Modèle client-serveur

Daniel Hagimont

IRIT/ENSEEIHT

2 rue Charles Camichel - BP 7122
31071 TOULOUSE CEDEX 7

Daniel.Hagimont@enseeiht.fr http://hagimont.perso.enseeiht.fr

Plan

- Principes généraux
 - Modèle client-serveur
 - Appel de procédure à distance (Remote Procedure Call)
- Application dans l'environnement Java
 - > Java Remote Method Invocation (RMI)

Modèle client-serveur Définition

Application client/serveur

- application qui fait appel à des services distants au travers d'un échange de messages (les requêtes) plutôt que par un partage de données (mémoire ou fichiers)
- > serveur
 - programme offrant un service sur un réseau (par extension, machine offrant un service)
- > client
 - programme qui émet des requêtes (ou demandes de service). Il est toujours l'initiateur du dialogue

Modèle client-serveur Communication par messages

- Deux messages (au moins) échangés
 - Le premier message correspondant à la requête est celui de l'appel de procédure, porteur des paramètres d'appel.
 - Le second message correspondant à la réponse est celui du retour de procédure porteur des paramètres résultats.

Modèle client-serveur Principe

- Vu du client
 Vu du serveur
 Requête
 Service
 distant
 - Gestion des requêtes (priorité)
 - Exécution du service (séquentiel, concurrent)
 - Mémorisation ou non de l'état du client

Différents types de service

- Pas de modification de données rémanentes sur le serveur
 - > ex: calcul fonction ou lecture donnée
- Modification du contexte d'exécution sur le site distant
 - > ex: serveur de fichiers ou d'objets
 - > problèmes de la concurrence et des pannes

Modèle client-serveur Exemple

- Serveur de fichiers (nfsd)
- Serveur d'impressions (lpd)
- Serveur de calcul
- Serveur base de données
- Serveur de noms (annuaire des services)

Remote Procedure Call (RPC) Principes

- Génération du code
 - d'envoi et réception des messages
 - De détection et réémission des messages perdus
- Objectif : le programmeur développe son application comme si elle était centralisée

RPC [Birrel & Nelson 84] Principe de réalisation

RPC (A) Principe de fonctionnement

Côté de l'appelant

- Le client réalise un appel procédural vers la procédure talon client (stub)
 - transmission de l'ensemble des arguments
- au point A
 - le talon collecte les arguments et les assemble dans un message (empaquetage - parameter marshalling)
 - un identificateur est généré pour le RPC et joint au message
 - Un délai de garde est armé
 - Pb : détermination de l'adresse du serveur (annuaire de services)
 - le talon transmet les données au protocole de transport pour émission sur le réseau

RPC (B et C) Principe de fonctionnement

Coté de l'appelé

- ➢ le protocole de transport délivre le message au service de RPC (talon serveur/skeleton)
- > au point B
 - le talon désassemble les arguments (dépaquetage unmarshalling)
 - l'identificateur de RPC est enregistré
- l'appel est ensuite transmis à la procédure distante requise pour être exécuté (point C)
- Le retour de la procédure redonne la main au service de RPC et lui transmet les paramètres résultats (point D)

RPC (D) Principe de fonctionnement

- Coté de l'appelé
 - au point D
 - les arguments de retour sont empaquetés dans un message
 - un autre délai de garde est armé
 - le talon transmet les données au protocole de transport pour émission sur le réseau

RPC (E) Principe de fonctionnement

- Coté de l'appelant
 - l'appel est transmis au service de RPC (point E)
 - les arguments de retour sont dépaquetés
 - le délai de garde armé au point A est désarmé
 - un message d'acquittement avec l'identificateur du RPC est envoyé au talon serveur (le délai de garde armé au point D peut être désarmé)
 - les résultats sont transmis à l'appelant lors du retour de procédure

RPC Rôle des talons

Talon client - stub

- C'est la procédure d'interface du site client
 - qui reçoit l'appel en mode local
 - le transforme en appel distant en envoyant un message
 - reçoit les résultats après l'exécution
 - retourne les paramètres résultats comme dans un retour de procédure

Talon serveur - skeleton

- C'est la procédure sur le site serveur
 - qui reçoit l'appel sous forme de message
 - fait réaliser l'exécution sur le site serveur par la procédure serveur (choix de la procédure)
 - retransmet les résultats par message

RPC Perte de message

Coté client

- Si le délai de garde expire
 - Réémission du message (avec le même identificateur)
 - Abandon après N tentatives

Coté serveur

- Si le délai de garde expire
- Si on reçoit un message avec un identificateur identique
 - Réémission de la réponse
 - Abandon après N tentatives

Coté client

- Si on reçoit une réponse avec un identificateur déjà reçu
 - Réémission du message d'acquittement

RPC Problèmes

- Traitement des défaillances
 - Congestion du réseau ou du serveur
 - la réponse ne parvient pas avant une date fixée par le client (système temps critique)
 - Panne du client pendant le traitement de la requête
 - Panne du serveur avant ou pendant le traitement de la requête
 - Panne du système de communication
 - Quelles garanties ?

- Problèmes de sécurité
 - authentification du client
 - authentification du serveur
 - confidentialité des échanges
- Performance
- Désignation
- Aspects pratiques
 - Adaptation à des conditions multiples (protocoles, langages, matériels)

RPC IDL: spécification des interfaces

- Utilisation d'un langage de description d'interface (IDL)
 - Spécification commune au client et au serveur
 - Définition des types et natures des paramètres (IN, OUT, IN-OUT)
- Utilisation de ces définitions pour générer automatiquement :
 - le talon client (ou proxy, stub)
 - le talon serveur (ou squelette, skeleton)

IDL Mode opératoire (général)

Java Remote Method Invocation RMI

- Un RPC objet intégré à Java
- Interaction d'objets situés dans des espaces d'adressage différents (des Java Virtual Machines
 - JVM) sur des machines distinctes
- Simple à mettre en œuvre : un objet distribué se manipule comme tout autre objet Java

Java RMI Principe

Java RMI Coté serveur

Java RMI Coté serveur

- 0 A la création de l'objet, un stub et un skeleton (avec un port de communication) sont créés coté serveur
- 1 L'objet serveur s'enregistre auprès d'un annuaire (*rmiregistry*) en utilisant la classe *Naming* (méthode *rebind*)
- 2 L'annuaire (*rmiregistry*) enregistre le *stub* de l'objet
- 3 L'annuaire est prêt à donner des références à l'objet serveur

Java RMI Coté client

Java RMI Coté client

- 4 L'objet client fait appel à l'annuaire (*rmiregistry*) en utilisant la classe *Naming* pour localiser l'objet serveur (méthode *lookup*)
- 5 L'annuaire délivre une copie du stub
- 6 L'objet stub est installé et sa référence est retournée au client
- 7 Le client effectue l'appel à l'objet serveur par appel à l'objet stub

Java RMI Utilisation

codage

- description de l'interface du service
- écriture du code du serveur qui implante l'interface
- écriture du client qui appelle le serveur

compilation

- compilation des sources (javac)
- génération des stub et skeleton (rmic)
 - (plus la peine, génération dynamique)

activation

- lancement du serveur de noms (rmiregistry)
- lancement du serveur
- > lancement du client

Java RMI Manuel d'utilisation

- Définition de l'interface de l'objet réparti
 - interface publique
 - interface : "extends java.rmi.Remote"
 - methodes: "throws java.rmi.RemoteException"
 - paramètres sérializables : "implements Serializable"
 - paramètres références : "implements Remote"
- Ecrire une implémentation de l'objet réparti
 - classe : "extends java.rmi.server.UnicastRemoteObject"

Java RMI Exemple : Interface

```
public interface Hello extends java.rmi.Remote {
  public void sayHello()
 throws java.rmi.RemoteException;
}
```

Description de l'interface

Java RMI Exemple : Serveur

```
fichier HelloImpl.java
import java.rmi.*;
 Réalisation
import java.rmi.server.UnicastRemoteObject;
 du
public class HelloImpl extends UnicastRemoteObject
 serveur
 implements Hello {
 String message;
  // Implémentation du constructeur
  public HelloImpl(String msg) throws java.rmi.RemoteException {
 message = msg;
 // Implémentation de la méthode distante
  public void sayHello() throws java.rmi.RemoteException {
 System.out.println(message);
```

Java RMI Exemple : Serveur

```
richier HelloImpl.java

....

public static void main(String args[]) {
 try {

 // Crée une instance de l 'objet serveur.
 Hello obj = new HelloImpl();
 // Enregistre l'objet créer auprès du serveur de noms.
 Naming.rebind("//ma_machine/mon_serveur", obj);
 System.out.println("HelloImpl " + " bound in registry");
 } catch (Exception exc) {... }
}
```

ATTENTION : dans cet exemple le serveur de nom doit être activé avant la création du serveur

Java RMI

Activation du serveur de nom par le serveur

```
fichier HelloImpl.java
public static void main(String args[]) {
 int port; String URL;
 // transformation d'une chaîne de caractères en entier
 try {
 Integer I = new Integer(args[0]); port = I.intValue();
 } catch (Exception ex) {
 System.out.println(" Please enter: java HelloImpl <port>"); return;
 try {
 // Création du serveur de nom - rmiregistry
 Registry registry = LocateRegistry.createRegistry(port);
 // Création d'une instance de l'objet serveur
 Hello obj = new HelloImpl();
 // Calcul de l'URL du serveur
 URL = "//"+InetAddress.getLocalHost().getHostName()+":"+
 port+"/mon_serveur";
 Naming.rebind(URL, obj);
 } catch (Exception exc) { ...}
```

Java RMI Exemple : Client


```
fichier HelloClient.java
 Réalisation
import java.rmi.*;
 du
public class HelloClient {
 client
 public static void main(String args[]) {
  try {
 // Récupération d'un stub sur l'objet serveur.
 Hello obj = (Hello) Naming.lookup("//ma machine/mon serveur");
 // Appel d'une méthode sur l'objet distant.
 obj.sayHello();
  } catch (Exception exc) { ... }
```

Java RMI Compilation

- Compilation de l'interface, du serveur et du client
 - javac Hello.java HelloImpl.java HelloClient.java
- Génération des talons (automatique maintenant)
 - > rmic HelloServeur
 - skeleton dans HelloImpl_Skel.class
 - stub dans HelloImpl_Stub.class.

Java RMI Déploiement

- 1) Activation du serveur de nom
 - rmiregistry &
- 2) Activation du serveur
 - java HelloImpl
 - java -Djava.rmi.server.codebase=http://ma_machine/...
 - path indiquant à quelle endroit la machine virtuelle cliente va pouvoir chercher des classes manquantes
 - Exemple : sérialisation
- 3) Activation du client
 - java HelloClient

Java RMI Principe de l'appel de méthode

Java RMI

Passage en paramètre d'un objet sérialisable

Java RMI: bilan

Très bon exemple de RPC

- facilité d'utilisation
- intégration au langage Java
- Passage de référence -> sérialisation ou référence à distance
- Déploiement du code -> chargement dynamique des classes sérialisables
- Désignation par des URL

Ouverture: RPC asynchrone

- Le client poursuit son exécution après l'émission du message d'appel
 - la procédure distante s'exécute en parallèle avec la poursuite du client et retourne les paramètres résultats en fin de son exécution
 - le client récupère les résultats quand il en a besoin (primitive spéciale de lecture)
 - la lecture rend un résultat nul si le résultat n'est pas disponible
 - la lecture bloque le client si le résultat n'est pas disponible
 - > avantage : parallélisme plus important
 - critique : le client ne retrouve pas la sémantique de l'appel de procédure

Ouverture: RPC asynchrone

RPC

RPC asynchrone

Envoi résultat
récupération résultat

Les limites du modèle clientserveur

- Services pour la construction d'applications réparties
 - le RPC est un mécanisme de "bas niveau"
 - des services additionnels sont nécessaires pour la construction d'applications réparties (désignation, fichiers répartis, sécurité, etc.)
 - CORBA, EJB ...
- Outils de développement
 - limités à la génération automatique des talons
 - peu (ou pas) d'outils pour la construction ou le déploiement d'applications réparties (composants)