Troisième partie

Appel de procédure et de méthode à distance

Intergiciels 1 / 75

Plan

- 1 L'appel procédural à distance
 - Introduction
 - Transparence
 - Sémantiques
 - Paramètres
 - Désignation et liaison
 - Mise en œuvre
- 2 L'appel de méthode à distance
 - Sémantique et propriétés
 - Sérialisation
 - RMI de Java
 - Exemple basique
 - Exemple : callback

Introduction

Transparence Mise en œuvre

Communication par appel procédural à distance alias Remote Procedure Call (RPC)

Communication par appel procédural à distance

Extension répartie du mécanisme d'appel procédural

- Procédure appelée exécutée dans un espace différent de celui de l'appelant
- Synchronisation appelant-appelé
- Transaction de messages
 (question réponse [acquittement])
- Fiabilité bien moindre qu'en centralisé
- Comment transmettre les paramètres?
- Problème de l'hétérogénéité
 - du matériel
 - du système d'exploitation
 - de la représentation des données (paramètres)
 - des langages de programmation

77

III – Appel à distance 4 / 75

Transparence

But : rendre l'utilisation de l'appel à distance aussi conforme (transparent) que l'appel local de procédure

- passage des paramètres
- liaison (nommage)
- protocole de transport
- exceptions
- sémantique de l'appel
- représentation des données
- performance
- sécurité

Introduction Transparence Mise en œuvre

Principe général

service de communication

site client

site serveur

Quelques problèmes...

Plusieurs sémantiques possibles!

- « Sans garantie » (Maybe / Best effort)
- « Au moins une fois » (At-least-once)
- « Au plus une fois » (At-most-once)
- « Exactement une fois » (Exactly-once).

Sémantique minimaliste : « Sans garantie »

Avantages et inconvénients

- Simple à implanter : envoyer un message
- Pas de réponse donc pas de garantie d'exécution
- Utile dans certains cas (logging)

Sémantique « Au moins une fois »

Avantages et inconvénients

- Robuste face aux pertes et lenteurs
- ullet Si terminaison correcte o garantie d'une exécution au moins
- Si terminaison incorrecte (après plusieurs rappels), pas de garantie sur ce qui s'est passé à distance
- Risque de plusieurs exécutions pour un seul appel logique

Sémantique « Au plus une fois »

Avantages et inconvénients

- Plus proche de l'appel procédural centralisé
- Terminaison correcte ⇒ garantie d'une seule exécution à distance
- Terminaison incorrecte : pas de garantie sur ce qui s'est passé à distance ⇒ entre autre, risque d'exécution partielle à distance

Sémantique « Exactement une fois »

Avantages et inconvénients

- Si terminaison correcte ⇒ équivalent à « au + une fois »
- Si terminaison incorrecte ⇒ garantie d'atomicité à distance

III – Appel à distance 11 / 75

Espace d'adressage séparés

+ Isolation des données du serveur

- Sécurité
- Conception modulaire

Passage des paramètres au moyen de messages

- pas de variables globales implicites
- passage par valeur (copie)
- Références?
 - Interdire le passage de références ⇒ expressivité faible
 - Sérialisation : transfert et reconstruction du graphe (structure de données)
 - Références globales opaques (objets répartis)

Représentation des données

Problèmes

- hétérogénéité du matériel
- taille des types élémentaires (booléen, entier...)
- ordre des octets pour les entiers
- nombres réels
- codage des caractères
- données composites : structures, tableaux

Approches

- 1 définir une représentation standard
 - typage implicite : seules les valeurs sont transmises
 - typage explicite : information de type + valeur
- 2 préfixer par le type local, et laisser le destinataire convertir si nécessaire

Désignation et liaison

Correspondance : nom symbolique (service, opération) \to nom interne (adresse réseau, identifiant local)

Cas des RPC:

- ullet nom de service o port et adresse serveur
- nom d'opération → procédure sur le serveur correspondant

Évaluation de la liaison

- Liaison statique (précoce) : localisation du serveur fixée au moment de la compilation du programme client
- Liaison dynamique (tardive) : localisation à l'exécution
 - désignation symbolique des services
 - choix retardé de l'implémentation
 - localisation du service au premier appel seulement, ou à chaque appel
 - adaptation à une reconfiguration du système : régulation, pannes, évolutions

Liaison dynamique : serveur de noms

- 1,2: Enregistrement du service dans l'annuaire sous : ⟨nom⟩ → ⟨adr. serv., n° port⟩
- 3,4,5 : Consultation de l'annuaire pour trouver (adr. serv., n° port) à partir de (nom)
- L'appel peut alors avoir lieu
- Tolérance aux pannes (service critique) : mémoire stable, duplication des tables, des serveurs
- Localisation du serveur de noms :
 - diffusion de la requête par le client
 - ou variable de configuration du système
 - ou utilisation d'une adresse conventionnelle

77

III – Appel à distance 15 / 75

Cas particulier : serveur de noms local à un site

Cas où le site hébergeant le service est connu, mais où le port correspondant au service n'est pas connu \Rightarrow utiliser un service de nommage local au serveur (*rpcbind* ou *portmapper* pour Sun RPC).

- Le portmapper a un numéro de port fixé par convention (111)
- Un service enregistre le numéro de port de son veilleur auprès du portmapper
- Le veilleur se met en attente sur ce port

Mise en œuvre

site serveur

- Définition d'un protocole de transaction de messages
- Sérialisation/Désérialisation des paramètres
- Génération de talon d'appel (stub) et d'acceptation (skeleton)
- Assistance par génération automatique de code

Langage de description d'interface (IDL)

17 / 75

Mise en œuvre (UDP) - côté client

```
/* talon client */
int foo(char *s, int x) { /* signature */
  /* interroger le service de nommage */
  rpc_getaddr(nprog, ..., &svcaddr);
  int soc = socket(AF_INET, SOCK_DGRAM, 0);
  Message m;
  m.np = 26; /* n° procédure */
  xdr_str_int(ENCODE, &(m.data), s, x); /* sérialisation */
  sendto(soc, &m, sizeof(m), 0, svcaddr.addr, svcaddr.port);
  recv(soc, &m, sizeof(m));
  int ret;
  xdr_int(DECODE, &(m.data), &ret); /* désérialisation */
  return ret;
  (les noms des fonctions sont corrects, les paramètres sont approximatifs)
```

Mise en œuvre (UDP) – côté serveur

```
stub_t stubs[] = { ..., /* 26 */ foo_stub, ... }
veilleur() {
  int port = ...; /* arbitraire */
  int soc = socket(AF_INET, SOCK_DGRAM, 0); bind(sc, port);
  rpc_set(nprog, ..., port); /* service de nommage */
  while (1) {
 Message m;
 recvfrom(soc, &m, sizeof(m), 0, &adrclnt);
 stubs[m.np](m, adrclnt);
void foo_stub(Message m, sockaddr adrclnt) { /* talon serveur */
  char *s; int x;
  xdr_str_int(DECODE, &(m.data), &s, &x);
  int r = foo(s, x); /* appel du code applicatif */
  xdr_int(ENCODE, &(m.data), &r);
  sendto(soc, &m, sizeof(m), 0, adrclnt);
```

Description d'interface en IDL

Exemple archaïque (Sun RPC)

Les langages IDL (Interface Definition Language)

- Langage commun de description d'interface
- Purement déclaratif : types de données, interfaces
- Base pour la génération des talons et squelettes

```
struct arg { int a1; int a2; };
program MONSERVICE {
 version MAVERSION {
 int PROC1 (arg) = 1;
 int PROC2 (int, int) = 2;
 } = 1;
} = 0x30000050:
```

eXternal Data Representation

- Description et codage des données indépendantes du matériel
- Structures de données arbitraires (structures, tableaux, séquences)
- RPC convertit les données machine en XDR avant de les envoyer sur le réseau (sérialisation)
- RPC convertit les données XDR en données machine après lecture sur le réseau (désérialisation)
- Génération automatique des routines de sérialisation et de désérialisation à partir d'une description proche du langage C
- ou codage manuel de ces routines à partir d'une librairie pour les types élémentaires

Programmation par appel explicite

```
int callrpc (const char *host,
 u_long prognum, u_long versnum, u_long procnum,
 xdrproc_t inproc, char *in,
 xdrproc_t outproc, char *out);
```

Appel d'une procédure (prognum, versnum, procnum) sur la machine host. La procédure reçoit en paramètre in codé avec inproc et retourne out décodé avec outproc.

Enregistrement de la procédure procname sous le nom ⟨prognum, versnum, procnum⟩. Le paramètre est décodé avec inproc et le résultat est encodé avec outproc.

Appel explicite: client

```
#include <stdio.h>
#include <rpc/rpc.h>
int main()
 int stat;
 int result:
 char *argin = "546";
 stat = callrpc (/*host*/ "cotiella",
 /*prognum*/ 87654321, /*versnum*/ 1, /*procnum*/ 12,
 /*inproc*/ xdr_string, /*in*/ (char*) & argin,
 /*outproc^*/ xdr_int, /*out^*/ (char^*) \& result);
 if (stat!= 0) { fprintf (stderr, "Call failed: "); /*...*/}
 printf ("Call succeeded: \"%s\" = %d\n", argin, result);
```

Appel explicite : serveur

```
#include <rpc/rpc.h>
#include <stdlib.h>
int resultat:
char *maproc (char *argin)
 char * argument = *(char**) argin;
 resultat = atoi(argument);
 return (char*) &resultat;
int main()
 int stat:
 stat = registerrpc (/*prognum*/ 87654321, /*versnum*/ 1, /*procnum*/ 12,
 /*procname*/ maproc,
 /*inproc*/ xdr_string, /*outproc*/ xdr_int);
 if (stat!= 0) { fprintf (stderr, "Registering failed\n"); /* ... */ }
 svc_run(); /* veilleur/aiguilleur */
```

Diffusion & protocole

Envoi diffusé sur le réseau, la fonction eachresult est appelée pour chaque réponse obtenue.

Protocole de transport

Par défaut pour callrpc et clnt_broadcast, le protocole de communication est UDP. Pour callrpc, possibilité d'utiliser TCP via client_create.

Génération automatique : rpcgen

À partir d'une description des types et d'une déclaration des procédures, RPCGEN engendre :

- les routines XDR pour convertir les types de données
- le talon client masquant l'appel à distance
- le talon serveur gérant l'appel
- la procédure principale (main) et la procédure de sélection (dispatch) pour le serveur

Le programmeur doit :

- décrire les types de données échangées
- écrire la programme principal client
- écrire le code des procédures coté serveur

RPCGEN: exemple

Un programme (fichier prog.c) appelle deux procédures distantes (implantées dans rproc.c, décrites dans rpspec.x) d'un serveur

- \$ rpcgen rpspec.x
- \$ cc -o server rproc.c rpspec_svc.c rpspec_xdr.c -lnsl
- \$ cc -o client prog.c rpspec_svc.c rpspec_xdr.c -lnsl

RPCGEN: Fichier d'interface

rpspec.x contient:

- les noms, et les numéros de programme, de version et de procédures, des procédures distantes
- les types de données manipulés

```
/* rpspec.x */
struct arga {
 int arga1;
 int arga2;
};

program MONPROG {
 version MAVERS {
 long RPROCA (string, int) = 1; /* proc #1 */
 arga RPROCB (void) = 2; /* proc #2 */
 } = 1; /* version #1 */
} = 0x1234567; /* prog num */
```

RPCGEN : un exemple de client

```
#include <rpc/rpc.h>
#include "rpspec.h"
main() {
  CLIENT *cl;
  long *res1:
  struct arga *res2;
  /* Mise en place du lien. cotiella est le nom de la machine distante. */
  cl = clnt_create ("cotiella", MONPROG, MAVERS, "tcp");
  if (cl == NULL) { clnt_pcreateerror ("cotiella"); exit(1); }
  res1 = rproca_1 ("45", 42, cl); /* appel de rproca version 1 */
  if (res1 == NULL) { clnt_perror (cl, "failed"); exit (1); }
  printf("Result: %ld\n", *res1);
  res2 = rprocb_1 (cl); /* appel de rprocb version 1 */
  clnt_destroy (cl); /* fin du lien */
```

RPCGEN: procédures du serveur

```
#include "rpspec.h"
/* Implantation de RPROCA version 1 */
/* Passage par pointeur du retour */
/* reg contient des informations de contexte */
long *rproca_1_svc (char *arg1, int arg2, struct svc_req *req) {
  static long res;
  res = atoi(arg1) + arg2;
  return &res:
/* Implantation de RPROCB version 1 */
struct arga *rprocb_1_svc (struct svc_req *req) {
 /* ... */
```

Variantes modernes

XML-RPC

Un protocole RPC qui utilise XML pour encoder les données et HTTP comme mécanisme de transport.

SOAP (Simple Object Access Protocol)

Architecture client-serveur via des échanges de messages décrits en XML. Neutralité du transport (HTTP, SMTP, TCP, JMS).

REST (Representational state transfer)

Règles architecturales de construction d'applications client-serveur, s'appuyant sur HTTP et axé sur les ressources (RPC est axé sur les actions). Une règle essentielle est que la relation client-serveur est sans état (pas de session \approx appels indépendants de procédures).

Apache Thrift

Même principe que Sun RPC : un langage d'IDL avec définition de types (énumération, structure), types structurés (liste, ensemble, map) et définition de services.

```
struct Query {
  1: i32 num,
 2: string op
exception InvalidOperation {
  1: string why
}
service Foo extends shared. SharedService {
  void ping(),
  i32 perform(1:Query q) throws (1:InvalidOperation ouch),
  List<i32> perform_all(1:set<Query>),
  oneway void stop()
```

Apache Thrift

- Support pour de nombreux langages (C, C++, java, Ocaml, Go, Python...)
- Extensible, très performant
- La liaison se fait via le service de transport → site/port explicite avec TCP
- Documentation limitée

gRPC

Protocol Buffers : langage de description de données et service

```
message Query {
  int32 val = 1;
  string op = 2;
}
message Result {
  string title = 1;
  repeated string values = 2; // une liste
service Foo {
  rpc perform(Query) returns (Result)
  rpc perform_all(stream Query) returns (stream Result)
```

+ générateur de talons pour divers langages (Java, Python, C++, Go. . .) et infrastructure basique pour écrire les serveurs.

RPC: bilan

Apports

- Transparence partielle (désignation, localisation)
- Modèle de programmation classique (appel procédural ↔ interaction C/S)
- Conception modulaire
- Outils de génération automatique des talons

Limitations

- Développement traditionnel monolithique
- Construction et déploiement statique
- Structure d'exécution asymétrique, centralisée sur le serveur
- Peu de services extra-fonctionnels : supervision, équilibrage de charge, tolérance aux pannes, données rémanentes...
- Pas de passage de service à un autre service

Plan

- L'appel procédural à distance
 - Introduction
 - Transparence
 - Sémantiques
 - Paramètres
 - Désignation et liaison
 - Mise en œuvre
- 2 L'appel de méthode à distance
 - Sémantique et propriétés
 - Sérialisation
 - RMI de Java
 - Exemple basique
 - Exemple : callback

L'appel de méthode centralisé

Principe et propriétés

- Un seul espace d'exécution
- Point de contrôle unique
- Fort couplage
- Fiabilité
- Sécurité

III – Appel à distance

L'appel de méthode à distance

Principe et propriétés

- Deux espaces d'exécution
- Deux points de contrôle
- Couplage plus faible
- Protocole de communication entre processus.

III – Appel à distance 38 / 75

L'appel de méthode à distance

Différences avec l'appel de procédure

- Contexte d'exécution différent : l'un module, l'autre objet
- Appel d'une méthode sur un objet
- Aspect dynamique : création de services (par création d'objets)
 + transmission de services à distance

77

III – Appel à distance

Appel de méthodes à distance

- Passer/recevoir des valeurs (des objets par copie)
- Passer/recevoir des références à des objets

77

III – Appel à distance 40 / 75

Le passage de paramètres

Sérialisation

Définition

La sérialisation d'un graphe d'objets consiste à obtenir une représentation linéaire inversible de ces objets et de leurs relations. La désérialisation reconstruit une forme interne et structurée du graphe d'objet.

- but : exportation vers un fichier ou un autre processus
- Difficulté : la présence de cycles

77

III – Appel à distance 42 / 75

Sérialisation

Un objet est sérialisable, s'il appartient à une classe :

- qui implante l'interface java.io.Serializable
 pas de code à fournir, mécanisme par défaut :
 Sont récursivement sérialisés les attributs non statiques ni transients contenant :
 - des types primitifs (int, bool...)
 - ou des objets qui doivent être sérialisables.
- ou qui implante l'interface java.io.Serializable et fournit les méthodes (code utilisateur arbitraire):

Exemple sérialisation

```
class A implements java.io.Serializable {
 public B b;
 public A a;
class B implements java.io.Serializable {
 public A a:
 a1
 a2
 A a1 = new A(); A a2 = new A();
 B b1 = new B(); B b2 = new B();
 a1.b = b1;
 a1.a = a2;
 b1
 b<sub>2</sub>
 a2.a = a1; a2.b = b2;
 a.
 b1.a = a1:
 b2.a = a1:
 ObjectOutputStream oos = new ObjectOutputStream(
 new FileOutputStream("/tmp/toto"));
 oos.writeObject(a1);
```

Compatibilité de versions

Comment s'assurer, à l'endroit et au moment de la désérialisation, que l'implantation de la classe est la même qu'à la sérialisation (mêmes attributs en particulier)?

⇒ gestionnaire de version des classes

Solution élémentaire : un attribut statique serialVersionUID (type long) dans chaque classe : private static final long serialVersionUID = 76428734L;

Par défaut si absent, le compilateur calcule un tel champ (à partir des attributs notamment), mais le calcul est sensible à son humeur \Rightarrow à gérer soi-même.

Le mécanisme RMI (Remote Method Invocation)

Proxy

Objet local « remplaçant » l'objet distant = objet ayant la même interface que l'objet distant, et sachant appeler l'objet distant.

Servant

Objet interne sachant discuter à distance avec des proxys et localement avec l'objet applicatif.

Service de nommage

Désignation globale par serveurs de noms (Registry)

Talons : proxy/servant

Proxy = talon client = stub = a la même interface que l'objet applicatif distant.

Servant = talon serveur = squelette = reçoit les requêtes, appelle la méthode correspondant de l'objet applicatif, et gère les erreurs. Le servant peut être un objet distinct (association), ou être commun à l'objet applicatif (héritage).

77

III – Appel à distance 47 / 75

Obtenir un proxy?

Comment obtenir un proxy sur un objet distant :

- Utiliser un service de nommage, qui conserve des associations entre objet accessible à distance et nom externe (une chaîne de caractères ou un URL): le client demande au service de nommage de lui fournir un proxy correspondant à un nom externe donné.
- Avoir appelé une méthode (à distance) qui transmet/renvoie un (autre) objet accessible à distance : création implicite des proxys.

Le mécanisme RMI

La gestion des proxys et squelettes

(PA) (SC) (C) (SC) (C)

S1 -> S2 : Envoi de la requête (A, foo, B, 4, C)

S2 : création du proxy pB création du proxy pC appel de A.foo(pB,4,pC)

III – Appel à distance 49 / 75

Passage des paramètres

oad.foo(param), où l'appel a lieu sur un site S1 et oad est situé sur un site $S2 \Rightarrow$ l'exécution effective de foo a lieu sur S2. Que se passe-t-il pour param?

- Valeur d'un type primitif (int, bool) → copie
- ullet Objet sérialisable o copie
- Objet accessible à distance situé sur $S1 \rightarrow$ un proxy vers param est créé sur S2 (ou réutilisé si déjà existant)
- Proxy vers un objet oad' situé sur S3 (≠ S2) → un proxy vers oad' est créé sur S2 (ou réutilisé si déjà existant)
- Proxy vers un objet oad' situé sur S2 → l'objet natif oad' de S2 est utilisé

Et pour une valeur en retour? Même mécanisme.

Réalisation

L'environnement Java fournit :

- la génération dynamique des talons, en s'appuyant sur l'API d'introspection
 - le proxy est généré à l'exécution, lors de la création d'une référence à un objet accessible à distance, à partir de l'environnement d'exécution du serveur;
 - les fonctions du servant sont fournies et intégrées à l'objet accessible à distance, par héritage;
 - historiquement, il existait un générateur statique de talons (rmic), analogue à rpcgen.
- un service de nommage (package java.rmi.registry), pour nommer symboliquement des objets accessibles à distance.
- un mécanisme de chargement de code dynamique, qui permet aux clients de charger le code des objets fournis en paramètre lorsqu'il n'est pas disponible localement.

Mise en œuvre du protocole

Composants d'une classe d'objet accessible à distance

La description d'une classe d'objet accessible à distance

Définition de l'interface d'appel

- Hérite de l'interface Remote
- Chaque méthode lève l'exception RemoteException
- Un objet local non primitif doit être sérialisable : class RendezVous implements java.io.Serializable
- Un objet accessible à distance peut être passé en paramètre

Exemple

La description d'une classe d'objet accessible à distance

Définition de la classe d'implantation

- Hérite de la classe UnicastRemoteObject
- Implante l'interface du proxy correspondant

Exemple

Exemple: un agenda

Rendez-vous transmis par copie o réalise l'interface Serializable

```
public class RendezVous implements java.io.Serializable {
  private String qui;
  private java.util.Date date; // est sérialisable
  private java.time.Duration duree; // est sérialisable
  private String salle;
  public String toString(){...}
  public RendezVous (String qui, Date date, Duration duree,
 String salle) {
 this.qui = qui;
 this.date = date;
 this.duree = duree;
 this.salle = salle;
```

Interface de l'agenda accessible à distance


```
import java.rmi.*;
import java.util.Date;
import java.time.Duration;
interface Agenda extends Remote {
 public void ajouter(RendezVous rdv)
 throws RemoteException;
 public boolean deplacer(RendezVous rdv, Date date)
 throws RemoteException;
 public boolean estLibre(Date date, Duration duree)
 throws RemoteException;
 public void effacer(String nom, Date date)
 throws RemoteException;
 public RendezVous[] lister(String nom)
 throws RemoteException;
 public void importer(String nom, Agenda orig)
 throws RemoteException;
```

Agenda: une implantation

```
import java.rmi.*;
import java.rmi.server.*;
public class AgendaImpl
 extends UnicastRemoteObject implements Agenda {
 private Set<RendezVous> table = new HashSet<>();
 AgendaImpl() throws RemoteException { }
 public void ajouter(RendezVous rdv) { table.add(rdv); }
 public void importer(String nom, Agenda orig)
 throws RemoteException {
 RendezVous[] rr = orig.lister(nom);
 for (RendezVous r : rr) this.table.add(r);
```

Structure des classes

 Génération statique ou dynamique des stubs (proxys) et des squelettes.

Cas statique : utilisation du générateur rmic (obsolète)

Agenda: un programme serveur

Cas où le serveur de noms est créé en tant que thread interne

```
import java.rmi.registry.*;

public class Serveur {
 public static void main(String args[]) throws Exception {
 Agenda aa = new AgendaImpl();
 Registry dns = LocateRegistry.createRegistry(1099);
 dns.bind("Travail",aa);
 }
}
```

Agenda: un programme serveur

Cas où le serveur de noms existe ailleurs

Note : pour raison de sécurité, il n'est (par défaut) pas possible d'enregistrer un objet dans un serveur de noms situé sur une autre machine.

III – Appel à distance 60 / 75

Agenda: un programme client


```
import java.rmi.registry.*;
public class Client {
 // args[0] contient le site support du service de nommage
 public static void main(String args[]) throws Exception {
  Registry dns = LocateRegistry.getRegistry(args[0],1099);
  Agenda proxy = (Agenda)dns.lookup("Travail");
  RendezVous rdv = new RendezVous("chef", new Date(...),
 Duration.ofMinutes(30), "F303")
  proxy.ajouter(rdv);
  RendezVous[] tous = proxy.lister("chef");
  for (RendezVous r : tous) System.out.println(r.date);
```

Exemple d'appel : java Client toto.enseeiht.fr

Concurrence

Chaque invocation d'une méthode par un appel à distance se fait dans une activité (thread) distincte.

⇒ nécessité de gérer la protection des attributs et autres données partagées (p.e. synchronized pour toutes les méthodes).

Interface du service de nommage

```
java.rmi.registry.Registry: interface d'accès au nommage.
Les noms d'objets doivent obéir à la syntaxe générale des URL :
rmi://host:port/name, ou name si le contexte est non ambigu.
public class Registry {
 public Remote lookup(String name)
 throws NotBoundException, MalformedURLException,
 UnknownHostException, RemoteException;
  public void bind(String name, Remote obj)
 throws AlreadyBoundException, MalformedURLException,
 UnknownHostException, RemoteException;
  public void unbind(String name)
 throws RemoteException, NotBoundException,
 MalformedURLException, UnknownHostException;
  public String[] list(String name)
 throws RemoteException, MalformedURLException,
 UnknownHostException;
```

Localisation et accès au service de nommage

```
La classe java.rmi.registry.LocateRegistry offre un ensemble de méthodes pour créer ou obtenir l'accès à un serveur de noms local ou distant :
```

Remarques sur le service de nommage

- Le service de nommage peut aussi être une application autonome (programme rmiregistry), et peut résider sur un site différent.
- Un objet accessible à distance n'a pas nécessairement à être enregistré dans le service de nommage : seuls les objets racines le doivent.

Implantation du service de nommage

```
Le service de nommage n'est lui-même qu'un objet accessible à
distance. C'est un objet « notoire », avec une identité fixée :
\langle adr machine, n^o port \rangle suffit à le trouver.
class RegistryImpl extends java.rmi.server.RemoteServer {
  private Map<String, Remote> bindings
 = new HashMap<String, Remote>();
  public Remote lookup(String name)
 throws RemoteException, NotBoundException
 synchronized (bindings) {
 Remote obj = bindings.get(name);
 if (obj == null) throw new NotBoundException(name);
 return obj;
```

Implantation des RMI sur sockets – côté client

Appel x = proxy.foo(y) ayant lieu sur une machine S1 avec proxy désignant un objet situé sur S2

- Identifiant global d'un objet contenu dans le proxy =
 (@ du site de l'objet, port, réf. locale)
- 2 Création d'un socket connecté à $\langle S2, port \rangle$
- Envoi de l'id de l'objet et du nom de la méthode ("foo")
- Envoi des paramètres (cf 50) : sérialisable \rightarrow écriture de la sérialisation de y / accessible à distance \rightarrow informations de proxy pour y
- Lecture du résultat : sérialisable → construit la valeur / accessible à distance → construit un proxy avec les informations fournies (⟨ @, port, id ⟩)
- Fermeture de la connexion

(très simplifié!)

Implantation des RMI sur sockets – côté serveur

- Au moins un objet accessible à distance → écoute sur un port arbitraire Identifiant global d'un objet = ⟨@, port, id local⟩
- 2 Acceptation d'une connexion sur ce port
- 3 Création d'une nouvelle activité (Thread) pour la suite
- 4 Lecture de l'id de l'objet → référence locale
- Lecture du nom de la méthode et obtention (réification)
- Lecture des paramètres (désérialisation / construction des proxys)
- Appel de la méthode
- Renvoi du résultat
- 9 Fermeture de la connexion

(très simplifié : connexion maintenue, plusieurs ports...)

Schéma de callback

But : permettre au serveur d'appeler un client l'ayant contacté auparavant

- Augmenter l'asynchronisme : schéma publier/s'abonner :
 - $lue{1}$ appel client o serveur avec retour immédiat (s'abonner)
 - ② rappel serveur → client quand le service est exécuté (publier)
- Augmenter les interactions : le serveur peut demander au client des données complémentaires
- Programmation événementielle

Principe

- Le client passe en paramètre au serveur l'objet à rappeler
- Le serveur exécute un appel sur cet objet

La relation client/serveur est conceptuelle, pas une relation d'usage!

Callback

Exemple 2 : callback

Interfaces

```
// les deux interfaces des objets appelés à distance
public interface ICallback extends Remote {
  public void wakeUp(String msg) throws RemoteException;
public interface IServer extends Remote {
public void callMeBack(int time, String param,
 ICallback callback) throws RemoteException;
```

Exemple 2: callback

Trigger

```
public class Trigger extends Thread {
  private int time;
  private String param;
  private ICallback callback;
  // le callback cb sera appelé avec param dans time seconds
  public Trigger(int time, String param, ICallback cb) {
 this.time = time; this.param = param; this.callback = cb;
  }
  public void run() { // exécution comme thread
 try {
 Thread.sleep(1000*time); // attend time secondes
 callback.wakeUp(param);
 } catch(Exception e) { e.printStackTrace(); }
```

Exemple 2 : callback

Serveur

```
import java.rmi.*;
import java.rmi.server.*;
public class Server extends UnicastRemoteObject
 implements IServer {
  public Server() throws RemoteException { }
  public void callMeBack(int time, String param, ICallback cb)
 throws RemoteException {
 Trigger action = new Trigger(time, param,cb);
 action.start();
  }
  public static void main(String[] args) throws Exception {
 Server server = new Server();
 Naming.rebind("ReveilMatin", server);
  }
```

Exemple 2 : callback

Callback & client

```
public class Callback extends UnicastRemoteObject
 implements ICallback {
  public Callback() throws RemoteException { }
  public void wakeUp(String message) throws RemoteException {
 System.out.println(message);
public class Client {
  public static void main(String[] args) throws Exception {
 Callback callback = new Callback();
 IServer serv = (IServer) Naming.lookup("ReveilMatin");
 serv.callMeBack(5, "coucou", callback);
 . . .
```

RMI: Conclusion

- Génération automatique des stubs et skeletons
- Sérialisation automatique (en général) par simple référence à l'interface Serializable
- Serveur multi-thread
- Sémantique au plus une fois (at-most-once)
- Problème : ramassage des objets accessibles à distance
- Attention à la fiabilité : RemoteException

77

III – Appel à distance 75 / 75