
Remote Method Invocation

Cnam Paris
jean-michel Douin, douin au cnam point fr
22 Janvier 2008

Notes de cours consacrées à RMI

Principale bibliographie

- RMI

<http://today.java.net/pub/a/today/2004/06/01/RMI.html?page=1RMI>

<http://java.sun.com/j2se/1.5.0/docs/guide/rmi/index.html>

<http://java.sun.com/docs/books/tutorial/rmi/index.html>

- <http://www.infosys.tuwien.ac.at/Staff/zdun/teaching/evs/evs.pdf>

- Pattern : Proxy, Adapter

<http://www.transvirtual.com/users/peter/patterns/overview.html>

<http://www.eli.sdsu.edu/courses/spring98/cs635/notes/index.html>

Présentation

Remoting Style: RPC

Patrons de Base

Basic Remoting Patterns

Différentes étapes

- **Côté serveur**

1. **Création de l'annuaire, un service de nommage des services**
2. **Création du service, enregistrement de celui-ci auprès de l'annuaire**
3. **Un bail de ce service, convenu entre l'annuaire et le service effectif**
4. **Le service reste actif, attend les requêtes des clients**
 1. **Une variante comme le chargement du service à la demande existe**

- **Côté client**

1. **Interrogation de l'annuaire, à propos du service**
2. **En retour, réception du mandataire chargé de la communication**
3. **Exécution distante du service**
 1. **Emballage des paramètres, sélection de la méthode**
 2. **Déballage des résultats retournés**

Java - RMI : les bases

- **TCP/IP**
- **Java uniquement : RMI/JRMP**
 - Le protocole Java Remote Method Protocol JRMP
 - JVM (Java Virtual Machine) clients comme serveurs
- **Ouverture aux autres
avec RMI/IIOP-CORBA/IIOP**
 - Internet Inter-ORB Protocol/Common
 - Voir les outils du jdk : *idlj, tnameserv, orbd*

Sommaire : mise en oeuvre

- **Chapitre 1**
 - Par l'exemple : Un client et un serveur de méthodes
 - téléchargement : le rôle de **rmiregistry**
 - Le serveur et (**rmic** ou l'utilisation du **Pattern Proxy**, depuis 1.5 **DynamicProxy**)
- **Chapitre 2**
 - Passage de paramètres et retour de fonctions
 - Les exceptions
- **Chapitre 3**
 - Téléchargement du code
 - Un serveur http : pour le téléchargement de classes
- **Vers une méthode de développement**
 - Méthode : Usage du **Pattern Adapter**
 - Exemple : Un client et un serveur de tâches
- **Critiques**
 - Depuis le **JDK1.2 rmid** et la classe `java.rmi.activation.Activatable`, un autre support
- **Annexe : un « Tchache / logiciel de causerie »**

Objectifs en images : deux machines

==> < *Quoi,*

- *Où se trouve le serveur ?*
- *Comment déclenche t-on " void methodeLointaine() " ?*
- *Les accès sont-ils sécurisés ?*
- *Et les paramètres, les exceptions, les résultats ? ==> chapitre 2*

Comment>₁

- *Où se trouve le serveur ?*
 - *Comment déclenche t-on " void methodeLointaine() " ?*
 - *Les accès sont-ils sécurisés ?*
-
- La "machine Serveur" est identifiée par une adresse IP
 - un nom octroyé par l'administrateur du DNS
 - La "classe ServeurDeMethodes" est associée à un nom répertorié
 - Un serveur de noms
 - La communication est prise en charge par une procuration fournie par le serveur au client , patron Client Proxy
 - La classe serveur autorise les accès distants
 - précise les contraintes d'accès aux fichiers en général un fichier ".policy"

Interface commune

interface Commune « AffichageLointain »

```
void methodeLointaine();
```

C'est le Langage commun

Développement en Java, principes

- **Une interface** précise les méthodes distantes,
 - Elle est commune au serveur et aux clients,
 - Elle hérite (au sens Java entre interfaces) de `java.rmi.Remote`
 - (un marqueur, `public interface Remote{}`)

Le serveur et ses clients

- **Le serveur** hérite* d'une classe prédéfinie package `java.rmi.server` et s'inscrit auprès d'un gestionnaire de Noms/services

- **Ses clients**
recherchent le service proposé,
obtiennent une référence de l'objet distant,
effectuent les appels de méthodes habituels,
ces méthodes étant déclarées dans l'interface commune

** c'est une façon de faire, il y en a d'autres ...*

Développement en Java : mode d'emploi

- **Un gestionnaire de noms/services (patron Registry)**
 - `rmiregistry` est un des outils pré-installé

- **Ce gestionnaire de noms/services est accessible**
 - Enregistrement du service

java.rmi.Naming.bind java.rmi.Naming.rebind

- Lecture du service

java.rmi.Naming.lookup

Développement en Java : mode d'emploi

- **L' interface est commune** aux clients et au serveur
 - Hérite de ***java.rmi.Remote***
 - Recense les méthodes distantes,
 - Chaque méthode possède la clause ***throws java.rmi.RemoteException***
- **La classe « Serveur »**
 - hérite de ***java.rmi.server.UnicastRemoteObject***
 - implémente les méthodes de l'interface commune,
 - sans oublier le constructeur qui possède également la clause *throws*.
 - Le serveur propose ses services
 - Voir ***java.rmi.Naming.rebind***
- **Les classes Clientes**
 - Utilisent une instance/référence de la classe « Serveur »
 - ***Voir java.rmi.Naming.lookup.***
- *Et c'est tout !!!*

Exemple : un serveur de méthodes

Le serveur de méthodes

un client

Exemple : Interface commune aux clients et au serveur

```
import java.rmi.Remote;  
import java.rmi.RemoteException;  
  
public interface AffichageLointain extends Remote{  
  
 public void methodeLointaine() throws RemoteException;  
  
 public static final String nomDuService = "leServeurDeMethodes";  
}
```

L'interface commune doit :

- hériter de l'interface `java.rmi.Remote`
- pour chaque méthode ajouter la clause `throws java.rmi.RemoteException`
- être `public`

Exemple : Le serveur (machine Imi86)

```
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
public class ServeurDeMethodes extends UnicastRemoteObject
 implements AffichageLointain{

 public void methodeLointaine() throws RemoteException{
 System.out.println("helloooo");
 }
 public ServeurDeMethodes () throws RemoteException{}

 public static void main(String[] args) throws Exception{
 try{
 AffichageLointain serveur = new ServeurDeMethodes();
 Naming.rebind(AffichageLointain.nomDuService, serveur);
 System.out.println("Le serveur lointain est pret");
 }catch(Exception e){throw e;}
 }
}
```

Exemple : Le client (machine lmi27)

```
import java.rmi.*;
public class Client{


 public static void main(String[] args) throws Exception{
 System.setSecurityManager(new RMISecurityManager());
 AffichageLointain serveur = null;
 String nomComplet;

 nomComplet = "rmi://lmi86/" + AffichageLointain.nomDuService;
 try{
 serveur = (AffichageLointain) Naming.lookup(nomComplet);
 serveur.methodeLointaine();
 }catch(Exception e){ throw e;}
 }}

```

note : rmi://lmi86/ ou rmi://lmi86:1099/ ou //lmi86 (1099 est le port par défaut utilisé par rmiregistry)

Architecture

Comment ? : les commandes, l'interface

- L'interface est partagée ou recopiée
 - **Compilation de l'interface commune aux clients et au serveur**
 - > **javac AffichageLointain.java**

 - *Le fichier AffichageLointain.class est partagé entre Imi86 et Imi27 ou*

 - *recopié sur ces deux machines dans les répertoires*
 - *Par exemple*
 - d:/rmi/serveurDeMethodes/**serveur/**
 - d:/rmi/serveurDeMethodes/client/

Comment ?

- Où se trouve le code nécessaire ?
 - Le classpath pour rmi & rmiregistry, voir RMIClassLoader
 - `-Djava.rmi.server.codebase=une URL file:// http:// ftp://`
 - *format du paramètre codebase : protocol://host[:port]/file (séparés par un blanc)*
 - `-Djava.rmi.server.useCodebaseOnly=true protocol ::= ftp | http | file`

- Quelles stratégie de sécurité ?
 - `Djava.security.policy=java.policy`
 - Un exemple de stratégie des plus laxiste

```
grant {
 permission java.security.AllPermission;
};
```

Comment ? : les commandes, le serveur

- **//Imi86/d:/rmi/serveurDeMethodes/serveur/**
 - **Compilation du serveur**
 - > **javac** ServeurDeMethodes.java
 - > **rmic** ServeurDeMethodes (inutile si >=1.5, un proxy est généré dynamiquement)

 - **Exécution**
 - **C:\> start** rmiregistry
 - (attention au CLASSPATH, les fichiers .class ne doivent pas être accessibles par rmiregistry)

 - **C:\serveur_rmi> java** -Djava.rmi.server.codebase=file:/D:/rmi/ServeurDeMethodes/Serveur/
-Djava.security.policy=java.policy ServeurDeMethodes

 - Pour plus d'informations sur la console associée à rmiregistry :
 - > **java** -Djava.rmi.server.codebase=file:/D:/rmi/ServeurDeMethodes/Serveur/
-Djava.rmi.server.logCalls=true
 - -Djava.security.policy=java.policy ServeurDeMethodes

 - Voir si besoin java.rmi.server.RMIClassLoader

(rmic inutile si >=1.5)

- **rmic** : **rmi compiler**, génération des fichiers `_Skel.class` et `_Stub.class` (inutile si `jdk > 1.5`)
- **rmiregistry** : association nom et référence Java, port 1099 envoi de « Stub » aux clients
- **java** `-Djava.rmi.server.codebase=file:/D:/rmi/ServeurDeMethodes/Serveur/` : *accès au `_stub.class`*
- `-Djava.security.policy=java.policy` : *en 2.0, contraintes d'accès*

Traces du Comment

- **Traces avec un serveur http:**

- 1) **>start rmiregistry**

- 2) **>start java SimpleHttpd 8080**

Coté serveur :

- **> java -Djava.rmi.server.codebase=http://localhost:8080/ ServeurDeMethodes/
-Djava.....**

- **Les traces sur la console du serveur Web**

```
[LMI86/127.0.0.1] -- Request: GET /ServeurDeMethodes_Stub.class HTTP/1.1
```

```
[LMI86/127.0.0.1] -- Request: GET /AffichageLointain.class HTTP/1.1
```

Comment ? : les commandes, le Client

- **//lmi27/d:/rmi/ServeurDeMethodes/Client/**

- > **javac Client.java**

- > **java -Djava.security.policy=java.policy Client**

- *Le serveur de noms lmi86 est référencé dans le source du Client par :*

- ...

```
nomComplet = "rmi://lmi86/" + AffichageLointain.nomDuService;
```

```
try{
```

```
 serveur = (AffichageLointain) Naming.lookup(nomComplet);
```

Traces du Comment

- **Traces avec un serveur http:**

- **Coté client :**

- 1) **> java Client**

- 2) **Les traces sur la console du serveur Web**

```
[LMI93/127.0.0.1] -- Request: GET /ServeurDeMethodes_Stub.class HTTP/1.1
```

rmic, _skel.class, _stub.class

Communication et transmission des paramètres sur le réseau
totalement transparents

`_stub` : interface réseau fournie au client

`_skel` : mis en forme des paramètres et résultats (inutile en 1.2)

`_stub.class` ou proxy si 1.5

Le pattern Client Proxy

En savoir un peu plus rmic -keep

- **rmic -keep ServeurDeMethodes**
 - **ServeurDeMethodes_stub.java**
 - **et**
 - **ServeurDeMethodes_skel.java**
- **rmic -keep -v1.2 ServeurDeMethodes**
 - **ServeurDeMethodes_stub.java**

rmiregistry

- **port 1099 par défaut**
 - **>start rmiregistry 1999**
 - *alors nomCompleet = "rmi://lmi86:1999/" + ...*
- transfert du fichier `_stub` aux clients
- **Naming.rebind()** pour le serveur
- **Naming.lookup()** pour les clients

Note :

Si cet utilitaire en fonction de la variable CLASSPATH a accès aux fichiers `_stub`, la commande `-Djava.rmi.server.codebase= xxxxx` est ignorée

Voir `java.rmi.registry.LocateRegistry`

java.security.policy=java.policy

le fichier java.policy en exemples

```
grant{  
 permission java.security.AllPermission;  
};
```


ou bien (*mieux*)

```
grant{  
 permission java.net.SocketPermission "localhost",  
 "connect,accept,listen";  
 permission java.net.SocketPermission "lmi86.cnam.fr:8080-8089",  
 "connect,accept";  
};
```

- <http://java.sun.com/products/jdk/1.2/docs/guide/security/PolicyFiles.html>
- <http://java.sun.com/products/jdk/1.2/docs/guide/security/permissions.html>

Récapitulatif

Basic Remoting Patterns

Interface commune en java

- **Interface commune ou langage commun**
 - **Entre les clients et le serveur**

Client Proxy

- **DynamicProxy**

- **API de java.net**

– **JRMP & Socket**

Côté serveur

- **La classe « serveur »**
 - extends `UnicastRemoteObject`
- **API de java.net**
 - **JRMP & Socket**

Quid ?

- **Transmission des paramètres**
- **Levée d'exceptions**
 - **Marshaller comme Sérialisation ...**

Chapitre 2 : Objectifs


```
public class Client{  
 Calcul c = ...  
  
 res = c.moyenne(uneListe);  
}
```

RMI

```
public class Calcul{  
  
 Integer moyenne(List l){  
 ...  
 }  
}
```

==> <Quoi,

- *Comment transmettre les paramètres ?*
- *Comment les résultats de fonction sont-ils retournés aux clients ?*
- *Une exception est levée côté serveur, comment informé le client ?*

Comment>₂

- *Comment transmettre les paramètres ?*
 - *Comment les résultats de fonction sont-ils retournés aux clients ?*
 - *Une exception est levée côté serveur, comment informé le client ?*
-
- **Aucune incidence sur le source Java**
 - excepté que les paramètres transmis doivent être des instances de **java.io.Serializable**
 - **Une copie des paramètres en profondeur est effectuée,**
 - Serializable à tous les niveaux
 - **En retour de fonction, une copie est également effectuée**
 - **Les Exceptions sont des objets comme les autres**

```
interface marqueur
public interface java.io.Serializable {}
```


Sérialisation : principes (rappels ?)

- Le paramètre est une instance de **java.io.Serializable**

```
public class XXXX implements java.io.Serializable{...}
```

Opérations internes : - **écriture** par copie de l'instance en profondeur
- **lecture** de l'instance

- **Ecriture** de l'instance : ce qui est transmis sur le réseau

```
OutputStream out = ...
```

```
ObjectOutputStream o = new ObjectOutputStream( out);
```

```
o.writeObject( obj);
```

*Les données d'instance sont copiées sauf les champs "**static**" et "**transient**"*

- **Lecture** de l'instance : ce qui est lu depuis le réseau

```
InputStream out = ...
```

```
ObjectInputStream o = new ObjectInputStream( out);
```

```
o.readObject();
```

Chapitre 3 : Objectifs


```
public class Client{  
 ServeurDeTaches s; ...  
 Horloge uneHorloge = ...  
  
 s.executer (uneHorloge);  
  
}
```

RMI

```
public class ServeurDeTaches{  
  
 void executer(Runnable r) {  
 new Thread(r).start();  
 }  
  
}
```

\Rightarrow < *Quoi,* .

- *Et si les paramètres utilisent des classes inconnues du serveur ?*

Comment₂

Et si les paramètres utilisent des classes inconnues du serveur ?

- Le serveur les « demande » au client
 - `-Djava.rmi.server.codebase=une URL file:// http:// ftp://`
 - Côté client

Chargement du .class : Horloge.java

```
public class Horloge extends Thread
 implements java.io.Serializable{

 public void run() {
 int sec=0,mn=0,h=0;

 while (true){
 try{
 Thread.sleep(1000);
 sec++;
 if(sec==59){
 mn++;sec =0;
 if(mn==59) { h++; mn=0; if (h==24) h=0;}
 }
 System.out.println(h + ":" + mn + ":" + sec);
 }catch(Exception e){}}}}}
```

Le serveur demande "Horloge.class"

Horloge.class


```
public class ServeurDeTaches{  
  
 void executer(Runnable r) {  
 new Thread(r).start();  
 }  
  
}
```

Comment est-il satisfait ?

- //Imi27/d:/rmi/ServeurDeMethodes/Client/
 - > java **-Djava.rmi.server.codebase=file:/D:/rmi/ServeurDeMethodes/Client/**
 - **-Djava.security.policy=java.policy Client**

 - *ou avec l'aide d'un serveur http*

 - > start java **SimpleHttpd 8088**
 - > java -
**Djava.rmi.server.codebase=" http://Imi27:8088/D:/rmi/ServeurDeMethodes/Client/
http://Imi86:8088/D:/rmi/ServeurDeMethodes/Client/"**
 - **-Djava.security.policy=java.policy Client**

format du paramètre codebase : protocol://host[:port]/file (séparés par un blanc)

-Djava.rmi.server.useCodebaseOnly=true protocol ::= ftp | http | file

Conclusion intermédiaire

- **1.5, mise en œuvre facilitée, par un proxy**
 - **JavaRmiRuntime au lieu de l'étape rmic**
 - le proxy est généré soit **en héritant** de la classe **UnicastRemoteObject**
 - ```
public class GroupeDeDiscussion
 extends UnicastRemoteObject implements Remote{ ...
```
  - soit en « exportant dynamiquement » le service

```
IndividuImpl lambda = new IndividuImpl(args[0]);
Remote stub = UnicastRemoteObject.exportObject(lambda, 0);
```
- Recherche du service, soit en utilisant la classe `java.rmi.Naming`
  - soit directement

```
Registry registry = LocateRegistry.getRegistry();
registry.rebind(args[0], stub);
```


# Conclusion

---

- **RMI: Remote Method Innovation ?**
  - passage de paramètres
  - transmission de code
  - Bail et ramasse miettes distribué
- **RMI 1.2, Activatable, autre support**
- **J2SE >=1.5 : encore plus de transparence**
- **Suite logique ?**
  - **JINI**
 - « Plug and work »

# Annexe1: interrogation de « rmiregistry »

---

```
import java.rmi.Naming;
import java.rmi.Remote;
import java.rmi.RMISeccurityManager;

public class ListRegistry{

 public static void main(String[] args) throws Exception{
 System.setSecurityManager(new RMISeccurityManager());

 try{
 String[] list = Naming.list(args[0]);
 for(int i =0; i<list.length;i++){

 Remote remote = (Remote) Naming.lookup(list[i]);
 System.out.println(list[i] + ", remote: " + remote);
 }
 }catch(Exception e){e.printStackTrace(); throw e;
 }
 }
}
```

## Annexe2: « bootstrap » du client

<http://www.aw.com/cseng/titles/0-20170043-3>

---


```
public interface Bootstrap extends Remote{
 Runnable getClient() throws RemoteException;
}

public class RMIClientBootstrap{
 private final static String server="rmi://localhost/boot";

 public static void main(String[] args)throws Exception{
 System.setSecurityManager(new RMISecurityManager());
 Bootstrap bootstrp = (Bootstrap)Naming.lookup(server); //
 (args[0])
 Runnable client = bootstrp.getClient();
 Thread t = new Thread(client); // ou client.run();
 t.start();
 }
}
```

téléchargement et exécution ... (mobilité du code)

## Annexe3: un Chat


- **Mise en œuvre d'un « Chat »**
  - Des groupes
  - Des individus

# Architecture retenue

---


- **Serveur Web pour le codebase**
- **Un serveur rmiregistry par machine**
  - contrainte de sécurité
- **Un serveur par groupe,**
  - Enregistrements des individus comme participant
  - Diffusion des messages aux participants
- **Un serveur par individu**
  - Enregistrement auprès d'un ou de plusieurs groupes
  - Envoi d'un message au groupe

# Architecture RMI


- rmiregistry, sur chaque machine; un serveur rmi par groupe, et par individu

# interface GroupeDeDiscussion


```
public interface GroupeDeDiscussion extends Remote{

 public void participer(Individu individu) throws RemoteException;
 public void sortir(Individu individu) throws RemoteException;

 public void saluer(Individu individu) throws RemoteException;
 public void parler(Individu individu, String phrase) throws RemoteException;
 public void chuchoter(Individu source,
 String phrase,
 Individu destinataire) throws RemoteException;
 public Set<Individu> listeDesParticipants() throws RemoteException;
}
```

# interface Individu


```
public interface Individu extends Remote, Serializable{

 public String nom() throws RemoteException;

 public void entendre(String phrase) throws RemoteException;

}
```


# En Java : 2 paquetages


- **groupe**
  - interface `GroupeDeDiscussion`
  - classe `GroupeDeDiscussionImpl`
  - classe `ServiceGroupe`

**individu**  
interface `Individu`  
classe `IndividuImpl`  
classe `ServiceIndividu`

# le paquetage groupe


# Classe GroupeDeDiscussionImpl, un extrait

```
public class GroupeDeDiscussionImpl
 extends UnicastRemoteObject
 implements GroupeDeDiscussion{
 private Set<Individu> participants;
 private String nomDuGroupe;
```

*Un individu participe à ce groupe de discussion*

```
public void participer(Individu individu) throws RemoteException{
 participants.add(individu);
}
```

*Un individu parle au groupe*

```
public void parler(Individu individu, String phrase) throws RemoteException{
 for(Individu i : participants){
 try{
 if(!i.equals(individu)) // il demande aux autres de l'entendre
 i.entendre(nomDuGroupe + "_" + individu.nom() + " << " + phrase + " >>");
 }catch(RemoteException e){
 sortir(i); // parti ?
 }
 }
}
```

# Classe ServiceGroupe

---


```
public class ServiceGroupe{

 public static void main(String[] args) throws Exception{
 if(args.length>0)
 try{
 Naming.rebind(args[0], new GroupeDeDiscussionImpl(args[0]));
 System.out.println("Le groupe installé en " +
 InetAddress.getLocalHost().getHostAddress() +
 "/" + args[0] + " est créé ...");

 }catch(Exception e){
 e.printStackTrace();
 }
 else
 System.out.println("usage >java -Djava.security.policy=... " +
 "-Djava.rmi.server.codebase=... " +
 "ServiceGroupe un_nom");

 }
 }
}
```

# le paquetage Individu


# Classe IndividuImpl, un extrait

```
public class IndividuImpl implements Individu, Runnable{
```

## *Un individu rejoint un groupe*

```
public void rejoindre(GroupeDeDiscussion groupe) {
 try{
 groupe.participer((Individu)Naming.lookup("rmi://" +
 InetAddress.getLocalHost().getHostAddress() + "/" + nom));
 this.groupe = groupe;
 this.groupe.saluer(this);
 ...
 }catch(Exception e){
 e.printStackTrace();
 }
}
```

## *Un individu entend ...*

```
public void entendre(String phrase) throws RemoteException{
 System.out.println(phrase);
}
```

# Classe IndividuImpl, suite de l'extrait

---


## *Un individu parle ...*

```
public void parler(String phrase) throws RemoteException{
 this.groupe.parler(this, phrase);
}
```

## *Un individu chuchote*

```
public void chuchoter(String destinataire, String phrase) throws
RemoteException{
 Set<Individu> liste = this.groupe.listeDesParticipants();
 for(Individu i : liste)
 if(i.nom().equals(destinataire)){
 this.groupe.chuchoter(this, phrase, i);
 break;
 }
}
```

# Architecture RMI Chat au Cnam


- Un essai en intranet, reproductible chez vous ....


# les commandes

---

- **le répertoire**

- `http://jfod.cnam.fr/rmi/`
- `start rmiregistry` (sur chaque machine groupe comme individu)
- un groupe
- **`java -cp chat.jar -Djava.security.policy=policy.all -Djava.rmi.server.codebase=http://jfod.cnam.fr/rmi/chat.jar question2.groupe.ServiceGroupe nfp120`**
  - *Le groupe installé en 163.173.228.59/nfp120 est créé ...*
- deux individus
- **`java -cp chat.jar -Djava.security.policy=policy.all -Djava.rmi.server.codebase=http://jfod.cnam.fr/rmi/chat.jar question2.individu.ServiceIndividu paul 163.173.228.59/nfp120`**
- **`java -cp chat.jar -Djava.security.policy=policy.all -Djava.rmi.server.codebase=http://jfod.cnam.fr/rmi/chat.jar question2.individu.ServiceIndividu jean 163.173.228.59/nfp120`**

# Annexe 4 : le patron Adapateur à la rescousse

---

# Développement : une ligne de conduite


---

- **Peut-on effectuer un développement en local et mettre en œuvre simplement le mécanisme RMI ?**
- **Comment assurer un faible couplage des classes assurant le RMI et les autres classes ?**
- *Peut-on oublier RMI ?*
- **Une solution : usage du Pattern Adapter**
  - **Un adaptateur RMI/version locale**

<http://www.transvirtual.com/users/peter/patterns/overview.html>

<http://www.eli.sdsu.edu/courses/spring98/cs635/notes/index.html>

# En 2 étapes


# Exemple le serveur de tâches


```
public class Client{
 ServeurDeTaches s; ...
 Horloge uneHorloge = ...
 s.executer (uneHorloge);
}
```

RMI

```
public class ServeurDeTaches{
 void executer(Runnable r) {
 new Thread(r).start();
 }
}
```

# Le serveur de tâches : diagrammes UML


Adaptateur RMI

Les classes en local : l'adapté

# local : GestionnaireDeTaches (Adapté)

---

```
public interface Gestionnaire{

 public void executer(Runnable r) throws Exception;

 public java.util.Vector liste() throws Exception;
}
```

Légère contrainte syntaxique :

Chaque méthode possède la clause **throws Exception**

## local : GestionnaireDeTaches (Adapté)

---

```
public class GestionnaireDeTaches implements Gestionnaire{
 private ThreadGroup table;
 private Vector liste;

 public GestionnaireDeTaches(String nom){
 table = new ThreadGroup(nom);
 liste = new Vector();
 }

 public void executer(Runnable r) throws Exception{
 Thread t = new Thread(table,r); t.start();
 liste.addElement(r);
 }

 public java.util.Vector liste() throws Exception {
 return liste;
 }
}
```


# local : Test de l'adapté

---

```
public class TestGestionnaireDeTaches{

 public static void main(String [] args) throws Exception{

 Gestionnaire mon1 = new GestionnaireDeTaches("mon1");

 mon1.executer(new Horloge());
 mon1.executer(new Horloge());

 System.out.println("mon1 : " + mon1.liste());

 mon1.executer(new Horloge());
 System.out.println("mon1 : " + mon1.liste());

 }
}
```

**Comme toujours :**

Effectuer avec soins « tous » les tests du futur adapté

# GestionnaireDistant.java (Adaptateur)

---

- Développement de l'adaptateur

```
import java.rmi.Remote;
import java.rmi.RemoteException;
public interface GestionnaireDistant extends Remote, Gestionnaire {

 public static final String nomDuService = "leServeurDeTaches";

 public void executer(Runnable r) throws RemoteException, Exception;

 public java.util.Vector liste() throws RemoteException, Exception;

}
```

La Cohérence des 2 interfaces est assurée par :

```
GestionnaireDistant extends Remote, Gestionnaire
```

# GestionnaireDistantDeTaches.java (Adaptateur)

```
public class GestionnaireDistantDeTaches extends UnicastRemoteObject
 implements GestionnaireDistant{

 private GestionnaireDeTaches gestionnaire; // l'adapté

 public GestionnaireDistantDeTaches(GestionnaireDeTaches gestionnaire)
 throws RemoteException{

 this.gestionnaire = gestionnaire;
 }

 public void executer(Runnable r) throws RemoteException,Exception{
 gestionnaire.executer(r);
 }

 public Vector liste() throws RemoteException,Exception{
 return gestionnaire.liste();
 }
}
```

**Systematique :**

Chaque méthode se contente d'exécuter l'adapté

# ServeurDeTaches.java

---

```
import java.rmi.*;
public class ServeurDeTaches{

 public static void main(String [] args) throws Exception{
 System.setSecurityManager(new RMISecurityManager());

 try{
 GestionnaireDistant mon1 = new GestionnaireDistantDeTaches (
 new GestionnaireDeTaches ("mon1"));

 Naming.rebind(GestionnaireDistant.nomDuService, mon1);
 System.out.println("le serveur: " +
 GestionnaireDistant.nomDuService +
 " a demarre ");

 }catch(Exception e){throw e;}
 }
}
```

# Le Client : TacheCliente.java

```
import java.rmi.*;
public class TacheCliente{

 public static void main(String [] args) throws Exception{
 String machine = "lmi27";
 if (args.length == 1) machine = args[0];
 System.setSecurityManager(new RMISecurityManager());
 GestionnaireDistant mon1 = null;

 String nom = "rmi://" + machine + "/" + GestionnaireDistant.nomDuService;

 try{
 mon1 = (GestionnaireDistant)Naming.lookup(nom);
 }catch(Exception e){throw e;}

 try{
 mon1.executer(new Horloge());
 mon1.executer(new Horloge()); System.out.println(mon1.liste());

 mon1.executer(new Horloge()); System.out.println(mon1.liste());
 }catch(Exception e){throw e;}}
```

# Comment ? : les commandes, le serveur

---

- **//Imi86/d:/rmi/ServeurDeTaches/Serveur/**
  - > set CLASSPATH= ... ( le fichier \_stub doit être inaccessible par rmiregsitry)
  - > start **rmiregistry**
  - > **java** -Djava.rmi.server.codebase=file:/D:/rmi/ServeurDeTaches/Serveur/
  - -Djava.security.policy=java.policy ServeurDeTaches

# Comment ? : les commandes, le client

---

- **//Imi27/d:/rmi/ServeurDeTaches/Client/**
  - > **java -Djava.rmi.server.codebase=file:/D:/rmi/ServeurDeTaches/Client/**
  - **-Djava.security.policy=java.policy TacheCliente**

*OU à l'aide d'un serveur http*

- **//Imi27/d:/rmi/ServeurDeTaches/Client/**
  - > **start java SimpleHttpd 8088**
  - > **java -Djava.rmi.server.codebase=http://Imi27:8088/D:/rmi/ServeurDeTaches/Client/**
  - **-Djava.security.policy=java.policy TacheCliente**
- **codebase = {http://machine/repertoire/ | ftp:/repertoire/ | file:/}**