SRCS: Systèmes Répartis Client/Serveur

Java RMI

Julien Sopena

Julien.Sopena@lip6.fr

(basé sur un cours de Gaël Thomas et de Lionel Seinturier)

Université Pierre et Marie Curie Master Informatique M1 – Spécialité SAR

Java RMI

- 1. Caractéristiques
- 2. Construction d'une application RMI
- 3. Passage de paramètres
- 4. Architecture interne de RMI
- 5. Intégration RMI et CORBA

1. Caractéristiques

Java RMI = Solution de Sun pour l'invocation de méthodes Java à distance

- Inclus par défaut depuis le JDK 1.1
- Nouveau modèle de souches dans JDK 1.2
- Génération dynamique des souches dans JDK 5
- Implantation alternatives (open-source)
 - NinjaRMI (Berkley)
 - Jeremie (ObjectWeb)
- Suite de développement
 - Package java.rmi
 - > + outils
 - ✓ Générateur de souches (avant jdk 5)
 - ✓ Serveur de noms (rmiregistry)
 - ✓ Démon d'activation

1. Caractéristiques

- **Principe** : chaque classe d'objet serveur doit être associé à une interface Java
- Seules les méthodes de l'interface peuvent être invoquées
- 1. Écriture d'une interface Java
- 2. Écriture d'une class implantant l'interface
- 3. Écriture d'un programme serveur
- 4. Écriture du programme client

- 1. Déclaration des services accessibles à distance
- 2. Définition du code du service
- 3. Instanciation et enregistrement du serveur
- 4. Recherche et interaction du serveur

1. Caractéristiques

1 - Définition du serveur = écriture d'une interface de service

- Interface Java normale
- Doit étendre java.rmi.Remote
- Toutes les méthodes doivent lever java.rmi.RemoteException

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

public interface Compte extends Remote {
 public String getTitulaire() throws RemoteException;
 public float getSolde() throws RemoteException;
}
```

2 - Implantation du serveur = écrire une classe implantant l'interface

- Class Java normale
- Constructeurs doivent lever java.rmi.RemoteException;
- Si pas de constructeur, en déclarer un vide qui lève RemoteException

```
public class CompteImpl implements Compte {
  private String proprietaire;
  private double solde;

public CompteImpl(String proprietaire) throws RemoteException {
 this.proprietaire = proprietaire; this.solde = 0; }

public String getTitulaire() { return proprietaire; }
  public float getSolde() { return solde; }
}
```

3 - Écriture du serveur = instanciation + enregistrement

```
public static void main(String args[]) {
 Compte compte = new CompteImpl("Bob"); // création de l'objet serveur
 UnicastRemoteObject.exportObject(compte, 0);
 // enregistre compte dans RMI : on peut déjà l'appeler à distance
 // trouve le service de résolution de nom de RMI
 Registry registry = LocateRegistry.getRegistry(hostName);
 // enregistre la référence distante dans le service de résolution
 registry.bind("Bob", compte);
}
```

Le programme ne s'arrête pas tant que compte est enregistré dans RMI Pour désenregistrer : UnicastRemoteObject.unexportObject(compte, false); false : attend la fin du traitement des requête, true : immédiat

4 - Écriture du client : trouver compte + interagir avec lui

```
public class Client {
 public static void main(String[] args) {
 // trouve le service de résolution de nom de RMI qui se trouve sur hostName
 Registry registry = LocateRegistry.getRegistry(hostName);
 // demande un mandataire vers le compte de Bob
 Compte compte = (Compte)registry.lookup("Bob");
 // utilise le compte
 System.out.println("Bob possède " + compte.getSolde() + " euros");
 }
}
```

hostName est un nom de machine, celui sur lequel se trouve le serveur de résolution de noms

Compilation: compiler les quatre fichiers normalement

Exécution:

- Lancer le service de résolution de nom "rmiregistry" sur hostName Doit avoir accès au fichier classe de l'interface (Compte.class)
- Lancer le serveur sur n'importe quelle machine Doit avoir accès à Compte.class, CompteImpl.class et Server.class
- Lancer le client sur n'importe quelle machine Doit avoir accès à Compte.class et Client.class

Mais quand les souches et squelettes sont-ils générés?

Elles sont générées dynamiquement par la JVM depuis la version 5 Utilisation de l'API de réflexion java.lang.reflect côté serveur Utilisation de la classe Proxy de java.lang.reflect côté client Compatibilité ascendante : utiliser rmic pour générer squelettes et souches

3. Passage de paramètres

Objets Remote et objets Serializable

Java choisit automatiquement si un paramètre est passé par copie ou par référence.

Duplication -> (ont. par apris: Serialisation -> Deservation ->

- Passage par copie si
 - ✓ Types simples (float, int, double...)
 - ✓ Objet implante java.lang.Serializable
- Par référence si

✓ Objet implante java.rmi.Remote mano Passage par référence Constructeur pou copie: az=nont (an). [a]

A (A a) [this x=ax = non B(a.b)] Accès distants

Remarque : Si un objet n'est ni Remote, ni Serializable, ni primitif une exception

MarshalException est levée

Serveur

obi

Serveur

mpact de serialisation:

obj = f()

Passage par copie

obj = f()

Client

ob'

Client

Suialisation - suialisation de lous ses descendants

4. Architecture interne de RMI

- Souche/squelette : encode/décode les paramètres des méthodes
- Gestionnaire de références : associe les mandataires (Remote) aux références distantes + ramasse-miettes réparti
- Message : définit la structure des messages, leurs identifiants et l'interaction requête/réponse
- Transport : transporte un message entre deux machines machines virtuelles Java

4. Architecture interne de RMI

Architecture prévue pour supporter différents types de liaison

- Objet distant joignable en point à point (UnicastRemoteObject)
- Objets distants joignables par diffusion

En pratique seul UnicastRemoteObject est mis en œuvre

Définition d'une référence distante RMI un Unicast

- Adresse IP de la machine hébergeant la JVM
- No de port TCP
- Identifiant de l'objet dans le serveur (entier)

Service de résolution de noms

- Permet d'enregistrer un Remote sous un nom symbolique
 - Par défaut sur le port 1099
 - Noms "plats" (pas de hiérarchie) Ras d'espace de nom, obligé d'utiliser des string
- Deux manières de démarrer le service
 - De façon autonome dans un shell avec l'outil rmiregistry
 - Dans un programme avec static LocateRegistry.createRegistry(int port)
- Trouver le service de résolution de noms
 - > static LocateRegistry(String host, int port): à distance
 - > static LocateRegistry(String host): à distance sur le port 1099
 - static LocateRegistry(int port) : localement
 - static LocateRegistry(): localement sur le port 1099

Remarque:

Le service de résolution de noms de RMI (rmiregistry) ne manipule que des Remote : il enregistre des mandataires et non des copies

L'interface du serveur de nom est


```
public interface Registry extends Remote { // accessible à distance void bind(String name, Remote obj); // envoie la référence distante // renvoie une référence distante void rebind(String name); // écrase l'ancien enregistrement void unbind(String name); // supprime l'enregistrement // supprime l'enregistrement // liste les objets présents }
```

Tout serveur qui utilise le Registry est client du Registry...

Service de résolution de noms

Implantation d'un fournisseur de service de résolution de nom RMI au dessous de JNDI

- Directory Interface
 Spécification Java masquant
 les différentes implantations
 de service de
 résolution de nom
- URL RMI: rmi://localhost:1099/obj

Service d'activation d'objets = Thread - metre quelqu'in pour répondre

- Permet de n'activer des objets que quand ils sont utilisés
 - Evite d'avoir des objets serveurs actifs en permanence Trop coûteux si beaucoup d'objets dans une JVM
 - Rend les objets persistants
 Enregistrés dans le système de fichier lorsqu'ils sont désactivés
- Un démon (rmid) s'occupe d'activer les objets quand ils reçoivent des requêtes
 - Les références distantes restent constantes d'une activation sur l'autre
 - Transparent pour le client
- Mise en œuvre
 - Objets doivent étendre java.rmi.activation.Activable
 - Un programme doit installer cette classe dans rmid (ActivationDesc)

```
public class Setup {
 public void main(String args[]) {
  // création d'un groupe d'activables (regroupés surtout pour de l'observation)
  ActivationGroupDesc group = new ActivationGroupDesc(null, null);
  // enregistre le groupe et obtient un identifiant de ce groupe
  ActivationGroupID gid = ActivationGroup.getSystem().registerGroup(group);
  // création d'une description de l'objet activable
  // (groupe de l'objet, nom de la classe, classpath, données initiales)
  ActivationDesc desc = new ActivationDesc(gid, "Compte", "a classpath", null);
  // enregistre cet objet activable dans RMI
  // ⇔ UnicastRemoteObject.exportObject(...)
  Compte compte = Activable.register(desc);
  // enregistre cet objet dans le rmiregistry
  Registry registry = LocateRegistry.getRegistry(hostName);
  registry.bind("Bob", compte); } }
```

Ramasse-miettes réparti : récupération des ressources mémoires inutilisées

- Qui ne peuvent plus être accédées localement ____
- Qui ne sont plus référencées à distance

Exemple:

```
public class Service extends Remote {
  public Remote call();
}

public class Impl implements Service {
  public Remote call() {
 return new Service();
  }
}
```

Difficulté: environnement distribué

⇒référencement à distance

Ramasse-miettes dans une JVM : mark-and-sweep

- Parcourt du graphe des objets vivants
- Destruction des objets non atteints
- Insuffisant avec RMI (lorsque l'objet f n'est plus référencé localement)

Ramasse-miettes RMI : gestionnaire de référence RMI

- Compteur de référence
 - ✓ Chaque référencement distant incrémente le compteur de 1
 - ✓ Si compteur tombe à zéro, utilisation du RM de la JVM
 - o Impossible de gérer les pannes, les références circulaires A->B, B->A, mais ni A, ni B ne sont référencés ailleurs sur le serveur ou le client
- Location d'espace mémoire (bail ou *lease*, 10s par défaut)
 - ✓ Un objet serveur non référencé localement est supprimé si il n'y a pas de communication avec lui pendant la durée du bail

6. Intégration RMI et CORBA

Protocole RMI: utilisable uniquement avec des Objets Java

Ne gère pas l'hétérogénéité des langages

RMI-IIOP: RMI over IIOP

Utilisation du protocole de Corba pour communiquer

- Remplace JRMP par IIOP pour les messages
- Remplace Serialization Java par CDR pour l'encodage

Utilisation

- Objet exporté via PortableRemoteObject.export()
- Utilisation du CosNaming de Corba au lieu du rmiregistry
- Obligation de générer les Stub/Squelette (rmic –iiop)
- Pas de ramasse-miettes répartis
- Pas de surcharge de méthodes (limitation de CORBA)
- o Impossible d'utiliser les SocketFactory