Exemple Ch07_01

I. <u>La compilation</u>

Le fichier build.xml est pris en compte par défaut par la commande ant. Compiler chacun des programmes consiste donc à exécuter la commande: *ant*

Les fichiers .class sont créés dans le sous répertoire local classes.

Les fichiers .java générés par la compilation de l'IDL sont créés dans le sous répertoire local *generated*.

II. <u>Le fichier jacorb.properties :</u>

- le fichier se trouve dans le répertoire *etc* car on exécute les programmes Java en utilisant la commande:
 - cd classes
 - jaco -Djacorb.config.dir=".." devise.Server

qui par défaut va le chercher dans le répertoire etc du répertoire référencé par la propriété jacorb.config.dir

- ORBInitRef.NameService=file:/c:/NS Ref
 - o le fichier utilisé par défaut pour stocker les IOR
- jacorb.log.default.verbosity=2
 - o pour ne pas avoir trop de trace dans l'exécution.
 - o pour avoir plus d'information 3 sinon 4 (niveau debug)

III. <u>Cas1_hello</u>

Ce cas est largement commenté en cours dans le support de cours sur le chapitre consacré à CORBA.

Ce cas contient les cas fonctionnels suivants :

- création d'un servant dont l'IOR est écrit dans un fichier
- le client invoque les méthodes du servant en accédant au fichier contenant l'IOR

Pour exécuter ce cas:

runServeur.bat runClient.bat

IV. <u>Cas2_hello_witn_ns</u>

Ce cas est largement commenté en cours dans le support de cours sur le chapitre consacré à CORBA.

Ce cas contient les cas fonctionnels suivants :

• création d'un servant qui s'enregistre dans un Naming Service

- le client invoque les méthodes du servant en accédant au servant via le Naming Service
- création d'un sous-contexte dans le Naming Service dans lequel on crée un deuxième servant de même nom
- le client invoque ce deuxième servent en utilisant le sous-contexte

Pour exécuter ce cas:

runNS.bat runServeur.bat runClient.bat

V. <u>Cas3_devise</u>

Ce cas est largement commenté en cours dans le support de cours sur le chapitre consacré à CORBA.

Ce cas contient les cas fonctionnels suivants :

- un objet Devise est encapsulé dans un servant DeviseOD
- ce servant implémente deux méthodes distantes qui retournent une devise. Une par retour de méthode, l'autre par référence d'un paramètre de la méthode
- "mappage" de l'objet devise en une donnée de l'IDL
- le serveur démontre que l'on peut faire passer la référence d'un objet CORBA dans la communication et utiliser cette référence pour invoquer les méthodes distantes
- le IDL contient à titre d'exemple de nombreux cas afin de montrer les fichiers générés lors de la compilation IDL
- le serveur affiche le contenu du Naming Service
- le client utilise les servants créés par le serveur afin de mettre en évidence les différents cas

Pour exécuter ce cas:

runNS.bat runServeur.bat runClient.bat

VI. Cas4_devise avec Tie

Le cas précédent mais dans le cas où la classe d'implémentation du servant ne pouvant pas hériter doit utiliser un "Tie" :

DeviseOD implements InterfaceDeviseODOperations

Pour exécuter ce cas:

runNS.bat runServeur.bat runClient.bat

VII. <u>Cas5_event_push</u>

Ce cas consiste à montrer comment il est possible de gérer un canal d'évènement dans lequel des consommateurs (des servants) s'abonnent et attendent que des producteurs leurs poussent des évènements.

Pour exécuter ce cas :

runNS.bat runChannel.bat runConsommer.bat (on peut en lancer plusieurs) runProducter.bat

VIII. <u>Cas6_evant_push_ref_corba</u>

Ce cas est identique au précédent sauf que l'on montre que la donnée échangée dans l'envoi d'un évènement peut être une référence CORBA : le producteur envoi aux consommaterus l'objet CORBA du serveur de devise afin que les consommateurs utilisent de manière distante les services du serveur de devise.

Pour exécuter ce cas:

runNS.bat runChannel.bat runServerDevise.bat runConsommer.bat (on peut en lancer plusieurs) runProducter.bat