

Présentation de Jakarta Common VFS

Common Virtual File System

Flavien BACH
Ingénieurs 2000 – IR3
Novembre
2003

- Présentation de l'API
- Mise en œuvre
- Principe de fonctionnement général
- Techniques avancées
 - Recherche de fichiers
 - Mise en œuvre de l'API dans un modèle MVC
- Limitations
- Solutions alternatives
- Conclusion

□ API développée dans le contexte du projet Jakarta Commons

- Ensemble de composants java réutilisables (net, logging, httpclient, ...)
- Inclusion de VFS à la branche SandBox de Commons
- Apache Software Licence Version 1.1

□ Permet de manipuler les fichiers de manière indépendante du système de fichier sous-jacent.

- ❑ Support de nombreux systèmes de fichiers
 - ❑ Fichiers locaux, FTP, SFTP, HTTP, WebDav, CIFS, ZIP, JAR
...
 - ❑ Interface permettant de rajouter d'autres systèmes de fichiers
- ❑ Mise en cache dans la JVM des informations concernant les fichiers (locaux, ou non)
- ❑ Possibilité de créer des systèmes de fichiers logiques avec des jointures sur plusieurs systèmes de fichiers réels.
- ❑ Gestion d'évènements concernant les fichiers.

❑ Installation de l'API

- ❑ Téléchargement de la dernière archive sur :
<http://cvs.apache.org/builds/jakarta-commons/nightly/commons-vfs/>
- ❑ Mettre le fichier jar dans le CLASSPATH
- ❑ Dépendance avec d'autres API :

API	Requise pour
Commons Logging	Obligatoire
Commons Net	FTP
Commons HTTPClient	HTTP
Slide	WebDav
JCIFS	CIFS
JSch	SFTP

❑ La manipulation des fichiers est rendue transparente par l'utilisation de nombreuses interfaces.

- ❑ Interfaces représentant les fichiers, les systèmes de fichiers et les gestionnaires de système de fichier....

❑ Point d'entrée de l'API par la classe VFS

- ❑ `static FileSystemManager VFS.getManager()`
- ❑ `static FileSystemManager VFS.createManager(String managerClassName)`

❑ Résolution des noms de fichiers basée sur le format des URI.

- ❑ `FileSystemManager.resolveFile(String name);`

Principe de fonctionnement général

- ❑ Différents formats URI actuellement supportés :
 - ❑ `file://absolute-path`
 - ❑ `zip://zip-file-uri[!absolute-path]`
 - ❑ `jar://zip-file-uri[!absolute-path]`
 - ❑ `http://[username[:password]@]hostname[:port][absolute-path]`
 - ❑ `https://[username[:password]@]hostname[:port][absolute-path]`
 - ❑ `webdav://[username[:password]@]hostname[:port][absolute-path]`
 - ❑ `ftp://[username[:password]@]hostname[:port][absolute-path]`
 - ❑ `sftp://[username[:password]@]hostname[:port][absolute-path]`
 - ❑ `smb://[username[:password]@]hostname[:port][absolute-path]`
 - ❑ `tmp://[absolute-path]`

Principe de fonctionnement général

□ Un premier exemple

□ Interfaces et méthodes communes (non exhaustif)

□ Méthodes et classes de l'API

- Méthode `FileObject.findFiles(FileSelector selector)`
- Interface `FileSelector`
 - `boolean includeFile(FileSelectInfo fileinfo);`
 - `boolean traverseDescendants(FileSelectInfo fileinfo);`
- Interface `FileSelectInfo`
 - `FileObject getFile();`
- Différentes implémentations de l'interface `FileSelector`
 - `AllFileSelector`, `FileTypeSelector`,
`selectors.SELECT_SELF_AND_CHILDREN`, ...

- ❑ Recherche personnalisée
 - ❑ Implémentation de l'interface FileSelector
 - ❑ Exemple : Recherche de fichiers en fonction du nom et/ou du type.

- ❑ Mise en évidence de la mise en cache d'informations
 - ❑ Nouvelle recherche dans le même répertoire

- ❑ Problèmes encourus
 - ❑ `java.lang.OutOfMemoryError`
 - ❑ Pas de gestion de multi-threading en natif.

□ Bref rappel MVC

- Gestion des permissions (get, set) pas encore implémentée
- Impossibilité de créer ou de supprimer des fichiers/répertoires dans les systèmes de fichiers ZIP et JAR
- Mécanisme de cache à améliorer
- Pas de gestion d'évènements pour la modification d'un fichier.
- Aucun mécanisme permettant de connaître les modifications externes sur les systèmes de fichiers.
- Manque de documentation !!!

❑ NetBeans FileSystems API

- ❑ API utilisée par NetBeans pour la gestion des ressources
- ❑ Supporte Fichiers locaux, JAR, ZIP, FTP, CVS
- ❑ Utilisation liée à l'éditeur NetBeans...
- ❑ <http://www.netbeans.org/download/dev/javadoc/OpenAPIs/org/openide/filesystems/doc-files/api.html>

❑ SUN Extended FileSystem API

- ❑ API utilisée par SUN WebNFS Client SDK
- ❑ Transition « douce » avec la classe `java.io.File`
- ❑ Supporte Fichiers locaux, NFS, (CIFS)
- ❑ Nécessite de s'enregistrer auprès de Sun Microsystems!
- ❑ <http://www.sun.com/software/webnfs/api.html>

- ❑ API fonctionnelle et simple d'utilisation
- ❑ Pas encore finalisée
 - ❑ Liste de TODO conséquente
 - ❑ Limitations importantes
- ❑ Architecture ouverte
- ❑ Pérennité de l'API ?
 - ❑ Aucun développement depuis 5 semaines
 - ❑ 2 développeurs

