Programmation distribuée Java

Christophe Fouqueré

Master Informatique 1ère année

christophe.fouquere@univ-paris13.fr A204, Université Paris 13

Bibliographie (très) partielle :

- Java La synthèse, Des concepts objet aux architectures Web, Clavel et alii, Dunod Informatiques, 2000
- Programmation réseau avec Java, E. Rusty Harold, O'Reilly, 2001
- et bien sûr http://docs.oracle.com
 en particulier
 http://docs.oracle.com/javase/6/docs/api/
 Ou http://docs.oracle.com/javase/7/docs/api/

- Introduction
- Threads : architectures maître-esclave
 - Processus légers
 - Exemples types
 - Pools de processus légers
- Réseau : adressage et sockets
 - Connexions réseau
 - Rappels sur les réseaux (IP, TCP et UDP, adressage)
 - Manipulation d'adresses : classe InetAddress
 - Connexions TCP non sécurisés entre machines (classe Socket)
 - Connexions TCP sécurisés entre machines (classe SSLServerSocket)
 - Connexions UDP entre machines (classe DatagramSocket)
 - Connexions entre machines (classe MulticastSocket)
 - URL
 - Classes URL et URLConnection
 - Gestion de protocole
 - RMI et RMI-IIOP
 - RMI : Remote Method Invocation
 - Gestion d'annotations

- 5 Outils : messagerie, serveur de noms
 - Messagerie
 - Serveur de noms

6 Client-serveur : contrôle

- Politique de sécurité en Java
 - Introduction
 - java.security
 - java.policy

Introduction

Objectifs du cours :

- Usage d'environnements de développements (Eclipse, Netbeans): apprentissage en TP
- Compréhension des pratiques logicielles en environnement ouvert : sockets, url, serveur de nommage
- Applications : mail, rmi, . . .

- 1969 : Arpanet
- 1979 : Internet
- 1974-1982 : TCP
- 1991 : Web
- 1989-1996: standard CORBA (Common Object Request Broker Architecture) de l'OMG (Object Management Group)
- 1990-1996 : modèle COM (Component Object Model) puis DCOM puis ActiveX de Microsoft
- 1994 : Java
- 1997 : 1er "web service", plateforme Jini de Sun
- 1998- : Développement d'un ensemble de protocoles par standardisation (W3C, OMG, groupes de constructeurs)
- 2000- : Protocoles Web2.0, BPEL, ...

Java: la base!

Java : Une classe = structure + méthodes


```
package test;
import java.util.*;
public class Personne {
 private String nom;
 protected List<String> prenoms;
 public transient String societe;
 private static final String societeException
 = new String("inconnu");
 public boolean defini;
 public void identifiant() {System.out.println
 ("ie m'appelle" + nom); }
 Personne (Object o) {
 if (o instanceof String) {this.nom = (String) o;}
 public static void main(String args[]) {
 Personne p = new Personne("zz");
 assert p.nom == "t": "erreur_de_creation";
```

```
$ ls test
Personne.java
$ javac test/Personne.java
$ java test.Personne
```

```
$ java -ea test.Personne
Exception in thread "main" java.lang.AssertionError:
erreur de creation
at test.Personne.main(Personne.java:25)
```


```
package <del>test:</del>
 nom
 du paquetage
 (donc test.Personne)
import _java.util.*;
 importation de classes
public class Personne
 private String nom;
 protec définition de classe g> prenoms;
 public (convention:
 début ing societe:
 privat majuscule)
 String societeException
 = new String("inconnu");
 public boolean defini;
 public void identifiant() {System.out.println
 ("ie m'appelle" + nom); }
 Personne (Object o) {
 ik (o instanceof String) {this.nom = (String) o;}
 constructeur de classe
 (donc pas de construc-
 pub teur vide)
 d main(String args[]) {
 Personne p = new Personne("zz");
 assert p.nom == "t": "erreur.de.creation";
```

```
$ ls test
Personne.java
$ javac test/Personne.java
$ java test.Personne
```

```
$ java -ea test.Personne
Exception in thread "main" java.lang.AssertionError:
erreur de creation
at test.Personne.main(Personne.java:25)
```


```
package test;
utilisable localement 1. *;
 utilisable par héritage
public class Personne {
 private String nom;
 protected List<String> prenoms;
 public transient String societe;
 private static final String societeException
 = new String("inconnu");
 public boolean defini;
 public void identifiant() {System.out.println
 ("ie m'appelle" + nom); }
 Personne (Object o) {
utilisable globalement instanceof String) { this.nom = (String) o; }
 public static void main(String args[]) {
 Personne p = new Personne("zz");
 assert p.nom == "t": "erreur_de_creation";
```

```
$ ls test
Personne.java
$ javac test/Personne.java
$ java test.Personne
```

```
$ java -ea test.Personne
Exception in thread "main" java.lang.AssertionError:
erreur de creation
at test.Personne.main(Personne.java:25)
```

```
package test;
import java.util.*;
public cla non sérialisable
 private String nom;
 protected Last<Str
 public transient String societe;
 private static final String societeException
 = new String("inconnu");
 public boolean defini;
 publi variable de classe ifiant() {System.out.println
 ("ie m'appelle" + nom); }
 Personne (Object o) {
 if (o instanceof String) {this.nom = (String) o;}
 public st; test d'instance in (String args[]) {
 Personne p = new Personne("zz");
 assert p.nom == "t": "erreur_de_creation";
```

```
$ ls test
Personne.java
$ javac test/Personne.java
$ java test.Personne
```

```
$ java -ea test.Personne
Exception in thread "main" java.lang.AssertionError:
erreur de creation
at test.Personne.main(Personne.java:25)
```


```
package test;
import java.util.*;
 type paramétré
public class Personne {
 private String nom;
 protected List<String> prenoms;
 public transient String societe;
 private static final String societeException
 type primitif (comme byte, nconnu");
 public boolean defini; char, double, float, int, long,
 public void identifiant() short) n
 ("ie.m'appelle" + nom);}
 Personne (Object a) {
 public static void main (String args[]) {
 Personne p = new Personne("zz");
 assert p.nom == "t": "erreur.de.creation";
 assertion / excep-
 tion
```

```
$ ls test
Personne.java
$ javac test/Personne.java
$ java test.Personne
```

```
$ java -ea test.Personne
Exception in thread "main" java.lang.AssertionError:
 erreur de creation
 at test.Personne.main(Personne.java:25)
```

Java: Rappels: interfaces

```
public interface DigestListener {
 public void setDigest(byte[] digest);
}
```

```
import java.io.*;

public class DigestServer implements DigestListener {
 ...
 public void setDigest(byte[] digest) {
 ...
 }
 ...
}
```

Java: Rappels: interfaces

```
interface = signa-
ture de (partie de)
classe
```

```
public interface DigestListener {
 public void setDigest(byte[] digest);
}
```

```
import java.io.*;

public class DigestServer implements DigestListener {
 ...
 public void setDigest(byte[] digestlasse implantant les méthodes de l'interface
 }
 ...
}
```


Java: Rappels: classes abstraites et extensions

Java: Rappels: classes abstraites et extensions

```
abstract class Triangle {
  int[] cotes = new int[3]; classe
  abstract double surface () méthode abstraite
  public String toString() {
 return "Triangle de cotés " + cotes[0] + ", "
 + cotes[1] + ", " + cotes[2]
 + " et de surface " + surface();
 extension de classe
```

```
public class Isocele extends Triangle {
  double surface(){
 return (cotes[0]
 *java.lang.Math.sgrt(cotes[1]*cotes[1]
 -\cot es[0]*\cot es[0]/4)/2):
  Isocele(int a, int b, int c) {
 cotes[0] = a; cotes[1] = b; cotes[2] = c;
 public static void main(String args[]) {
 Triangle t = new Isocele(2,3,3);
 System.out.println(t);
```

Java: Rappels: classes abstraites et extensions

Java: Rappels: gestion des exceptions

```
class ExpandableArrav {
 protected Object[] data;
 protected int size = 0;
 public ExpandableArray(int cap) {data = new Object[cap];}
 public int size() { return size;}
 public Object get(int i) throws NoSuchElementException {
 if (i<0 || i>= size) throw new NoSuchElementException();
 return data[i];
 public void add(Object x) {
 if (size == data.length) {
 Object[] olddata = data;
 data = new Object[3 * (size + 1) / 2];
 System.arraycopy(olddata, 0, data, 0, olddata.length);
 data[size++] = x;
class NoSuchElementException extends Exception {};
```

Java: Rappels: gestion des exceptions

```
class ExpandableArrav {
 protected Object[] data;
 protected int size = 0;
 pose et traitement
av(int cap) {data = new Object[cap];}
 public
 public int size() { return size;}
 public Object get(int 1) throws NoSuchElementException {
 if (i<0 || i>= size) throw new NoSuchElementException();
 return data[i];
 public void add(Object x) {
 if (size == data.length) {
 Object[] olddata = data;
 data = new Object[3 * (size + 1) / 2];
 System.arraycopy(olddata, 0, data, 0, olddata.length);
 data[size++] = x;
class NoSuchElementException extends Exception {};
```

```
import java.io.*; import java.net.Socket;
public class Main {
 public static void main(String[] args) {
 Socket connexion = null;
 trv {
 connexion = new Socket("www.univ-paris13.fr",80);
 Writer output = new OutputStreamWriter
 (connexion.getOutputStream(), "8859 1");
 output.write("GET_/_HTTP_1.0\r\n\r\n"); output.flush();
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader
 (connexion.getInputStream(), "8859 1"), 1024);
 StringBuffer sb = new StringBuffer(); int c;
 while ((c = input.read()) != -1) sb.append((char) c);
 System.out.println(sb);
 catch (IOException e) {System.out.println(e);}
 finally {
 try {if (connexion != null) connexion.close();}
 catch (IOException e) {System.out.println(e);}
```

```
import java.io.*; import java.net.Socket;
public class Main {
 public static void main(String[] args) {
 Socket connexion = null;
 try {
 connexion = new Socket("www.univ-paris13.fr",80);
 Writer output = new OutputStreamWriter
 (connexion.getOutputStream(), "8859 1");
 output.write("GET_\_HTTP_1.0\r\n\r\n"); output.flush();
 test et traitement local
 BufferedReader input /-
 new BufferedReader (
 new InputStreamReader
 (connexion.getInputStream(), "8859 1"), 1024);
 StringBuffer sb = new StringBuffer(); int c;
 while (c = input.read()) != -1) sb.append((char) c);
 System.out.println(sb);
 catch (IOException e) {System.out.println(e);}
 finally {
 try {if (connexion != null) connexion.close();}
 catch (IOException e) {System.out.println(e);}
```

Assertions :

```
if (i % 3 == 0) {
 ...
} else if (i % 3 == 1) {
 ...
} else { // We know (i ...
}
```

devient

```
if (i % 3 == 0) {
 ...
} else if (i % 3 == 1) {
 ...
} else {
 assert i % 3 == 2 : i;
 ...
}
```

Types génériques :

```
static void expurgate(Collection c) {
 for (Iterator i = c.iterator(); i.hasNext(); )
 if (((String) i.next()).length() == 4)
 i.remove();
}
```

devient

```
static void expurgate(Collection<String> c) {
 for (Iterator<String> i = c.iterator(); i.hasNext(); )
 if (i.next().length() == 4)
 i.remove();
}
```

Itérations:

```
int sum(int[] a) {
 int result = 0;
 for (int i : a)
 result += i;
 return result;
```

Itérations:

```
La variable i parcourt a
```

```
int sum(int[] a) {
 int result 0;
 for (int i : a)
 result += i;
 return result;
}
```

• Boxing (i.e. passage automatique entre types primitifs et classes associées, e.g. int et Integer).

Type énumératif :

Nombre d'arguments variable :

Annotations : permet aux logiciels intermédiaires (compilateurs, interpréteurs, environnements, ...) d'effectuer des tests, des vérifications, des ajouts de code.

Déclaration d'une annotation :

```
import java.lang.annotation.*;

@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface Test { }
```

Déclaration du code source :

```
public class Foo {
 @Test public static void m1() { }
 public static void m2() { }
 @Test public static void m3() {
 throw new RuntimeException("Boom");
 public static void m4() { }
 @Test public static void m5() { }
 public static void m6() { }
 @Test public static void m7() {
 throw new RuntimeException("Crash");
 public static void m8() { }
```

Déclaration du code intermédiaire :

```
import java.lang.reflect.*;
public class RunTests {
 public static void main(String[] args) throws Exception {
 int passed = 0, failed = 0;
 for (Method m : Class.forName(args[0]).getMethods()) {
 if (m.isAnnotationPresent(Test.class)) {
 try {
 m.invoke(null);
 passed++;
 } catch (Throwable ex) {
 System.out.printf("Test. %s. failed: .%s. %n",
 m, ex.getCause());
 failed++;
 System.out.printf("Passed: %d, Failed %d%n", passed,
 failed);
```

Différentes bibliothèques supplémentaires ou améliorées :

- JAX-WS : web services
- JDBC
- Java compiler API
- Annotations prédéfinies supplémentaires

Scripting / Java:

```
import javax.script.*;
public class ScriptTest{
 public static void main(String[] args) {
 try{
 // Create an instance of the Scripting manager.
 ScriptEngineManager manager = new ScriptEngineManager();
 // Get the reference to the rhino scripting engine.
 ScriptEngine engine = manager.getEngineByName
 ("iavascript");
 // Get the Binding object for this Engine.
 Bindings bindings = engine.getBindings
 (ScriptContext.ENGINE SCOPE);
 // Put the input value to the Binding.
 bindings.put("strValue", "A. Test String");
```

```
// Populate the script code to be executed.
 StringBuilder scriptCode = new StringBuilder();
 scriptCode.append("var.javaString
____e_new_java.lang.String(strValue);");
 scriptCode.append("var result
// Evaluate the Script code.
 engine.eval(scriptCode.toString());
 // Take the output value from the script, i.e Bindings.
 int strLength = (Integer)bindings.get("result");
 System.out.println("Length is " + strLength);
 }catch(Exception exception) {
 exception.printStackTrace();
```

Modifications diverses:

```
List<String> list = new ArrayList<String>();

Map<Reference<Object>, Map<String, List<Object>>> map =
 new HashMap<Reference<Object>, Map<String, List<Object>>>();
```

versus

```
List<String> list = new ArrayList<>();
Map<Reference<Object>, Map<String, List<Object>>> map =
 new HashMap<>();
```

et aussi pointeurs vers des fonctions, ... (cf. java.lang.invoke)

- Expressions lambda
- annotations améliorées
- java.util.stream
- sécurité et diverses autres choses

Syntaxe d'une lambda-expression :

```
(Type1 var1,..., Typep varp) -> corps
```

Possibilité d'utiliser des variables externes au corps et des arguments de la lambda seulement si ces variables sont inchangées dans la suite du programme (comme les variables static par exemple).

Le type d'une lambda-expression est une **interface fonctionnelle** : interface à méthode unique (ou presque ...) :

```
@FunctionalInterface
public interface Somme {
 public int somme(int n1, int n2);
}
```

Utilisation dans un code :

```
public class Test {
 public static void main(String[] args) {
 Somme somme = (int a, int b) -> a+b;
 int resultat = somme.somme(3, 4);
 System.out.println(resultat);
 }
}
```

Possibilité d'accéder directement aux méthodes (vues alors comme des lambda-expressions nommées) :

```
import java.io.*;
import java.util.*;
class Test {
 public static void main(String[] args) {
 PolygoneRegulier p1 = new PolygoneRegulier(2,4);
 PolygoneRegulier p2 = new PolygoneRegulier(3,6);
 PolygoneRegulier p3 = new PolygoneRegulier(2,8);
 PolygoneRegulier p4 = new PolygoneRegulier (4,4);
 List<PolygoneRegulier> lp = Arrays.asList(p1,p2,p3,p4);
 lp.stream()
 // filtrage
 .filter(x \rightarrow x.getNbCotes() == 2)
 // mapping
 .map(x -> {x.setNbCotes(x.nbCotes+3); return x;})
 .forEach( System.out::println );
```

```
class PolygoneRegulier {
 int nbCotes, lqCotes;
 PolygoneRegulier (int nbCotes, int lgCotes) {
 setNbCotes(nbCotes):
 setLqCotes(lqCotes);
 public String toString() {
 return "Polygone Régulier: nbCotes = " + nbCotes
 + ", .lqCotes = " + lqCotes;
 public void setNbCotes(int nbCotes) {
 this.nbCotes = nbCotes:
 public void setLqCotes(int lqCotes) {
 this.lqCotes = lqCotes;
 public int getNbCotes() {
 return nbCotes;
 public int getLgCotes() {
 return lqCotes;
```

Un stream permet effectivement d'appliquer des fonctions sur un flux d'éléments.

Un flux peut être créé à partie de collections, de listes, ... avec la méthode stream().

Un flux permet de modifier des objets à la volée.

Les fonctions de modification permettent d'itérer, d'appliquer, de concaténer des résultats, ...

Les arguments fonctionnels de ces fonctions de modification ont l'annotation FunctionalInterface et l'un des types (ou des variantes) :

- Function<T,R>: prend un objet de type T et retourne un objet de type R
- Supplier<T>: retourne un objet de type R
- Predicate<T>: retourne un booléen selon l'objet de type T
- Consumer<T> : effectue une opération sur l'objet de type T

Exemple avec Consumer<T> :

```
import java.util.*;
import java.util.function.Consumer;
public class Test {
 public static void main(String[] args) {
 List<Personne> list = new ArravList<Personne>();
 list.add(new Personne("Younes", 45, "PR"));
 list.add(new Personne("Jean-Yves", 40, "MCF"));
 Consumer<Personne> impression
 = (Personne p) -> System.out.println
 ("Nom : "+p.nom
 +", Age : "+p.age
 +", Profession : "+p.profession);
 //3 possibilites :
 list.forEach(impression);
 list.forEach (Personne::impression);
 list.forEach(p -> p.impression());
```

```
public class Personne {
 public String nom;
 public int age;
 public String profession;
 public Personne(String nom, int age, String profession) {
 this.nom = nom;
 this.age = age;
 this.profession = profession;
 public void impression(){
 System.out.println("Nom_:"+nom
 +", Age : "+age
 +", Profession : "+profession);
```

Autre exemple avec Predicate et 1 Stream parallléle :

```
import java.util.*;
import java.util.function.Predicate;
public class Test {
 public static void main(String[] args) {
 List<Personne> list = new ArrayList<Personne>();
 list.add(new Personne("Younes", 50, "PR"));
 list.add(new Personne("Jean-Yves", 40, "MCF"));
 list.add(new Personne("Christophe", 53, "PR"));
 Predicate<Personne> isProfesseur
 = e -> e.profession.equals("PR");
 OptionalDouble ageMovenPr = list
 .parallelStream()
 .filter(isProfesseur)
 .mapToDouble(e -> e.age)
 .average();
 System.out.println(ageMovenPr.getAsDouble());
```

Autre exemple avec Predicate et 1 Stream séquentiel :

```
import java.util.*;
import java.util.function.Predicate;
public class Test {
 public static void main(String[] args) {
 List<Personne> list = new ArrayList<Personne>();
 list.add(new Personne("Younes", 50, "PR"));
 list.add(new Personne("Jean-Yves", 40, "MCF"));
 list.add(new Personne("Christophe", 53, "PR"));
 Predicate<Personne> isProfesseur
 = e -> e.profession.equals("PR");
 int nombre = list.
 .stream()
 .filter(isProfesseur)
 .mapToInt(e -> 1)
 .sum();
 System.out.println(nombre);
```

- Threads : architectures maître-esclave
 - Processus légers
 - Exemples types
 - Pools de processus légers

- Threads : architectures maître-esclave
 - Processus légers
 - Exemples types
 - Pools de processus légers

Package: java.lang.Thread distribution (locale) des calculs à effectuer:

1 tâche effectuée par une unité de calcul avec

```
autonomie mémoire totale ==> processus partage de la mémoire ==> thread
```

Exécution d'un processus léger :

```
création ==> thread()
phase d'initialisation ==> start()
phase de calcul ==> run()
phase d'arrêt ==> interrupt() (ou stop() redéfini)
destruction ==> géré par le garbage collector
```


Partage de mémoire entre threads :

en phase d'initialisation :

 certaines variables doivent être en pot commun alors que d'autres sont réservées au calcul du thread

```
==> volatile
```

en phase de calcul :

 des calculs peuvent nécessiter la terminaison d'autres calculs, ou l'attente de données ou d'une date

```
==> interrupt() / join() / sleep()
```

 des calculs peuvent porter sur la même zone de données (problème de lecture/écriture partagée)

```
==> synchronized
```


Classes Thread et Runnable :

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

Thread t = new T(...);
t.start();
 ...
```

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

T tSpec = new T(...);
Thread t = new Thread(tSpec);
t.start();
 ...
```

- instance de Thread = contrôleur de processus léger.
- à l'initialisation : un unique thread lançant main() de la classe appelée.
- classe Thread
 - static Thread currentThread() retourne le thread courant (i.e. l'objet instance)
 - void setName(String s)
 permet de donner un nom au Thread (utilisé par toString)
 (par défaut Thread-i et Thread-0 pour le main)
- c'est l'appel à start () qui crée vraiment un processus léger.
- un appel à run () direct exécute run () sans créer de nouveau processus.


```
class T implements Runnable{
 public void run() {
 for (int i = 0; i < 5; i++) {
 System.out.println("Processus léger T" + i);
 try { Thread.sleep(500); } // 500 msec = 1/2 s
 catch (InterruptedException e) {
 System.out.println("Interruption");
 System.out.println("Processus léger Titerminé");
public class TTest{
 public static void main(String[] args) throws Exception {
 Thread t = new Thread(new T()):
 t.start();
 for (int i = 0; i<5; i++) {
 System.out.println("Processus léger main" + i);
 Thread.sleep(500);
 System.out.println("Processus léger main terminé");
```

• Priorité :

- entre Thread.MIN_PRIORITY=1 et Thread.MAX PRIORITY=10
- par défaut Thread.NORM_PRIORITY=5
- classe Thread
 - int getPriority() renvoie la priorité du Thread
 - void setPriority(int priority) positionne la priorité

- Protection via un objet (au plus un thread exécutant). A chaque objet est associé un descripteur contenant des informations sur cet objet. La synchronisation passe par le mécanisme suivant :
 - une information particulière (un drapeau) indique si l'objet est en cours d'utilisation synchronisée.
 - l'exécution d'une instruction (ou d'un groupe, ou d'une méthode) peut être conditionnée par ce drapeau

- on peut prendre this comme objet de synchronisation (c'est implicitement ce qui est fait lors d'une synchronisation sur méthode)
- les méthodes sont synchronisables sauf :
 - les méthodes d'interface
 - les constructeurs
- la spécification de synchronisation n'est pas héritable
- la synchronisation de champs statiques est possible sur les objets-classes correspondants

```
(... synchronized(C.class) ...)
```

```
class ExpandableArray {
 protected Object[] data; protected int size = 0;
 public ExpandableArray(int cap) {data = new Object[cap];}
 public synchronized int size() { return size;}
 public synchronized Object get(int i)
 throws NoSuchElementException {
 if (i<0 || i>= size) throw new NoSuchElementException();
 return data[i];
 public synchronized void add(Object x) {
 if (size == data.length) {
 Object[] olddata = data:
 data = new Object[3 * (size + 1) / 2];
 System.arraycopy(olddata, 0,
 data, 0, olddata.length);
 data[size++] = x;
 public synchronized void removeLast()
 throws NoSuchElementException {
 if (size == 0) throw new NoSuchElementException();
 data[--size] = null;
class NoSuchElementException extends Exception { };
```

Gestion mémoire locale / partagée

- chaque instance (de Runnable) a ses propres variables
- tous les threads lancés sur la même instance partagent ces variables
- le modifieur volatile force la synchronisation des variables partagées entre threads

Exemple:

```
public class TestRunnable implements Runnable { volatile int x;
 public TestRunnable(int x) {this.x = x;}
 public void run() {
 System.out.print(x++ + " " + this);
 trv {Thread.sleep(2000);}
 catch (InterruptedException e) {System.err.println(e);};
 System.out.print(x + "." + this);
 public static void main(String args[]) {
 TestRunnable r = new TestRunnable(0):
 TestRunnable s = new TestRunnable(10):
 Thread tr1 = new Thread(r); Thread tr2 = new Thread(r);
 Thread ts = new Thread(s):
 tr1.start(); tr2.start(); ts.start();
```

A l'exécution :

```
0 1 TestRunnable@119298d
10 TestRunnable@119298d
TestRunnable@f72617
2 TestRunnable@119298d
2 TestRunnable@119298d
11 TestRunnable@f72617
```

Données locales à un thread : classe ThreadLocal

```
set (Object o)get (Object o)
```

Exemple:

Groupe de threads

- classe ThreadGroup (par défaut à la création du thread, le groupe est celui du créateur) :
 - ThreadGroup ThreadGroup (String s) Crée un threadgroup de nom s
 - void setMaxPriority(int priority) fixe la valeur maximale de priorité du groupe
- classe Thread:
 - ThreadGroup getThreadGroup() renvoie le threadgroup du thread
 - Thread Thread (ThreadGroup g, ImplRun r, String s) crée un nouveau thread dans le groupe g avec le Runnable r (ImplRun doit implanter Runnable) et le nom s

- Threads : architectures maître-esclave
 - Processus légers
 - Exemples types
 - Pools de processus légers

1. Callback après appel de thread (méthode par continuation)

```
public void run() {
 try |
 MessageDigest sha = MessageDigest.getInstance("SHA");
 DigestInputStream din = new DigestInputStream(
 new FileInputStream(input),
 sha
 );
 int b:
 while ((b = din.read()) != -1);
 din.close();
 byte[] digest = sha.digest();
 cbDigestServer.setDigest(digest); // continuation
 catch(IOException e) {System.err.println(e);}
 catch(NoSuchAlgorithmException e) {System.err.println(e);
```

```
// Serveur
import java.io.*;
public class CbDigestServer {
 private File input;
 private byte[] digest;
 public CbDigestServer(File input) {
 this.input = input;
 public void calculateDigest() {
 CbDigest cb = new CbDigest(input, this); // this = continuation
 Thread t = new Thread(cb); // appel du thread
 t.start();
 void setDigest(byte[] digest) { // méthode de reception
 this.digest = digest;
 System.out.println(this);
... // cf page suivante
```

```
public String toString()
 String result = input.getName() + ":.";
 if (digest != null) {
 for (int i = 0; i < digest.length; i++) {</pre>
 result += digest[i] + "..";
 } else {
 result += "unusable_digest";
 return result:
public static void main(String args[]) {
 for (int i = 0; i < args.length; i++) {</pre>
 File f = new File(args[i]);
 CbDigestServer d = new CbDigestServer(f);
 d.calculateDigest();
```

2. Callback après appel de thread (écouteurs)

```
// Esclave
import java.util.*; import java.io.*; import java.security.*;
public class CbDigest implements Runnable {
 private File input;
 private Vector digestList = new Vector(): // liste d'abonnés
 public CbDigest (File input) { this.input = input; }
 public synchronized void addListener(DigestListener dl) {
 digestList.add(dl);
 public synchronized void removeListener(DigestListener dl) {
 digestList.remove(dl);
 private synchronized void sendDigest(byte[] digest) {
 ListIterator iterator = digestList.listIterator();
 while (iterator.hasNext())
 DigestListener dl = (DigestListener) iterator.next();
 dl.setDigest(digest);
 public void run() {
 sendDigest(digest); // diffusion
 4 日 5 4 間 5 4 目 5 4 目 5 1 目
```

```
// Interface Listener
public interface DigestListener {
 public void setDigest(byte[] digest);
}
```

3. Attente entre threads : join()

```
// Esclave
public class CbDigest extends Thread {
 ...
 public byte[] getDigest() {
 ...
 }
 ...
}
```

```
// Serveur
import java.io.*;
public class CbDigestServer {
 public static void main(String args[]) {
 CbDigest[] cbDigestTab = new CbDigest[args.length];
 int i:
 for (i=0:i<args.length:i++) {</pre>
 File f = new File(args[i]);
 cbDigestTab[i] = new CbDigest(f);
 cbDigestTab[i].start(); // lancement des threads
 for (i=0;i<arqs.length;i++) {</pre>
 try
 cbDigestTab[i].join(); // blocage jusqu'à ce
 // gue le thread termine
 byte[] digest = cbDigestTab[i].getDigest();
 String fileName = cbDigestTab[i].getFileName();
 System.out.print(fileName + ": ");
```

4. Attente entre threads via ressources : wait() Remarques :

- wait () et notify () sont des méthodes de Object
- wait () entraîne une attente de levée du verrou
- wait () à l'intérieur d'un synchronized
- Versions de wait():
 - wait()
 - wait (long millisec)
 - wait (long millisec, int nanosec)
- Versions de notify():
 - notify() réveil d'un thread
 - notifyAll() réveil de tous les threads


```
// Esclave
import java.io.*; import java.security.*;
public class CbDigest implements Runnable {
 private File input;
 private byte[] digest;
 private CbDigestServer server; // objet de notification
 public CbDigest (File input, CbDigestServer server) {
 this.input = input;
 this.server = server;
 public void run() {
 synchronized (server) {
 try {
 server.setDigest(digest);
 server.notify(); // notification
```

```
// Serveur
import java.io.*;
public class CbDigestServer {
  private File input;
  private byte[] digest;
  public CbDigestServer(File input) {
 this.input = input;
  public void setDigest(byte[] digest) {
 this.digest = digest;
  public void calculateDigest() {
 synchronized(this) {
 CbDigest cb = new CbDigest(input, this); // this=objet d'attente
 Thread t = new Thread(cb);
 // appel du thread
 t.start();
 try {
 wait();
 catch (InterruptedException e) {
 System.out.println(this); // la signature est maintenant connue
 イロナイ御ナイミナイミナー 恵
```

- Threads : architectures maître-esclave
 - Processus légers
 - Exemples types
 - Pools de processus légers

Java: Version 1.5 / pools de threads ou de processus

java.util.concurrent.ExecutorService:

- static ExecutorService newCachedThreadPool() Création d'un pool de threads à la demande avec réutilisation des threads libres.
 - static ExecutorService newFixedThreadPool(int nThreads)
 Création d'un pool de taille max fixée de threads à la
 demande avec réutilisation des threads libres.
- static ExecutorService newSingleThreadExecutor()
 Création d'un pool de taille 1 de threads ==> Pile de longueur quelconque de demandes d'exécution.
- void shutdown() Fini les tâches en cours et stoppe le pool.
- void execute (Runnable command) Demande l'exécution de la commande par un thread du pool.
- T> Future<T> submit (Callable<T> task) Demande l'exécution de la tâche par un thread et retourne une instance de Future

Java: Version 1.5 / pools de threads ou de processus

java.util.concurrent.Callable<V>: similaire à un Runnable mais permet de retourner une valeur,

V call()

java.util.concurrent.Future<V> : pointeur vers un objet de calcul asynchrone,

- boolean cancel (boolean mayInterruptIfRunning)
 Attempts to cancel execution of this task.
- V get (long timeout, TimeUnit unit) Attend timeout unités de temps et renvoie le résultat (si temps dépassé ou autre alors exception).

```
import java.util.concurrent.*;
import java.net.*; import java.io.*;
class NetworkService {
 private final ServerSocket serverSocket;
 private final ExecutorService pool;
 public NetworkService(int port, int poolSize)
 throws IOException {
 serverSocket = new ServerSocket(port);
 pool = Executors.newFixedThreadPool(poolSize);
 public void run() {
 try {
 for (;;) {
 pool.execute(new Handler(serverSocket.accept()));
 } catch (IOException ex) { pool.shutdown(); }
 public static void main(String[] args) {
 trv {
 NetworkService networkService = new NetworkService(33333.5);
 networkService.run():
 } catch (IOException e) {Svstem.out.println(e);}
```

```
import java.util.concurrent.*;
import java.net.*; import java.io.*;
class NetworkService {
 private final ServerSocket serverSocket;
 private final ExecutorService pool;
 public NetworkService(int Création du pool
 ze)
 throws IOException {
 serverSocket = new ServerSocket(port);
 pool = Executors.newFixedThreadPool(poolSize);
 Lancement d'un thread
 public void run() {
 via le pool
 try {
 for (;;) {
 pool.execute(new Handler(serverSocket.accept()));
 } catch (IOException ex) { pool.shutdown(); }
 public static void main(String[] args) {
 trv {
 NetworkService networkService = new NetworkService(33333.5);
 networkService.run():
 } catch (IOException e) {Svstem.out.println(e);}
```

```
class Handler implements Runnable {
  private final Socket socket;
  Handler(Socket socket) { this.socket = socket; }
  public void run() {
 try {
 InputStream in = socket.getInputStream();
 int i:
 while ((i = in.read()) != 0) { System.out.write(i); }
 catch (SocketException e) {System.out.println(e);}
 catch (IOException e) {System.out.println(e);}
 try { socket.close(); }
 catch (IOException e) {System.out.println(e);}
```

```
class Handler implements Runnable {
  private final Socket socket; \( \)
  Handler(Socket socket) { this socket = socket; }
 Obligatoire car utilisé
 comme Thread
  public void run() {
 try ·
 InputStream in = socket.getInputStream();
 int i:
 while ((i = in.read()) != 0) { System.out.write(i); }
 catch (SocketException e) {System.out.println(e);}
 catch (IOException e) {System.out.println(e);}
 try { socket.close(); }
 catch (IOException e) {System.out.println(e);}
```

- 3 Réseau : adressage et sockets
 - Connexions réseau
 - URL
 - RMI et RMI-IIOP

- 3 Réseau : adressage et sockets
 - Connexions réseau
 - URL
 - RMI et RMI-IIOP

Rappels sur les réseaux

- IP : Internet Protocol
 - seul protocole de la couche réseau reconnu par Java (donc pas IPX et Appletalk)
 - données transitant par datagrammes (en-tête + données)
 - adressage IPv4 par 4 octets (IPv6 sur 16)
- DNS : Domain Name System
 - traduction nom symbolique adresse IP
 - Ex. (cf. nslookup): www.univ-paris13.fr 192.33.182.1
- TCP: Transmission Control Protocol
 - reconstitution des paquets + ack
- UDP : User Datagram Protocol
 - ni vérification de l'ordre, ni réexpédition
- port : (0 < port < 65535)</p>
 - association logique à un service 'adresse IP + port'
 - Exemples (cf /etc/services) :
 - 21 ftp
 - 25 smtp
 - 80 HTTP (web par défaut)
 - 1099 RMI registry

- URI : Uniform resource Identifier
 - adresse d'une ressource
 - schéma :syntaxe_propre_au_schéma
 - en général: schéma://autorité/chemin?requête où
 - autorité = adresse destinataire
 - chemin = chemin "dans" cette adresse (en fait, réinterprété par l'autorité)
 - requête = données ou requête
- URN: Uniform Resource Name
 - Exemple: urn:isbn:1234567890
 - gestion de données par domaine de noms,
 - récupération de la donnée via un serveur
- URL : Uniform Resource Locator
 - de la forme

protocole://login:passwd@autorité:port/chemin#section?requête


```
• file://<host>/<path>
 fichier sur disque local
 file:///etc/services
 par défaut machine locale
 <host>
ftp://<user>:<pwd>@<machine>:<port>/chemin;type=<typecode>
 fichier distant (transfert)
 • ftp://ftp.univ-mrs.fr/f.txt
 par défaut anonymous
 <user>
 par défaut adresse électronique
 <pwd>
 par défaut 21
 ort>
 <tvpecode>:

 d lister un répertoire

 a transfert ASCII

 i transfert binaire

http://<machine>:<port>/<path>?<requete>
 http://www.univ-paris13.fr (par défaut complété à index.html)
mailto:<adressee-mail>
 envoi de courriers
 mailto:christophe.fouguere@univ-paris13.fr
imap://<user>:<passwd>@<host>/<chemin>
 serveur de messagerie
 • imap://login@adresseMachine/repertoire
 pop3://login@adresseMachine/repertoire
telnet://<user>:<passwd>@<machine>:<port>/
```

UMASSITE PARIS

• telnet://F205-3/

connexion telnet

Adresses IP et URL

une instance de InetAddress contient les informations :

- adresse symbolique d'une machine
- adresse IP

"constructeurs" (en fait appel du DNS local) :

- static InetAddress getByName(String host) 1 reinfo
- static InetAddress[] getAllByName(String host) toutes
- static InetAddress getLocalHost()
- String getHostName()
- byte[] getAddress()
- String getHostAddress()

Remarques:

- on ne peut pas "créer" une structure type adresse IP
- equals () réécrit de telle manière que l'égalité soit testée sur l'adresse IP

Exemple:

(exceptions: UnknownHostException, IOException, package java.net)

Connexions TCP non sécurisés

Côté client : la classe Socket gère les connexions

- Socket(String host, int port)
 - ouvre une connexion avec host + port
 - si host n'a pas de serveur en écoute sur le port
 - alors retour avec une IOException
- Socket(InetAddress host, int port)
- - permet de spécifier la partie source (par défaut le port source est le 1^{er}libre)

- InetAddress getInetAddress()
- int getPort()
- int getLocalPort()
- InetAddress getLocalAddress()
- InputStream getInputStream()
- OutputStream getOutputStream()
- synchronized void close()

spécif. du serveur spécif. du port distant spécif. du port local

flux pour la lecture flux pour l'écriture ferme le socket

Exemple:

```
import java.io.*; import java.net.Socket;
public class Main {
 public static void main(String[] args) {
 Socket connexion = null:
 try {
 connexion = new Socket("www.univ-paris13.fr",80);
 Writer output = new OutputStreamWriter(
 connexion.getOutputStream(), "8859_1");
 output.write("GET_/_HTTP_1.0\r\n\r\n"); output.flush();
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(connexion.getInputStream(),"8859 1"),
 1024);
 // flux en lecture
 StringBuffer sb = new StringBuffer(); int c;
 while ((c = input.read()) != -1) sb.append((char) c);
 System.out.println(sb);
 } catch (IOException e) {System.out.println(e);}
 finally {
 try {if (connexion != null) connexion.close();}
 catch (IOException e) {System.out.println(e);}
```

Côté serveur : la classe ServerSocket gère les écoutes

- ServerSocket(int port) crée une écoute sur le port (sans limite de taille de buffer)
- ServerSocket (int port, int taille) (avec limite la taille)
- ServerSocket(int port, int taille, InetAddress adr) écoute sur l'interface IP adr.
- début d'attente de clients Socket accept()
- fin du serveur void close()

Exemple:

```
import java.net.*; import java.io.*;
public class Main {
 private ServerSocket serverSocket;
 private Socket socket;
 public Main(int port) {
 trv { serverSocket = new ServerSocket(port, 1);}
 // creation du serveur
 catch (IOException e) {}
// erreur de création
 public static void main(String[] args) {
 int port;
 try {port = Integer.parseInt(args[0]);}
 catch (Exception e) {port = 0;} // donc valeur au hasard
 Main ct = new Main(port);
 ct.clientMgr():
... // cf page suivante
```

```
public void clientMgr() {
 while (true) {
 // écoute
 try { Socket socket = serverSocket.accept();
 Thread inputThread =
 new InputThread(socket.getInputStream());
 inputThread.start();  // thread pour lecture
 Thread outputThread =
 new OutputThread(socket.getOutputStream());
 outputThread.start(): // thread pour écriture
 try { inputThread.join();
 outputThread.join(); } //attente de fin R/W
 catch (InterruptedException e) { }
 // interruption de thread
 catch (IOException e) {System.out.println(e);}
 finally {
 try { if (socket != null) socket.close();}
 catch (IOException e) {}
```

```
import java.io.*;
import java.net.*;
class InputThread extends Thread {
 InputStreamReader in;
 public InputThread(InputStream in) {
 this.in = new InputStreamReader(in);
 public void run() {
 try {
 int i:
 while ((i = in.read()) != -1) { System.out.write(i); }
 catch (SocketException e) {} // cas socket fermé
 catch (IOException e) {}
 try { in.close(); }
 catch (IOException e) {}
```

```
import java.io.*;
class OutputThread extends Thread {
 OutputStreamWriter out;
 public OutputThread(OutputStream out) {
 this.out = new OutputStreamWriter(out);
 public void run() {
 String ligne;
 BufferedReader in = new BufferedReader(
 new InputStreamReader(System.in));
 try {
 while (true) {
 ligne = in.readLine();
 if (ligne.equals(".")) break;
 out.write(ligne + "\r\n");
 out.flush():
 catch (IOException e) {}
 try { out.close(); }
 catch (IOException e) {}
```

Connexions TCP sécurisés

Packages: (dans le JDK standard à partir de la version 1.4)

- javax.net.ssl classes abstraites : communication sécurisée
- javax.net sockets sécurisés
- java.security.cert gestion de clés pour SSL
- ocm.sun.net.ssl algo de cryptage (==> provider)

En fait intègre le cryptage dans l'envoi de données et non au niveau du flux de données.

Le "cryptage" consiste à spécifier

- si il y a authentification (méthode RSA)
- si il y a cryptage des blocs (DES ou RC4)
- si il y a contrôle de somme (i.e. signature) (MD5 ou SHA)

Grandes lignes de la méthode :

- spécification du provider de l'algo de cryptage
 - soit ligne de spécif. dans le fichier java.security
 - soit méthode addProvider(..) de la classe Security
- création de la "fabrique" de cryptage via la classe SSLSocketFactory méthode getDefault() existe
- 3 création de socket par la méthode d'instance createSocket (...) de la classe SSLSocketFactory

Méthode:

- générer les clés publiques et certificats (commande keytool)
- authentifier les certificats (==> tiers)
- 3 créer un SSLContext pour l'algo de cryptage
- Créer un KeyManagerFactory pour le gestionnaire de clés
- oréer un KeyStore pour la base de clés et certificats
- ... et l'initialiser avec le fichier de clés
- o initialiser le KeyManagerFactory avec le résultat de 6.
- initialiser le SSLContext avec le résultat du 7.
- créer un SSLServerSocketFactory pour la génération de serveurs
- oréer un SSLServerSocket à partir du résultat de 9.
- oréer une socket en acceptant les connexions sur le SSLServerSocket

possibilité de préciser les protocoles de cryptage disponibles :

public abstract String[] getEnabledCypherSuites()
retourne la liste des méthodes de cryptage (une chaîne de
caractères = une méthode)

public abstract void setEnabledCypherSuites(String[] c)
spécifie les codes (à partir des codes c disponibles dans
l'implémentation)

possibilité d'avoir un jeu de clés par session (par défaut un jeu de clés est réutilisé entre deux connexions)

Exemples d'opérations à effectuer :

SERVEUR

```
% keytool -genkey -keystore Fichier_Certif
// génération d'un fichier de clé
// (en fait d'un certificat,
 d'une clé privée et d'une clé publique)
% keytool -list -keystore Fichier_Certif
// ne sert qu'à voir le contenu du fichier de clés
% keytool -selfcert -keystore Fichier_Certif
// auto-certifiction de la clé publique du serveur
 (dans Fichier Certif)
% java -Djavax.net.debug=ssl:handshake:verbose \
 ServerMaitre 20000 certif
// certif : mot de passe permettant d'entrer
 dans le fichier des clés
// version manuelle
% java -Djavax.net.ssl.keyStore=cacerts \
 -Djavax.net.ssl.keyStorePassword=certif \
 -Diavax.net.debug=ssl:handshake:verbose \
 ServerMaitreBis 20000
// version automatique
```

CLIENT

Exemple de client de Socket SSL:

```
import java.io.*;
import java.securitv.*;
import javax.net.ssl.*;
public class ClientHTTPS {
 private final int portHTTPS = 443;  // port https par défaut
 private SSLSocket sslSocket;
 private String host;
 public ClientHTTPS(String host) throws Exception {
 Security.addProvider(
 new com.sun.net.ssl.internal.ssl.Provider()):
 System.setProperty("javax.net.ssl.trustStore",
 "issecacerts");
 SSLSocketFactory factory =
 (SSLSocketFactory) SSLSocketFactory.getDefault ();
 try {
 sslSocket = (SSLSocket) factory.createSocket(host,portHTTPS);
 } catch (IOException e) {Svstem.out.println(e);}
...// cf page suivante
```

```
public static void main(String[] args) throws Exception {
 if (args.length == 0) {
 System.out.println("Usage_:_java_ClientHTTPS_host");
 return;
 }
 ClientHTTPS clientHTTPS = new ClientHTTPS(args[0]);
 clientHTTPS.test();
 clientHTTPS.close();
}
...// cf page suivante
```

```
public void test() {
 // envoi de données
  try {
 Writer output =
 new OutputStreamWriter(sslSocket.getOutputStream());
 output.write("GET_https://"+host+"/_HTTP_1.1\r\n\r\n");
 output.flush();
 // lecture de la réponse
 BufferedReader input = new BufferedReader(
 new InputStreamReader(sslSocket.getInputStream()));
 int c:
 while ((c=input.read())!=-1){System.out.write(c);}
 output.close(); input.close();
  } catch (IOException e) {System.out.println(e);}
public void close() {
 trv {sslSocket.close();}
 catch (IOException e) {System.out.println(e);}
```

Exemple de partie de code serveur avec Socket SSL :

```
private SSLServerSocket serverSocket;
  private Socket socket;
  private int port;
  public ServerMaitre (int port, String password) {
 try {setPort(port);}
 catch (Exception e) { System.out.println("port_incorrect");
// 1) spécif de la fabrique de cryptage
 KeyManagerFactory kmf=null;
 SSLContext context=null;
 trv {
 context = SSLContext.getInstance("SSLv3");
 kmf = KeyManagerFactory.getInstance("SunX509");
 } catch (NoSuchAlgorithmException e1) { e1.printStackTrace();
// 2) spécif du gestionnaire de clés
 KevStore ks = null;
 try {
 ks = KevStore.getInstance("JKS");
 } catch (KeyStoreException e2) { e2.printStackTrace(); }
... // cf page suivante
```

Exemple de partie de code serveur avec Socket SSL :

```
// 3) récupération du certificat (et de la clé)
 char[] passPhrase = password.toCharArray();
 try {
 ks.load(new FileInputStream("Fichier_Certif"), passPhrase);
 } catch (NoSuchAlgorithmException e3) { e3.printStackTrace();
 } catch (CertificateException e3) { e3.printStackTrace();
 } catch (FileNotFoundException e3) { e3.printStackTrace();
 } catch (IOException e3) { e3.printStackTrace();
// 4) paramétrage de la fabrique de cryptage par la clé
 trv {
 kmf.init(ks, passPhrase);
 } catch (KeyStoreException e4) { e4.printStackTrace();
 catch (NoSuchAlgorithmException e4) { e4.printStackTrace();
 catch (UnrecoverableKevException e4) { e4.printStackTrace();
... // cf page suivante
```

```
// 5) spécification du contexte de génération de SSLServerSocket
 trv {
 context.init(kmf.getKeyManagers(), null, null);
 catch (KeyManagementException e5) { e5.printStackTrace()
// 6) création de la fabrique de SSLServerSocket
 SSLServerSocketFactory factory =
 context.getServerSocketFactory ();
// 7) création d'un SSLServerSocket
 trv {
 serverSocket =
 (SSLServerSocket) factory.createServerSocket (this.pdrt);
 System.out.println ("Création Socket OK");
 catch (IOException e) {
 System.out.println ("Erreur ServerSocket: " + e);
 System.exit (0);
```

Il y a aussi la possibilité de spécifier des droits particuliers sur la connexion à un serveur (ou la connexion d'une machine vers un serveur) :

```
Permission p = new java.net.SocketPermission
("F205-2.ig-edu.univ-paris13.fr", "connect");
```

```
Permission p = new java.net.SocketPermission
("*.ig-ens.univ-paris13.fr:1000-3000", "accept");
```

2 méthodes de spécification :

- un fichier java.policy spécifiant ces droits (fichier de configuration \$JDKHOME/jre/lib/security/java.policy chargé lors du lancement de la machine virtuelle Java)
- une classe redéfinissant la politique de sécurité

Connexions UDP entre machines

intérêt : rapide

défaut : absolument pas sûr

- à n'utiliser que pour les connexions sans session et pour de "petits" paquets
- données gérées par la classe DatagramPacket avec les méthodes receive() et send()

Exemple de serveur :

```
import java.net.*; import java.io.*;
public abstract class ServerUDP extends Thread {
 private int sizeBuffer; protected DatagramSocket ds;
 public ServerUDP(int port, int sizeBuffer) throws SocketException {
 this.sizeBuffer = sizeBuffer:
 this.ds = new DatagramSocket(port);
 public ServerUDP(int port) throws SocketException {
 this(port, 8192);
 public void run() {
 byte[] buffer = new byte[sizeBuffer];
 while (true) {
 DatagramPacket input =
 new DatagramPacket(buffer, buffer.length);
 try { ds.receive(input); this.manage(input);
 } catch (IOException e) {}
 public abstract void manage(DatagramPacket packet);
```

```
import java.net.*; import java.io.*;
public class EchoServerUDP extends ServerUDP {
 public final static int PORT = 5007; // echo = 7
 public EchoServerUDP() throws SocketException {super(PORT);}
 public void manage(DatagramPacket packet) {
 try |
 System.out.println(new String(packet.getData()));
 DatagramPacket output = new DatagramPacket (
 packet.getData(),
 packet.getLength(),
 packet.getAddress().
 packet.getPort());
 ds.send(output);
 } catch (IOException e) {}
 public static void main(String[] args) {
 try {
 EchoServerUDP server = new EchoServerUDP();
 server.start();
 } catch (SocketException e) {}
```

Exemple de réception de paquets (extrait de programme) :

```
import java.net.*; import java.io.*;
public class ReceiverThread extends Thread {
 private DatagramSocket socket;
 private boolean quit = false;
 public ReceiverThread(DatagramSocket ds) throws SocketException
 { this.socket = ds; }
 public void halt() { this.quit = true; }
 public void run() {
 bvte[] buffer = new bvte[65507];
 while (true) {
 if (quit) return;
 DatagramPacket input =
 new DatagramPacket (buffer, buffer.length);
 try |
 socket.receive(input);
 String s = new String(input.getData(), 0,
 input.getLength());
 System.out.println(s);
 Thread.vield();
 } catch (IOException e) {}
 イロティボティミティミテー 意
```

Connexions entre machines en multicast

Dans le cas de communications partagées par de nombeux utilisateurs (vidéo, newsgroups, ...), le mécanisme point à point est fastidieux. Le mécanisme multipoint permet de remédier à cela de la manière suivante :

- un paquet de données est envoyé au groupe entier. Les routeurs du réseau Internet sont chargés de la distribution (autant que possible sans duplication inutile).
- chaque groupe d'utilisateurs est référencé par une adresse IP spécifique.
- le protocole UDP est utilisé
- les paquets sont envoyés sur une "zone géographique"

Les mécanismes sont les mêmes que pour les sockets avec datagrammes UDP. Il suffit juste de "se joindre" au groupe (et de le quitter en fin de session) :

- MulticastSocket(int port) crée un socket multipoint
- MulticastSocket joinGroup (InetAddress ia)
 méthode permettant de joindre le socket au groupe
 référencé par l'IP ia
- MulticastSocket leaveGroup (InetAddress ia)
 méthode permettant de se séparer du groupe
- MulticastSocket receive(DatagramPacket dp)
 reçoit un paquet UDP
- MulticastSocket send(DatagramPacket dp, byte ttl)
 envoie un paquet (le ttl précise le nombre de routeurs que
 ce paquet pourra "traverser")

- Réseau : adressage et sockets
 - Connexions réseau
 - URL
 - RMI et RMI-IIOP

Classes URL et URLConnection

- URL : classe gérant l'objet URL (i.e. les infos statiques liées à cet URL)
- URLConnection : classe gérant les connexions sur une URL (i.e. la gestion du socket permettant la lecture de données)

(exception: MalformedURLException)

```
public URL(String url)
 // new URL("http://www.univ-paris13.fr/index.html");
 // exception si le protocole n'est pas géré par la machin
public URL( String protocole, // http
 String machine, // www.univ-paris13.fr
 String fichier) // index.html
public URL (String protocole,
 String machine,
 int port, // 80 (par défaut pour http)
 String fichier)
public URL ( URL base,
 String relative)
public URL (String protocole,
 String machine,
 int port,
 String fichier,
 URLStreamHandler handler)
 // permet de spécifier le gestionnaire de protocoles à uti
String getProtocol(), getHost(), getFile(), getPath(),
```

getRef(), getQuery(), getUserInfo(), getAuthority()

Entrées / Sorties :

```
URLConnection openConnection()
 ouvre une connexion sur l'URL,
 retourne un socket sur cet URL
 (donc possibilité d'effectuer entrées et sorties)
InputStream openStream()
 ouvre une connexion sur l'URL,
 répond à l'authentification si nécessaire,
 instancie un InputStream pour récupérer les données
 (lecture standard)
Object getContent()
 récupère les données d'une URL,
 puis les sort dans un format (i.e. une instance d'objet)
 "normalement" défini par le protocole.
 getClass() sur l'objet permet de savoir à quel
 type de données on a affaire
 (URLImageSource pour gif, MeteredStream pour applet, ...)
(URL) getContent() == openConnection().getContent()
(URL) openStream() == openConnection().getInputStream()
```


Une fois la connexion établie sur un URL (quelque soit son type), on peut :

- récupérer les spécifications de l'url
- configurer la connexion
- envoyer / recevoir des données

Configuration de la connexion pour

- gestion de cache,
- autorisation de mot de passe,
- spécif de l'en-tête envoyé lors de requêtes au serveur

Réception / envoi de données

- InputStream getInputStream()
- OutputStream getOutputStream()

Il existe des sous-classes spécifiques pour :

- http: HttpURLConnection, setRequestMethod(), ...
- jar: JaruklConnection, getJarEntry(), ...
- ...

Exemple:

%java Mailer

```
import java.net.*; import java.io.*;
public class Mailer {
 public static void main(String[] args) {
 System.setProperty("mail.host", "smtp.orange.fr");
 try {
 URL urlMail = new URL("mailto:cf@lipn.univ-paris13.fr");
 URLConnection connection = urlMail.openConnection();
 PrintStream p = new PrintStream(connection.getOutputStream())
 p.println("Subject: test\r\n\r\n corps du mail");
 // un message est constitué d'un en-tête
 // séparé d'une ligne vide avant le corps du
 p.close();
 } catch (IOException e) {System.out.println(e);}
```

```
ou
%java -Dmail.host=smtp.orange.fr Mailer
si System.setProperty non mis, où mail.host est une propriété
permettant de préciser l'adresse du serveur SMTP.
```

Gestion de protocoles et communication

Il est possible de gérer "à la main" les protocoles lorsque ceux-ci ne sont pas ou incorrectement traités par la machine virtuelle.

Implantation standard de la classe URL:

```
public final class URL implements java.io.Serializable {
 private String protocol;
  private String host;
  transient URLStreamHandler handler:
 // transient = pas de sérialisation
 public URL (String protocol, String host, int port,
 String file, URLStreamHandler handler) {
 this.host = host;
 this.port = port;
 this.handler = getURLStreamHandler(protocol)
 public URLConnection openConnection() throws java.io.IOException {
 return handler.openConnection(this);
... // cf pages suivante
```

```
static URLStreamHandlerFactory factory;
static URLStreamHandler getURLStreamHandler(String protocol) {
 // Use the factory (if any)
 if (factory != null)
 handler = factory.createURLStreamHandler(protocol);
 // Try java protocol handler
 if (handler == null) {
 packagePrefixList += "sun.net.www.protocol";
 try {
 String clsName = packagePrefix+"."+protocol +".Handler";
 Class cls = null:
 try { cls = Class.forName(clsName);
 } catch (ClassNotFoundException e) {
 ClassLoader cl = ClassLoader.getSystemClassLoader();
 if (cl != null) { cls = cl.loadClass(
 if (cls != null) {
 handler = (URLStreamHandler)cls.newInstance();
 } catch (Exception e) { ... }
 return handler:
 ←□→ ←□→ ←□→ ←□→ □
```

Exemple complet (4 pages):

```
import java.net.*; import java.io.*;
public class GetGridApp {
public static void main(String args[]) {
 trv{
 GridFactory gridFactory = new GridFactory();
 URLConnection.setContentHandlerFactory(gridFactory);
 if(args.length!=1) error("Usage: java_GetGridApp_URL");
 URL url = new URL(args[0]);
 CharGrid cg = (CharGrid) url.getContent();
 for(int i=0;i<cq.height;++i)</pre>
 for(int j=0; j<cq.width; ++j)</pre>
 if(cq.values[i][j]) System.out.print(cq.ch);
 else System.out.print(".");
 System.out.println();
  }catch (MalformedURLException ex) { error("Bad_URL");
  }catch (IOException ex) { error("IOException occurred."); }
public static void error(String s) {
  System.out.println(s); System.exit(1);
```

```
import java.net.*; import java.io.*;
class GridFactory implements ContentHandlerFactory {
public GridFactory() { }
public ContentHandler createContentHandler(String mimeType) {
  if (mimeType.equals("text/cg")) {
 System.out.println("Requested mime type: "+mimeType);
 return new GridContentHandler():
  return new GridContentHandler():
```

```
public class CharGrid {
  public int height;
  public int width;
  public char ch;
  public boolean values[][];

public CharGrid(int h, int w, char c, boolean vals[][]) {
  height = h; width = w; ch = c; values = vals; }
}
```

```
import java.net.*;
import java.io.*;
public class GridContentHandler extends ContentHandler {
public Object getContent(URLConnection urlc)
throws IOException {
  DataInputStream in = new DataInputStream(urlc.getInputStream());
  int height = (int) in.readByte() - 48;
  int width = (int) in.readBvte() - 48;
  char ch = (char) in.readByte();
 boolean values[][] = new boolean[height][width];
  for(int i=0;i<height;++i) {</pre>
 for(int i=0; i<width; ++i) {</pre>
 bvte b = in.readBvte();
 if(b == 48) values[i][j] = false;
 else values[i][j] = true;
  in.close():
  return new CharGrid (height, width, ch, values);
```

Fichier charGrid.cg:

550100010101000100010101010001

Exécution:

- 3 Réseau : adressage et sockets
 - Connexions réseau
 - URL
 - RMI et RMI-IIOP

RMI:

- Principe développé par Sun permettant d'appeler des méthodes exposées sur une autre machine virtuelle
- Mécanisme propre à Java
- Utilise la bibliothèque java.rmi

RMI-IIOP:

- IIOP: Internet Inter-Orb Protocol
- Compatibilité avec CORBA (donc interopérable avec d'autres environnements d'appels de fonctions ou de méthodes à distance)
- Obligatoire avec l'environnement EJB (Enterprise Java Beans)
- Utilise les bibliothèques java.rmi et javax.rmi

Principales différences :

- RMI : chargement de classes et activation d'objets à chaud à distance
- donc classes distinctes pour identifier les objets utilisables à distance :
 - RMI: java.rmi.server.RemoteObject
 - RMI-IIOP: javax.rmi.PortableRemoteObject

3 machines virtuelles:

- A : va contenir le ou les objets dont d'autres machines virtuelles utiliseront les méthodes
- B : machine virtuelle appelant les méthodes des objets exposés par A
- C : machine virtuelle jouant le rôle de serveur en exposant les objets utilisables à distance par des noms symboliques (comme un DNS)

Principe:

- Lancement de C : serveur écoutant sur le port 1099 les requêtes de déclaration d'objets ou de recherche d'objets (la commande rmiregistry lance un tel serveur)
- Lancement de A :
 - création des objets que A veut présenter
 - ouverture d'un port en attente de requête vers les objets "publics"
 - requête à C pour rendre "publics" les objets (numéro de port sur A, adresse IP de A, ...)
- Lancement de B :
 - requête à C pour récupérer les modalités d'utilisation de l'objet sur A
 - exécution de méthodes

La face cachée : Nécessite la création de classes spéciales (donc des fichiers) permettant de sérialiser et désérialiser les requêtes et les structures des classes des objets exportés,

- une interface permet de spécifier la structure de la classe de l'objet exporté. Cette interface doit exister sur A et B.
- Côté exportateur A : un fichier squelette (skeleton)
- Côté importateur B : un fichier souche (stub)
- Dans les versions initiales de java, 2 fichiers distincts, maintenant un seul fichier stub
- Ce fichier stub est généré par la commande rmic sur A
- Le stub doit être copié sur B (et gardé sur A!).

Exemple (étape 1) :

Interface à copier pour A et B : classe Display. java

```
import java.rmi.*;
import java.io.*;

public interface Display extends Remote{
 //extension de l'interface remote
 public void showDigest(File fileName) throws RemoteException;
}
```

Exemple (étape 2) :

Implantation de l'interface pour A : classe DisplayClass.java

```
import java.rmi.*;
import java.io.*; import java.securitv.*;
public class DisplayClass implements Display{
 File input: bvte[] digest:
 public void showDigest (File input) throws RemoteException {
 try {
 this.input = input;
 MessageDigest sha = MessageDigest.getInstance("SHA");
 DigestInputStream din = new DigestInputStream(new FileInputStream(input).sha);
 while ((din.read()) != -1); din.close();
 digest = sha.digest();
 System.out.println(this);
 catch (IOException e) {System.err.println(e);}
 catch (NoSuchAlgorithmException e) {System.err.println(e);}
 public String toString() {
 String result = input.getName() + ":..";
 if (digest != null) {
 for (int i = 0; i < digest.length; i++) {result += digest[i] + "..";}</pre>
 } else { result += "unusable digest"; };
 return result:
```

Exemple (étape 3):

Compiler cette implantation et récupérer un stub qui servira aux clients et un skeleton à laisser sur le serveur

```
% javac Display.java // ==> Display.class
% javac DisplayClass.java // ==> DisplayClass.class
% rmic DisplayClass // ==> DisplayClass_Stub.class et DisplayClass_Skel.class
% cp ... // copie de DisplayClass_Stub.class sur la machine cliente
```

Exemple (étape 4) :

Ecrire un code <code>DisplayPublisher.java</code> permettant la publication sur le serveur RMI C (ce code peut faire partie du code "ordinaire" de A)

```
import java.rmi.*;
import java.rmi.server.*;
public class DisplayPublisher {
  public static void main (String[] args) throws Exception {
 Display display = new DisplayClass();
 UnicastRemoteObject.exportObject(display);
 // crée le thread en attente d'appel sur l'objet (ici display),
 // et associe un port TCP pour les connexions
 Naming.rebind("/UnDisplayDistant", display);
 // la classe Naming cree les liens entre URL et objet
 // URL :: rmi://host:port/nom
 // objet implante Remote
 // bind : le nom ne doit pas exister
 // rebind : pas de restriction
 // unbind : suppression du lien
```

Exemple (étape 5) :

Exporter l'objet vers le serveur RMI

```
% rmiregistry &
 // Création d'un démon serveur de noms si celui-ci n'est pas déjà lancé
 // par défaut en attente sur le port 1099
 // Autre possibilité : utiliser la classe LocateRegistry
 // qui permet de créer des serveurs de noms
% javac DisplayPublisher.java
% java DisplayPublisher
```

La dernière commande *crée* la machine virtuelle A, donc reste en exécution.

Exemple (étape 6):

Code DisplayClient.java à faire tourner sur B

```
import java.rmi.*;
import java.rmi.server.*;
import java.io.*;

public class DisplayClient {
 public static void main(String[] args) throws Exception(
 File file = new File(args[0]);

 Display display = (Display) Naming.lookup("rmi://localhost/UnDisplayDistant");
 display.showDigest(file);
 }
}
```

Remarques:

- La classe HelloFrame doit implanter l'interface Serializable (elle est par ailleurs écrite de manière totalement standard).
- Plusieurs appels distants peuvent avoir lieu en même temps sur le même objet (sur le serveur) : chaque exécution distante de méthode est faite sur un thread. Il faut donc veiller à respecter les principes de gestion de concurrence sur les variables de l'objet.
- Les paramètres passés en argument sont recopiés de la machine cliente vers la machine serveur : les paramètres de type non primitif ne seront pas modifiés par l'exécution distante.

Le mécanisme RMI utilise implicitement le chargement de classes à chaud, effectuable en général :

- java.lang.ClassLoader: classe abstraite générique
- getSystemClassLoader(): chargeur standard (i.e. local)

Exemple:

```
public interface TestInterface {
 public int somme(int x, int y);
}
```

```
public class Test implements TestInterface {
 public int somme(int x, int y) { return x+y; }
}
```

```
public class TestLoadClass {
 public static void main(String[] args) throws Exception{
 ClassLoader loader = ClassLoader.getSystemClassLoader();

 // Object main = loader.loadClass("Test").newInstance();
 System.out.println(main.getClass());

 TestInterface main = (TestInterface) loader.loadClass("Test").newInstance();
 System.out.println(main.somme(3,4));
 }
}
```


Sous-classes avec chargeur spécifique :

- security.SecureClassLoader: chargeur avec test de sécurité
- java.net.URLClassLoader: chargeur de classes distantes
- rmi.server.RMIClassLoader: spécifique à RMI

Exemple: (on suppose que Test.class se trouve dans le répertoire /home/cf/TMP/URL/Bibli/)

```
import java.net.*;
import java.util.*;

public class TestLoadClass {
 public static void main(String[] args) throws Exception{
 URL url = new URL("file:///home/cf/TMP/URL/Bibli/");
 URLClassLoader loader = new URLClassLoader(new URL[] {url});

 TestInterface main = (TestInterface) loader.loadClass("Test").newInstance();
 System.out.println(main.somme(3,4));
 }
}
```

Exemple sur 3 machines distinctes :

- 1 machine client
- 1 machine httphost sur laquelle tourne un serveur HTTP
- 1 machine codehost sur laquelle existe une machine virtuelle et un objet publié connu par httphost mais non public

L'objectif est que **client** exécute un code téléchargé de **httphost** qui va lui-même exécuter une méthode d'un objet de **codehost**.

Sur la machine client :

```
import java.rmi.server.*;
public class GenericClient {

 public static void main (String[] args) {
 try {
 System.setProperty( "java.security.policy", "maPolicy");
 System.setSecurityManager(new SecurityManager());

 Class c = RMIClassLoader.loadClass( "http://httphost:20000/", "SpecialClient");
 Runnable client = (Runnable) c.newInstance();
 client.run();
 } catch (Exception e) {System.out.println(e); }
}
```

```
public interface Hello extends java.rmi.Remote {
 public String hello(String s) throws java.rmi.RemoteException;
}
```

```
// fichier maPolicy
grant {
 permission java.security.AllPermission;
};
```

Sur httphost : le fichier Hello.java et

Sur codehost : le fichier Hello. java et

```
import java.util.*; import java.rmi.*;
import java.rmi.server.*;
import java.rmi.server.*;
import java.rmi.activation.*;

public class ImpHello extends UnicastRemoteObject implements Hello {
 public ImpHello() throws RemoteException {
 super(10000);
 }

 public String hello(String s) { return s; }

 public static void main(String[] args) {
 try {
 System.setProperty( "java.rmi.server.codebase", "http://httphost:20000/");
 Remote r = new ImpHello();
 Naming.rebind("/Hello",r);
 } catch (Exception e) { System.out.println(e); }
}
```

Il faut lancer rmiregistry sur les machines client et codehost. Puis lancer sur la machine codehost le programme specialClient (qui boucle en attendant des requêtes de clients).

Enfin le programme GenericClient sur la machine client.

4 Gestion d'annotations

Une **annotation** est une *méta-donnée* permettant à l'"environnement"

- de générer des fichiers de configuration (pour le déploiement, la compilation finale)
- de générer des interfaces (en précisant les méthodes à y inclure), des classes subsidiaires, ...
- de lier des noms de méthodes ou de spécifier des noms externes (base de donnée, ...)
- de déterminer des informations annexes (documentation, tests,...)

- Une annotation est inscrite dans le code java même en commençant par le symbole e.
- L'environnement doit comprendre des programmes permettant d'interpréter les annotations.
- L'interprétation des annotations peut avoir lieu sur le fichier .java ou sur le fichier .class si l'annotation y est conservée (i.e. la méta-annotation @Retention est utilisée dans le fichier source).
- Les annotations sont disponibles depuis la version 5 de Java.

- Une annotation se pose avant n'importe quel modifieur (p.e. public) d'une classe, d'une méthode ...
- Ele peut être combinée en une séquence d'annotations
- Une annotation peut annotée une autre annotation
- une annotation est posée dans un programme java :

```
...
@MonAnnotation(
 unAttribut = 12345,
 unAutreAttribut = "une_valeur",
)
public static void maMethode(...) { ... }
...
```

ou

```
...
@UneAutreAnnotation
public class MaClasse(...)
{ ... }
```

ou

```
...
@UneDerniereAnnotation("une_valeur")
public class MaClasse(...)
{ ... }
...
```

(si l'annotation n'a qu'un attribut de nom String value()) une annotation est définie dans un programme Java comme un ensemble éventuellement vide d'attributs :

```
import java.lang.annotation.*;
@Retention(RetentionPolicy.RUNTIME)
public @interface MonAnnotation {
 int unAttribut();
 String unAutreAttribut();
}
```

• une annotation est utilisée par un programme :

Pour l'exemple précédent, il faut que l'annotation ait été conservée dans le fichier .class, d'où l'utilisation de l'annotation Retention (cf plus loin)

Pour chaque type d'annotation javac recherche dans son environnement (classpath) une classe dont le nom est celle du type d'annotation. Il ajoute alors au code compilé le contenu de l'annotation (valeurs par défaut, ...).

Plus de 60 annotations en standard dont :

- @Deprecated: (devant une méthode) indique que la méthode qui suit n'est pas recommandée (i.e. son usage génèrera un warning)
- @override: (devant une méthode) indique que la méthode qui suit doit surcharger une méthode d'une super-classe
- @SuppressWarnings(type): supprime les warnings pour le type donné ("deprecation", "all",...)

Exemple: annotation standard sur un code java

```
import java.io.*;
public class Test {
 // @SuppressWarnings("fallthrough")
public static void main(String args[]) {
 PrintStream out = System.out;
 int i = args.length;
 switch (i) { // manque des breaks
 case 0: println("0");
 default: println("Default");
 }
}
// @Override
public String toZtring () {
 return super.toString();
}
}
```

Sans suppression des commentaires :

```
$ javac Test.java
$ javac -Xlint Test.java
Test.java:7: warning: [fallthrough]
possible fall-through into case
default: System.out.println("Default");
^
1 warning
$
```

Avec @Override décommenté:

```
$ javac Test.java
Test.java:10: method does not override
  or implement a method from a supertype
 @Override
 r
1 error
```

Avec @SuppressWarnings décommenté:

```
$ javac -Xlint Test.java
$
```


Les méta-annotations sont en particulier utiles pour définir des annotations. Par exemple :

- @Retention(type): méta-annotation qui conserve selon le type (RetentionPolicy.RUNTIME dans le code et après chargement dans la VM, RetentionPolicy.CODE dans le code seulement) l'annotation utilisée dans un programme.
- @Target (type): méta-annotation qui précise sur quoi peut être appliquée l'annotation (ElementType.METHOD pour une méthode, ElementType.TYPE pour une classe, une interface, ...).

Exemple: Traitement manuel à l'exécution (1)

```
import java.lang.annotation.*;

@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface Audit {
 boolean value() default false;
}
```

```
public class Test {
 public static void main(String args[]) {
 Application app = new Application();
 app.methA("al");
 app.methB();
 }
}
```

```
public class Application {
 @Audit(true)
 public void methA(String s) {
 GestionAudit.gestion(this, "methA", String.class);
 // code de l'application
 }

public void methB() {
 GestionAudit.gestion(this, "methB");
 // code de l'application
 }
}
```

```
$javac *.java
$java Test
[Audit] appel de methA
$
```

Exemple: Traitement manuel à l'exécution (1)

```
import java.lang.annotation.*;
 public class Test {
 public static void main(String args[]) {
@Retention(RetentionPolicy.RUNTIME)
 Application app = new Application():
@Target(ElementType.METHOD)
 app.methA("a1");
public @interface Audit {
 app.methB();
 boolean value() default false:
 l'annotation
 Audit
 sera
 conservée à l'exécution
public class Application {
  @Audit (true)
 public void methA(String s)
```

```
@Audit(true)
public void methA(String s) {
 GestionAudit.gestion(this, "methA", String.class);
 // code de l'application
}

public void methB() {
 GestionAudit.gestion(this, "methB");
 // code de l'application
}
}
```

```
$javac *.java
$java Test
[Audit] appel de methA
$
```


Exemple: Traitement manuel à l'exécution (1)

```
import java.lang.annotation.*;
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface Audit {
 boolean value() default false;
}
déclaration de l'annotation
public class Test {
 public static void main(String args[]) {
 Application app = new Application();
 app.methA("al");
 app.methB();
 }
}
```

```
public class Application {
 @Audit(true)
 public void methA(String s) {
 GestionAudit.gestion(this, "methA", String.class);
 // code de l'application
 }
 public void methB() {
 GestionAudit.gestion(this, "methB");
 // code de l'application
 }
}
```

```
$javac *.java
$java Test
[Audit] appel de methA
$
```


Exemple: Traitement manuel à l'exécution (2)

```
import java.lang.reflect.*;
public class GestionAudit {
  public static void gestion(Object object, String methodName, Class... paramTypes)
 try {
 Class paramTvpesArrav[] = new Class[paramTvpes.length]:
 int i = 0:
 for (Class paramType : paramTypes) paramTypesArray[i++] = paramType;
  // Récupérer la méthode appelée.
 Method method = object.getClass().getMethod(methodName, paramTypesArray);
  // S'il n'y a pas d'annotation, autoriser l'appel
 if( !method.isAnnotationPresent(Audit.class) ) return;
  // Récupérer la donnée de l'annotation, s'il faut auditer alors le faire
 Audit auditValue = method.getAnnotation(Audit.class);
 if( auditValue.value() ) audit("[Audit], appel, de, " + methodName);
 } catch (Exception e) { audit("[Audit.exception].sur.l'appel.de." + methodName);
  private static void audit(String msg) { System.err.println(msg); }
```

Exemple: Traitement manuel à l'exécution (2)

nombre variable d'arguments (varargs, Java 5)

```
import java.lang.reflect.*;
public class GestionAudit {
 public static void gestion (Object object, String methodName, Class... paramTypes)
 try {
 Class paramTvpesArrav[] = new Class[paramTvpes.length]:
 int i = 0:
 for (Class paramType : paramTypes) paramTypesArray[i++] = paramType;
 // Récupérer la méthode appelée.
 Method method = object.getClass().getMethod(methodName, paramTypesArray);
 // S'il n'v a pas d'annotation, autoriser l'appel
 if ( !method.isAnnotationProcent (Audit a)
 utilisation de la réflexivité
 // Récupérer la donnée de l'ann dans Java
 r alors le faire
 Audit auditValue = method.getAnnotation(Audit.class);
 if( auditValue.value() ) audit("[Audit], appel, de, " + methodName);
 } catch (Exception e) { audit("[Audit exception] sur l'appel de " + methodName);
 private static void audit(String msg) { System.err.println(msg); }
```

Exemple: Traitement manuel à l'exécution (2)

```
import java.lang.reflect.*;
public class GestionAudit
 public static void gestion(Object object, String methodName, Class... paramTypes)
 try {
 Class paramTvpesArrav[] = new Class[paramTvpes.length]:
 int i = 0:
 for (Class paramType :
 av[i++] = paramType;
 Etest de présence de l'annota-
 tion associée au code de la
 // Récupérer la méthode appele
 méthode (rétention de la dé-
 Method method = object. claration dans le code source) odName, paramTypesArray);
 // S'il n'y a pas d'annotation, aut riser l'appel
 if( !method.isAnnotationPresent(Audit.class) ) return;
 // Récupérer la donnée de l'annotation, s'il faut auditer alors le faire
 Audit auditValue = method.getAnnotation(Audit.class);
 if( auditValue.value() ) audit("[Audit].appel.de." + methodName);
 } catch (Exception e) { audit("[Audit exception] sur l'appel de " + methodName);
 private static test de sa valeur
 System.err.println(msg); }
```


Les annotations sont principalement gérées en phase de compilation :

- En Java 1.5 : l'outil apt (annotation processing tool) sert au traitement des annotations. Etant séparé du compilateur, la gestion est complexe.
- En Java 6 : javac intègre le traitement des annotations par un double mécanisme :
 - une structure liée aux constructions du langage
 - une structure liée à l'arbre de syntaxe abstraite (ASP)

- En Java 6, double mécanisme,
 - (javax.lang.model.element) l'interface Element et ses sous-interfaces caractérisent un constructeur du langage (paquet, type, classe, méthode). Permet de connaître les sous- et sur-éléments constructeurs. Ne permet pas a priori de connaître le contenu opérationnel.
 - (p.e. com. sun. source.tree) l'interface Tree et ses sous-interfaces caractérisent l'ASP de Java vu par le compilateur. Permet de connaître les sous-et sur-éléments constructeurs, structures du langage (boucle, ...), et d'accéder au bloc du fichier source associé.
 - Dans les 2 cas, possibilité d'utiliser le pattern visitor (méthode accept (v) où v est un visiteur (implantation de ElementVisitor ou TreeVisitor) implantant des méthodes visitXXX()

Exemple: Traitement via le compilateur (1)

```
public class Test {
 public static void main(String args[]) {
 Application app = new Application();
 app.methA("al");
 app.methB("b");
 app.methC();
 app.methA("a2");
 }
}
```

```
import java.lang.annotation.*;

@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface Audit {
 // true: les accès à cette méthode
 // sont écrits dans un fichier d'audit
 boolean value() default false;
}
```

```
public class Application {
 @Audit(true)
 public void methA(String s) {
 int i = 0;
 // code de l'application
 }
 @Audit(false)
 public void methB(String s) {
 // code de l'application
 }
 @Deprecated
 public void methC() {
 // code de l'application
 }
}
```

Exemple: Traitement via le compilateur (2)

```
%javac Application.java
%javac Test.java
Note: Test.java uses or overrides a deprecated API.
Note: Recompile with -Xlint:deprecation for details.
```

annotations Audit et Deprecated gardées dans le code

Exemple: Iraitement via le compilateur (2)

```
%javac Application.java
%javac Test.java
Note: Test.ia uses or overrides a deprecated API.
Note: Recompile with -Xlint:deprecation for details.
 le code associé à l'annotation
 Deprecated génère un war-
%javac ning
 6.0 10/lib/tools.jar GestionAudit.java
%javac -processor GestionAudit Application.java
methA(java.lang.String):
Valeur de l'annotation associee = true
METHOD
Method methA: null
Body:..{
____int_i_=..0;
methB(java.lang.String) .:
Valeur de l'annotation associee = false
METHOD
Method methR. null
Body: {
```

Exemple: Traitement via le compilateur (2)

```
% javac Application.java
% javac Test.java
Note: Test.java uses or overrides a depreca
Dote: Recompile with -Xlint:deprecation for (analyse d'ASP, ...)
(analyse d'ASP, ...)
```


Exemple: Traitement via le compilateur (3)

```
import java.util.*;
import javax.annotation.processing.*;
import javax.lang.model.*;
import javax.lang.model.element.*;
@SupportedAnnotationTypes(value= {"Audit"})
@SupportedSourceVersion(SourceVersion.RELEASE 6)
public class GestionAudit extends AbstractProcessor {
 private ProcessingEnvironment environment;
 @Override public void init(ProcessingEnvironment environment) {
 super.init(environment);
 this.environment = environment;
 @Override public boolean process (Set <? extends TypeElement > annotations.
 RoundEnvironment roundEnv) {
 AuditVisitor auditVisitor=new AuditVisitor(environment):
 for (Element element : roundEnv.getElementsAnnotatedWith(Audit.class)) {
 System.out.println(element + "..:.");
 System.out.println("Valeur de l'annotation associée = "
 + element.getAnnotation(Audit.class).value());
 System.out.println(element.getKind());
 auditVisitor.visit(element, null);
 return false:
```

Exemple: Traitement via le compilateur (3)

```
import java.util.*;
 Liste des annotations gérées
import javax.annotation. par cette classe-processeur
import javax.lang.model.
import javax.lang.model_fement.*;
@SupportedAnnotationTypes(value= {"Audit"})
@SupportedSourceVersion(SourceVersion.RELEASE 6)
public class KestionAudit extends AbstractProcessor {
 private ProcessingEnvironment environment;
 Spécification de la release de ocessingEnvironment environment) {
 Java nécessaire
 this.environment = environment;
 @Override public boolean process (Set <? extends TypeElement > annotations.
 RoundEnvironment roundEnv) (
 AuditVisitor auditVisitor=new AuditVisitor(environment):
 for (Element element : roundEnv.getElementsAnnotatedWith(Audit.class)) {
 System.out.println(element + "..:.");
 System.out.println("Valeur de l'annotation associée = "
 + element.getAnnotation(Audit.class).value());
 System.out.println(element.getKind());
 auditVisitor.visit(element, null);
 return false:
```

Exemple: Traitement via le compilateur (3)

```
import java.util.*;
import javax.annotation.processing.*;
import javax.lang.model.*;
 classe-processeur par défaut
import javax.lang.model.element.*;
@SupportedAnnotationTypes(value= {"Audit"})
@SupportedSourceVersion(SourceVersion.RELEASE 6)
public class GestionAudit extends AbstractProcessor {
 private ProcessingEnvironment environment;
 @Override public void init (ProcessingEnvironment environment)
 super.init(environment);
 instanciation (p.e. par javac)
 this.environment = environment;
 avec l'environnement de com-
 pilation
 @Override public boolean process (Set <? extends TypeElement > annotations,
 RoundEnvironment roundEnv) {
 AuditVisitor auditVisitor=new AuditVisitor(environment);
 for (Element element : round nv.getElementsAnnotatedWith(Audit.class)) {
 System.out.println(element + "..:.");
 System.out.println("Valeur de l'annotation associée = "
 processing sur l'environne- (Audit.class).value());
 System.out.printl ment courant pour les anno-
 auditVisitor.visi tations en 1er argument, si
 return true alors annotations
 non analysées par les proces-
 return false:
 seurs suivants
```

Exemple : Traitement via le compilateur (4)

```
import javax.lang.model.*;
 import javax.lang.model.util.*;
import com.sun.source.tree.MethodTree; import com.sun.source.util.Trees;
public class AuditVisitor implements ElementVisitor<Void, Void> {
  private ProcessingEnvironment environment;
  private Trees trees;
  public AuditVisitor(ProcessingEnvironment environment) {
 this.environment=environment:
 this.trees = Trees.instance(environment);
  @Override public Void visit(Element e) { return visit(e,null); }
  @Override public Void visit (Element e, Void p) {
 switch(e.getKind()) {
 case METHOD: visitMethod(e,trees); break;
 default: visitUnknown(e, p);
 return null:
  private void visitMethod(Element methodElement, Trees p) {
 System.out.println("Method,"+methodElement.getSimpleName()+":,"
 +environment.getElementUtils().getDocComment(methodElement));
 MethodTree methodTree = (MethodTree) p.getTree(methodElement);
 System.out.println("Body: "+methodTree.getBody());
  @Override public Void visitUnknown (Element element, Void p) {return null;}
```

Exemple: Traitement via le compilateur (4)

```
Type de retour de la méthode
import javax.1: Classe parcourant l'AST
 import java
import javax.lang.model.element.*;
 import javax.amocacion.processing.*;
import com.sun.source.tree.MethodTree; import com.sun.source.util.Trees;
public class AuditVisitor implements ElementVisitor<Void, Void> {
 private ProcessingEnvironment environment;
 private Trees trees;
 Type de l'argument de la mé-
 public AuditVisitor(ProcessingEnvironment environment
 thode visit
 this.environment=environment:
 this.trees = Trees.instance(environment);
 @Override public Void visit(Element e) { return visit(e,null); }
 @Override public Void visit (Element e, Void p) {
 switch(e.getKind())
 case METHOD: visitMethod(e,trees); break;
 default: visitUnknown(e, p);
 return null:
 private void visitMethod(Element methodElement, Trees p) {
 System.out.println("Method,"+methodElement.getSimpleName()+":,"
 +environment.getElementUtils().getDocComment(methodElement));
 MethodTree methodTree = (MethodTree) p.getTree(methodElement);
 System.out.println("Body: "+methodTree.getBody());
 @Override public Void visitUnknown(Element element, Void p) {return null;}
```

Exemple : Traitement via le compilateur (4)

```
import javax.lang.model.*;
 import javax.lang.model.util.*;
import javax.lang.model.element.*; import javax.annotation.processing.*;
import com.sun.source.tree.MethodTree; import com.sun.source.util.Trees;
public class AuditVisitor implements ElementVisitor<Void, Void> {
  private ProcessingEnvironment environment;
  private Trees trees;
 méthode standard de visite ironment)
  public AuditVisitor(
 d'un élément
 this trees = Tree
  @Override public Void visit (Element e) { return visit (e,null); }
  @Override public Void visit (Element e, Void p) {
 switch (e.getKind())
 case METHOD: visitMethod(e,trees); break;
 default:
 visitUnknown(e, p);
 return null:
  private void visitMethod(Element methodElement, Trees p) {
 System.out.println("Method,"+methodElement.getSimpleName()+":,"
 +environment.getElementUtils().getDocComment(methodElement));
 MethodTree methodTree = (MethodTree) p.getTree(methodElement);
 System Nout.println("Body: "+methodTree.getBody());
 Objet noeud de l'AST (ici mé-
 nknown(Element element, Void p) {return null;}
 thode) permettant l'accès au
 corps, au nom, aux para-
 mètres....
```

Dernier exemple : JAXB et traitement XML

- JAXB est une API permettant le traitement Java de/vers XML
- la commande xjc permet de générer des classes Java à partir d'un schéma XML, et contenant des annotations pour le traitement XML (la commande utilise un Java Binding Compiler, xbj)
- la classe JAXBContext (de javax.xml.bind) intègre un analyseur/générateur XML qui fonctionne en utilisant les annotations des classes considérées
- Opérations disponibles :
 - analyse (unmarshall) de documents XML en générant un objet Java (équivalent au principe DOM)
 - validation de l'objet Java étant donné un schéma XML
 - génération d'un fichier XML à partir d'un objet

formation.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="formation" type="typeFormation"/>
 <xsd:complexType name="typeFormation">
  <xsd:attribute name="intitule" type="xsd:string" use="required"/>
  <xsd:sequence>
 <xsd:element ref="responsable" /> <xsd:element ref="etudiant"/>
  </xsd:sequence>
 </xsd:complexType>
 <xsd:element name="etudiant" type="typeEtudiant"/>
 <xsd:complexTvpe name="tvpeEtudiant">
 <xsd:attribute name="prenom" type="xsd:string" use="required"/>
 <xsd:attribute name="nom" type="xsd:string" use="required"/>
 </xsd:complexTvpe>
 <xsd:element name="responsable" type="typeResponsable"/>
 <xsd:complexType name="typeResponsable">
  <xsd:attribute name="nom" type="xsd:string"/>
 </xsd:complexTvpe>
</xsd:schema>
```

M2PLS xml

```
<?xml version="1.0" encoding="UTF-8"?>
<formation intitule="M2PLS">
 <responsable nom="Fouquere"/>
 <etudiant prenom="Jean" nom="Dupond"/><etudiant prenom="Sergei" nom="Sergeievitch"/>
 </formation>
```


formation.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="formation" type="typeFormation"/>
 <xsd:complexType name="typeFormation">
  <xsd:attribute name="intitule" type="xsd:string" use="required"/>
  <xsd:sequence>
 <xsd:element ref="responsable" /> <xsd:element ref="etudiant"/>
  </xsd:sequence>
 </xsd:complexType>
 <xsd:element name="etudiant" type="typeEtudiant"/>
 <xsd:complexType name="typeEtud un élément XMI</pre>
 <xsd:attribute name="prenom" type="xsd:string" use="required"/>
 <xsd:attribute name="nom" type="wsd:string" use="required"/>
 </xsd:complexTvpe>
 <xsd:element name="responsable" type="typeResponsable"/>
 <xsd:complexType name="typeResponsable">
  <xsd:attribute name="nom" type="xsd:string"/>
 </xsd:complexTvpe>
</xsd:schema>
```

M2PLS.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<formation intitule="M2PLS">
  <responsable nom="Fouquere"/>
  <etudiant prenom="Jean" nom="Dupond"/><etudiant prenom="Sergei" nom="Sergeievitch"/>
  </formation>
```


formation.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element name="formation" type="typeFormation"/>
 <xsd:complexType name="typeFormation">
 <xsd:attribute name="intitule" fxpe="xsd:string" use="required"/>
  <xsd:sequence>
 <xsd:element ref="responsable" /> <xsd:element ref="gtudiant"/>
  </xsd:sequence>
 une formation:
 </xsd:complexType>
 <xsd:element name="etudiant" type="typeEtudiant",</pre>
 <xsd:complexTvpe name="tvpeEtudiant">
 <xsd:attribute name="prenom" tyme</pre>
 <xsd:attribute name="nom" type=
a un intitulé (attribut "required"/>
 obligatoire)
 </xsd:complexTvpe>
 <xsd:element name="responsable" type="typeResponsable"/>
 <xsd:complexType name="typeResponsable">
  <xsd:attribute name="nom" type="xsd:string"/>
 </xsd:complexTvpe>
</xsd:schema>
```

M2PLS.xml

```
<?xml version="140" encoding="UTF-8"?>
<formation intitule="M2PLS">
  <responsable nom="Fouquere"/>
  <etudiant prenom="Jean" nom="Dupond"/><etudiant prenom="Sergei" nom="Sergeievitch"/>
  </formation>
```


formation.xsd

```
<?xml version="1.0" encoding="UTF-8"?>
 <xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <xsd:element name="formation" type="typeFormation"/>
  <xsd:complexType name="typeFormation">
 <xsd:attribute name="intitule" fxpe="xsd:string" use="required"/>
  <xsd:sequence>
 <xsd:element ref="responsable" /> <xsd:element ref="etudiant"/>
  </xsd:sequence>
 une formation:
 </xsd:complexType>
  <xsd:element name="etudiant" type="typeEtudiant"/>
  <xsd:complexType name="typeEtudiant">
 <xsd:attribute name="prenom" type="xsd:string" use="required"/>
 <xsd:attribute name="nom" inclut un respon-" us inclut des étudiants</pre>
  </xsd:complexTvpe>
 sable
  <xsd:element name="responsable".type="typeResponsable"/>
  <xsd:complexType name="typeResponsable">
  <xsd:attribute name="nom" /vpe="xsd:stripe"/>
  </xsd:complexTvpe>
 </xsd:schema>
M2PLS.xml
<?xml version="1.0" encoding="UTF-8"?>
```

```
<?xml version="1,0" encoding="UTF-8"?>
<formation intitule="M2PLS">
<formation intitule="M2PLS">
<formation intitule="M2PLS">
</responsible nom="Fouquere"/>
<etudiant prenom="Jean" nom="Dupond"/><etudiant prenom="Sergei" nom="Sergeievitch"/>
</formation>
```


```
%xjc formation.xsd -p "up13.formation" -d .
// dans up13/formation/, javac *.java
%javac -cp .:$CLASSPATH *.java
```

```
import java.io.*;
 import javax.xml.bind.*;
 import up13.formation.*;
public class Test
 public static void main(String args[]) {
 try {
 JAXBContext jaxbContext = JAXBContext.newInstance ("up13.formation");
 Unmarshaller unmarshaller = jaxbContext.createUnmarshaller();
// pour effectuer une validation XML
 unmarshaller.setEventHandler(new FormationValidationEventHandler());
 JAXBElement<TypeFormation> uneFormationJAXB = (JAXBElement<TypeFormation>)
 unmarshaller.unmarshal(new File("M2PLS.xml"));
 TypeFormation uneFormation = uneFormationJAXB.getValue():
 System.out.println("Intitulé..:.." + uneFormation.getIntitule());
 TypeResponsable leResponsable = uneFormation.getResponsable();
 System.out.println("Responsable.:." + leResponsable.getNom());
// création de données
 TypeFormation uneAutreFormation = new TypeFormation();
 uneAutreFormation.setIntitule("M2EID");
// Génération XML
 JAXBElement<TypeFormation> uneAFJAXB = (new up13.formation.ObjectFactory()).
 createFormation(uneAutreFormation):
 Marshaller marshaller = jaxbContext.createMarshaller();
 marshaller.marshal( uneAFJAXB, System.out );
 } catch (JAXBException e) {System.err.println(e);}
```

```
%xic formation.xsd -p "up13.formation" -d .
 //mans up13 formation/, javac .java
 %javac -cp .: CLASSPATH *. java
 pour ce schéma dans ce paquetage mis dans ce réper-
 crée
 XML (.xsd)
 o<sub>1</sub> (-p)
 toire (-d)
 formation.*:
 public class Test
 public static void main (String args[]) {
un fichier ObiectFactorv.iava
(intermédiaire objets JAXB - ontext = JAXBContext.newInstance ("up13.formation");
données)
 rshaller = jaxbContext.createUnmarshaller();
et un fichier-classe par type ralidation XML
décrit dans le schéma (cf p.e. ventHandler (new FormationValidationEventHandler ());
slide suivant)
 ormation> uneFormationJAXB = (JAXBElement<TypeFormation>)
 unmarshaller.unmarshal(new File("M2PLS.xml"));
 TypeFormation uneFormation = uneFormationJAXB.getValue():
 System.out.println("Intitulé..:.." + uneFormation.getIntitule());
 TypeResponsable leResponsable = uneFormation.getResponsable();
 System.out.println("Responsable.:." + leResponsable.getNom());
 // création de données
 TypeFormation uneAutreFormation = new TypeFormation();
 uneAutreFormation.setIntitule("M2EID");
 // Génération XMI.
 JAXBElement<TypeFormation> uneAFJAXB = (new up13.formation.ObjectFactory()).
 createFormation(uneAutreFormation):
 Marshaller marshaller = jaxbContext.createMarshaller();
 marshaller.marshal( uneAFJAXB, System.out );
 } catch (JAXBException e) {System.err.println(e);}
```


```
%xjc formation.xsd -p "up13.formation" -d .
// dans up13/formation/, javac *.java
%javac -cp .:$CLASSPATH *.java
```

```
Objet contexte per-
import java.io. mettant la création x.xml.bind.*;
 import up13.formation.*;
public class Te de:
 public static void main(String args[]) {
 - un objet analyseur
 try {
 de documents XML
 JAXBContext | jaxbContext = JAXBContext.newInstance | Capital Context | JAXBContext | 
 Unmarshaller unmarshaller = jaxbContext.createUnmarshaller();
// pour effectuer une validation XML
 unmarshaller.setEventHandler(new FormationValidationEventHandler());
 JAXBElement<TypeFormation> uneFormationJAXB = (JAXBElement<TypeFormation>)
 unmarshaller.unmarshal(new File("M2PLS.xml"));
 TypeFormation uneFormation = uneformationJAXB.getValue():
 System.out.println(" analyse d'un document XML on.getIntitule());
 TypeResponsable leRe et constitution d'in objet getResponsable();
 System.out.println(" JAXB (vue) dans la VM
 nsable.getNom());
// création de données
 TypeFormation uneAutreFormation = new TypeFormation();
 uneAutreFormation.setIntitule("M2EID");
// Génération XML
 JAXBElement<TypeFormation> uneAFJAXB = (new up13.formation.ObjectFactory()).
 createFormation(uneAutreFormation):
 Marshaller marshaller = jaxbContext.createMarshaller();
 marshaller.marshal( uneAFJAXB, System.out );
 } catch (JAXBException e) {System.err.println(e);}
```


```
%xjc formation.xsd -p "up13.formation" -d .
// dans up13/formation/, javac *.java
%javac -cp .:$CLASSPATH *.java
```

```
Objet contexte per-
import java.io. mettant la création x.xml.bind.*;
 import up13.formation.*;
public class Te de:
 public static void main(String args[]) {
 try {
 JAXBContext | jaxbContext = JAXBContext.newInstance ("up13.formation");
 Unmarshaller unmarshaller = jaxbContext.createUnmarshaller();
// pour effectuer une validation XML
 unmarshaller.setEventHandler(new FormationValidationEventHandler());
 JAXBElement<TypeFormation> uneFormationJAXB = (JAXBElement<TypeFormation>)
 unmarshaller.unmarshal(new File("M2PLS.xml"));
 TypeFormation uneFormation = uneFormationJAXB.getValue():
 System.out.println("Intitulé : " + uneFormation.getIntitule());
 TypeResponsable leRes création d'un objet JAXB on .getResponsable ();
 System.out.println("R à partir d'un type du sponsable.getNom());
 schéma XML
 - un objet généra-
 teur de documents
 envoi d'un objet JAXB
 reFormation = new TypeForm XML
 vers un flux de sortie
une nutrier of matrion .set Intitule ("M2EID");
// Génération XML
 JAXBElement TypeFormation > uneAFJAXB = (new up13 formation.ObjectFactory()).
 createFormation (uneAutreFormation):
 Marshaller makshaller = jaxbContext.createMarshaller();
 marshaller.marshal( uneAFJAXB, System.out );
 } catch (JAXBException e) {System.err.println(e);}
```


```
package up13.formation;
import javax.xml.bind.annotation.XmlAccessTvpe;
@XmlAccessorType(XmlAccessType.FIELD)
@XmlType(name = "typeFormation", propOrder = {
 "responsable",
 "etudiant"
})
public class TypeFormation {
 @XmlElement (required = true)
 protected TypeResponsable responsable;
 @XmlElement (required = true)
 protected List<TypeEtudiant> etudiant;
 @XmlAttribute(required = true)
 protected String intitule;
 1++
 * Gets the value of the responsable property.
 public TypeResponsable getResponsable() {
 return responsable;
```

Exemple: Données de formation d'enseignement (4)

```
import javax.xml.bind.*;
public class FormationValidationEventHandler implements ValidationEventHandler{
 public boolean handleEvent(ValidationEvent ve) {
 if (ve.getSeverity() == ValidationEvent.FATAL ERROR | |
 ve .getSeverity() == ValidationEvent.ERROR) {
 ValidationEventLocator locator = ve.getLocator();
 System.out.println("Document de définition de formation invalide : . "
 + locator.getURL());
 System.out.println("Erreur_:_" + ve.getMessage());
 System.out.println("Colonne." +
 locator.getColumnNumber() +
 ", ligne."
 + locator.getLineNumber());
 return true;
```


Exemple: Donné Gestionnaire d'événements pour l'analyseur XML (cas enseignement (4)

```
import javax.xml.bind.*;
public class FormationValidationEventHandler implements ValidationEventHandler{
 public boolean handleEvent(ValidationEvent ve)
 if (ve.getSeverity() == ValidationEvent.FATAL ERROR | |
 ve .getSeverity() == ValidationEvent.ERROR) {
 ValidationEventLocator locator = ve.getLocator();
 System.out.println("Document de définition de formation invalide : . "
 + locator.getURL());
 System.out.println("Erreur_:_" + ve.getMessage());
 System.out.println("Colonne." +
 locator.getColumnNumber() +
 ", ligne."
 + locator.getLineNumber());
 return true;
```

- 5 Outils : messagerie, serveur de noms
 - Messagerie
 - Serveur de noms

- 5 Outils : messagerie, serveur de noms
 - Messagerie
 - Serveur de noms

La messagerie permet l'envoi asynchrone d'informations. Utilisé en messagerie "ordinaire", comme en gestion asynchrone entre processus.

- javax.mail.* est la bibliothèque contenant les classes nécessaires (pas dans le JDK standard, mais dans J2EE, cf aussi http://developers.sun.com/downloads/).
- Définit une API utilisable de manière générique et une API pour les différents fournisseurs de protocoles-services.
- Les API des protocoles suivants sont donnés en standard :
 - pour l'envoi de messages (protocole SMTP)
 - pour la lecture (protocoles IMAP4 et POP3)
- Base de certains webmails

Principe d'envoi :

- Session
 - définit l'environnement d'envoi à partir des propriétés :
 - mail.transport.protocol: protocole pour l'envoi (p.e. "smtp")
 - mail.smtp.host: machine relais pour le protocole d'envoi choisi
 - getInstance() crée une instance de session à partir de propriétés données en argument, et optionnellement d'un objet permettant l'authentification
- MimeMessage pour la constitution de message au format
 Mime et incluant les infos de session
- Transport permet l'envoi effectif d'un message donné en argument (intègre aussi un mécanisme d'écouteurs)

Exemple:

```
import java.util.*;
import javax.mail.*; import javax.mail.internet.*;
public class SendMail
  public static void main (String[] args) throws MessagingException
 Properties props = System.getProperties();
 props.put("mail.transport.protocol", "smtp");
 props.put("mail.smtp.host", "upn.univ-paris13.fr");
 // ou -Dmail.transport.protocol=smtp ...
 Session session = Session.getInstance(props);
 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress("moi@univ-paris13.fr"));
 message.setRecipient(
 Message.RecipientType.TO,
 // ou CC ou BCC
 new InternetAddress("une.personne@univ-paris13.fr")
 ):
 message.setSubject("Test");
 message.setText("ceci, est, le, contenu, du test !");
 Transport.send(message);
```

Comment récupérer le serveur de mail de son environnement local (sous linux/unix) : quand son domaine d'adressage mail est univ-paris13.fr,

```
% nslookup
> set query=MX
> univ-paris13.fr
...
univ-paris13.fr mail exchanger = 100 upn.univ-paris13.fr.
```

Principe de réception :

- Session
 - définit (aussi!) l'environnement de réception à partir de propriété :
 - mail.store.protocol: protocole pour la lecture (p.e. "imap")
 - getInstance() crée une instance de session à partir de propriétés données en argument, et optionnellement d'un objet permettant l'authentification
- store correspond à une boîte de réception
- Folder correspond à un répertoire dans une boîte
- Message correspond à un message dans un répertoire de réception

Exemple:

```
import java.util.*;
import javax.mail.*;
public class ReadMail {
  public static void main (String[] args) throws Exception
 Properties props = System.getProperties();
 Session session = Session.getInstance(props, null);
 Store store = session.getStore("imap");
 store.connect("imap.univ-paris13.fr", "christophe.fouquere", "monPassword");
 Folder inbox = store.getFolder("INBOX");
 inbox.open(Folder.READ ONLY);
 Message message = inbox.getMessage(1); // le 1er message
 message.writeTo(System.out);
 inbox.close(false);
 store.close();
```

- 5 Outils : messagerie, serveur de noms
 - Messagerie
 - Serveur de noms

Les serveurs de noms permettent de commuter entre clé de référencement et propriétés associées :

- Service de système de fichiers : ext3, NTFS, ...
- Service de noms de domaine : DNS
- Service d'annuaires : NIS, LDAP, Active Directory, ...

Un contexte est un ensemble de paires clé-valeur (bindings) :

- les clés sont organisées en arborescence :
 - /usr/bin est un sous-contexte de /usr (ext3)
 - univ-paris13.fr est un sous-contexte de fr (DNS)
 - ou=structures, dc=univ-rennes1, dc=fr est un sous-contexte de dc=univ-rennes1, dc=fr (LDAP)
- le contexte permet les opérations suivantes :
 - lier une valeur à une clé
 - supprimer la liaison
 - lister les liaisons

L'environnement logiciel nécessaire est donné comme :

- une API javax.naming.* pour la programmation dont les méthodes appellent un SPI
- un SPI qui dépend du serveur externe (Service Provider Interface)
- l'interface context définit la structure abstraite nécessaire L'objet inital est défini par :
 - InitialContext à partir de :
 - un SPI donné comme valeur de la propriété naming, factory, initial
 - une racine

Le choix de la SPI dépend du type du domaine de noms, il s'agit d'une classe qui sera chargée "à chaud".

 com.sun.jndi.fscontext.ReffSContextFactory est la SPI donnée avec Java pour les systèmes de gestion de fichiers.

Opérations standard :

- list () : liste le contexte racine ou celui donné en argument
- rename () : renomme le contexte racine ou celui donné en argument
- createSubContext(): crée un sous-contexte
- lookup(): change de / recherche un contexte

6 Client-serveur : contrôle

Client-serveur

Quelles attaques massives?

- spam sur un serveur de messagerie
- attaque de type déni de service sur pile serveur
- robot sur formulaire

Comment se prémunir d'attaques massives ? 2 types

- Distinguer humain de machine
- Distinguer "vrai" client de "faux" client

Aucune parade n'est totalement efficace.

Humain versus machine

Captcha:

(completely automated public Turing test to tell computers and humans apart, 2000, CMU)

Déformation de lettres et chiffres pour une reconnaissance automatique difficile :

- déformation de chaque lettre
- ajout de couleurs
- accolement de lettres
- surlignage
- version sonore

En Java, plusieurs API et paquetages sont disponibles :

- JCaptcha (voir exemple)
- SimpleCaptcha
- reCAPTCHA

Partie d'une jsp:

avec un mapping captcha-demos/simpleCaptchaServlet sur la classe
de SimpleCaptchaServlet.java

```
import com.octo.captcha.service.CaptchaServiceException;
import javax.servlet.*;
import javax.servlet.http.*;
import java.awt.image.BufferedImage;
import java.io.ByteArrayOutputStream;
import java.io.IOException;
import java.util.Map;
import javax.imageio.ImageIO;
public class SimpleCaptchaServlet extends HttpServlet {
 String sImgType = null;
 public void init ( ServletConfig servletConfig ) throws ServletException
 super.init( servletConfig );
 // For this servlet, supported image types are PNG and JPG.
 sImgType = servletConfig.getInitParameter( "ImageType" );
 sImqType = sImqType==null ? "pnq" : sImqType.trim().toLowerCase();
 if ( !sImgType.equalsIqnoreCase("ppg") && !sImgType.equalsIqnoreCase("ppg") &&
 !sImgType.equalsIgnoreCase("jpeg") )
 sImgType = "png";
```

```
protected void doGet ( HttpServletRequest request, HttpServletResponse response )
throws ServletException, IOException
{ ByteArrayOutputStream imgOutputStream = new ByteArrayOutputStream();
  bvte[] captchaBvtes;
  try {
 // Session ID is used to identify the particular captcha.
 String captchald = request.getSession().getId();
 // Generate the captcha image.
 BufferedImage challengeImage = MvCaptchaService.getInstance()
 .getImageChallengeForID(captchald, request.getLocale() );
 ImageIO.write( challengeImage, sImgType, imgOutputStream );
 captchaBytes = imgOutputStream.toByteArray();
 // Clear any existing flag.
 request.getSession().removeAttribute( "PassedCaptcha" );
  } catch( Exception e ) { ... }
  // Set appropriate http headers.
  response.setHeader( "Cache-Control", "no-store");
  response.setHeader( "Pragma", "no-cache");
  response.setDateHeader( "Expires", 0 );
  response.setContentType( "image/"+(sImgType.equalsIgnoreCase("png")?"png":"jpeg"))
  // Write the image to the client.
  ServletOutputStream outStream = response.getOutputStream();
  outStream.write( captchaBytes );
  outStream.flush():
  outStream.close();
```

```
protected void doPost ( HttpServletRequest request, HttpServletResponse response )
throws ServletException, IOException {
  // Get the request params.
  Map paramMap = request.getParameterMap();
  String[] arr1 = (String[])paramMap.get( "hidCaptchaID" );
  String[] arr2 = (String[])paramMap.get( "inCaptchaChars");
  String sessId = request.getSession().getId();
  String incomingCaptchaId = arr1.length>0 ? arr1[0] : "";
  String inputChars = arr2.length>0 ? arr2[0] : "";
  // Check validity and consistency of the data.
  if ( sessId==null || incomingCaptchaId==null || !sessId.equals(incomingCaptchaId)
  { response.sendError( HttpServletResponse.SC INTERNAL SERVER ERROR, "No cookies."
 return: }
  // Validate whether input from user is correct.
  boolean passedCaptchaTest = validateCaptcha( incomingCaptchaId, inputChars );
  // Set flag into session.
  request.getSession().setAttribute( "PassedCaptcha", new Boolean(passedCaptchaTest) );
  // Forward request to results page.
  RequestDispatcher rd = getServletContext().getRequestDispatcher( "/results.jsp" );
  rd.forward( request, response );
```

Machine versus machine

Idée : Faire travailler le client ! (1998)

Protocole: Proof-of-work

Côté client:

- recherche d'une chaîne de caractères X telle que le hachage de la chaîne "<date> :<adresse> :X" commence par 20 (ou 50, ...) bits à zéro
- envoi de X et du hachage au serveur

Côté serveur:

- vérification de X avec le hachage envoyés par le client

Mécanisme utilisé pour :

- antispam sur la messagerie (Hashcash)
- sécurité des transactions en système distribué (bitcoin)

bitcoin : système de transactions à monnaie virtuelle

- une adresse = une clef publique
- la clef privée est le mécanisme cryptographique assurant du détenteur de bitcoins
- réseau pair à pair de machines (accès libre)
- chargement par chaque machine de la base de données de toutes les transactions effectuées
- les demandes de transactions sont rassemblées en bloc
- choix aléatoire de la machine effectuant la preuve de travail sur le bloc (10mn, pour éviter les doubles transactions)

- Politique de sécurité en Java
 - Introduction
 - java.security
 - java.policy

- Politique de sécurité en Java
 - Introduction
 - java.security
 - java.policy

Politique de sécurité en Java

(policy security)

Une **politique de sécurité** détermine les permissions, les droits associées au code provenant d'autres sources (que ceux sur la machine virtuelle) et aux connexions de machines clientes.

Classes importantes:

- java.lang.Policy : détermine la politique de sécurité
- java.lang.SecurityManager : applique la politique de sécurité

Par défaut : pas de gestion de sécurité.

Si un gestion de sécurité est chargé :

- Envoi systématique (API Java) de requête au gestionnaire de sécurité pour savoir si une méthode est potentiellement risquée.
- Si potentiellement risquée alors test au vu de la politique de sécurité.

Exemple:

- checkRead(): teste si un thread a le droit de lire dans tel fichier.
- checkWrite(): teste si un thread a le droit d'écrire dans tel fichier.

Opérations testées :

- modification ou accès à des propriétés "système"
- modification sur le programme, un thread ou un processus (priorité, fin, ...)
- demande de connexion socket (de host/port ou vers host/port), lancement d'un serveur-socket
- gestion de fichiers (création, destruction, lecture, écriture)
- création d'un chargeur de classes
- chargement dynamique de classes (avec méthodes natives ou de librairies)
- modification de librairies

Ce qui n'est pas testé :

- création de threads (DoS)
- gestion de la mémoire (DoS)
- certaines opérations d'applets : envoi de mail, contrôle des data

2 méthodes pour définir des politiques de sécurité (i.e. des permissions) :

Dans un code :

puis définir une sous-classe de la classe Permission en intégrant les permissions précédentes.

 Indiquer comment les utiliser en définissant des fichiers de description de politique de sécurité (cf. ensuite)

Répertoire général pour les fichiers de description de politique de sécurité :

<chemin>/jdk/jre/lib/security

qui contient :

- java.security: fichier principal!!
- java.policy: fichier principal pour la politique de sécurité
- javafx.policy: politique pour FX
- javaws.policy: politique pour Java Web Start
- trusted.libraries: librairies acceptées
- blacklist : blacklist de signatures
- cacerts : certificats acceptés
- local_policy.jar: politique pour les tailles de cryptage, acceptable par "tout" pays
- US_export_policy.jar: politique pour les tailles de cryptage aux USA

- Politique de sécurité en Java
 - Introduction
 - java.security
 - java.policy

java.security

Fichier de listes attribut-valeur + lignes de commentaire

```
#
# Class to instantiate as the system Policy. This is the name
# that will be used as the Policy object.
#
policy.provider=sun.security.provider.PolicyFile

# The default is to have a single system-wide policy file,
# and a policy file in the user's home directory.
policy.url.1=file:${java.home}/lib/security/java.policy
policy.url.2=file:${user.home}/.java.policy
```

Autres informations présentes :

- classes pour les fournisseurs d'algo de cryptage
- restriction sur les certificats
- liste des paquetages à accès contrôlé

- Politique de sécurité en Java
 - Introduction
 - java.security
 - java.policy

java.policy: fichier par défaut

```
// Standard extensions get all permissions by default
grant codeBase "file:${{java.ext.dirs}}/*" {
 permission java.security.AllPermission;
};

// default permissions granted to all domains
grant {
 // Allows any thread to stop itself with java.lang.Thread.stop()
 permission java.lang.RuntimePermission "stopThread";

 // allows anyone to listen on un-privileged ports
 permission java.net.SocketPermission "localhost:1024-", "listen";
};
```

```
// default permissions granted to all domains
grant {
 // "standard" properies that can be read by anyone
 permission java.util.PropertyPermission "file.separator", "read";
 permission java.util.PropertyPermission "path.separator", "read";
 permission java.util.PropertyPermission "line.separator", "read";
 permission java.util.PropertyPermission "java.version", "read";
 permission java.util.PropertyPermission "java.vendor", "read";
 permission java.util.PropertyPermission "java.vendor.url", "read";
 permission java.util.PropertyPermission
 "java.class.version", "read";
 permission java.util.PropertyPermission "os.name", "read";
 permission java.util.PropertyPermission "os.version", "read";
 permission java.util.PropertyPermission "os.arch", "read";
};
```

```
// default permissions granted to all domains
grant {
 // "standard" properies that can be read by anyone
 permission java.util.PropertyPermission
 "java.specification.version", "read";
 permission java.util.PropertyPermission
 "java.specification.vendor", "read";
 permission java.util.PropertyPermission
 "java.specification.name", "read";
 permission java.util.PropertyPermission
 "java.vm.specification.version", "read";
 permission java.util.PropertyPermission
 "java.vm.specification.vendor", "read";
 permission java.util.PropertyPermission
 "java.vm.specification.name", "read";
 permission java.util.PropertyPermission "java.vm.version", "read";
 permission java.util.PropertyPermission "java.vm.vendor", "read";
 permission java.util.PropertyPermission "java.vm.name", "read";
};
```

java.policy : format d'entrée

java.policy : format d'entrée

- signedBy: liste d'alias de certificats accessibles dans le keystore: autorisation pour un code signé en clé privée correspondant à un des alias
- codeBase : spécifie d'où peut venir le code (par défaut : de n'importe où)
- principal : spécifie un nom d'utilisateur ou d'organisateur,
 i.e. une chaîne de caractères
- permission : permission_class_name doit être une sous-classe de la classe Permission, liste les permissions autorisées.

Pour les permissions : sous-classe de

java.security.Permission

- AllPermission : accepte tout
- RuntimePermission: aspects système (chargeurs, thread, ...)
- FilePermission: read, write, execute, delete, readlink
- MBeanPermission: gestion de bean-ressource
- PrivateCredentialPermission: contrôle d'accès sur les noms (cf. Principal)
- ServicePermission: contrôle d'accès sur les autorisations
- socketPermission: contrôle sur les sockets (accept, connect, listen, resolve)
- UnresolvedPermission

java.policy : format d'entrée

pour le codeBase : spécifie le répertoire où se trouve les .class chargeables

- obligatoirement une URL
- forme ...truc : fichier truc
- forme ...truc/: dans le répertoire truc sauf les fichiers trux/xx.jar
- forme ...truc/*: dans le répertoire truc avec les fichiers trux/xx.jar
- forme ...truc/-: dans le répertoire truc et récursif.

Lancement du gestionnaire de sécurité :

java -Djava.security.manager monCode

ou bien dans le code :

System.setSecurityManager(java.lang.SecurityManager)

Ajout de fichier de politique de sécurité au lancement :

 $\verb|java-Djava.security.manager-Djava.security.policy=une URL mon Code|\\$

Uniquement le fichier de politique de sécurité mentionné :

java -Djava.security.manager -Djava.security.policy==uneURL monCode

