

OBJETS REACTIFS EN JAVA : JUNIOR

Approche réactive =

concurrency + instants + création dynamique

instants de durée
non nulle

le nombre de composants peut
changer durant l'exécution

- Junior = approche réactive en **Java**
- **Pas d'utilisation des threads Java**
- Descendant des SugarCubes
- Sémantique formelle + implémentations efficaces

Le modèle

**Communication à base d'événements diffusés
instantanément**

**Les programmes réactifs réagissent aux activations :
réaction = **instant** = tous les composants parallèles ont
réagi et tous les événements ont été diffusés**

**On ne décide qu'un événement est absent à un instant
qu'à la fin de celui-ci**

Programmation en Junior

- Ecrire un programme sous forme d'**instruction réactive**
- Déclarer une **machine réactive**
- Mettre le programme dans la machine (add)
- Activer la machine (react)

Un mode de fonctionnement possible :

Instructions réactives

Séquence : **Seq**(inst, inst)

Parallélisme : **Par**(inst, inst)

Instant : **Stop**()

Boucle infinie : **Loop**(inst)

Boucle finie : **Repeat**(exp, inst)

Atome : **Atom**(Action)

```
new Loop(  
  new Seq(  
 new Atom(new Print("hello")),  
 new Stop())
```

```
loop  
  call Print()("hello");  
  pause  
end
```


Instructions événementielles

Événement : **Event** (event, inst)

Génération : **Generate** (event)

Attente : **Await** (event)

```
new Seq(new Await("event"), new Atom(new Print("hello")))
```


```
new Seq(  
  new Par(new Await("event1"), new Await("event2")),  
  new Generate("event3"))
```


```
(  
  await immediate event1  
  ||  
  await immediate event2  
);  
emit event3
```

Test d'événement

Présence : **When** (event, inst, inst)

On ne sait qu'un événement est absent, qu'à la fin de l'instant ; pas de réaction instantanée à l'absence

```
new When("event", new Generate("isPresent"),  
new Generate("event"))
```

Préemption

Préemption : **Until** (event, body, handler)

```
new Until("preempt",  
 new Loop(new Generate("go"), new Stop()),  
 new Generate("preemption"))
```

```
weak abort  
loop  
  emit go; pause  
end  
when preempt do  
  emit preemption  
end
```


```
new Until("preempt",  
 new Await("event"),  
 new Generate("preemption"))
```


Filtrage par un événement

Filtrage : **Control** (event, inst)

```
new Control("event",  
  new Seq(new Generate("go1"),  
 new Seq(new Stop(), new Generate("go1"))))
```


Configurations

Combinaison booléenne d'événements : **And, Or, Not**

```
new Await(new And("event1","event2"))
```

```
new Seq(  
  new Await(new Not("event")),  
  new Generate("wasAbsent"))
```


Interfaçage avec Java

Liens avec Java : `Atom`(Action) , `Link`(object, inst)

```
new Link(obj,new Atom(action))
```

Lors de l'exécution de action, **l'objet implicite** est `obj` ; il est désigné par `linkedObject()`

Gel d'instructions

Gel : **Freezable** (event, inst), getFrozen (event)

```
machine.add(new Freezable("freeze", program))
```

```
machine.add(  
  new Seq(new Generate("freeze"),  
  new Seq(new Stop()),  
  new Atom(new GetFrozen("freeze"))))
```


Enlève `program` de la machine et récupère “ce qui reste à faire”, sous forme d’une instruction

Événements valués

Événements valués : `Generate(event, Object)`

Environnement :

`Object [] previousValues(event)`

```
new Seq(new Generate("evt", obj1),  
new Seq(new Generate("evt", obj2),  
new Seq(new Stop(),  
 new Atom(action))))
```


`previousValues("evt")` retourne
`[obj1, obj2]`

Jr = API Junior

```
import junior.*;
import junior.extended.*;

public class HelloWorld
{
 public static void main(String[] args){
 Machine machine = Jr.SyncMachine();
 machine.add(Jr.Atom(new Print("hello, world!")));
 for (int i = 0; i < 3; i++){
 System.out.print("instant "+i+": ");
 machine.react();
 System.out.println("");
 }
 }
}
```

Output:

```
instant 0: hello, world!
instant 1:
instant 2:
```

Jr.Program, Jr.Machine

les instructions réactives sont des programmes

```
public interface Program extends java.io.Serializable
{
 Program copy();
}
```

les instructions réactives ne sont pas réentrantes

```
public interface Machine
{
 boolean react();
 void add(Program program);
 void generate(Identifiant event);
 void generate(Identifiant event, Object val);
 Program getFrozen(Identifiant event);
}
```

les événements sont désignés par des identifiants

les instructions réactive doivent être gelées avant d'être extraites de la machine

Programmes élémentaires

```
Program Jr.Nothing()  
Program Jr.Stop()  
Program Jr.Seq(Program first, Program second)  
Program Jr.Par(Program left, Program right)  
Program Jr.Loop(Program body)
```

Interfaçage avec Java

```
Program Jr.Atom(Action action)
```

```
public interface Action extends java.io.Serializable  
{  
 public void execute(Environment env);  
}
```

```
public interface Environment  
{  
 Object[] previousValues (Identifier id);  
 Object[] currentValues (Identifier id);  
 Program getFrozen (Identifier id);  
 Object linkedObject ();  
}
```

objet Java lié par une instruction Link

Wrappers

```
Program Jr.If(BooleanWrapper cond, Program thenInst, Program elseInst)
```

évalué au premier instant d'exécution, pas à la construction

boucles finies

```
Program Jr.Repeat(IntegerWrapper wrapper, Program body)
```

liaison d'un objet Java dans l'environnement

```
Program Jr.Link(ObjectWrapper wrapper, Program body)
```

génération d'un événement

```
Program Jr.Generate(IdentifierWrapper iwrap, ObjectWrapper owrap)  
Program Jr.Generate(IdentifierWrapper iwrap)
```

génération avec valeur

wrappers constants

```
IdentifierWrapper Jr.ConstWrapper(Identifier id)  
ObjectWrapper Jr.ConstWrapper(Object obj)  
IntegerWrapper Jr.ConstWrapper(int n)  
BooleanWrapper Jr.ConstWrapper(boolean b)
```


Réactions aux événements

configurations = combinaisons booléennes d'événements

Configuration Jr.**Presence**(IdentifieurWrapper wrapper)

Configuration Jr.**And**(Configuration c1,Configuration c2)

Configuration Jr.**Or**(Configuration c1,Configuration c2)

Configuration Jr.**Not**(Configuration c)

attente d'une configuration

Program Jr.**Await**(Configuration config)

préemption

Program Jr.**Until**(Configuration config,Program body,Program handler)

test d'une configuration

Program Jr.**When**(IdentifieurWrapper wrapper,Program thenInst,
Program elseInst)

filtrage par un événement

Program Jr.**Control**(IdentifieurWrapper wrapper,Program body)

gel d'une instruction

Program Jr.**Freezable**(IdentifieurWrapper wrapper,Program body)

Facilités d'écriture

Événements sous forme de Strings

```
Identifier StringIdentifier(String str)
Program Generate(String event, Object val)
```

Remplacements par Nothing

```
Program Until(Configuration config, Program body)
Program Until(Identifier event, Program body)
```

Remplacements de wrappers

```
Program Repeat(int count, Program body)
```

TopReq

```
Program eachTop =
  Jr.Loop(
 Jr.Seq(Jr.Await("Top"),
 Jr.When("Absent",
 Jr.Seq(Jr.Generate("Alarm"), Jr.Stop()))));

Program eachReq =
  Jr.Loop(
 Jr.Par(Jr.Stop(), // Req et Top simultanés
 Jr.Until("Top", Jr.Seq(waitFirstReq(),
 Jr.Seq(Jr.Generate("Ok"),
 Jr.Seq(Jr.Stop(), replyOqp()))))));

Program waitFirstReq =
  Jr.Until("Req",
 Jr.Loop(Jr.Seq(Jr.Generate("Absent"), Jr.Stop())));

Program replyOqp =
  Jr.Loop(
 Jr.Seq(Jr.Await("Req"),
 Jr.Seq(Jr.Generate("Oqp"), Jr.Stop())));
```

Conclusion

Puissance expressive

instants, parallélisme, événements diffusés, dynamicité

Réutilisabilité

pas de problème de causalité

Sémantique formelle

micro-steps, relativement simple

Implémentations efficaces

sans threads, grand nombre d'événements et composants parallèles

mais

Interfaçage basique avec Java

Syntaxe lourde

Références

<http://www.inria.fr/mimosa/rp/Junior>

***Objets réactifs en Java*, F. Boussinot, Presses Polytechniques Universitaires Romandes, Collection Technique et Scientifique des Télécommunications, 2000**

***The Junior Reactive Kernel*, L. Hazard, J-F. Susini, F. Boussinot, Rapport de recherche INRIA 3732, 1999 (sémantique)**

***Programming in Junior*, L. Hazard, J-F. Susini, F. Boussinot, Rapport de recherche INRIA 4027, 2000 (Jr)**