

Les Middlewares : De l'approche implicite à l'architecture J2EE

Répartition d'une application

Du C/S au middleware Explicite

- CS :
 - Le client et le serveur sont développés en collaboration
- Objet distant :
 - Client et serveur sont liés par une interface
 - La couche réseau est masqué au client et au serveur
- ==> Notion de code applicatif/code non applicatif

Code applicatif/code non applicatif

- Le **code applicatif** est le code propre à l'application développée (aussi appelé **code métier** ou **BusinessCode**)
 - Ex : Banque ==> compte, retrait, dépôt
- Le code non-applicatif est le code non spécifique à l'application développée
 - Ex :
 - Accès réseau, Accès à la base de données, Debug, Log...

==> Pourquoi ne pas automatiser systématiquement le code non-applicatif

Principes

- Le code non-applicatif :
 - Ne doit pas apparaître dans le code applicatif
 - Il est accessible par la notion de services
 - Service de persistance (Base de données)
 - Service de présentation (html/http)
 - Service de log, Service d'authentification
 - Service de cycle de vie
 - Un service c'est
 - une interface = ensemble de méthodes
 - une ou plusieurs implantations
 - La programmation objet permet de masquer entièrement le comportement d'un objet
 - L'association code applicatif/non-applicatif se fait de manière déclarative
 - résolue au run-time ==> souple, adaptable

Exemple : Logger

```
public class test{  
 public void uneMethode(){  
 System.out.println("entrée dans la méthode");  
 i++;  
 System.out.println("sortie de la méthode");  
 }  
}
```

==> Quels sont les inconvénients de ce code ?

==> Quels sont les avantages de passer par un service ?

Les Conteneurs

Architectures à Objet Distribués

Serveur de composants de base

Serveur de composants intégré

Services du container d'objets métiers

- Services internes
 - Gestion de la charge du serveur
 - (cycle de vie, accès client, passivation...)
 - Service de nommage
 - Gestion des accès aux objets métiers
- Services externes
 - Gestion du mapping sur BD relationnelle
 - Gestion des transactions
 - Gestion des échanges de messages

Serveur Web dynamique

Serveur Web dynamique

Serveur Web dynamique

Serveur Web dynamique (Servlets / JSP)

Services du container de pages Web

- Servlet / JSP
- Services internes
 - Gestion de la charge du serveur
 - cycle de vie
 - Gestion des autorisations d'accès
- Services externes
 - API Java

Un conteneur c'est :

- Une boîte qui automatise
 - La communication avec des services non-fonctionnels
 - La gestion des applications
 - Le cycle de vie d'une application pour son client

==> Qui réalise une interception entre le « client » et le « service » afin de réaliser des tâches

- Economie de code,
- Economie de moyen,
- Simplification pour le programmeur,
- et l'hébergeur

Interception de code 1/3

- Explicite
 - Le développeur inclut son propre code d'accès au service

Interception de code 2/3

- Implicite : Le conteneur joue un rôle de proxy
 - Le conteneur fournit une API similaire
 - Le client croit voir une base de données alors qu'il voit le conteneur
 - ==> Avantages

Interception 3/3

- Automatique : Le conteneur automatise la vision du service
 - Le conteneur réalise les opérations standards du client
 - Le client ne voit rien, il est automatiquement peuplé de données
 - ==> Exemple : Base de données, Transaction...

Les Serveurs d'applications

Un serveur d'application

- Application qui cherche à simplifier la programmation, et l'administration de grands systèmes
- Hébergeant :
 - Des containers
 - Pages Web
 - Composants Métier (EJB)
 - Des services
 - Nommage
 - Base de données/Mapping sur Base
 - Moniteurs transactionnels
 - Déploiement ...
 - Des API sur les services
 - JDBC/JTS/JMS...
- Deux grandes familles de serveurs d'applications
 - Les interfaces utilisateurs
 - Les applications distribuées

The J2EE Architecture

Les offres de serveur d'applications

- Serveur d'application J2EE
 - Weblogic BEA, WebSphere IBM, Iplanet Sun, Oracle
 - Jonas (ObjectWeb)
 - Jboss
- Autres serveurs d'applications
 - Microsoft .net
 - Zope (Python)
 - OpenACS
 - Serveur CORBA (OrbixWeb)

Le développement d'applications sur les SA

- Développement du code applicatif :
 - Phase de développement « classique »
 - L'appel à des services externes se fait soit :
 - de manière explicite dans le code
 - de manière implicite
- Packaging du code
 - Le code est regroupé dans une archive (jar, tar, rpm)
 - Du code d'exécution
 - Des indications de dépendances
 - Des indications d'interaction avec les services
- Déploiement du code
 - Le code est déployé sur une machine d'exploitation
 - Si il y a des bugs, l'ensemble du code est réinstallé

Répartition d'une application

