

INTERACTION DISTRIBUÉE

Ph. Truillet

http://www.irit.fr/~Philippe.Truillet

Septembre 2018


LE MONDE EN RÉSEAU

avant-hier

internet connecte tous les ordinateurs (ou presque)

hier

 les terminaux sont omniprésents (notion d'informatique embarquée) : smartphones, tablettes, ...

aujourd'hui et demain

 chaque objet physique <u>est</u> connecté (notion informatique diffuse – pervasive computing, « internet of things » IoT, smart cities, …)


UN PEU D'HISTOIRE

En **1982**, une machine à boissons de Carnegie Mellon University est connectée à internet : elle fait un rapport de son stock et donne sa température.

Le terme "Internet of Things" est utilisé la première fois par Kevin Ashton en 1999.


RÉSEAUX

Une constante est *presqu*e respectée grâce un protocole réseau commun → pile **TCP/IP**

Néanmoins, on a :


- des couches physiques hétérogènes
- des protocoles et des architectures <u>hétérogènes</u>


Un des pionniers : Douglas Engelbart (1925-2013)

 A l'intuition d'internet¹ dès les années 50 (son laboratoire (SRI) participe à la première liaison en 1969 avec l'UCLA)


- Démontre la première vidéoconférence (1968) « The Mother of All demos »²
- Invente la souris (1968)


http://www.dougengelbart.org/pubs/augment-3906.html

²The Mother of All demos,

http://www.dougengelbart.org/firsts/dougs-1968-demo.html


¹Augmented Human intellect:

D'autres pionniers

 Louis Pouzin (1931-?), « inventeur » de la commutation de paquets (IRIA, Projet Cyclades 1971-1978)


 Vint Cerf (1943-?), « co-inventeur » du protocole TCP/IP, « Chief Internet Evangelist » chez Google depuis 2005


• • •


http://motherboard.vice.com/blog/this-is-most-detailed-picture-internet-ever

Internet est ... un réseau de réseaux (hétérogènes)


240167	2100	LONDED OP. PROGRAM	OK
		FOIR BEN BARKER	
	22:30	talked to SRC Host to Host	de
		Leftor inp. grogram	(sle
		a list tend mossing	
		to inp.	

UNIVERSITÉ TOULOUSE III PAUL SABATIER


GÉANT the pan-European research and education network

Transforming the way users collaborate


internet ... est un ensemble de protocoles (1969/1972)


http://www.tcpipguide.com/free

IP "Internet Protocol" (couche réseau)

échange les données entre ordinateurs hôtes


TCP "Transport Control Protocol" (couche transport)

échange les données entre les applications


INTERNET ...?

Ce fonctionnement « en couches » est intéressant mais pose certains de nombreux problèmes de sécurité.


http://www.wireshark.org


INTERNET ...?

La plupart des protocoles utilisés (et pas que dans ce cours !) sont forgés sur ces couches et vont permettre de faire une abstraction plus ou moins importante du réseau !


SYSTÈMES RÉPARTIS

définition très large : un système réparti est un système informatique dans lequel les <u>ressources</u> ne sont pas centralisées


Les ressources ont un sens très large :

- stockage (disques, bases de données)
- puissance de calcul
- mais aussi les utilisateurs


SYSTÈMES RÉPARTIS

- But : permettre à des utilisateurs de manipuler (calculer) leurs données (stocker) sans contrainte sur les localisations respectives des éléments du système
- La plupart du temps, cela correspond à la généralisation et l'amélioration du schéma client/serveur :
 - serveurs multiples (équilibrage de charge, redondance)
 - systèmes multi-couches (tiers)
 - peer to peer
- Dans notre cas, réparti ≈ distribué


POURQUOI DES SYSTÈMES RÉPARTIS?

- pour des aspects économiques
 - réalisation de systèmes à haute disponibilité
 - partage de ressources (programmes, données, services)
 - réalisation de systèmes à grande capacité d'évolution
- pour une adaptation de la structure d'un système à celle des applications
- pour un besoin d'intégration
- pour un besoin de communication et de partage d'information


DOMAINES D'APPLICATION

ingénierie

- coopération d'équipes pour la conception d'un produit
- production coopérative de documents
- partage cohérent d'information

gestion intégrée des informations d'une entreprise

intégration de l'existant

contrôle et organisation d'activités en temps réel centres de documentation, bibliothèques

recherche, navigation, visualisation multimédia

systèmes d'aide à la formation (collecticiels, ...)


BESOINS DES APPLICATIONS

ouverture

interopérabilité, portabilité, fédération ; réutilisation de l'existant

coopération, coordination, partage

- vision commune cohérente d'informations partagées (globalement, par groupes)
- interaction en temps réel, support multimédia

transparence

- accès (mobilité des usagers avec préservation de l'environnement)
- localisation (de l'information, des services, ...)


BESOINS DES APPLICATIONS

qualité de service

disponibilité, délais, coûts, qualité de perception, ... avec niveau garanti

sécurité

authentification, intégrité, confidentialité, ...

évolutivité, administrabilité

reconfiguration, gestion dynamique de services


QUELQUES DIFFICULTÉS LIÉES À LA RÉPARTITION

- accès aux données distantes
- maintien du service (gestion des pannes)
- encodage/décodage des données (marshalling, unmarshalling)
- accès concurrents au(x) service(s)
- **gestion des droits** à distance
- •...


NOTIONS FONDAMENTALES: CLIENT/SERVEUR ET PROTOCOLES


QUELQUES NOTIONS ARCHITECTURE CLIENT/SERVEUR

Serveur: celui qui offre un service (doit l'offrir de manière permanente) -> « daemon »

- Accepte les requêtes, les traite en renvoie une réponse
- Ex: httpd, ftpd, telnetd, ...

Client : celui qui utilise le service

• Envoie une requête et reçoit la réponse


QUELQUES NOTIONS ARCHITECTURE CLIENT/SERVEUR

Architecture C/S → description du <u>comportement coopératif</u> entre le serveur et le<u>s</u> client<u>s</u>

- → fonctionnement général des services internet
- → s'appuie sur des <u>protocoles</u> entre les processus communicants


QUELQUES NOTIONS PROTOCOLE

On nomme **protocole** les **conventions** qui facilitent une communication sans faire directement partie du sujet de la communication elle-même

Exemples de protocole : FTP, HTTP, ...

- Sont compilées dans les RFC (Request for Comments)
- FTP → RFC 114 (Avril 1971), HTTP → RFC 1945 (mai 1996), RFC 2616 (juin 1999),
 ...
- IPoAC (RFC 1149) ☺


QUELQUES NOTIONS PROTOCOLE

HTTP 1.1

```
localisation: http_URL = "http:" "//" host [ ":" port ] [ abs_path [ "?" query ]]
requête (client): Method SP Request-URI SP HTTP-Version CRLF
<u>Ex</u>:
 GET /index.php HTTP/1.1 <entrée>
réponse (serveur) : Status-Line
 *(( general-header | response-header | entity-header ) CRLF)
 CRLF [ corps de message ]
<u>Ex</u>:
 HTTP/1.1 400 Bad Request
 Date: Tue, 13 Sep 2011 14:27:22 GMT
 Server: Apache
 Content-Length: 226
 Content-Type: text/html; charset=iso-8859-1
 <!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
```


QUELQUES NOTIONS SERVICES

Une machine offre <u>usuellement</u> plusieurs services accessibles par un numéro de <u>port</u> (de 1 à 65535)

On doit connaître ce numéro pour accéder au service → notion de ports « bien connus »

Ex: echo: port 7

daytime: port 13

ftp:port 21

http:port 80

/etc/services sous Linux


EXEMPLE: LE DNS

DNS: Domain Name Server (1984)

Permet de trouver l'adresse IP correspondant au nom de domaine

exemple: sri.univ-tlse3.fr \rightarrow 195.220.43.54


DNS : base de donnée répartie, système hiérarchique


EXEMPLE: DNS

un serveur DNS gère un domaine

le gestionnaire peut déléguer la gestion d'un sous-domaine à une autre gestionnaire


EXEMPLE: HTTP

HTTP: HyperText Transfer Protocol


Protocole client-serveur très simple. Une requête -> une réponse


EXEMPLE: ARCHITECTURE MULTI-COUCHES

Classiquement, 3 couches (extension du modèle Client/Serveur)

- **Présentation** : (Interface) visible et interactive
- Application : (partie fonctionnelle) couche métier, logique applicative
- Stockage


EXEMPLE: P2P

Principe du « pair-à-pair » : chacun est <u>à la fois</u> client et serveur

- p2p « pur » : connexions directes entre participants
- p2p « pratique » : des serveurs existent entre les clients permettant l'existence d'un service d'annuaire (qui est connecté, qui propose quoi et où ?, ...)


- Plusieurs niveaux d'abstraction :
 - <u>Bas-niveau</u> : la socket (échanges de messages)

```
// connexion
leSocket = new Socket(machine, port);

// Mise en forme du flux de sortie
fluxSortieSocket = new
 PrintStream(leSocket.getOutputStream());

fluxSortieSocket.println("GET /cam_picture
 HTTP/1.0\r\n");
```


Appel à des procédures distantes (RPC, SOAP, ...)


Appel à des méthodes distantes (RMI, CORBA, ...)

```
ORB orb = ORB.init(argv, null);
// get the root naming context
org.omg.CORBA.Object objRef =
  orb.resolve initial references ("NameService");
NamingContext ncRef =
NamingContextHelper.narrow(objRef);
NameComponent nc = new NameComponent("Horloge", "
// Resolve the object reference in naming
NameComponent path[] = \{nc\};
// La classe Helper fournit une fonction "narrow"
  pour obtenir un objet sur lequel on peut
  invoquer les methodes
Horloge horloge =
  HorlogeHelper.narrow(ncRef.resolve(path));
```

Déclenchement d'événements distants (OSGi, ...)

```
public class AmpouleListener implements
 ServiceListener {

public void serviceChanged(ServiceEvent event) {

 // ServiceReference ref = e.getServiceReference();

 String[] objectClass = (String[])
 event.getServiceReference().getProperty("objectClass");
 ...

...
```


MQT III ROS

Publisher/Subscriber (MQTT, ROS, ...)

```
cli = paho.Client(client id="PiZero2")
cli.on message = on message
cli.on publish = on publish
cli.username pw set("try", password="try")
cli.connect("broker.shiftr.io", 1883, 60);
cli.subscribe("/data",0);
while cli.loop() == 0:
cli.publish('/Bureau/temperature',
'{0:0.2f}'.format(sensor.read_temperature()))
cli.publish('/Bureau/pressure',
'{0:0.2f}'.format(sensor.read_pressure()))
 time.sleep(60) # delay for 1 minute
```


CE QUE L'ON VA FAIRE

- des travaux ... pratiques !
- programmation en java et python (la plupart du temps) mais vous pouvez choisir un autre langage si vous le souhaitez
- Objectifs: avoir des notions solides sur les protocoles les plus utilisés.

En tester les avantages et inconvénients de chaque approche


OUTILS


KiTTY:

http://www.9bis.net/kitty/?zone=fr


http://curl.haxx.se


Terminal:

https://sites.google.com/site/terminalbpp


TRAVAUX PRATIQUES (6+1 SÉANCES)

Echange de messages


MQTT – 4 h (+ raspberry)


- RMI/CORBA 2 à 4 h
- JSON / API REST 2 h


- SOP : Service Oriented Programming (support disponible)
 - OSGi


EVALUATION

UNIQUEMENT sur un mini-projet technique!

- 2013/2014 : projet « myCloud »
- 2014/2015 : projet « pimp my P2P »
- 2015/2016 : projet « Lord of the sensors »
- 2016/2017: projet « Lord of the sensors (le retour) »: one place to rule them all
- 2017/2018 : projet « CMS Check My Sensors »

Sujet donné mi octobre, à livrer mi-janvier (mini-rapport + code + démonstration)

