1) Rappel Java Remote Method Invocation

SI4 Middleware – F. Baude, d'après cours F. Huet – 2011-12

Des Sockets à Java-RMI

- ▶ But: applications client/serveur, cad
 - Réparties, et
 - multi-threadées coté serveur pour servir chaque client efficacement
- ► Solution: De la programmation (manuelle!) par sockets
 - Orienté flux, avec démarrage d'une thread par client
- ... à de l'invocation de fonctions coté serveur déclenchée automatiquement
- Dans un contexte Java, et selon une philosophie SOA:
 - Portabilité
 - Polymorphisme
 - Génération dynamique de code
- Chargement dynamique de classes, y compris durant exécution

Java-RMI

- ▶ RMI signifie Remote Method Invocation
- Introduit dès JDK 1.1
- Partie intégrante du cœur de Java (API + runtime support)
 La partie publique de RMI est dans java.rmi
- ▶ RMI = RPC en Java + chargement dynamique de code
- ▶ Mêmes notions de stubs et skeletons qu'en RPC
- ► Fonctionne avec l'API de sérialization (utilisée également pour la persistance)
- Possibilité de faire interagir RMI avec CORBA et DCOM

Notions de base

- RMI impose une distinction entre
 - Méthodes locales
 - Méthodes accessibles à travers le réseau
 - Distinction dans
 - Déclaration
 - Usage (léger d'un point de vue syntaxe; moins "léger" d'un point de vue sémantique voir un prochain cours)
- Un objet qui a des méthodes accessibles à distance est appelé objet distant
- Le stub (=proxy) est (type-) compatible avec l'objet appelé
 - ► Il a la "même tête"
- Le skeleton est générique

Du vocabulaire et quelques concepts

- Notions de stubs et skeletons (idem qu'en RPC)
 - Proxy: (person with) authority or power to act for another "mandataire"
 - Stub: the short part of something which is let after the main part has been used or left, "morceau restant", "talon/souche"
 - In distributed programming, the stub in most cases is an interface which is seen by the calling object as the "front-end" of the "remote proxy mechanism", i.e. "acts as a gateway for client side objects and all outgoing requests to server side objects that are routed through it".
 - The proxy object implements the Stub
 - Skeleton: ossature, charpente
 - In distributed programming, skeleton acts as gateway for server side objects and all incoming clients requests are routed through it
 - The skeleton understands how to communicate with the stub across the RMI link (>=JDK 1.2 –generic-- skeleton is part of the remote object implementation extending Server class, thanks to reflection mechanisms.

Implémenter un objet distant

- Les seules méthodes accessibles à distance seront celles spécifiées dans l'interface Remote
 - Écriture d'une interface spécifique à l'objet, étendant l'interface java.rmi.Remote
- ► Chaque méthode distante doit annoncer lever l'exception java.rmi.RemoteException
 - Sert à indiquer les problèmes liés à la distribution
- L'objet distant devra fournir une implémentation de ces méthodes

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

7

Implémenter un objet distant

```
import java.rmi.Remote;
import java.rmi.RemoteException;

public interface MonInterfaceDistante extends Remote {
 public void echo() throws RemoteException;
}
```

Cette interface indique que tout objet qui l'implémentera aura la méthode echo() qui sera appelable à distance

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Implémenter un objet distant

```
import java.rmi.Remote;
import java.rmi.RemoteException;
import java.rmi.server.UnicastRemoteObject;

public class MonObjetDistant extends UnicastRemoteObject
implements MonInterfaceDistante {

 public MonObjetDistant() throws RemoteException {}
 public void echo() throws RemoteException{
 System.out.println(« Echo »);
 }
}
```

- Classe de l'objet distant doit implémenter les méthodes de l'interface
- Avoir au moins un constructeur (avec ou sans paramètre) levantRemoteException
- Hériter de java.rmi.server.UnicastRemoteObject
- Ou autre sol, objet obj non RMI, exporté/exposé sur réseau avec :
 MonInterfaceDistante
 od=UnicastRemoteObject.exportObject(obj,port)
 - une classe support dont chaque instance sera associée à un port TCP (point entrée vers objet distant) qu'on peut donc choisir si port autre que 0

Utiliser un objet distant

- Pour utiliser un objet distant il faut
 - Connaître à l'avance son interface!
 - Le trouver! (obtenir un stub/proxy implantant l'interface et indiquant la socket d'entrée vers hôte+port où tourne l'objet)
 - L'utiliser (=invoquer les méthodes offertes)
- ▶ RMI fournit un service de nommage permettant de localiser un objet par son nom : le registry (même hôte que l'objet distant)
 - L'objet s'y enregistre sous un nom « bien connu » (de tous)
 - Les clients demandent une référence vers cet objet via ce nom

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Utiliser un objet distant

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

11

Trouver un objet distant

- L'objet doit d'abord s'enregistrer dans le registry
 - Programme lancé préalablement sur la même machine que l'objet distant : rmiregistry (cmd livrée dans les bin du JDK)
 - Utilise le port 1099 par défaut, sinon ajouter numéro voulu
 - Possibilité de le démarrer depuis l'application (class LocateRegistry)
 - Création/localistation registry via java.rmi.registry:

 Registry r = LocateRegistry.createRegistry / getRegistry (numPort); r.rebind(nom)
- Il agit comme un service d'annuaire "en plus simple":
 - serveur de nommage (juste association nom->objet)
- Les noms, selon l'API utilisée: des URLs complètes ou partielles
 - protocole://machine:port/nom (rmi://localhost:2001/HelloWorld)
 - Protocole, machine et port sont optionnels
 - Objet toto sur la machine locale: ///toto
- ▶ Gestion accès registry via entre autres : classe java.rmi.Naming
 - L'objet distant appelle Naming.bind ou Naming.rebind, ou r.rebind
 - Le client appelle Naming.lookup ou r.lookup puis cast en interf Remote

Démarrage d'une application RMI

- L'objet distant (O.D.) s'enregistre dans le registry
- Le client demande une **référence** de cet O.D. au registry
- La référence sert ensuite pour appeler les méthodes sur O.D. exposées via l'interface Distante

Générer les stubs et skeletons

- Une fois l'objet distant écrit, il est possible de générer les classes des stubs (et des skeletons -> plus la peine depuis JDK 1.2)
- Outil fourni dans l'outillage Java: rmic
- ▶ Prend le nom complet de la classe distante (package+nom) et travaille sur le fichier compilé (.class)
- ► Génère 2 (ou juste 1) fichiers (même nom classe _Stub et _Skel)
- Ne met dans le stub que les méthodes spécifiées dans l'interface distante
- Possibilité de voir le code source avec l'option –keep (instructif!)

 rmic -keep className
- ▶ Plus nécessaire depuis JDK1.5 d'invoquer explicitement rmic
 - Invocation à rmic faite côté machine serveur à chaque demande d'enregistrement de la référence de l'objet distant dans le rmiregistry

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

RMI: la pratique en résumé

- Écrire l'interface distante
- Écrire le code de l'objet distant (une seule classe ou une par item ciaprès)
 - Implémenter l'interface (et étendre UnicastRemoteObject)
 - Ajouter le code pour le registry (en général dans le main ou le constructeur)
- Compiler
- ► Générer les stub et skeleton (optionnel)
- ► Écrire le client
 - Obtenir une référence vers l'objet distant
 - Utiliser ses méthodes distantes
- Compiler
- Exécuter:
 - Démarrer le rmiregistry PUIS Démarrer le serveur
 - Démarrer le client
- Université Debugger :)

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

10

Résumé - RMI

- Un objet accessible à distance (objet distant) doit
 - Avoir une interface qui étend Remote et dont les méthodes lèvent une RemoteException
 - Sous classer UnicastRemoteObject et avoir un constructeur sans paramètre levant une RemoteException
- ▶ Pour trouver une référence vers un objet distant, on (peut) passe(r) par un service de nommage, le RMIregistry
 - Sinon, c'est qu'on a obtenu la reference en réponse d'un appel de méthode sur un (autre) objet distant

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

2) Compléments RMI

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

17

Passage de paramètres

- Le but de RMI est de masquer la distribution
- ▶ Idéalement, il faudrait avoir la même sémantique pour les passages de paramètre en Java centralisé et en RMI
- C'est-à-dire passage par copie
 - Copie de la valeur pour les types primitifs
 - Copie de la référence pour les objets (en C, c'est équivalent à passer un pointeur, i.e. la valeur de l'adresse de l'objet en mémoire)
 - Par abus de langage, on dit "passage par référence"
- En Java, on ne manipule jamais des objets!
 - La valeur d'une variable est soit un type primitif, soit une référence (adresse mémoire) vers un objet

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

public void foo(int a) { a=a+1; public void foo(MonInt a) { public void foo(MonInt a) { a.i=a.i+1; } int x = 10; foo(x); // que vaut x ici? ... tjs 10... MonInt x = new MonInt(10); foo(x); // que contient x ici? ... 11

Passage de paramètres

- Peut-on faire la même chose en RMI ?
- Très facile pour les types primitifs, il suffit de les envoyer sur le réseau, ils sont automatiquement copiés
 - C'est le rôle du stub lorsque le client invoque une méthode du serveur, et veut passer les valeurs de ces types primitifs en paramètre
- Plus compliqué pour les objets, car il faudrait
 - Envoyer la valeur de l'objet (facile objet sérialisable)
 - Ramener les éventuelles modifications (traitement ad-hoc)
 - Gestion de la concurrence (des modifs côté serveur) non triviale
- Mais on peut avoir besoin d'un passage par référence
 - RMI le permet, seulement pour des références vers des objets distants
 - C'est quoi une référence vers un objet distant? Son Stub!
 - ▶ Il suffit donc de simplement copier le stub

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Résumons

- ► Toute variable de type primitif est passée par copie
- Tout objet est passé par copie
- ► Tout objet distant (abus de langage, on devrait dire référence distante) est passé par référence
- Mais comment copier un objet?
 - ► Il ne faut pas copier que l'objet
 - ► Il faut aussi copier toutes ses références
- Très fastidieux à faire à la main
- ▶ Heureusement, une API le fait pour nous: la Serialization

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

La Sérialisation

- Mécanisme générique transformant un graphe d'objets en flux d'octets
 - L'objet passé en paramètre est converti en tableau
 - Ainsi que tout ceux qu'il référence
 - Processus récursif (copie profonde)
- Fonctionnement de base
 - Encode le nom de la classe
 - Encode les valeurs des attributs

La Désérialisation Processus symétrique de la sérialisation Prend en entrée un flux d'octets Crée le graphe d'objet correspondant Fonctionnement de base Lit le nom de la classe Fabrique un objet de cette classe (suppose qu'on a donc la classe!) Lit les champs dans le flux, et met à jour leur valeur dans la nouvelle instance Deserialization Deserialization Deserialization

Gestion des cycles

- La sérialisation est un processus récursif
- ▶ Que se passe-t-il quand il y a un cycle dans le graphe d'objets?

Un algorithme naïf bouclerait à l'infini

Solution:

Repérer les cycles

La sérialisation se souvient des objets déjà sérialisés

Si on veut en sérialiser un à nouveau, alors met juste une référence

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

27

Gestion des cycles

- Le flux contient donc 3 types d'information
 - Le nom de la classe
 - Les valeurs des attributs
 - Des références vers d'autres parties du flux

Université Nice sophia antipolis

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Utiliser la sérialisation

- Par défaut, un objet n'est pas sérialisable
 - Problème de securité: la sérialisation ignore les droits d'accés (les champs même private sont quand même sérialisés...)
 - Levée d'une NotSerializableException
- ▶ Il faut donc explicitement indiquer qu'un objet est sérialisable
- Marquage au niveau de la classe
 - Toutes les instances seront sérialisables
 - Les sous classes d'une classe sérialisable sont sérialisables
- Utilisation de l'interface java.io.Serializable
 - Interface marqueur : aucune méthode à implémenter

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

20

Utiliser la sérialisation

- RMI fait appel à la sérialisation
 - Totalement transparent
- ▶ Mais on peut aussi l'utiliser manuellement
 - Très pratique pour copier des objets
- Étapes
 - Bien vérifier que les objets sont sérialisables
 - Créer des flux d'entrée et de sortie (input et output streams)
 - Utiliser ces flux pour créer des flux objets (object input et object output streams)
 - Passer l'objet à copier à l'object output stream
 - Le lire depuis l'object input stream

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Exemple: Comment utiliser la sérialisation static public Object deepCopy(Object oldObj) throws Exception { DbjectOutputStream oos = null; ObjectInputStream oos = null; try { ByteArrayOutputStream bos = new ByteArrayOutputStream(); oos = new ObjectOutputStream(bos); // serialize and pass the object oos.writeObject(oldObj); oos.flush(); ByteArrayInputStream bin = new ByteArrayInputStream(bos.toByteArray()); ois = new ObjectInputStream(bin); // return the new object return ois.readObject(); } catch(Exception e) { System.out.println("Exception in ObjectCloner = " + e); throw(e); } finally { oos.close(); ois.close(); } } Differentifé SI4 Middleware— F. Baude, d'après cours F. Huet - 2011-12 31

Contrôler la sérialisation

- Marquer une classe avec l'interface Serializable indique que tout ses champs seront sérialisés
- Pas forcément acceptable
 - Sécurité
 - Efficacité (pourquoi copier ce qui pourrait être recalculé plus rapidement?)
- Possibilité de contrôle plus fin
 - Marquage d'attributs comme étant non sérialisables: mots clé transient
 - Donner à un objet la possibilité de se sérialiser

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Contrôler la sérialisation

- Pour modifier la sérialisation par défaut, il faut implémenter 2 méthodes dans la classe de l'objet
 - writeObject() : sérialisation
 - ▶ readObject(): désérialisation
- Leur signature est
 - private void writeObject(ObjectOutputStream s)
 throws IOException
 - private void readObject(ObjectInputStream o)
 throws ClassNotFoundException,IOException
- ► Elles seront automatiquement appelées et remplaceront le comportement par défaut
- On écrit dans ces méthodes du code spécifique à la classe dont l'objet est instance

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

22

Contrôler la sérialisation

- Dans les méthodes readObject/writeObject il est possible de tout faire
 - pas de limitation théorique
 - Manipulation/modification des attributs de l'objet possibles
- Basé sur les flots (streams de java.io)
 - Implémentation FIFO
 - Donc lecture à faire dans le même ordre que l'écriture
- Symétrie
 - Normalement, lire tout ce qui a été écrit
 - En pratique, RMI délimite le flux et évite les mélanges

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Écriture - Lecture

- Utilisation des méthodes de ObjectOutputStream et ObjectInputStream
 - > Types primitifs
 - {write|read}Double, {write|read}Int...
 - Objets
 - {write|read}Object
 - Provoque une nouvelle serialization
- Possible de rappeler l'ancienne implémentation
 - Méthodes defaultWriteObject() et defaultReadObject() des streams
 - Très pratique pour ajouter une fonctionnalité

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

31

Exemple 1: reproduire le comportement par défaut

Université Nice sophia antipolis

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

Exemple 2: sauvegarde d'un entier

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12

27

Sérialisation et héritage

- Les sous classes d'une classe sérialisable sont sérialisables
- Mais une classe peut-être sérialisable, alors que son parent ne l'est pas
 - La sous-classe est responsable de la sauvegarde/restauration des champs hérités
 - Lors de la désérialisation, les constructeurs sans paramètres seront appelés pour initialiser les champs non sérialisables
 - Le constructeur de la classe parent sera donc appelé, etc
- Source de bugs difficiles à identifier

SI4 Middleware- F. Baude, d'après cours F. Huet - 2011-12