


***LAMP tout en python devient LTEP
(Linux, Twisted, Elixir, Python)***

et en plus GTK côté client

Sylvain Ferriol <s.ferriol@ipnl.in2p3.fr>

Atelier ARAMIS jeudi 18 octobre 2012

Contexte


Spécifications

- Persistance des données
- Le minimum à installer coté client
- Multi protocole
- Communication bidirectionnelle
- Synchronisation des clients à différentes étapes du programme
- Interface graphique client complexe
- Développement rapide

Solution

- Un seul langage : Python
- Communication réseau: Twisted avec le protocol Perspective Broker
- Persistance des données : Elixir
- Interface graphique du client : GTK

Partie Persistence : Elixir

- Mapping objet-relationnel simple
- Respecte le design pattern Active Record
- 4 relations entre entités : OneToMany, ManyToOne, ManyToMany, OneToOne
- Création automatique des tables et des clés étrangères

Elixir : exemple

```
class Personne( Entity ):
  nom = Field( String(128) )
  age = Field( Integer )
  adresses = OneToMany( 'Adresse' )

class Adresse( Entity ):
  email = Field( Unicode(128) )
  principale = Field( Boolean )
  proprietaire = ManyToOne( 'Personne' )
```

Partie réseau : Twisted


- « An event-driven networking engine »
- Framework réseau basé sur TCP,UDP
- Implémentation des protocoles : HTTP, FTP, SSH, IRC,
- Programmation asynchrone s 'exécutant sur un seul thread

Twisted : modèle synchrone

- Une tâche après l'autre
- Un seul flux d'exécution


Temps


Twisted : modèle multithread

- Exécution en parallèle
- Coordination complexe des flux d'exécution
- Synchronisation difficile


Twisted : modèle asynchrone

- Les tâches sont entrelacées
- Enchaînement de petites étapes déclenchées par des événements réseaux
- Pas de parallélisme, synchronisation facile
- Programmation plus complexe car non séquentielle


Twisted : modèle asynchrone

```
def tache() :
```

```
 deferred = etape_1()
```

```
 deferred.addCallback( etape_2 )
```

```
 deferred.addCallback( etape_3 )
```

```
 return deferred
```

Twisted : modèle asynchrone


```
@defer.inlineCallbacks  
def tache() :
```

```
 yield etape_1 ()  
 yield etape_2 ()  
 yield etape_3 ()
```

Twisted : Perspective Broker (PB)

- Protocole RPC transparent
- Appel de méthode sur des objets distants
- Les objets peuvent être transférés sur le réseau
 - Par référence (Referenceable)
 - Par copie (Copyable)
- Les méthodes accessibles par l'extérieur doivent juste avoir 'remote_' comme préfixe

Twisted : Perspective Broker (PB)


Partie graphique côté client : GTK

- Design des interfaces avec GLADE stockées dans un fichier XML

```
ui = gtk.glade.XML('mon_fichier.glade')
```


- Association automatique entre les callbacks déclarés dans l'interface, et ceux définis dans le contrôleur codé en Python

```
ui.signal_autoconnect( obj )
```

- Intégration de Twisted et GTK dans une même boucle d'événements

WEB en python ?

(html, javascript) => (glade, python)


Merci

Questions ?