

# Ingénierie logicielle à base de composants

Didier DONSEZ (UJF/LIG/Adèle)  
Lionel SEINTURIER (USTL/LIFL/Adam)

## SCA : un modèle de composants pour le SOA

Constat : applications réparties (CORBA, .NET, Java EE, ...) actuelles

- souvent complexes, rigides, peu évolutives

Tendance SOA (Service Oriented Architecture)

- besoins identifiés
  - interfaces bien définies avec une sémantique lié au métier
  - protocoles de communication standardisés
  - recombinaison flexible de services pour améliorer la flexibilité du logiciel
- "vision" [Consortium Open SOA – [www.osoa.org](http://www.osoa.org)]
  - *A service is an abstraction that encapsulates a software function*
  - *Developers build services, use services and develop solutions that aggregate services*
  - *Composition of services into integrated solutions is a key activity*

## SCA : un modèle de composants pour le SOA

### Rappel SOA (Service Oriented Architecture)


- essentiellement des principes architecturaux (logiciels)
  - couplage faible
 - *Components integrate with other components without needing to know how other components are implemented*
  - flexibilité
 - *Components can easily be replaced by other components*
  - services
 - *Services can be easily invoked either synchronously or asynchronously*
  - composition
 - *Composition of solutions clearly described*
  - productivité
 - *Easier to integrate components to form composite application*
- souvent organisés autour des Web Services (mais pas nécessairement)
  - SOAP (HTTP, XML), WS-\*, orchestration BPEL

## SCA : un modèle de composants pour le SOA


- Initiative : IBM, Oracle, BEA, SAP, Sun, TIBCO, ...
- But : structurer l'implémentation des SOA
- 1ères spécifications : 12/2005, v1 03/2007
- Implémentations : Apache Tuscany, Newton, fabric3
  
- Assembly model
  - how to define structure of composite applications
- Component implementations specifications
  - how to write business services in particular languages
  - Java, C++, PHP, Spring, BPEL, EJB SLSB, ...
- Binding specifications
  - how to access services
  - Web services, JMS, RMI-IIOP, REST, ...
- Policy framework
  - how to add infrastructure services
  - security, transactions, reliable messaging, ...

# Composant SCA

- service/référence
- propriété
- Implémentation
  - Java, BPEL, JavaScript, Composite


# Assemblage SCA


## Assemblage SCA

### ■ service/référence

- type
  - langage de définition d'interface (IDL) : Java ou WSDL
- *binding* : association avec une technologie de communication
  - Web Service, RMI-IIOP, JMS, appel local intra-JVM

### ■ liens

- référence vers service : *wire*
- service/service ou référence/référence : lien de promotion (*promote*)

## Modèle de programmation SCA

### ■ Assembly model

- ADL basé XML

### ■ Component implementations

- 1 ensemble de règles de programmation par langage
  - Java : utilise intensément annotations Java 5 (comme EJB3, ...)

### ■ Exemple

```
@Service(AccountService.class)
public class AccountServiceImpl implements AccountService {
 @Reference public AccountDataService accountDataService;
 @Reference public StockQuoteService stockQuoteService;
 @Property public String currency;
 public AccountReport getAccountReport(String s) { ... }
}
```

## SCA Bilan

- *yet another component model*
  - une façon de revisiter les problématiques
 - de la répartition
 - des services pour les plates-formes *middleware*
 - des concepts des *frameworks* de composants
  - renforce l'idée de l'indépendance services/implémentations
- point original : indépendance interfaces/protocoles communications
- après CORBA, .NET
  - nouvelle tentative autour du "*middleware* universel" pour faire communiquer l'existant
- comme CORBA, .NET
  - met plus l'accent sur le modèle de programmation (*software engineering*) des applications que sur l'architecture de la plate-forme *middleware* (*product dependant*)
  - comment trouver la bonne abstraction pour l'ingénierie de la répartition