

M.3.3: Génie Logiciel Objet


M.3.3.2 Programmation Objet Avancée


RMI et objets distribués


Plan


- → Pourquoi RMI ?
- **→** Principe de fonctionnement
- **→** Développement RMI


Contexte

Un objet peut demander à un autre objet de faire un travail (généralement spécialisé)


→ Le problème est que l'objet qui fait le travail <u>n'est</u> pas localisé sur la même MV. Et peut ne pas être implémenté en Java.


Système distribué objet : l'idéal serait de pouvoir

→ Invoquer une méthode d'un objet distant (od) de la même manière que s'il était local.


→ Demander à un service « dédié » de renvoyer l'adresse de l'od ...

```
od = ServiceDeNoms.rechercher("monObjet");
```

... sans savoir où l'objet se trouve.


Système distribué objet : l'idéal serait de pouvoir

→ Passer un od en paramètre à une méthode (distante ou locale)

```
objetLocal.methode(od);
oDistant.methode(od);
```

→ Récupérer le résultat d'un appel distant sous forme d'un nouvel objet qui aurait été créé sur la machine distante


```
od = oDistant.methode();
```


Système distribué objet : la difficulté ?

- → En local, le programme (client) doit
 - traduire la requête dans un format intermédiaire pour la transmission,
 - envoyer les données de la requête au serveur
 - analyser la réponse et l'afficher à l'utilisateur
- → A distance, le programme (serveur) doit
 - analyser la requête,
 - évaluer la réponse,
 - formater la réponse pour la transmettre au client


Solution: proxys

- → Ajouter des représentants (proxys) pour faire ce travail
- → Ni le client ni le serveur n'ont à se soucier de l'envoi des données dans le réseau ni de leur analyse


- Comment les proxys communiquent-il ?
- → Cela dépend de la technologie d'implémentation.

Généralement trois choix :

- ► CORBA (Common Object Request Brocker Architecture)
- ► SOAP (Simple Object Access Protocol)
- ► RMI (Java Remote Method Invocation)
- ► COM de Microsoft («oublié » au profit de SOAP)


■ Comment les proxys communiquent-il ?

→ CORBA

- Client et serveur peuvent être écrits en C, C++, Java ou tout autre langage
- utilise le protocole **IIOP** (Internet Inter-ORB Protocol)
 pour communiquer entre les objets
- Interface de description qui spécifie les signatures des méthodes et les types de données des objets. Un langage spécial : IDL (Interface Definition Language)


Comment les proxys communiquent-il ?

- → SOAP
 - est aussi neutre vis-à-vis des langages de programmation.
 - Utilise un format de transmission basé sur XML
 - L'interface de description est spécifiée dans un langage spécial : WSDL (Web Services Description Language)


- **Comment les proxys communiquent-il?**
- → RMI est une core API (intégré au JDK 1.1)
 - 100 % Java, gratuit (différent de CORBA)
 - Une version "orientée objet" de RPC
 - Permet aux **Objets Java Distants** de communiquer Mais sans écrire une seule ligne de code réseau
 - RMI est suffisant car plus simple.

Lorsque les objets communicants sont implémentés en Java, la **complexité et la généralité** de **CORBA** ou de **SOAP** les rendent plus difficile que **RMI**.


- Comment les proxys communiquent-il ?
- → RMI
 - RMI utilise directement les sockets
 - RMI code ses échanges avec un protocole propriétaire :
 RMP (Remote Method Protocol)


- → L'objet client appelle les méthodes de l'objet distant
 - Bien entendu les paramètres doivent être envoyés d'une façon ou d'une autre à l'autre machine
 - Le serveur doit en être informé pour exécuter la méthode et la valeur de retour doit être renvoyés.

RMI prend en charge ces détails


→ La terminologie **objet client**, **objet serveur** concerne un appel distant : *Un ordinateur peut être client pour un appel et serveur pour un autre*

L'objet proxy qui se trouve sur le client est appelé **stub**

Représentant local de l'OD


Network


→ Le client utilise toujours des variables de type interface

```
interface Warehouse {
  int getQuantity(String description) throws RemoteException;
  Product getProduct(Customer cust) throws RemoteException;
```

Le **client** n'a pas de connaissance sur le type d'implémentation


→ A l'appel la variable fait référence au stub

```
Warehouse centralWarehouse = ...
//doit être lié à un objet courant d'un certain type
```

La syntaxe est la même que pour un appel local

```
int q = centralWarehouse.getQuantity("Super Cleaner");
```


→ Les classes du stub et les objets associés sont créés automatiquement

La plupart des détails sont cachés au programmeur, mais un certain nombre de techniques doivent être maitrisées


- **Entités : Client Serveur RMI Registry**
- 1. Exposer l'OD via UniCastRemoteObject
- L'OD doit s'enregistrer auprès du Serveur de Noms


- **Entités : Client Serveur RMI Registry**
- 3. Demander l'existence de l'OD
- 4. Récupérer une instance de l'OD


- **Entités : Client Serveur RMI Registry**
- 5. Le stub récupère les paramètres de la méthode
- 6. Le stub emballe les paramètres qu'il envoi au skeleton via le serveur d'objets


Network


- **Entités : Client Serveur RMI Registry**
- 7. Le skeleton déballe les infos et fait appel à la méthode de l'OD
- 8. Il renvoie le résultat après emballage


Interface pour l'objet distant

```
import java.rmi.*;

public interface Produit extends Remote {
 String getDescription() throws RemoteException;
}
```

- Cette interface doit résider sur le client et le serveur
- Elle doit étendre "Remote"
- Ces méthodes doivent lancer une RemoteException puisque des problèmes réseau peuvent survenir.


Implémentation de l'objet distant

```
ProduitImpl.java
import java.rmi.*;
import java.rmi.server.*;
public class ProduitImpl extends UnicastRemoteObject
 implements Produit{
 private String name;
 public ProduitImpl(String n) throws RemoteException {
 name = n;
 public String getDescription() throws RemoteException {
 return " Je suis " + name + ". Achete moi!";
```


Génération de la classe stub nécessaire au client

javac ProduitImpl.java

– JDK 1.2

- rmic -v1.2 ProductImpl
- Deux fichiers sont générés

Fichier stub


Product Skel.class

- JDK 5.0

- Toutes les classes stub sont générées automatiquement
- La classe skeleton n'est plus nécessaire à partir de JDK1.2


Les classes RMI

- Il est possible de ne pas étendre UnicastRemoteObject (héritage multiple par exemple).
- Dans ce cas, il faut :
 - instancier manuellement les objets serveur et les passer à la méthode statique exportObject()
 - Dans le constructeur de l'objet serveur par exemple :

```
UnicastRemoteObject.exportObject(this,0);
```

(0 pour indiquer que n'importes quel port peut être utilisé pour écouter les connexions client)


Le programme serveur

```
import java.rmi.*;
import java.rmi.server.*;
public class ProduitServer {
  public static void main(String args[]) {
 System.out.println("Construction des implémentations");
 ProduitImpl ref1 = new ProduitImpl("Sony 40p");
 ProduitImpl ref2 = new ProduitImpl("ZapXpress Microwave");
```

Le serveur crée les objets distants


■ Le programme serveur

ProduitServer.java

```
System.out.println("Binding implementations to registry");
Naming.rebind("television", ref1);
Naming.rebind("microwave", ref2);
System.out.println("Enregistrement effectué attente de clients...");
```

- Le serveur enregistre les objets auprès du serveur de noms en donnant un nom unique et une reference à chaque objet.
- rebind() à la place de bind() pour éviter l'erreur AlreadyBoundException lorsque l'entrée existe déjà


Le programme serveur

API

java.rmi.Naming 1.1

- static void bind(String name, Remote obj)
 binds name to the remote object obj. Throws a AlreadyBoundException if the object is already bound.
- static void unbind(String name)
 unbinds the name. Throws a NotBoundException if the name is not currently bound.
- static void rebind(String name, Remote obj)
 binds name to the remote object obj. replaces an existing binding.
- static String[] list(String url)
 returns an array of strings of the URLs in the registry located at the given URL.
 The array contains a snapshot of the names present in the registry.


Le programme serveur

- Le registre de noms RMI doit s'exécuter avant de pouvoir enregistrer un objet ou obtenir une référence.
- Le registre de noms RMI peut être lancé :
 - par rmiregistry
 - Ou dynamiquement dans la classe qui enregistre l'objet.

```
java.rmi.registry.LocateRegistry.createRegistry(1099);
Naming.rebind(url, od);
```


Lancer le serveur

 L'objet UnicastRemoteObject réside sur le serveur. Il doit être actif lorsqu'un service est demandé et doit être joignable à travers le protocole TCP/IP

— Où est donc l'attente ?

En fait nous créons des objets d'une classe qui étend UnicastRemoteObject, un thread séparé est alors lancé, il garde le programme indéfiniment en vie .


Passage de paramètres


- → Une référence à un od peut être passée en argument ou retournée en résultat d'un appel dans toutes les invocations (locales ou distantes)
- → Les arguments locaux et les résultats d'une invocation distante sont toujours passés par copie et non par référence
 - leurs classes doivent implémenter java.io.Serializable


Chargement dynamique de classes


- → Si jamais le type n'est pas disponible localement, il est chargé dynamiquement.
 - C'est java.rmi.server.RMIClassLoader (un chargeur de classes spécial RMI) qui s'en charge.
- → Le processus est le même que pour les applets qui s'exécutent dans un navigateur
- → A chaque fois qu'un programme charge du code à partir d'une autre machine sur le réseau, le problème de la sécurité se pose.


Sécurité


- → Il faut donc utiliser un gestionnaire de sécurité dans les applications clientes RMI.
- → Le comportement par défaut lors de l'exécution d'une application Java est qu'aucun gestionnaire de sécurité n'est installé.
- → Le gestionnaire de sécurité par défaut pour RMI est java.rmi.RMISecurityManager

System.setSecurity(RMISecurityManager)

→ Les Applets, elles, installent un gestionnaire de sécurité assez restrictif : AppletSecurityManager


Sécurité


→ Pour des applications spécialisées, les programmeurs peuvent utiliser leur propre « ClassLoader » et « SecurityManager » mais pour un usage normal, ceux fournis par RMI suffisent.


Le programme client

```
import java.rmi.*;

public class ProduitClient {
  public static void main(String args[]) {
 System.setSecurityManager( new RMISecurityManager());
```

- Par défaut, RMISecurityManager empêche tout le code dans le programme d'établir des connexions réseau.
 - ▶ Mais ce programme a besoin de connexions réseau :
 - Pour atteindre le "RMI Registry"
 - Pour contacter les "objets serveur"
 - Lorsque le client est déployé, il a aussi besoin de permissions pour charger ces classes de stub.
 - Donc, Java exige que nous écrivons un "policy file"


Policy File : « client.policy »

- Autorise l'application à faire des connections réseau sur un port supérieur à 1024. (Le port RMI est 1099 par défaut)
- A l'exécution du client, on doit fixer une propriété système :

```
javac ProduitClient.java
java -Djava.security.policy=client.policy ProduitClient
```


Le programme client

```
String url = "rmi://localhost/";

//stub

Produit c1 = (Produit) Naming.lookup(url + "television");

Produit c2 = (Produit) Naming.lookup(url + "microwave");

System.out.println(c1.getDescription());

System.out.println(c2.getDescription());
```

- Le serveur de noms fournit la méthode statique lookup (url) pour localiser un objet serveur. L'URL RMI : "rmi://serveur:[port]/objet"
- c1 et c2 ne font pas référence à des objets sur le serveur. Ils font plutôt référence à un stub qui doit exister sur le client


Récapitulatif des activités

1. Compiler les fichiers java

```
javac *.java
```

2. Avant JDK1.5: générer les stub

```
rmic -v1.2 ProduitImpl
```

3. Lancer le RMI **registry** (serveur de nom)

```
start rmiregistry
```

4. Lancer le **serveur**


```
start java ProduitServer
```

5. Exécuter le client

java -Djava.security.policy=client.policy ProduitClient


Déploiement

- Préparer le déploiement (JDK1.5)
- Trois dossiers

```
ProductServer.class
ProductImpl.class
Product.class
client/
ProductClient.class
Product.class
Client.policy
download/
Product.class
```

download contient les classes utilisées par

RMI registry, le client et le serveur.


M.3.3: Génie Logiciel Objet


