de nommage par :

```
ORB orb = ORB.init(...);  
org.omg.CORBA.Object refNServ =  
 orb.resolve_initial_references("NameService");  
NamingContext nc =  
 NamingContextHelper.narrow(refNServ);
```

IDL = Interface Definition Language

- méta langage
- langage de spécification (de déclarations)
CORBA
- Syntaxe proche de C++
- Passage des paramètres en in, out,
inout.
- Module ~ paquetage Java ~ espace de
nommage

IDL : un exemple

- code Java

```
// Count.idl
module Counter {
 interface Count {
 attribute long sum;
 long increment();
 };
};
```

De l'idl vers Java

- génération :
 - d'une interface Java
 - d'une classe Helper
 - d'une classe Holder
- et très souvent (`idltojava`)
 - d'un stub
 - d'un skeleton

Fichiers générés

- les interfaces Java = traduction en Java des interfaces idl = le contrat que doit implanter le serveur = ce que le client peut demander au serveur
- classe Helper = { méthodes } pour :
 - convertir des objets CORBA en type Java
(Cast) : `narrow()`
 - lire/écrire des objets CORBA : `write()`,
`read()`

Fichiers générés (suite)

- classe Holder : implémente les passages out et inout (inexistant en Java natif).

Stub avec idltojava

- Stub de la forme *_NomInterfaceStub*
 - = le représentant coté client du serveur distant.
 - convertit les requêtes du client en appel au serveur distant
 - attend la réponse
 - la renvoie au client.

Skeleton avec idltojava

- Skeleton de la forme `_NomInterfaceImplBase`
 - attend les requêtes
 - déploie les arguments (marshalling)
 - demande l'exécution au serveur
 - envoie les réponses.
- sert de classe de base pour le serveur !!

Finalemment, pour le(s) programmeur(s), il faut :

- créer le fichier `idl`
- lancer `idltojava` sur ce fichier
- implanter le serveur (classe `...Impl`) en le dérivant du squelette `_...ImplBase`.
 - Serveur (français) = servant (US)
- écrire le lanceur du serveur
 - lanceur serveur (français) = server (US)
- écrire le client

A l'exécution :

- lancer le service de nommage par `tnameserv &`
- exécuter le lanceur de serveur
- exécuter le client

Démo : calculatrice CORBA : coté serveur

- l'interface IDL : `Calculette.idl`
- génération du code Java : `idltojava`
`Calculette.idl`
=> génération de l'interface Java, du stub et du skeleton
- implémentation de l'interface Java (i.e. le Serveur) : `CalculetteImpl.java`
 - dérive du Skeleton

Démo : calculatrice CORBA : coté serveur

- implémentation du lanceur du serveur :
`LanceCalculette.java`
 - initialisation de l'ORB et recherche du
`NamingService`
 - enregistrement (`rebind()`) du serveur auprès de
ce `NamingService`
 - attente des clients

Démo : calculatrice CORBA : coté client

- Appel dynamique par DII (Dynamic Invocation Interface)
- client application indépendante :
`DIIClientCalculette.java`

Démo : calculatrice CORBA : compilation

- `javac LanceCalculette.java`
- `javac`
`DIIClientCalculette.java`

Démo : calculatrice CORBA : exécution

- `tnameserv &`
- `java LanceCalculette`
- `java DIIClientCalculette`

Calculatrice : applet

- Ecriture de l'applet
`DIIClientCalculatrice.java`
- lancement par appletviewer
`DIIClientCalculatrice.html`

Bibliographie

- Un excellent tutorial d'introduction à Java IDL :
`http://java.sun.com/products/jdk/1.3/docs/guide/idl/jidlExample.html`
- Technologie Java IDL à Javasoft :
`http://java.sun.com/products/jdk/idl/index.html`
- Le site de l'OMG :
`http://www.omg.org`

Bibliographie (suite)

- Java Enterprise in a nutshell. David Flanagan, Jim Farley, William Crawford & Kris Magnusson; ed O'Reilly. ISBN 1-56592-483-5. Chapitre Java IDL
- Client/Server Programming with Java and CORBA second edition. Robert Orfali, Dan Harkey; ed Wiley. ISBN 0-471-24578-X

Bibliographie (suite)

- Au coeur de CORBA avec Java. Jérôme Daniel, ed Vuibert. ISBN 2-7117-8659-5
- Java Programming with CORBA. Andreas Vogel, Keith Duddy, ed Wiley. ISBN 0-471-24765-0