Cours 6: TCP java.net Patron MVC & Procuration

jean-michel Douin, douin au cnam point fr version : 2 Octobre 2007

Notes de cours

Sommaire pour les patrons

- Une illustration du modèle de conception MVC
 - Un Chat sur le web

- Proxy:
 - le retour ...

Les Patrons

Classification habituelle

- Créateurs
 - Abstract Factory, Builder, Factory Method Prototype Singleton
- Structurels
 - Adapter Bridge Composite Decorator Facade Flyweight Proxy
- Comportementaux

Chain of Responsability. Command Interpreter Iterator

Mediator Memento Observer State

Strategy Template Method Visitor

Sommaire

- TCP/IP (uniquement, (UDP : un autre support))
 - Serveur et clients, java.net.ServerSocket, java.net.Socket
 - Architectures respectives
 - Protocole « java », (Serializable)
 - Protocole « maison », (propriétaire)
 - Protocole HTTP
- Serveur Web
 - Usage du patron « PoolThread »
 - Applette
- MVC distribué ?
 - une esquisse
- Patrons Reactor & Acceptor
 - java.nio.ServerSocketChannel, java.nio.SocketChannel (une introduction brève ...)
- Le Patron HeartBeat
- Annexes
 - Java Web Start
 - Junithttp
 - ..

Bibliographie utilisée

 Design Patterns, catalogue de modèles de conception réutilisables de Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides [Gof95] International thomson publishing France

Java et les réseaux

http://java.sun.com/docs/books/tutorial/networking/http://monge.univ-mlv.fr/~roussel/RESEAUJAVA/

Patron Reactor

par Doug Lea : http://gee.cs.oswego.edu/dl/cpjslides/nio.pdf

java.nio

http://javanio.info/

Architecture of a Highly Scalable NIO-Based Server de G.Roth

http://today.java.net/pub/a/today/2007/02/13/architecture-of-highly-scalable-nio-server.html

Pré-requis

- Notion
 - TCP/IP
- Notion des patrons
 - Adaptateur
 - Procuration
 - Observateur & MVC

Contexte, vocable

- Appels distants en mode TCP/IP
 - Point à point avec accusé de réception
 - En détail ici http://monge.univ-mlv.fr/~roussel/RESEAUJAVA/tcp.html
 - TCP comme telnet, ftp, http, ...

- URL Uniform Resource Locator une adresse sur internet
 - http://jfod.cnam.fr
 - http le protocole
 - //jfod.cnam.fr le nom de la ressource

http://jfod.cnam.fr:8999/ds2438/mesures.html

Exemples clients / serveurs

- 1. Le client s'adresse au serveur
 - Établit une connexion, à son initiative
- 2. Le serveur satisfait ses clients
 - Mode synchrone, analogue à l'appel d'une méthode locale

Appels distants protocole « maison » propriétaire

- Le contexte
 - Client Java, ou autres
 - Serveur en java ou autre
 - maison : //serveur/....

Appels distants protocole JRMP (rmi)

- Le contexte
 - Clients Java uniquement
 - Serveur en java
 - rmi://serveurDeNoms/service
 - + une JVM avec le service rmi
 - JRMP Java Remote Method Protocol

Appels distants protocole http

Le contexte

- Client Java(application comme applette), ou autres
- Un navigateur
- Serveur en java , ou autres
 - http://serveur/index.html
 - Standard, universel ...

Implémentations en Java

- Paquetage java.net
 - Principales classes
 - ServerSocket
 - Socket
 - InetAddress
 - URLConnection
 - ...
 - Quelques lignes de sources suffisent ...

- Paquetages java.rmi et java.rmi.server
 - Une solution tout java, autre support

usage de java.net TCP/IP

2 classes essentielles

Côté Serveur

- java.net.ServerSocket
 - Méthode accept() sur une instance de la classe ServerSocket

Côté Client

- java.net.Socket
 - Envoi sur une instance de la classe Socket de données

Connexion / Principes

- Le Serveur attend une requête sur son port
 - ServerSocket server = new ServerSocket(port)
 - Socket socket = server.accept();
- Dès la connexion établie,
 - une instance de la classe Socket est engendrée sur un port temporaire
- Établir une connexion par le client est effectuée par
 - Socket s = new Socket(Serveur, port)

3 exemples

Serveur et client

- 1. Au protocole « java »
 - les instances transmises implementent java.io.Serializable
- 2. Au protocole « maison »
 - Le serveur ne connaît que la commande « parle » et répond « bonjour »
 - Tout autre commande est ignorée!
- 3. Au protocole http
 - Seule la méthode GET /index.html HTTP1.0 est possible
 - Un sous-ensemble donc ...

En TCP un serveur (jfod.cnam.fr), protocole « java »

```
public class Serveur{
  public static void main(String[] args) throws Exception{
 ServerSocket serveur = new ServerSocket(5000);
 while(true) {
 Socket socket = serveur.accept(); // attente active d'un client
// analyse de la requête
 ObjectInputStream ois= new ObjectInputStream(socket.getInputStream());
 Object obj = ois.readObject();
// réponse
 ObjectOutputStream oos= new ObjectOutputStream(socket.getOutputStream());
 oos.writeObject(obj.toString());
 socket.close();
```

En TCP le Client, protocole « java » (le serveur: jfod)

```
public class Client{
  public static void main(String[] args) throws Exception{
 // ouverture d'une connexion TCP
 Socket socket = new Socket("jfod.cnam.fr", 5000);
 ObjectOutputStream oos= new ObjectOutputStream( socket.getOutputStream());
 // envoi vers le serveur de cette « requête »
 SortedSet<String> l = new TreeSet<String>();
 1.add("TCP");1.add("essai");
 oos.writeObject( 1);
 // lecture de la réponse retournée
 ObjectInputStream ois= new ObjectInputStream( socket.getInputStream());
 System.out.println("le serveur retourne : " + ois.readObject());
 socket.close();
```

Discussion

- Simple
- Appels synchrones
- Les paramètres doivent implémenter « java.io.Serializable »
 - Une formalité : l'interface est un marqueur (vide)
 - Quelque soit la complexité de la structure !
 - La machine distante doit posséder tous les .class nécessaires

Dédié java : une JVM côté client et serveur

Sérialisation: principes (rappels?)

• Le paramètre est une instance de java.io.Serializable public class XXXX implements java.io.Serializable ... }

Opérations internes : - écriture par copie de l'instance en profondeur **- lecture** de l'instance

• **Ecriture** de l'instance :


```
OutputStream out = ...
ObjectOutputStream oos = new ObjectOutputStream( out);
oos.writeObject(obj);
```

Les données d'instance sont copiées sauf les champs "static" et "transient"

• Lecture de l'instance :

```
InputStream in = ...
ObjectInputStream ois = new ObjectInputStream( in);
Object obj = ois.readObject();
```

Exemple 2

- Au protocole « maison »
 - Le serveur ne connaît que la commande « parle » et répond « bonjour »
 - Tout autre commande est ignorée!
- Client java ou autre

Un serveur avec un protocole « maison »

```
public class Serveur{
public static void main(String[] args) throws Exception{
 ServerSocket serveur = new ServerSocket(5000);
 while(true) {
 Socket socket = serveur.accept();
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 String cmd = in.readLine();
 // traitement de la commande reçue
 DataOutputStream out = new DataOutputStream( socket.getOutputStream());
 if(cmd.equals("parle")){
 out.write("bonjour\n".getBytes());
 }else{
 out.write("commande inconnue ?\n".getBytes());
 socket.close():
```

Le client « maison »

```
public class Client{
  public static void main(String[] args) throws Exception{
 Socket socket = new Socket("vivaldi.cnam.fr", 5000);
 DataOutputStream out= new DataOutputStream( socket.getOutputStream());
 out.write(args[0].getBytes());
 out.write("\n".getBytes());
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 System.out.println(in.readLine());
 socket.close();
 H:\NSY102\tp_pattern_correction>java -cp . question3.Client parle
 bonjour
 H:\NSY102\tp_pattern_correction>java -cp . question3.Client écris
 commande inconnue ?
```

Un client « maison », telnet

- telnet localhost 5000
 - parle // frappe des touches sans écho…

```
C:\WINNT\system32\cmd.exe - telnet localhost 5000
```

```
C:\WINNT\system32\cmd.exe

bonjour

Perte de la connexion à l'hôte.

E:\>_
```

petit outil utile : tcpview sous windows
 http://www.microsoft.com/technet/sysinternals/utilities/tcpview.mspx

Discussion

- Simple
 - 10 lignes
- Appel synchrone
 - Le contenu de la requête respecte une grammaire, un protocole

- Client comme serveur : en java ou autres
- telnet comme outil de mise au point ?
- tcpview ou autres utile

Exemple 3

- Le protocole HTTP
 - Les méthodes GET, POST,

- Mise en œuvre / démo
 - Usage d'un client telnet sur une site existant
 - Une application Java cliente
 - Un serveur en java
 - Un navigateur comme client
 - Une application cliente en java

Protocole HTTP

- HyperText Transfer Protocol
 - Au dessus de TCP
- Les Méthodes
 - GET /index.html HTTP/1.0
 - HEAD
 - POST
 - PUT
 - DELETE
 - TRACE
 - CONNECT
 - Voir http://www.w3.org/Protocols/rfc2616/rfc2616-sec9.html

Côté serveur, accept

```
ServerSocket listen = new ServerSocket(HTTP_PORT);

while(!stopped()){
  try{
 new this.Connexion(listen.accept()); // traitement
  }catch(Exception e){
  }
}

listen.close();
}
```

lci chaque requête engendre la création d'une instance de la classe interne Connexion

Chaque instance créée engendre à son tour un « Thread » La méthode accept est bloquante

Côté serveur, accept « peut-être »

```
ServerSocket listen = new ServerSocket(HTTP_PORT);
listen.setSoTimeout(TIME OUT);
while(!stopped()){
  try{
 new Connexion(listen.accept());
  }catch(SocketTimeoutException e){
 // délai de garde échu, ou le délai a chu
  }catch(Exception e){
listen.close();
```

Méthode accept avec délai de garde

exception SocketTimeoutException à l'échéance

Côté serveur, à chaque Connexion un Thread

```
public class Connexion extends Thread{
public Connexion(Socket s){
 this.s = s; start();
  public void run(){
 try{
 BufferedReader is = new BufferedReader(
 new InputStreamReader(s.getInputStream()));
 DataOutputStream os =
 new DataOutputStream(s.getOutputStream());
 // analyse du contenu au bon protocole HTTP
 // envoi du document
```

Schéma avec Un Pool de Thread

```
class WebServer { // 2004 JavaOneSM Conference | Session 1358
  Executor pool = Executors.newFixedThreadPool(7);
  public static void main(String[] args) {
 ServerSocket socket = new ServerSocket(80);
 while (true) {
 final Socket s = socket.accept();
 Runnable r = new Runnable() {
 public void run() {
 BufferedReader is = new BufferedReader(
 new InputStreamReader(s.getInputStream());
 DataOutputStream os =
 new DataOutputStream(s.getOutputStream());
 // analyse du contenu au bon protocole HTTP
 // envoi du document
 pool.execute(r);
```

Requête GET avec telnet

Un client telnet et un site du Cnam

Le résultat est retourné, le source du fichier index.html précédé de quelques informations...

Requête GET en Java

L'essentiel

- Créer une URL
- Ouvrir une connexion
 - Écrire et lire sur les flots associés

- Classe java.net.URL
- Classe java.net.URLConnection
 - URL url = new URL("http://jfod.cnam.fr/index.html");
 - URLConnection connection = url.openConnection();

Requête GET au complet

```
public void testGET()throws Exception{
 URL url = new URL("http://jfod.cnam.fr/index.html" );
 URLConnection connection = url.openConnection();
 BufferedReader in = new BufferedReader(
 new InputStreamReader(connection.getInputStream()));
 String inputLine = in.readLine();
 while(inputLine != null){
 System.out.println(inputLine);
 inputLine = in.readLine();
 in.close():
```

Requête GET avec paramètres

```
public void testGET()throws Exception{
 URL url =
 new URL("http://jfod.cnam.fr:8999/ds2438/?listAll=on" );
 URLConnection connection = url.openConnection();
 connection.setDoInput(true);
 BufferedReader in = new BufferedReader(
 new InputStreamReader(connection.getInputStream()));
 String inputLine = in.readLine();
 while(inputLine != null){
 System.out.println(inputLine);
 inputLine = in.readLine();
 in.close();
```

Requête POST

```
URL url = new URL("http://jfod.cnam.fr/index.html");
URLConnection connection = url.openConnection();
 connection.setDoInput(true);
 connection.setDoOutput(true);
 PrintWriter out = new PrintWriter(connection.getOutputStream());
 out.print("listAll=on");
 out.close();
  BufferedReader in = new BufferedReader( new InputStreamReader(connection.getInputStream()));
 String inputLine = in.readLine();
 while(inputLine != null){
 System.out.println(inputLine);
 inputLine = in.readLine();
 in.close();
```

Classes utiles

- InetAddress
 - Adresse IP en « clair »
- URL
 - Pour Uniform Resource Locator, sur le www
- URLConnection
 - Une classe abstraite, super classe de toutes les classes établissant un lien entre une application et une URL
 - Sous-classes
 - HttpURLConnexion, JarURLConnection
 - Patron Fabrique afin d'écrire son propre gestionnaire de protocole
 - Voir http://monge.univ-mlv.fr/~roussel/RESEAUJAVA/java.url2.html
 - Méthode URLConnection.setContentHandlerFactory(...);

Patron Fabrique, au bon protocole ...

- Un protocole propriétaire
 - http://java.sun.com/developer/onlineTraining/protocolhandlers/
 - http://monge.univ-mlv.fr/~roussel/RESEAUJAVA/java.url2.html

java.net.InetAddress

- L'adresse IP de la machine locale
 - InetAddress.getLocalHost().getHostAddress()

- Un client sur la même machine que le serveur
 - new Socket(InetAddress.getLocalHost(), 8999);

URL en java: java.net.URL

```
URL gamelan = new URL("http://www.gamelan.com/");
  URL gamelan = new URL("http://www.gamelan.com/pages/");
  URL gamelanGames = new URL(gamelan, "Gamelan.game.html");
  URL gamelanNetwork = new URL(gamelan, "Gamelan.net.html");
  URL gamelanNetworkBottom = new URL(gamelanNetwork, "#BOTTOM");
public class ParseURL { public static void main(String[] args) throws Exception {
 URL aURL = new URL("http://java.sun.com:80/docs/books/tutorial" +
 "/index.html?name=networking#DOWNLOADING");
 System.out.println(aURL.getProtocol());
 // http
 System.out.println(aURL.getAuthority());
 // java.sun.com:80
 System.out.println(aURL.getHost());
 // java.sun.com
 System.out.println(aURL.getPort());
 // 80
 System.out.println(aURL.getPath());
 // /docs/books/tutorial/index.html
 System.out.println(aURL.getQuery());
 // name=networking
 System.out.println(aURL.getFile());
 // /docs/books/tutorial/index.html?name=networking
 System.out.println(aURL.getRef());
 // DOWNLOADING
```

Extrait de http://java.sun.com/docs/books/tutorial/networking/urls/creatingUrls.html

En résumé

- Classe d'accès aux informations
 - indépendante du protocole choisi
- Lecture écriture en 7 étapes
 - 1. Après avoir créé l'URL.
 - 2. Obtenir l'instance URLConnection.
 - 3. Installer les capacités en sortie de cette instance de URLConnection.
 - 4. Ouvrir le flot en entrée.
 - 5. Obtenir le flot en sortie.
 - 6. Écrire sur ce flot.
 - 7. Fermer celui-ci.
- Protocole propriétaire à l'aide du patron fabrique
- Derrière un proxy ?, voir en annexe

Architecture, mise en oeuvre, répartition, téléchargement, maintenance, ...

Un client du Web

- À l'aide d'un navigateur
 - Applet & serveur ?
 - Application Java?

- En application
 - URLClassLoader (voir en annexe)
 - Java Web Start (un exemple en annexe)

Applette: rappels

http serveur de .class Un navigateur

1. L'applette est téléchargée

- Les fichiers .class sont demandés au fur et à mesure
- Une archive peut être téléchargée

2. Des contraintes de sécurité sont installées par défaut

- Modifiables, mais peu recommandé!
- Un navigateur ou bien l'outil appletviewer
 - appletviewer http://machine_distante/tp/tp1.html

L'Applette contient un serveur Web

- 1. L'applette téléchargée contient un serveur HTTP
- 2. Le navigateur héberge donc un « serveur Web » (côté client)...
- 3. Attention : un seul client est possible *
 - Le serveur depuis lequel l'applette est issue (et en localhost ...)
 - * (avec la stratégie de sécurité standard, qu'il n'est pas recommandé de modifier(rappel))

L'applette en démo, ici port 8100

- Cette applette Serveur Web
 - affiche l'adresse IP du client et la valeur du paramètre test
 - retourne au client ok

L'applette en démo, suite

– Le résultat de la requête ok

Le source ici http://jfod.cnam.free.fr/appletteServeurWeb/ L'applette est ici http://jfod.cnam.free.fr/appletteServeurWeb/AppletteServeurWeb.html Une requête possible : http://localhost:8100/test/?test=succes

Source de l'applette : un extrait

```
public class AppletteServeurWeb extends JApplet implements Runnable{
 public static final int TIME OUT = 500;
 private Thread
 local;
 private String
 urlPrefix = "test";
 private int
 port
 = 8100;
 public void init(){
 JRootPane rootPane = this.getRootPane();
 // IHM et paramètres
 local = new Thread(this);
 local.start();
 public void run(){
 ServerSocket listen = new ServerSocket(this.port);
 listen.setSoTimeout(TIME_OUT);
 while(!local.isInterrupted()){
 Socket
 socket = null:
 BufferedReader
 in
 = null;
 DataOutputStream out = null;
 try{
 socket = listen.accept();
 = new BufferedReader(new InputStreamReader(socket.getInputStream()));
 = new DataOutputStream( socket.getOutputStream());
 out
 // analyse du contenu au bon protocole HTTP
 // envoi du document
```

Discussion: Applette et serveur /TCP

Pourquoi faire ?

- Un simple navigateur et sa JVM suffisent
 - Stratégie de sécurité standard
- Transparence assurée envers le client
 - http : protocole standard
- Notification asynchrone sur le web
 - Un navigateur et son applette sont notifiés
- Attention aux pare-feux

– ...

En conséquence

 Toute machine équipée d'un navigateur acceptant des applettes peut devenir un serveur Web

Mais

- Un seul client possible de ce serveur web! C'est peu ...
 - Avec la stratégie de sécurité par défaut (qui doit être conservée)

```
Et alors... et alors ...
```

- •{refrain} Et, et MVC est arrivé, sans s'presser
 - -Les vues seront des applettes/serveur web
 - •Leur seul client sera le Modèle
 - -Les contrôleurs adresseront le Modèle

Architecture distribuée et HTTP

Hypothèse

- Toute machine connectée possède un serveur Web/HTTP
 - En application autonome / et ou téléchargée
 - Dans un navigateur comme une applette

Premier essai d'architecture

- Patron Observateur/Observé
 - Lors d'un changement d'état, notification aux observateurs inscrits

Deuxième essai

Patron Modèle Vue Contrôleur

Observateur/Observé: l'original

notification

Diagramme de séquence

Adéquation?

enregistrement

http://observé/addObserver/url=http://observateur1/update/

notification

http://observateur1/update/?arg=evt

Patron Procuration

- Procuration à l'émission
 - Ou l'adéquation appel de méthodes/ requêtes HTTP

Exemple de mise en oeuvre

- Adéquation
 - addObserver → http://site_observable/...

Un Exemple de procuration pour addObserver

```
public class ProcurationHTTP{
 private String urlObservé;
 private final ExecutorService executor;
 public ProcurationHTTP(String urlObservé){
 this.urlObservé = urlObservé;
 this.executor = Executors.newCachedThreadPool();
 public void addObserver(String urlObservateur){
 Future<String> res = executor.submit(
 new RequeteHTTP("commande=addObserver&url=" + urlObservateur));
```

RequêteHTTP en Java, un classique Callable ...

```
private class RequeteHTTP implements Callable<String>{
 private String result = "";
 private String paramètres;
 public RequeteHTTP(String paramètres){
 this.paramètres = paramètres;
 public String call(){
 try{
 URL url = new URL(urlObservé + "?" + paramètres);
 URLConnection connection = url.openConnection();
 connection.setDoInput(true);
 BufferedReader in = new BufferedReader( new InputStreamReader(connection.getInputStream()));
 String inputLine = in.readLine();
 while(inputLine != null){
 result = result + inputLine;
 inputLine = in.readLine();
 in.close();
 }catch(Exception e){}
 return result;
```


Un usage: un test

Deux applettes serveurs Web deviennent des observateurs

```
public void testDeuxObservateurs(){
 ProcurationHTTP proxy = new
ProcurationHTTP("http://jfod.cnam.fr:8799/observer.html");


proxy.addObserver("http://localhost:8100/tests/?test=obs1");
proxy.addObserver("http://localhost:8200/tests/?test=obs2");
}
```

MVC rappel

http://java.sun.com/blueprints/patterns/MVC-detailed.html

MVC distribué

- Adéquation appels de méthodes / requêtes HTTP
 - Application existante + Procurations

3 Vues, « 2 modèles », 2 contrôleurs

- Un deuxième Modèle éventuel pour la redondance
- Une Vue peut assurer la persistance

Un exemple parmi d'autres : un « chat »

Une instance de MVC

Une démonstration en ligne ou en local...

- Un logiciel de causerie
 - Généralement en intranet seulement
 - Contraintes des pare-feux (port, protocoles, ...)
- Un gestionnaire du groupe de discussion est déjà en
 - http://pc5357c.esiee.fr:8200/chat/
- Ajouter un client
 - Depuis votre navigateur
 - http:// pc5357c.esiee.fr:8200 /chat/?cmd=applette&nom=pierre&port=9100
 - Ou bien depuis une console avec appletviewer
 - appletviewer http:// pc5357c.esiee.fr:8200 /chat/?cmd=applette&nom=paul&port=9100

Démonstration/ discussion

Démonstration deux copies d'écran

H:\IN413_IN4A21\IN413_0708\tp6_correction>java -cp . question3.ChatGroup 8200 chat groupe en http://163.173.228.59:8200/chat/

- Pierre s'inscrit au chat
- L'applette devient un observateur

Démonstration suite, paul et pierre causent

Java Web Start

JavaWebStart

- Téléchargement d'applications Java
 - Un descripteur au format JNLP Java Network Launch Protocol
- Une archive Java signée
- Recherche automatique de la dernière version
- Console> javaws
- Ou depuis un navigateur
- Voir http://www.java.com/fr/download/faq/java_webstart.xml
- Toute application java, comme par exemple un serveur Web
- Démonstration suite ...

http://pc5357c.esiee.fr:8200 /chatclient.jnlp

ici vous vous appelerez alfred sur le port 9500... non mais

Conclusion intermédiaire

- MVC, web
 - Déjà vu
 - JMS, publish-subscribe en standard ...
- Classes essentielles
 - ServerSocket
 - Méthode accept bloquante ou avec un délai de garde
 - Socket
 - Un thread à chaque connexion,
 - Usage d'un d'un pool de Thread
- Un Serveur en quelques lignes de Java
- Bien mais

Bien mais

- Dégradation des performances si le nombre de clients croît
- Couplage fort : connexion/traitement
 - Un thread est engendré à chaque requête pour le traitement
 - Séquence typique : read -> decode -> traitement -> encode -> write

Schéma extrait de http://gee.cs.oswego.edu/dl/cpjslides/nio.pdf

- Une solution :
 - Découpler la connexion du service à effectuer
 - Permettre un parallélisme « plus fin »

Une proposition: Patrons Reactor et Acceptor

- Couplage faible, connexion/traitement
 - Grain de parallélisme plus fin
 - Chaque tâche est un processus non bloquant
- Pour en savoir plus http://gee.cs.oswego.edu/dl/cpjslides/nio.pdf

Résumé d'un Serveur Web possible

Web Server Design

Copyright 2005, Michael Weiss • COMP 4104 • Fall 2005

http://www.scs.carleton.ca/~weiss/courses/4104/lectures/06-Review-1.pdf

Le patron HeartBeat

Le serveur est-il en état de fonctionner ?

• Requête régulière et décision en conséquence

ou

• Si la réponse dépasse une certaine durée, le serveur est considéré comme en panne

• Ou bien un bail est alloué à la ressource ...

Un source de HeartBeat : le serveur est-il actif?

```
public class HeartBeat implements Callable<Void>{
  private Map<String,Future<String>> observable;
  private Map<String,Future<String>> unaccessible;
  private boolean stopped;
  private final ExecutorService executor;
  private final int period;
public HeartBeat(int period){
 this.observable = new HashMap<String,Future<String>>();
 this.unaccessible = new HashMap<String,Future<String>>();
 this.executor = Executors.newCachedThreadPool();
 this.period = period;
 executor.submit(this);
  public synchronized void addObservable(String url){
 this.observable.put(url, null);
```

Un source suite ...

```
public synchronized Void call(){
  while(!stopped){
 try{
 // attente de la période
 Thread.sleep(period); count++;
 for(String obs : observable.keySet()){
 observable.put(obs, executor.submit(new RequeteHTTP(obs)));
 // Retrait de tous les « inaccessibles »
 Iterator<String> it = observable.keySet().iterator();
 while(it.hasNext()){
 String obs = null;
 try{
 obs = it.next();
 observable.get(obs).get();
 }catch(Exception e){ it.remove(); unaccessible.put(obs,null);
 // retenter les accès toutes les k*period
 }catch(InterruptedException ie){}}
 return null; }
```

Conclusion

- Programmation Réseau avec Java
 - Simple
- MVC distribué

- À regarder de plus près
 - Patrons Reactor et Acceptor
 - java.nio Depuis le j2se 1.4
 - rmi? Remote Method Invocation
 - Une solution tout java, performante : un autre support

Annexes

- 1. Derrière un proxy
- 2. Un exemple d'analyse du bon protocole
- 3. Junit & http = httpjunit
- 4. Java Web Start
- 5. URLClassLoader
- 6. Brazil de sun, JNEWS
- 7. JRMP, le chat en rmi

Annexe 1 : derrière un proxy

```
java -cp . -Dhttp.proxyHost=cache.esiee.fr
 -Dhttp.proxyPort=3128 ClientHTTP
Ou
public static
 void setHttpProxy(String proxyHost,int proxyPort){
 Properties prop = System.getProperties();
 prop.put("proxySet","true");
 prop.put("http.proxyHost",proxyHost);
 prop.put("http.proxyPort",Integer.toString(proxyPort));
```

Annexe 2 : analyse du contenu (simplifié)

A chaque requête

```
String request = in.readLine();
StringTokenizer st = new StringTokenizer(request);
String token = st.nextToken();
if(token.equals("GET")){
 String paramUrl = st.nextToken();
 File file = new File("." + paramUrl);
 send(out, file);
} else {
 ...}
```

Annexe 2 : envoi du document (simplifié)

```
private void send(DataOutputStream os, File file) throws Exception{
 try{
 BufferedInputStream in = new BufferedInputStream(
 new FileInputStream(file));
 os.write("HTTP/1.0 200 OK\r\n".getBytes());
 os.write(new String("Content-Length" + new Long(file.length()) +
  "\r\n").qetBytes());
 os.write(new String("Content-Type: " + guessType(file.getPath())
  + "\r\n\r\n").getBytes());
 byte[] buf = new byte[1024];
 int len:
 while((len = in.read(buf, 0, 1024)) != -1)
 os.write(buf,0,len);
 in.close();
  }catch(FileNotFoundException fnfe){
```

Annexe 3: http Test unitaires

- HttpUnit http://httpunit.sourceforge.net/
- Exemple ici intégré à BlueJ* :


```
<unit test>>
HttpUnitTestAppletteServeurWeb
```

- * httpunit.jar et Tidy.jar sont dans <BlueJ_HOME>/lib/userlib/ ou bien dans le répertoire +libs de votre projet
- Voir aussi jwebunit http://jwebunit.sourceforge.net

Annexe 4: Java Web Start

- Téléchargement depuis le Web d'applications Java certifiées
- Assurance de toujours disposer de la dernière version
- Principe de mise en œuvre
 - Côté serveur
 - Signer une archive Java (.jar)
 - Proposer le fichier JNLP (Java Network Launch Protocol)
 - Installer ce fichier et cette archive sur un serveur
 - Côté client
 - Depuis un navigateur télécharger le fichier JNLP
 - Ou depuis une console exécuter l'outil >javaws
 - Une icône/raccouci sous windows

Une comparaison des dates entre la version locale et distante est effectuée

Exemple le serveur au protocole « maison »

```
import java.net.Socket;
import java.net.ServerSocket;
import java.io.*;
public class Serveur{
public static void main(String[] args) throws Exception(
 ServerSocket serveur = new ServerSocket(5000);
 while(true) {
 Socket socket = serveur.accept();
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 String cmd = in.readLine();
// parle !!!
 DataOutputStream out = new DataOutputStream( socket.getOutputStream());
 if(cmd.equals("parle")){
 out.write("bonjour\n".getBytes());
 }else{
 out.write("commande inconnue ?\n".getBytes());
 socket.close();
```

1. Génération de l'archive serveur.jar

• Le fichier MANIFEST.MF contient ces 3 lignes

Manifest-Version: 1.0

Class-Path:

Main-Class: Serveur

Exemple suite

- Créer une signature
 - keytool -genkey -alias jmd -keypass nsy102
- Signer cette archive
 - jarsigner server.jar jmd
- Proposer le fichier JNLP, ici serveur.jnlp

```
<jnlp spec="1.0+«
 codebase="http://jfod.cnam.fr/NSY102/serveurs/"
  href="serveur.inlp">
  <information>
 <title>Serveur Maison NSY102</title>
 <vendor>Cnam NSY102/vendor>
 <description>Serveur maison</description>
 <description kind="short">dis bonjour</description>
 <offline-allowed/>
  </information>
  <security>
 <all-permissions/>
  </security>
  <resources>
 <j2se version="1.5+"/>
 <jar href="serveur.jar"/>
  </resources>
  <application-desc main-class="Serveur"/>
</jnlp>
```

Exemple fin

Il suffit de cliquer ici http://jfod.cnam.fr/NSY102/serveurs/serveur.jnlp

Ou bien depuis une console javaws http://jfod.cnam.fr/NSY102/serveurs/serveur.jnlp

Tests avec un client telnet par exemple telnet localhost 5000

En résumé Java Web Start Voir le mode d'emploi http://jfod.cnam.fr/tp_cdi/jnlp/

Et aussi

<u>http://java.sun.com/j2se/1.5.0/docs/tooldocs/windows/keytool.html</u>
<u>http://ragingcat.developpez.com/java/outils/keytool/ui/</u>
<u>http://java.sun.com/j2se/1.5.0/docs/tooldocs/windows/jarsigner.html</u>

Annexe 5: URLClassLoader

```
// son propre chargeur de classe
ClassLoader loader = new MyClassLoader();
URLClassLoader urlLoader =
 URLClassLoader.newInstance(urls, loader);
Class c = urlLoader.loadClass(program);
// par introspection recherche de la méthode main
Method m = c.getMethod("main", new Class[] {
 args.getClass() });
m.invoke(null, new Object[] { args });
```

Annexe 6: Brazil Framework,

www.experimentalstuff.com

• De Sun

84

Exemple: JNEWS

- Clients Bluej: http://www.bluej.org/extensions/submitter/submitter.html
- Clients standard, un navigateur : méthode POST
- Interrogation de la base :
 - http://jfod.cnam.fr/jnews/interrogation/resultats.html/?uv=NSY102&tp=tp_publish_q1&outil=junit3

Exemple: JNEWS (1)

- Côté client : Depuis BlueJ, outil submit, puis tp_evaluation
- tp_publish_question1_evaluation{
 .file.include=*.class;
 .transport=http://jfod.cnam.fr/jnews/junit3/AllTests.html?auteur=<field:auteur>&matricule=<field:matricule>&uv=NSY102&tp=tp_publish_q1&client=bluej;
 }
- Outil développé par l'université du Kent : http://www.bluej.org/extensions/submitter/submitter.html

86

Exemple: JNEWS (2)

• Côté serveur : un extrait du fichier AllTests.html

```
<exec command=${cmd} prepend=resultat timeout=120000>

<if name=resultat.code value=1>

 - <b>des fichiers ou méthodes attendus absents ou que vous avez renomm&eacute;s ?, <br>- ...
 Si vous pensez que c'est une erreur de JNEWS, ...

<sql eval> insert into JOURNAL_JNEWS values(${date},${time},...');</sql>

<sendmail from="JNEWS_exec" to="${mail.admin.JNEWS}"
body="${body}" subject="[http JNEWS] Erreur balise exec">
```

87