

Quatrième partie

Intergiciels à message Message Oriented Middleware

Plan

- 1 Introduction
 - La communication asynchrone par message
 - Exemple
 - Les principes
- 2 Les intergiciels à messages
 - Fonctionnalités
 - Standardisation et produits
- 3 Le standard JMS (Java Message Service)
 - Les concepts et principes
 - Les principales classes
 - Un exemple de publication/abonnement

La communication asynchrone par message

Objectif : exploiter les possibilités d'une communication asynchrone

Avantages

- Évite le blocage de l'appelant inhérent à l'appel procédural
- Découple l'envoi de la réception
- Récepteur(s) anonyme(s)
- Étend le simple protocole point-à-point
- Autorise une communication de type publication/abonnement (publish/subscribe) : protocole $m \rightarrow n$

Difficulté

- Programmation délicate car asynchrone :
Approche événementielle : Événement \rightarrow Réaction

Communication indirecte

Communication directe

Communication indirecte

Exemple : supervision d'un réseau

Contexte

- Surveillance de l'état de machines, systèmes et applications dans un environnement distribué
- Flot permanent de données en provenance de sources diverses sur le réseau
- Possibilité permanente d'évolution (ajout, suppression, déplacement des équipements)
- Possibilité d'accès des administrateurs depuis n'importe quel poste de travail

Objectifs

- suivi des changements de configuration dynamiques
- émission de messages signalant les changements d'état et les mises à jour
- statistiques, journal de fonctionnement

Approche client-serveur

- Interactions synchrones
- Communication essentiellement 1 vers 1 (ou n vers 1)
- Entités (clients, serveurs) désignées explicitement
- Organisation de l'application plutôt statique

Approche client-serveur par inversion de contrôle

Client-serveur avec inversion du contrôle

- Le service d'administration s'abonne auprès des clients sur les événements qui l'intéressent
- Les clients contactent le service d'administration en cas de tel événement
- ⇒ mécanisme de « callback »
- Entités (clients, serveurs) désignées explicitement
- Organisation de l'application plutôt statique
- Découverte de nouveaux équipements ?

Approche MOM

- Les composants administrés émettent des messages :
 - changements d'état et de configuration, d'alertes
 - horloge (relevé périodique, statistiques)
- Des processus cycliques (démons) mettent à jour l'état du système à partir des notifications reçues
- Inversion des rôles des producteurs et des consommateurs de données

Les principes

Communication asynchrone par messages

- Envoi asynchrone : l'émetteur ne se bloque pas
- Réception sélective à la demande du récepteur
- Diffusion possible d'un message à plusieurs récepteurs
- Couplage minimal entre émetteur et récepteur :
 - L'émetteur ne connaît pas le(s) récepteur(s) : il publie
 - Un récepteur doit explicitement souscrire pour recevoir
 - Un récepteur contrôle à quel moment il accepte
- Le récepteur peut ne pas être actif (présent) lorsque le message est envoyé

Usage : Architectures logicielles à composants

Queue vs Sujet (Topic)

File de messages / Message Queue

- Interface : ajouter dans la file, retirer dans la file
- Plusieurs producteurs, plusieurs consommateurs
- Retrait destructif
- Persistance
- Découplage temporel production / consommation

Publication / abonnement

- Interface : envoyer un message, obtenir un message
- Plusieurs producteurs, plusieurs consommateurs
- Retrait non destructif, mais chaque consommateur n'obtient qu'au plus une fois chaque message
- Abonnement pour délivrance asynchrone

L'échange par publication/abonnement (publish/subscribe)

- Précédence temporelle : on ne peut recevoir que ce qui a été publié **après** s'être abonné (contrairement à une queue)

Modèle requête/réponse

Modèle client-serveur avec des messages :

- Une file de requêtes par serveur
- Une file de réponse par client
- Une requête identifie la file de réponse à utiliser
- Client :
 - 1 envoyer message de requête sur la file de requête
 - 2 attendre message de reponse sur sa file de réponse
- Serveur :
 - 1 attendre message de requête sur la file de requête
 - 2 traiter la requête
 - 3 envoyer message de reponse sur la file de réponse identifiée dans la requête

Domaine d'application : systèmes faiblement couplés

- Découplage temporel : interactions asynchrones / systèmes autonomes communicants
 - Communication en mode « push » : découverte des évolutions de l'environnement
 - Fonctionnement en mode déconnecté : site absent ou utilisateur mobile
- Découplage spatial : systèmes à grande échelle
 - Fonctionnement en mode partitionné / déconnecté
 - Communication « anonyme »
 - Communication $n-m$
- Découplage sémantique : systèmes hétérogènes
Modèle d'interaction minimal → possibilité d'intégrer des environnements (systèmes, réseaux) / applications hétérogènes

Plan

- 1 Introduction
 - La communication asynchrone par message
 - Exemple
 - Les principes
- 2 Les intergiciels à messages
 - Fonctionnalités
 - Standardisation et produits
- 3 Le standard JMS (Java Message Service)
 - Les concepts et principes
 - Les principales classes
 - Un exemple de publication/abonnement

Les intergiciels à messages

MOM : Message-Oriented Middleware

Architecture et fonctionnalités de base

- Les clients (applicatifs) s'adressent à un serveur
- Ils envoient/reçoivent leurs messages au(x) serveur(s)
- Un service courtier (**broker** ou **provider**) sert d'intermédiaire pour stocker et router les messages vers leurs destinataires
- Le protocole d'échange peut être de type publier/s'abonner (publish/subscribe)
- Critère de réception par le contenu, par le sujet (topic)
- Gestion de la persistance des messages
- Communication point-à-point possible

Architectures du service courtier

Centralisée

Snowflake

Distribuée

Bus logiciel

Intergiciel à messages (suite)

Les éléments d'un intergiciel à message

- Service de gestion des messages implanté par un ou plusieurs serveurs (providers)
- Une API client
- Les objets messages pour communiquer

La notion de message

- l'en-tête ou header qui contient les informations de gestion :
 - file destinataire, identifiant du message
 - dates de disponibilité, d'échéance, ...
- les propriétés : suite de couples (clé,valeur) précisant le contenu du message
- les données applicatives (charge utile ou payload)

Intergiciel à messages (suite)

Fonctionnalités complémentaires

- Définition de priorités entre messages
- Compression des données utiles du message
- Échéance maximale pour recevoir un message
- Publication à date minimale fixée
- Routage des messages d'un serveur à l'autre (forward)
- Lancement d'applications lorsque des messages sont disponibles pour elles
- Possibilité d'alertes sur critères :
 - Présence de messages dans une file donnée
 - Nombre de messages présents

La standardisation et les produits MOM

- Un standard de fait pour l'API : JMS (Java Message Service)
- Quelques MOM :
 - Version réalisée par Sun (Sun Java System Message Queue)
 - ActiveMQ de Apache
 - Joram de l'INRIA (intégré dans Jonas)
 - OpenJMS, premier Open Source compatible JMS
 - Progress SonicMQ (produit commercial)
 - Version Microsoft : MSMQ (associé à .Net)

Plan

- 1 Introduction
 - La communication asynchrone par message
 - Exemple
 - Les principes
- 2 Les intergiciels à messages
 - Fonctionnalités
 - Standardisation et produits
- 3 Le standard JMS (Java Message Service)
 - Les concepts et principes
 - Les principales classes
 - Un exemple de publication/abonnement

Le standard JMS (Java Message Service)

Les objets globaux (administrés) accessibles à distance

- Désignation par JNDI (Java Naming and Directory Interface)
- Les **fabriques de connexions** (connection factories)
- Les **destinations** réparties en 2 domaines de désignation :
files (queues) et sujets (topics)
- Ces objets sont créés dans le(s) serveur(s) courtier(s)
implantant JMS

Les objets clients

- Les **connexions** permettent de se connecter à un serveur JMS
- Les **sessions** gèrent les échanges via une file ou un sujet
- Les **producteurs/consommateurs de messages** pour l'envoi/la
réception de messages dans le cadre d'une session

Les objets de communication

Un exemple de publication/abonnement

Le client éditeur : nom de la destination fourni dans args[0]

```
import javax.jms.* ; import javax.naming.* ;
public class Editeur {
 public static void main(String[] args) {
 try {
 InitialContext jndiCtx = new InitialContext();
 ConnectionFactory scf = (C...) jndiCtx.lookup("MaConnFactory");
 Destination dest = (Destination) jndiCtx.lookup(args[0]);
 Connection conn = scf.createConnection();
 conn.start();
 Session session =
 conn.createSession(false,Session.AUTO_ACKNOWLEDGE);
 MessageProducer editeur = session.createProducer(dest);
 TextMessage m = session.createTextMessage();
 m.setText("publication exemple");
 editeur.send(m); ...
 }
 }
}
```


Un exemple de publication/abonnement

Un client abonné : nom de la source fourni dans args[0]

```
import javax.jms.* ; import javax.naming.* ;
public class Abonne {
 public static void main(String[] args) {
 try {
 InitialContext jndiCtx = new InitialContext();
 ConnectionFactory scf = (ConnectionFactory) jndiCtx.lookup("MaConnFactory");
 Destination src = (Destination) jndiCtx.lookup(args[0]);
 Connection conn = scf.createConnection();
 Session session =
 conn.createSession(false, Session.AUTO_ACKNOWLEDGE);
 MessageConsumer abonné = session.createConsumer(src);
 abonné.setMessageListener(new MonMsgListener());
 conn.start();
 ...
 }
 }
}
```


Un exemple de publication/abonnement

Le traitant activé sur occurrence d'un message

```
import javax.jms.* ;
public class MonMsgListener implements MessageListener {
 public void onMessage(Message m) {
 try {
 if (m instanceof TextMessage) {
 TextMessage msg = (TextMessage) m ;
 System.out.println(msg.getText()) ;
 }
 } catch (JMSEException je) {...}
 }
}
```


Un exemple de publication/abonnement

La création des objets globaux

```
public class CreateDestination {
 public static void main(String args[]) throws Exception {
 // Creating the JMS administered objects:
 ConnectionFactory connFactory
 = TcpConnectionFactory.create("localhost", 16010);

 Destination destination = Topic.create(0);
 // Destination destination = Queue.create(0);

 // Binding objects in JNDI
 javax.naming.Context jndiCtx = new InitialContext();
 jndiCtx.bind("MaConnFactory", connFactory);
 jndiCtx.bind("MonTopic", destination);
 }
}
```


Conclusion

- Mode de communication adaptée à la circulation des informations dans le système informatique des entreprises
- Intégration dans des intergiciels à base de composants
- Mécanisme de base dans les bus de services

