Master mention Informatique M1

Construction d'Applications Réparties

Lionel Seinturier

Lionel.Seinturier@univ-lille1.fr 2012/2013

1

Sommaire

- 1. Introduction aux applications réparties
- 2. Applications réparties en mode message
- 3. Web Services
- 4. Client/serveur et objets
- 5. Java RMI
- 6. Le bus logiciel CORBA
- 7. Java EE

Objectifs du cours

Appréhender la conception d'applications réparties

- motivations et concepts
- architectures et exemples
- problèmes et solutions

Comprendre les solutions

- · Internet et sockets Java
- · Web Services, REST, SOAP
- · Objets répartis en Java (RMI & CORBA)
- · Composants Java EE (JSP, servlet, EJB)

Maîtriser par la pratique (importance des TP)

Java, REST, RMI, Java EE

2

Organisation

début cours : 15 janvier
début TD : semaine du 21/1
début TP : semaine du 28/1

Enseignants TD/TP

D. Cassou, L. Duchien, M. Monperrus, D. Romero, R. Rouvoy

http://www.fil.univ-lille1.fr/portail/

M152 > CAR

http://moodle.univ-lille1.fr/course/view.php?id=346

Organisation du contrôle

Un examen note: 60%

4 sujets de TPs note: 40%

· chaque sujet de TP dure 3 (ou 2) séances

· utilise le langage Java

· démonstration de chaque TP en séance

· les TPs sont relevés et notés

· relève par l'application PROF uniquement (mail refusé)

· dates de remise fermes

· binôme ∈ même groupe (pas de changement de binôme)

5

Introduction

Problématique

Permettre à un programme de s'exécuter sur **plusieurs machines** (PC, *mainframe*, *laptop*, PDA, ...) reliées par un réseau

- à large échelle (Internet)
- local (intranet)

∩ de plusieurs domaines de l'informatique

- système d'exploitation
- réseau
- langage de programmation
- système d'exploitation répartis
- librairies de programmation réseau
- langages de programmation étendus

I. Introduction aux applications réparties

Lionel Seinturier

Lionel Seinturier@univ-lille1.fr

6

Introduction

Vocabulaire

- application répartie
- exécutées par des plates-formes dite *middleware* (en français intergiciel)

Middleware 8 Lionel Seinturier

Introduction

Middleware

- masque hétérogénéité des machines et des systèmes
- masque répartition des traitements et données
- fournit une interface aux applications (modèle de programmation + API)
- « Middleware is everywhere » © IBM

Middleware 9 Lionel Seinturier

Introduction

Problématique

Deuxième paradigme

⇒ interaction par messagerie (MOM : Message-Oriented Middleware)

Attention ≠ envoi message sur socket Protocoles de niveau applicatif (pas transport) + propriétés (ex transactionnelles)

MOM : comm. **asynchrone** (fonctionnement client et serveur découplés) Interaction client/serveur comm. **synchrone**

Introduction

Problématique

Nombreux paradigmes de communication associés

⇒ le principal : interaction requête/réponse ou client/serveur

Interaction client/serveur

- = 1 requête + 1 réponse
- = demande d'exécution d'un traitement à distance et réponse
- ≈ appel procédural étendu au cas où appelant et appelé ne sont pas situés sur la même machine

Middleware 10 Lionel Seinturier

Introduction

Problématique

En général, le middleware

- n'est pas visible par l'utilisateur final
- est un outil pour le développeur d'applications
- se retrouve enfoui dans les applications

Middleware permet de mettre en oeuvre des serveurs

- à finalité fixe : serveur Web, serveur de fichiers, serveur de BD, ...
- effectuant des traitements quelconque : CORBA, EJB, .NET, Web Services, ...

Middleware 11 Lionel Seinturier Middleware 12 Lionel Seinturier

Introduction

Evolution du middleware

socket C, RPC, RPC objet, bus logiciel (CORBA)

Envoi de messages par socket

- primitives send & receive
- conception des progs cl et serv en fonction messages attendus et à envoyer

- socket : API C au-dessus des protocoles TCP & UDP
- fiabilité, ordre, ctrl de flux, connexion
- send/receive bloquant/non bloquant

Middleware 13 Lionel Seinturier

Introduction

RPC Objet

- mise en commun concepts RPC et prog objet
- appel d'une méthode sur un objet distant
- éventuellement +sieurs objets par machine
- adressage serveur de noms + nom logique

Exemple: Java RMI

```
import java.rmi.Remote;
import java.rmi.RemoteException;
interface CompteInterf extends Remote {
 public String getTitulaire() throws RemoteException;
 public float solde() throws RemoteException;
 public void deposer( float montant ) throws RemoteException;
 public void retirer( float montant ) throws RemoteException;
 public List historique() throws RemoteException;
}
```

Middleware 15 Lionel Seinturier

Introduction

Remote Procedure Call (RPC)

- appel d'une procédure sur une machine distante
- groupement de 2 messages : appel & retour
- adressage : @IP + nom fonction
- définition des signatures des procédures
- compilateur de souches client et serveur

Exemple: RPC Sun


```
struct bichaine { char s1[80]; char s2[80]; };
program CALCUL {
 version V1 {
 int multpar2(int) = 1;
 string concat(struct bichaine) = 2;
 void plus_un() = 3;
 } = 1;
} = 0x21234567;
```

Middleware 14 Lionel Seinturier

Introduction

Bus logiciel CORBA

- multi-OS, multi-langage
- métaphore du bus logiciel
- langage IDL


```
module tp7 {
 interface CalculatriceItf {
 double add( in double val1, in double val2 );
 double sub( in double val1, in double val2 );
 double mult( in double val1, in double val2 );
 double div( in double val1, in double val2 );
 };
};
```

• services : nommage, courtage, transaction, ...

Middleware 16 Lionel Seinturier

1. Modèle de programmation

Modèle de programmation

1.1 Côté serveur

1.2 Communications client/serveur

Modes

Concepts

Notion de connexion

Gestion d'états

Représentation des données

Passage de paramètres

Traitement des pannes

Middleware 17 Lionel Seinturier

1. Modèle de programmation

Modèle de programmation

Point de vue du client

- 1. envoie une requête
- 2. attend une réponse

Point de vue du serveur

- 1. attend une requête
- 2. effectue un traitement et produit une réponse
- 3. envoie la réponse au client

mais le serveur doit aussi pouvoir traiter les requêtes de **plusieurs clients**

1. Modèle de programmation

Modèle de programmation

2 programmes

- 1 programme client
- 1 programme serveur

- ⇒ mémoires distinctes
- ⇒ machines distinctes (sauf si répartition logique)

Selon le contexte 1 programme peut être client et serveur

- 1 programme client
- 1 **programme serveur** qui pour rendre le service **est client** d'un 3è programme
- 1 programme serveur
- ⇒ être client, être serveur, n'est pas immuable mais **dépend de l'interaction considérée**

Middleware 18 Lionel Seinturier

1.1 Côté serveur

Plusieurs clients simultanément

1 bis. sélection de la requête à traiter (FIFO ou avec priorité)

Plusieurs mises en oeuvre possibles pour le traitement de la requête

- 1 activité unique
- 1 activité par requête
- 1 pool d'activités

rq : activité = processus ou *thread*

Middleware 19 Lionel Seinturier Middleware 20 Lionel Seinturier

1.1 Côté serveur

Plusieurs clients simultanément - 1 processus unique

while (true) { 1 2 3 }

Plusieurs clients envoient des requêtes simultanément mais le serveur n'en traite qu'une à la fois

- \rightarrow simple
- → pas de risque de conflit de concurrence
- → suffisant dans certains cas (ex. 1 requête toutes les 10s qui demande 2s de traitement)

Middleware 21 Lionel Seinturier

1.1 Côté serveur

Plusieurs clients simultanément - pool de processus

• pool fixe

• pool dynamique

Pool fixe

- 1 nombre constant de processus
- 1 processus qui reçoit les requêtes et les dispatche aux processus du pool
- si aucun processus n'est libre, les requêtes sont mises en attente

Avantage

 pas de risque d'écroulement (pour peu que le nombre de processus soit correctement dimensionné)

Inconvénients

- un pool de processus inactifs consomme des ressources inutilement
- les pointes de traffic sont mal gérées

1.1 Côté serveur

Plusieurs clients simultanément - 1 processus par requête

Chaque arrivée de requête déclenche la création d'un processus


```
while (true) { 1 fork() }
p1 p2 p3 ...
2 3 2 3 2 3 ...
```

- → les clients sont servis + rapidement
- → conflits éventuels en cas d'accès simultanés à une ressource partagée (ex. fichier)

Problème : une concurrence "débridée" peut écrouler la machine

→ restreindre le nombre de processus traitants

Middleware 22 Lionel Seinturier

1.1 Côté serveur

Plusieurs clients simultanément - pool de processus

Pool dynamique

Toujours avoir des processus prêt sans surcharger inutilement la machine

- → le nombre de processus varie
- → mais le nombre de processus prêts est toujours compris entre 2 bornes
- → mélange des politiques 1 proc/req et pool fixe
- nb max de proc (ex. 150)
- nb max de proc inactifs (ex. 20) : au delà on détruit les proc
- nb min de proc inactifs (ex. 5) : en deça on crée de nouveaux proc
- nb proc créés au départ (ex. 15)

rg: solution retenue par Apache

Middleware 23 Lionel Seinturier Middleware 24 Lionel Seinturier

Modèle de programmation

1.1 Côté serveur

1.2 Communications client/serveur

Modes

Concepts

Notion de connexion

Gestion d'états

Représentation des données

Passage de paramètres

Traitement des pannes

25 Lionel Seinturier Middleware

1.2 Communications

27

Lionel Seinturier

Middleware

1.2 Communications

Modes de communication

- Synchrone le client attend la réponse pour continuer son exécution
- Asynchrone le client n'attend pas de réponse et continue tout de suite
- Semi-synchrone

le client continue son exécution après l'envoi et récupère le résultat ultérieurement

- à futur explicite le résultat est stocké dans une boîte à lettres (BAL)
 - le client consulte cette BAL pour récupérer le res.
- le résultat est fourni automatiquement au client - à futur implicite

par ex. via une variable du prog. client

Middleware 26 Lionel Seinturier

1.2 Communications

Mise en oeuvre des concepts

Vocabulaire anglais

28 Middleware Lionel Seinturier

Connexion

Problématique

Délimitation des communications entre un client et un serveur

Mode non connecté (le + simple)

- les messages sont envoyés "librement"
- example : NFS

Mode connecté

- · les messages sont
 - précédés d'une ouverture de connexion
 - suivis d'une fermeture de connexion
- facilite la gestion d'état
- permet un meilleur contrôle des clients
- ex: FTP, Telnet, SMTP, POP, JDBC, HTTP

Rq: la cx est le + souvent liée au transport (TCP) plutôt qu'au protocole applicatif lui-même

Middleware 29 Lionel Seinturier

1.2 Communications

Gestion d'états du protocole de communication

Mode avec état

 les requêtes successives s'exécutent en fonction de l'état laissé par les appels précédents → sauvegarde de l'état

Notion proche : session cliente dans un serveur Web Suivi de l'activité d'un client entre le moment où il arrive et celui où il quitte le site

Pb: y a-t-il un mécanisme explicite qui indique au serveur que le client part?

- si oui (ex. déconnexion notifiée au serveur) alors ok
- si non

pb : aucun sens de conserver *ad vitam* les données de la session

heuristique : la session expire au bout d'un délai fixé inconv. : un client très lent peut revenir après expiration

→ (re)commencement d'une nouvelle session

Middleware 31 Lionel Seinturier

1.2 Communications

Gestion d'états du protocole de communication

Problématique

2 requêtes successives d'un même client sont-elles indépendantes ?

→ faut-il sauvegarder des infos entre 2 requêtes successives d'un même client ?

Mode sans état (le + simple)

- pas d'info sauvegardée
- les requêtes successives d'un même client sont indépendantes
- ex: NFS, HTTP

Types de requêtes envisageables

- demande d'écriture du k-ième bloc de données d'un fichier

Types de requêtes non envisageables

- demande d'écriture du bloc suivant

Middleware 30 Lionel Seinturier

1.2 Communications

Représentation des données

Problématique

Comm. entre machines avec des formats de représentation de données ≠

- → pas le même codage (big endian vs little endian)
- → pas la même façon de stocker les types (entiers 32 bits vs 64 bits, ...)

2 solutions

On prévoit tous les cas de conversions possibles (n² convertisseurs)

On prévoit un format pivot et on effectue 2 conversions (2n convertisseurs)

Nbreux formats pivots: ASN.1, Sun XDR, sérialisation Java, CORBA CDR, ...

Middleware 32 Lionel Seinturier

Passage de paramètres

Problématique

Client et serveur ont des espaces mémoire ≠

- → passage par valeur ok
- → passage par référence pas possible directement une ref. du client n'a aucun sens pour le serveur (et vice-versa)

Solution: mécanisme copie/restauration

- 1. copie de la valeur référencée dans la requête
- 2. le serveur travaille sur la copie
- 3. le serveur renvoie la nouvelle valeur avec la réponse
- 4. le client met à jour la réf. avec la nouvelle valeur

Middleware 33 Lionel Seinturier

1.2 Communications

Passage de paramètres

Définitions couramment adoptée (au lieu de valeur/référence)

- mode IN (entrée)
- mode OUT (sortie)
 mode IN/OUT (entrée/sortie)

passage par valeur avec la requête passage par valeur avec la réponse copie/restauration de la valeur

- IN si le serv. modifie la valeur, le cl. ne "voit" pas cette modif.
- OUT si le cl. transmet une valeur, le serv. ne la "voit" pas

1.2 Communications

Passage de paramètres

Mais copie/restauration pas parfait

Problème du double incrément

```
void m(&x, &y) { x++; y++; }
a=0; m(a,a);
```

résultat attendu a=2, résultat obtenu a=1!!

- ⇒ détecter les doubles (multiples) référencements
- ⇒ pas facile dans le cas général

Problème en cas de mises à jour concurrentes de la valeur référencée

Middleware 34 Lionel Seinturier

1.2 Communications

Traitement des pannes

Dans la majorité des cas

- symptôme : absence de réponse
- cause inconnue : réseau ? client ? serveur ?

Techniques logicielles de détection des pannes

- heart beat périodiquement le serveur signale son activité au client
 pinging périodiquement le client sonde le serveur qui répond
- ➤ les résultats ne sont jamais sûr à 100%
- > périodicité délicate à régler
- > impossibilité de distinguer une "vraie" panne d'un ralentissement dû à surcharge
- > pas une vraie détection, possibilité de fausse détection
- > on parle de suspicion de panne

Middleware 35 Lionel Seinturier Middleware 36 Lionel Seinturier

Traitement des pannes

Comportement possible en présence de pannes

client envoie requête si panne signalée par détecteur alors signaler la panne au client

- ➤ la requête s'exécute (si pas de panne), sinon elle ne s'exécute pas
- > comportement dit "au plus 1 fois" (0 fois ou 1 fois)

Middleware 37 Lionel Seinturier

1.2 Communications

Traitement des pannes

3ème comportement possible en présence de pannes

idem "au moins 1 fois" + numérotation des messages en vue de détecter (côté serveur) les réémissions

➤ le traitement s'exécute exactement 1 fois

Middleware 39 Lionel Seinturier

1.2 Communications

Traitement des pannes

2ème comportement possible en présence de pannes : "au moins 1 fois" (1 fois ou n fois)

client envoie requête

tant que résultat non reçu

attendre délai // éventuellement attente interrompue par détecteur renvoyer requête

- > tentatives de réémissions pour compenser les pertes de message
- ➤ en cas de fausse détection de panne le message est reçu +sieurs fois ⇒ le traitement s'exécute +sieurs fois

ok si idempotent

i.e. plusieurs exécutions du même traitement ne doivent pas poser problème

idempotent	x := 5	lire_fichier(bloc k) ecrire_fichier(bloc k)
¬idempotent	X++	lire fichier bloc suivant()

Middleware 38 Lionel Seinturier

Université Lille 1 Master mention Informatique – M1

Construction d'applications réparties

II. Applications réparties en mode message

Lionel.Seinturier@univ-lille1.fr

Java 1 Lionel Seinturier

1.1 Notions générales

Protocoles de transport réseaux

Protocoles permettant de transférer des données de bout en bout

- s'appuient sur les protocoles rsx inférieur (IP) pour routage, transfert noeud à noeud, ...
- servent de socles pour les protocoles applicatifs (RPC, HTTP, FTP, DNS, ...)
- API associées pour pouvoir envoyer/recevoir des données

UDP mécanisme d'envoi de messages

TCP flux **bi-directionnel** de communication
Multicast-IP envoi de message à un groupe de destinataire

Plan

1. Programmation réseau

- 1.1 Notions générales
- 1.2 TCP
- 1.3 UDP
- 1.4 Multicast IP

2. Programmation concurrente

Java 2 Lionel Seinturier

1.1 Notions générales

Caractéristiques des protocoles de transport réseaux

2 primitives de communications

send envoi d'un message dans un buffer distant
 receive lecture d'un message à partir d'un buffer local

Propriétés associées

fiabilité : est-ce que les messages sont garantis sans erreur ? ordre : est-ce que les messages arrivent dans le même ordre

que celui de leur émission?

contrôle de flux : est-ce que la vitesse d'émission est contrôlée ? connexion : les échanges de données sont-ils organisés en cx ?

Java 3 Lionel Seinturier Java 4 Lionel Seinturier

1.1 Notions générales

Caractéristiques des protocoles de transport réseaux

2 modes pour les primitives send et receive

- bloquants (aussi appelé synchrone)
- non bloquants (aussi appelé asynchrone)

En Java

- send bloquant (jusqu'à envoi complet du message)
- receive bloquant (jusqu'à ce qu'il y ait un message à lire)

2 modes x 2 primitives = 4 combinaisons

Bloquant + souple

Non bloquant programme + simple à écrire

→ receive bloquant + multi-threading ≈ receive non bloquant

Java 5 Lionel Seinturier

1.2 TCP

Propriétés du protocole TCP

Connexions TCP

demande d'ouverture par un client acception explicite de la demande par le serveur

- ⇒ au delà échange en mode bi-directionnel
- ⇒ au delà distinction rôle client/serveur "artificielle"

fermeture de connexion à l'initiative du client ou du serveur

⇒ vis-à-vis notifié de la fermeture

Pas de mécanisme de gestion de panne

trop de pertes de messages ou réseau trop encombré

→ connexion perdue

Utilisation

nombreux protocoles applicatifs: HTTP, FTP, Telnet, SMTP, POP, ...

1.1 Notions générales

Adressage

Classe java.net.InetAddress

Création

```
InetAddress host = InetAddress.getLocalHost();
InetAddress host = InetAddress.getByName("www.lifl.fr");
InetAddress[] host = InetAddress.getAllByName("www.lifl.fr");
```

Méthodes principales

adresse symbolique
 adresse IP
 adresse binaire
 String getHostAddress()
 byte[] getAddress()

Java 6 Lionel Seinturier

1.2 TCP

Fonctionnement

Java

1.2 TCP

Fonctionnement

- serveur crée une *socket* et attend une demande de connexion
- client envoie une demande de connexion
- serveur accepte connexion
- dialogue client/serveur en mode flux
- fermeture de connexion à l'initiative du client ou du serveur

Java 9 Lionel Seinturier

1.2 TCP

API java.net.Socket

Options TCP: timeOut, soLinger, tcpNoDelay, keepAlive

setSoTimeout(int)

int = 0 read bloquant (à $l' \propto$) tant qu'il n'y a pas de données à lire

int > 0 délai max. de blocage sur un read

passé ce délai, exception SocketTimeoutException levée

(la socket reste néanmoins opérationnelle)

1.2 TCP

API java.net.Socket

```
Constructeur : adresse + n° port

Socket s = new Socket("www.lifl.fr",80);
```

Méthodes principales

• adresse IP : InetAddress getInetAddress(), getLocalAddress()

Socket s = new Socket(inetAddress,8080);

port : int getPort(), getLocalPort()
 flux in : InputStream getInputStream()
 flux out : OutputStream getOutputStream()

• fermeture : close()

Java 10 Lionel Seinturier

1.2 TCP

API java.net.Socket

Java

Symétrie des valeurs retournées lorsque 2 sockets sont connectées

12

1 2 TCP

Java 13 Lionel Seinturier

1.2 TCP

Personnalisation du fonctionnement des sockets

1. Modification des données transmises

Options TCP: timeOut, receiveBufferSize

- 2. Utilisation d'une Factory
- 3. Sous-classage

Modification des données transmises

Besoin: compression, chiffrage, signature, audit, ...

Solution

```
construire de nouveaux flux d'entrée/sortie à partir de
```

```
in = aSocket.getInputStream()
out = aSocket.getOutputStream()
eX:
 zin = new GZIPInputStream(in)
 zout = new GZIPOutputStream(out)
```

→ lire/écrire les données avec zin et zout

1.2 TCP

```
API java.net.ServerSocket

Méthode accept () bloquante par défaut

→ schéma de programmation dispatcheur

- 1 thread dispatcheur écoute sur un port (et ne fait que ça)

- dès qu'une connexion arrive le travail est délégué à un autre thread

⇒ le thread dispatcheur ne fait "que" des appels à accept ()

→ setSoTimeout(int)

int = 0 accept bloquant (à l'∞) tant qu'il n'y a pas de connexion à accepter int > 0 délai max de blocage sur un accept passé ce délai, exception SocketTimeoutException

→ java.nio à partir JDK 1.4: ServerSocket.getChannel ()

retourne une instance de ServerSocketChannel qui implance une méthode accept () non bloquante
```

Java 14 Lionel Seinturier

1.2 TCP

Personnalisation du fonctionnement des sockets

Utilisation d'une *Factory* (instance chargée de créer d'autres instances)

Besoin

- contrôle des param. (port, options TCP) des sockets créées par new Socket ()
- redirection automatique de sockets pour franchir des firewalls

Solution

```
appel de la méthode
 static Socket.setSocketFactory(SocketImplFactory)
en fournissant une instance implantant l'interface
 interface SocketImplFactory {
 SocketImpl createSocket();
 }
```

- un seul appel par programme
- idem static ServerSocket.setSocketFactory(SocketImplFactory)

16

1.2 TCP

Personnalisation du fonctionnement des sockets

Sous-classage

Dériver Socket et ServerSocket

Redéfinir accept(), getInputStream(), getOutputStream(), ...

Java 17 Lionel Seinturier

1.3 UDP

Fonctionnement

- serveur crée une socket UDP
- serveur attend la réception d'un message
- client envoie message

13 UDP

Propriétés du protocole UDP

Taille des messages

limitée par l'implantation d'IP sous-jacente (en général 64 K)

Perte de messages

possible

rq: ok pour certaines applications (streaming audio, vidéo, ...)

Pas de contrôle de flux

Ordre des messages non garanti

Pas de connexion

⇒ + performant que TCP

⇒ - de qualité de service (fiabilisation peut être "reprogrammée" au niveau applicatif)

Utilisation: NFS, DNS, TFTP, streaming, jeux en réseau

Java 18 Lionel Seinturier

1.3 UDP

API java.net.DatagramSocket

Constructeur DatagramSocket(port) socket UDP sur #port

DatagramSocket() socket UDP sur port ggconque

(+...)

send(DatagramPacket) envoi receive(DatagramPacket) réception

Options UDP: timeOut, ...

Rq : possibilité de "connecter" une socket UDP à une (@IP,#port)

→ connect(InetAddress,int)

→ pas de connection réelle, juste un contrôle pour restreindre les send/receive

2 solutions pour asynchronisme receive()

→ setSoTimeout

→ java.nio à partir JDK 1.4

13 UDP

API java.net.DatagramPacket

Constructeur DatagramPacket(byte[] buf, int length)

DatagramPacket(byte[] buf, int length, InetAddress, port)

(+...)

getPort() port de l'émetteur pour une réception

port du récepteur pour une émission

getAddress() idem adresse

getData() les données reçues ou à envoyer

getLength() idem taille

Personnalisation du fonctionnement des sockets UDP

Factory

• Sous-classage

⇒ même principe que pour les sockets TCP

Java 21 Lionel Seinturier

1.4 Multicast IP

Utilisation

MBone, jeux en réseaux, ... + nbreuses applications

Caractéristique intéressante de Multicast IP

- indépendance entre service et localisation φ (⇒choix @ IP classe D)
- possibilité de doubler/multiplier les instances de service
 - ⇒ tolérance aux pannes, réponse de la + rapide, ...

Certaines @ classe D sont assignées

(Voir http://www.iana.org/assignments/multicast-addresses)

Ex: 224.0.6.000-224.0.6.127 Cornell ISIS Project

224.0.18.000-224.0.18.255 Dow Jones

224.0.19.000-224.0.19.063 Walt Disney Company

1.4 Multicast IP

Multicast IP

Diffusion de messages vers un groupe de destinataires

- messages émis sur une @
- messages reçus par tous les récepteurs "écoutant" sur cette @
- +sieurs émetteurs possibles vers la même @
- les récepteurs peuvent rejoindre/quitter le groupe à tout instant
- @ IP de classe D (de 224.0.0.1 à 239.255.255.255)
- ⇒ @ indépendante de la localisation φ des émetteurs/récepteurs

Même propriétés que UDP

taille des messages limitée à 64 K perte de messages possible pas de contrôle de flux ordre des messages non garanti pas de connexion

Java 22 Lionel Seinturier

1.4 Multicast IP

Fonctionnement

- serveur(s) créent une socket MulticatIP
- chaque serveur rejoint le groupe de diffusion
- client envoie message

Java

1.4 Multicast IP

API java.net.MulticastSocket

Constructeur MulticastSocket(port) sur #port

MulticastSocket() sur port qqconque

(+...)

send(DatagramPacket) envoi receive(DatagramPacket) réception

joinGroup(InetAddress) se lier à un groupe leaveGroup(InetAddress) quitter un groupe

Ø de la diffusion contrôlable avec TTL setTimeToLive(int)

 \Rightarrow # de routeurs que le paquet peut traverser avant d'être arrêté

= 0 aucun (le paquet ne quitte pas la machine)

= 1 même sous-réseau = 128 monde entier

⇒ diffusions souvent bloquées par les routeurs malgré TTL

Java 25 Lionel Seinturier

2. Programmation concurrente

- 2.1 Introduction
- 2.2 Modèle de programmation
- 2.3 Synchronisation
- 2.4 Exclusion mutuelle
- 2.5 Autres politiques
- 2.6 Fonctionnalités complémentaires

1.4 Multicast IP

Autres mécanismes de diffusion sur groupe

Construction de protocoles fiables au-dessus de MulticastIP

Jgroups http://www.cs.unibo.it/projects/jgroup/
 LRMP http://webcanal.inria.fr/lrmp/index.html
 JavaGroups http://sourceforge.net/projects/javagroups/

• ...

Exemples de propriétés fournies

- fragmentation/recomposition messages > 64 K
- ordre garanti des messages
- notifications d'arrivées, de retraits de membres
- organisation arborescente des noeuds de diffusion

Java 26 Lionel Seinturier

2.1 Introduction

Threads Java

Possibilité de programmer des traitements concurrents au sein d'une JVM

- ⇒ simplifie la programmation dans de nbreux cas
 - programmation événementielle (ex. IHM)
 - I/O non bloquantes
 - timers, déclenchements périodiques
 - servir +sieurs clients simultanément (serveur Web, BD, ...)
- ⇒ meilleure utilisation des capacités (CPU) de la machine
 - utilisation des temps morts

2.1 Introduction

Threads Java

Processus vs threads (= processus légers)

• processus : espaces mémoire séparés (API java.lang.Runtime.exec(...))

• threads : espace mémoire partagé

(seules les piles d'exécution des threads sont ≠)

⇒ + efficace

⇒ - robuste

- le plantage d'un thread peut perturber les autres
- le plantage d'un processus n'a pas (normalement) d'incidence sur les autres

Approches mixtes: +sieurs processus ayant +sieurs threads chacun

Java

- 1 JVM = 1 processus (au départ)
- mécanisme de threads intégré à la JVM (vers threads noyau ou librairie)

Java 29 Lionel Seinturier

2.2 Modèle de programmation

Modèle de programmation

```
Lancement d'un thread : appel à la méthode start ()
```

```
public class MonThread extends Thread {
 public void run() { ... }
}
```

Code lanceur

```
MonThread mthread = new MonThread();
mthread.start();
```

⇒ exécution concurrente du code lanceur et du *thread*

Remarque : la méthode main () est associée automatiquement à un thread

Java 31 Lionel Seinturier

2.2 Modèle de programmation

Modèle de programmation

Ecriture d'une classe

```
• héritant de java.lang.Thread
```

```
 ou implantant l'interface java.lang.Runnable
 interface Runnable {
 public void run();
```

Dans les 2 cas les instructions du thread sont def. dans la méthode run ()

```
public void run() { // seule signature possible
 ...
}
```

Java 30 Lionel Seinturier

2.2 Modèle de programmation

Modèle de programmation

2è possibilité : utilisation du constructeur public Thread (Runnable)

Programme lanceur

```
public class MonThread2 implements Runnable {
 public void run() { ... }
}

MonThread2 foo = new MonThread2();
Thread mthread = new Thread(foo);
mthread.start();
```

Remarques

- création d'autant de *threads* que nécessaire (même classe ou classes ≠)
- appel de start () une fois et une seule pour chaque thread
- un thread meurt lorsque sa méthode run () se termine
- •!! on appelle jamais directement run() (start() le fait)!!

Java 32 Lionel Seinturier

2.2 Modèle de programmation

Modèle de programmation

Remarques

- pas de passage de paramètre au thread via la méthode start ()

 - ⇒ les initialiser lors de la construction


```
public class Foo implements Runnable {
 int p1;
 Object p2;
 public Foo(int p1,Object p2) {this.p1=p1; this.p2=p2; }
 public void run() { ... p1 ... p2 ... }
}
new Thread(new Foo(12,aRef)).start();
```

Java 33 Lionel Seinturier

2.3 Synchronisation

Modèle d'objets multi-threadé passifs

- 2 ou +sieurs threads peuvent exécuter la même méthode simultanément
- ⇒ 2 flux d'exécutions distincts (2 piles)
- ⇒ 1 même espace mémoire partagé (les champs de l'objet)

2.3 Synchronisation

Modèle d'objets multi-threadé passifs

En Java : *threads* ⊥ objets

- threads non liés à des objets particuliers
- exécutent des traitements sur éventuellement +sieurs objets
- sont eux-même des objets


```
"autonomie" possible pour un objet (≈ notion d'agent)

⇒ "auto"-thread
```

```
public class Foo implements Runnable {
 public Foo() { new Thread(this).start(); }
 public void run() { ... }
```

⇒ la construction d'un objet lui assigne des instructions à exécuter

Java 34 Lionel Seinturier

2.4 Exclusion mutuelle

Exclusion mutuelle

Besoin : code d'une méthode section critique

- ⇒ au plus 1 *thread* simultanément exécute le code de cette méthode pour cet objet
- ⇒ utilisation du mot clé synchronized

```
public synchronized void ecrire(...) { ... }
```

- ⇒ si 1 *thread* exécute la méthode, les autres restent bloqués à l'entrée
- ⇒ dès qu'il termine, le 1er thread resté bloqué est libéré
- ⇒ les autres restent bloqués

Java 35 Lionel Seinturier Java 36 Lionel Seinturier

2.4 Exclusion mutuelle

Exclusion mutuelle

Autre besoin : bloc de code (€ à une méthode) section critique

⇒ au plus 1 *thread* simultanément exécute le code de cette méthode pour cet objet ⇒ utilisation du mot clé synchronized

```
public void ecrire2(...) {
 ...
 synchronized(objet) { ... } // section critique
 ...
}
```

objet : objet de référence pour assurer l'exclusion mutuelle (en général this)

Chaque objet Java est associé à un verrou synchronized = demande de prise du verrou

Java 37 Lionel Seinturier

2.4 Exclusion mutuelle

Exclusion mutuelle

Autre besoin : exclusion mutuelle "à +sieurs" i.e. + méthodes et/ou blocs de codes dans des obj. ≠ en exclusion entre eux

- ⇒ choix d'un objet de référence pour l'exclusion
- ⇒ tous les autres se "synchronized" sur lui

2.4 Exclusion mutuelle

Exclusion mutuelle

Le contrôle de concurrence s'effectue au niveau de l'objet

- ⇒ +sieurs exécutions d'une même méth. synchronized dans des objets ≠ possibles
- ⇒ si +sieurs méthodes synchronized ≠ dans 1 même objet au plus 1 thread dans toutes les méthodes synchronized de l'objet
- ⇒ les autres méthodes (non synchronized) sont tjrs exécutables concurrement

Remarques

- JVM garantit atomicité d'accès au byte, char, short, int, float, réf. d'objet !! pas long, ni double !!
- coût
 appel méthode synchronized ≈ 4 fois + long qu'appel méthode "normal"
 ⇒ à utiliser à bon escient

Java 38 Lionel Seinturier

2.5 Autres politiques

Autres politiques de synchronisation

```
Ex : lecteurs/écrivain, producteur(s)/consommateur(s)
```

```
⇒ utilisation des méthodes wait () et notify() de la classe java.lang.Object
```

⇒ disponibles sur tout objet Java

Java

```
wait() : met en attente le thread en cours d'exécution
notify() : réactive un thread mis en attente par wait()
si pas de thread en attente, RAS
```

!! ces méthodes nécessitent un accès exclusif à l'objet exécutant !!

⇒ à utiliser avec méthode synchronized ou bloc synchronized (this)

```
synchronized(this) { wait(); }
synchronized(this) { notify(); }

sinon exception "current thread not owner"

⇒ + try/catch(InterruptedException)
```

Java 39 Lionel Seinturier

40 Lionel Seinturier

2.5 Autres politiques

Méthode wait ()

Fonctionnement

Entrée dans synchronized

- acquisition de l'accès exclusif à l'objet (synchronized)

wait()

- mise en attente du thread
- relachement de l'accès exclusif
- attente d'un appel à notify() par un autre thread
- attente de la réacquisition de l'accès exclusif
- reprise de l'accès exclusif

Sortie du synchronized

- relachement de l'accès exclusif à l'objet

41 Lionel Seinturier Java

2.5 Autres politiques

Politique lecteurs/écrivain

soit 1 seul écrivain, soit plusieurs lecteurs

- demande de lecture : bloquer si écriture en cours
- ⇒ booléen écrivain
- demande d'écriture : bloquer si écriture ou lecture en cours

 ⇒ compteur lecteurs

réveil des bloqués en fin d'écriture et en fin de lecture

```
boolean ecrivain = false;
int lecteurs = 0;
```

2.5 Autres politiques

Méthode notify()

Réactivation d'un thread en attente sur un wait ()

Si +sieurs threads

- spec JVM : pas de garantie sur le thread réactivé
- en pratique les implantations de la JVM réactivent le 1er endormi

notify() pas suffisant pour certaines politiques de synchronisation notamment lorsque compétition pour l'accès à une ressource

- 2 threads testent une condition (faux pour les 2) \rightarrow wait ()
- 1 3ème thread fait notify()
- le *thread* réactivé teste la condition (tjrs faux) → wait ()
- → les 2 threads sont bloqués
- → notifyAll() réactive tous les threads bloqués sur wait()

42 Java Lionel Seinturier

2.5 Autres politiques

Politique lecteurs/écrivain

- demande de lecture : bloquer si écriture en cours
- réveil des bloqués en fin de lecture

```
// Avant lecture
synchronized(this) {
 while (ecrivain) { wait(); }
 lecteurs++;
// ...
// On lit
// ...
// Après lecture
synchronized(this) {
 lecteurs--;
 notifyAll();
```

Java

Lionel Seinturier

2.5 Autres politiques

Politique lecteurs/écrivain

- demande d'écriture : bloquer si écriture ou lecture en cours
- réveil des bloqués en fin d'écriture

```
// Avant écriture
synchronized(this) {
 while (ecrivain || lecteurs>0) { wait(); }
 ecrivain = true;
}

// ...
// On écrit
// ...
// Après écriture
synchronized(this) {
 ecrivain = false;
 notifyAll();
}
```

Java 45 Lionel Seinturier

2.5 Autres politiques

Politique producteurs/consommateurs

- demande de production : bloquer si tampon plein
- réveil des bloqués en fin de production

```
// Avant production
synchronized(this) {
 while (taille == max) { wait(); }
 taille++;
}

// On produit (maj du tampon)

// Après production
synchronized(this) {
 notifyAll();
}
```

2.5 Autres politiques

Politique producteurs/consommateurs

1 ou +sieurs producteurs, 1 ou +sieurs consommateurs, zone tampon de taille fixe

- demande de production : bloquer si tampon plein
- demande de consommation : bloquer si tampon vide

réveil des bloqués en fin de production et en fin de consommation

Java 46 Lionel Seinturier

2.5 Autres politiques

Lionel Seinturier

Politique producteurs/consommateurs

- demande de consommation : bloquer si tampon vide
- réveil des bloqués en fin de consommation

```
// Avant consommation
synchronized(this) {
 while (taille == 0) { wait(); }
 taille--;
}

// On consomme (maj du tampon)

// Après consommation
synchronized(this) {
 notifyAll();
}
```

2.5 Autres politiques

Schéma général de synchronisation

- bloquer (éventuellement) lors de l'entrée
- réveil des bloqués en fin

```
synchronized(this) {
  while (!condition) {
 try { wait(); } catch(InterruptedException ie) {}
  }
}

// ...

synchronized(this) {
 try { notifyAll(); } catch(InterruptedException ie) {}
}
```

Java 49 Lionel Seinturier

2.6 Compléments

API

2.5 Autres politiques

Implantation d'une classe sémaphore

```
public class Semaphore {
 private int nbThreadsAutorises;
 public Semaphore( int init ) {
 nbThreadsAutorises = init;
 }

 public synchronized void p() {
 while ( nbThreadsAutorises <= 0 ) {
 try { wait(); } catch(InterruptedException ie) {}
 nbThreadsAutorises --;
 }

 public synchronized void v() {
 nbThreadsAutorises ++;
 try { notify(); } catch(InterruptedException ie) {}
 }
}</pre>
```

Java 50 Lionel Seinturier

2.6 Compléments

Pool de thread

Serveurs concurrents avec autant de threads que de requêtes

- ⇒ concurrence "débridée"
- ⇒ risque d'écroulement du serveur

Pool de thread : limite le nb de threads à disposition du serveur

Pool fixe : nb cst de *threads*Pb : dimensionnement

Pool dynamique

- le nb de threads s'adapte à l'activité
- il reste encadré : [borne sup , borne inf]

Optimisation : disposer de *threads* en attente (mais pas trop)

- encadrer le nh de threads en attente

Java 51 Lionel Seinturier Java 52 Lionel Seinturier

2.6 Compléments

I/O asynchrone

But : pouvoir lire des données sur un flux sans rester bloquer en cas d'absence

Solution

- un thread qui lit en permanence et stocke les données dans un buffer
- une méthode read qui lit dans le buffer

```
public class AsyncInputStream
  extends FilterInputStream implements Runnable {
  int[] buffer = ... // zone tampon pour les données lues
  AsyncInputStream( InputStream is ) {
 super(is); new Thread(this).start(); }

  public void run() {
 int b = is.read();
 while(b!=-1) {
 // stocker b dans buffer
 b = is.read(); } }

  public int read() {
 return ...
 // lère donnée dispo dans buffer
 }
}
```

Java 53 Lionel Seinturier

2.6 Compléments

Priorités

Permet d'associer des niveaux d'importance (de 1 à 10) aux *threads* Par défaut 5

Spec JVM:!! aucune garantie sur la politique d'ordonnancement!!

Groupes de *threads*

Permet de grouper des threads pour les traiter globalement

- gestion des priorités
- interruption

Organisation hiérarchique avec liens de parenté entre les groupes

Java 55 Lionel Seinturier

2.6 Compléments

Java 54 Lionel Seinturier