

UNIVERSITÉ DE BOURGOGNE
UFR Sciences et Techniques

Cours: BD et Environnement Distribuées

**TP 1 - Illustration des concepts objets distribués avec
Java-RMI**

Préparé par:

MATTA Elie et al.

Table des matières

Exercices 2: Programme de simulation de gestion de compte bancaires	4
- 1 ^{ère} Question : Problème de concurrence.....	4
- 2 ^{ème} Question : "ObjectFactory"	5
A) Classe Interface ICompte.....	5
B) Class ComptImpl	6
C) Architecture de l'implémentation de l'ObjectFactory	6
D) Class Serveur	7
E) Class Client	7
F) Workflow de l'implémentation de l'ObjectFactory	8
- 3 ^{ème} Question : Serveur arrêté.....	9
- 4 ^{ème} Question : Utilisation du package "activation"	9
A) Implementation de l'objet activable à distance	10
B) Implémentation du programme d'enregistrement (Setup)	10
C) Experimentation par un test sur l'activation	Error! Bookmark not defined.
- 5 ^{ème} Question : Utilité des références persistantes du mécanisme d'activation....	Error! Bookmark not defined.
Exercice 4 : Objet Persistant	Error! Bookmark not defined.
- 1 ^{ère} Question : Mise en place de la base de données	Error! Bookmark not defined.
A) Création de la base de données	Error! Bookmark not defined.
B) Connexion à la base de donnée.....	Error! Bookmark not defined.
C) Interrogation de la base de donnée	Error! Bookmark not defined.
D) Déconnexion à la base de donnée	Error! Bookmark not defined.
- 2 ^{ème} Question : Concurrence et synchronisation.....	Error! Bookmark not defined.
A) Exemple solution au niveau du SGBD.....	Error! Bookmark not defined.
B) Solution au niveau java.....	Error! Bookmark not defined.
- 3 ^{ème} Question : Règles simples avec persistance	Error! Bookmark not defined.
- 4 ^{ème} Question : Autres méthodes de résolution de l'exercice 2	Error! Bookmark not defined.
Annexe	Error! Bookmark not defined.
Section 1.....	Error! Bookmark not defined.

Interface ICompteFonctions:	Error! Bookmark not defined.
Classe CompteFonctionsImpl.....	Error! Bookmark not defined.
Classe Client	Error! Bookmark not defined.
Section 2.....	Error! Bookmark not defined.
Interface ICompte	Error! Bookmark not defined.
Interface ICompteFonctions	Error! Bookmark not defined.
Classe CompteFonctionsImpl.....	Error! Bookmark not defined.
Classe ComptImpl	Error! Bookmark not defined.
Classe Serveur	Error! Bookmark not defined.
Classe Client	Error! Bookmark not defined.
Section 3 (Quelques classe/interface utilisent ceux de la Section 2)	Error! Bookmark not defined.
Interface ICompteActivatableImpl.....	Error! Bookmark not defined.
Classe SetupActivCompte	Error! Bookmark not defined.
Section 4 :.....	Error! Bookmark not defined.
Classe Compte.....	Error! Bookmark not defined.
Create SQL.....	Error! Bookmark not defined.
Références	Error! Bookmark not defined.

Exercices 2: Programme de simulation de gestion de compte bancaires

On va développer dans cet exercice, une application qui gère la manipulation d'un compte bancaire avec plusieurs clients en même temps.

Ainsi, on a divisé notre architecture en de la façon suivante:

Interfaces:

ICompteFonctions qui définit les fonctions que le client peut utiliser.

Classes:

1. Client, qui consiste à créer une instance de l'interface et de manipuler le compte courant.
2. Serveur, qui établit la connexion pour que le client puisse se connecter.

Il est utile de mentionner les packages les plus utilisés dans cet exercice:

- java.rmi : pour accéder à des objets distants
- java.rmi.server : pour créer des objets distants
- java.rmi.registry : lié à la localisation et au nommage des objets distants

On peut mentionner les classes utiles fournies par java.rmi ⁽¹⁾:

- Naming : sert de représentant local du serveur de noms. Permet d'utiliser les méthodes bind(), rebind(), lookup(), unbind(), list()
- LocateRegistry : permet de localiser un serveur de noms (rmiregistry) et éventuellement d'en créer un.

- 1^{ère} Question : Problème de concurrence

Après avoir exécuté le programme, on a essayé de créditer le solde de 100 en utilisant le client 1, puis de créditer de nouveau le solde de 50 en utilisant le client 2. On a obtenu le résultat montré ci-dessous.

```
Serveur lancé
Une somme de 100.0 a été crédit
Une somme de 50.0 a t crdit
Le solde courant est: 50.0
```

Figure 1 - Crediter le solde

Donc on remarque que le solde courant est de 50, ce qui est faux car notre programme n'a pas pris en compte la cohrence des donnes.

Alors le solde tant accd simultanment par plusieurs clients en mme temps pose un problme de synchronisation car Java RMI ne prend pas initialement charge de la concurrence.

Une solution pour ce problème est d'ajouter "*synchronized*" pour permettre au client de manipuler l'état de l'objet créé par le serveur⁽²⁾, alors l'objet sera verrouillé avant qu'un autre client puisse changer cet objet.

Alors on ajoute "*synchronized*" au fonction créditer, débiter et afficher comme montré ci-dessous, le reste du code est inclus dans la **section 1** de l'annexe:

```
public synchronized void crediter(double newSolde) throws
java.rmi.RemoteException {

 solde = solde + newSolde;

 System.out.println("Une somme de " +newSolde+ "a été crédité"); }
```

Figure 2 - Fonction crediter avec "synchronized"

- 2^{ème} Question : "ObjectFactory"

Pour réaliser une application qui gère plusieurs instances de compte en même temps, on doit trouver une solution pour la duplication pour un même objet.

Une solution pour ce problème est d'utiliser le paterne de développement "ObjectFactory" qui nous permet de créer des instances d'une classe sur le serveur.

Pour implémenter l'ObjectFactory, on doit au début créer la classe avec l'interface qui doit nous fabriqué cet objet :

A) Classe Interface ICompte

```
import java.rmi.*;

public interface ICompte extends Remote{

 public ICompteFonctions newCompte(double solde) throws RemoteException
;
}
```

Figure 3 - Interface ICompte

B) Class CompteImpl

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


public class CompteImpl extends UnicastRemoteObject implements ICompte {
 private double solde;
 public CompteImpl() throws RemoteException{ }

 public ICompteFonctions newCompte(solde) throws RemoteException{
 return new CompteFonctionsImpl(solde); } }
}
```

Figure 4 - Class CompteImpl

C'est utile de mentionner que l'utilisation de "new" n'est pas efficace chez l'utilisateur car elle crée l'instance de la classe dans la mémoire locale du client. C'est pourquoi on a explicitement créer une interface contenant la fonction newCompte et l'implémenter dans la classe CompteImpl pour l'avoir retourner une nouvelle instance (qui sera créée sur le serveur) de la class CompteFonctionsImpl qui contient les fonctions principales que le client peut utiliser, d'où l'architecture suivante:

C) Architecture de l'implémentation de l'ObjectFactory

Les classes distantes CompteImpl et CompteFonctionImpl implementent les interfaces ICompte et ICompteFonctions qui étendent l'interface "Remote" distante.

Les classes distantes CompteImpl et CompteFonctionsImpl doivent étendre la classe UnicastRemoteObject.

Par suite il nous reste de lancer le Serveur pour faire connecter le client:

D) Class Serveur

```
import java.rmi.*;

public class Serveur {
 public static void main (String [ ] argv) {
 System.setSecurityManager (new RMISecurityManager ()) ; //Initialiser
 SecurityManager
 try {
 String objet = "tpexdeux";
 CompteImpl ci= new CompteImpl();
 Naming.rebind (objet, ci) ;
 System.out.println ("Serveur lancé") ;
 }
 catch (Exception e) {
 System.out.println ("Erreur du serveur : " + e) ; } } }
```

Figure 4 - Class Serveur

E) Class Client

```
import java.rmi.*;
public class Client {
 public static void main (String [ ] argv) {
 System.setSecurityManager (new RMISecurityManager ()); //Initialiser
 SecurityManager
 try {
 ICompte InterfaceCompte =(ICompte)
 Naming.lookup ("rmi://localhost/tpexdeux");
 client1 = InterfaceCompte.newCompte(100);
 client2= InterfaceCompte.newCompte(200);
 client1.crediter(100); //Ajout de 100 au compte
 client2.debiter(50); //Retrait 50 du compte
 client1.afficher();
 } catch (Exception e) {
 System.out.println ("Erreur client : " + e) ; } } }
```

Figure 4 - Class Client

Donc le Client demande de créer un nouveau compte, alors une instance d'un nouveau objet sera créée et sera enregistrée dans le rmi registry, puis le client recevra la réponse par la méthode de lookup.

- 3^{ème} Question : Serveur arrêté

Lors de l'arrêt du serveur, tous les instances des objets créés seront détruites alors les comptes seront mis à zéro de nouveau.

Une solution pour ce problème est de lancer un trigger qui sauvegarde les changements qui sont émis par le client, et le solde courant.

- 4^{ème} Question : Utilisation du package "activation"

Le package `java.rmi.activation` contient les interfaces, classes, et les exceptions qui représentent le système d'activation RMI, introduites dans Java 2.

Ce service RMI nous permet de définir des objets distants qui ne sont pas instanciés sur le serveur jusqu'à ce qu'une demande du client déclenche leur activation.

Le système d'activation prend charge de spécifier la manière dont un objet distant est activé/désactivé et comment les objets activés sont regroupés dans les JVM.

L'activation prend également en charge la persistance des références à distance, ou en d'autres termes, les références à des objets distants qui peuvent persister au-delà de la durée de vie d'un objet serveur individuel⁽³⁾. D'où l'hierarchie suivante:

Figure 5 - Activation Workflow ⁽⁴⁾

Depuis JDK1.2, le démon **rmid** active les objets à la demande ou au reboot de la machine.

Implementation:

A) Implementation de l'objet activable à distance

D'abord, on doit suivre les étapes suivantes pour l'utilisation du package `java.rmi.activation`⁽⁵⁾:

- La classe d'un objet activable doit dériver de `Activatable`.
- La classe doit déclarer un constructeur à 2 arguments :
 - `java.rmi.activation.ActivationId` : C'est un identificateur pour les objets activable a distances. Lorsqu'une application enregistre un descripteur d'activation avec `rmid`, `rmid` lui attribue un ID d'activation, qui se réfère à l'information associée avec le descripteur. Cet ID d'activation même (également contenus dans `stub` de l'objet distant) est passée au constructeur lors de l'activation de l'objet distant
 - `java.rmi.MarshalledObject` : contient les données d'initialisation qui sont déjà enregistrés avec des `rmid`. Notre programme ne nécessite pas de données d'initialisation pour construire l'objet distant.

Alors on crée une nouvelle classe "`ICompteActivatableImpl`" qui dérive de la classe "`Activatable`" et qui implémente l'interface `ICompteFonctions`.

Puis on a créer u constructeur qui prend deux arguments, cette classe va nous aider à déclarer une nouvelle instance durant le processus de l'activation, elle vas appeler un constructeur de la superclasse (`activatable`) pour exporter l'objet, d'où la figure ci-dessous:

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

public class ICompteActivatableImpl extends Activatable implements
ICompteFonctions {
 public ICompteActivatableImpl(ActivationID id, MarshalledObject mo)
throws java.rmi.RemoteException {
 super(id, 0);
 double solde;
 System.out.println("ICompteActivatableImpl est
activé comme ayant l'id = "+id);
 } }
}
```

Figure 6 - Class `ICompteActivatableImpl`

B) Implémentation du programme d'enregistrement (Setup)

Le rôle du `setup` c'est de passer l'information nécessaire à l'activation de l'objet activable au démon `rmid` (qui active une JVM par groupe) puis enregistrer l'objet auprès de `rmiregistry`. Cette classe va aussi enregistrer un descripteur "activation descriptor" avec `rmid` pour permettre aux objet suivantes d'être activés en utilisant ce dernier.

- Après que `rmid` a activé une JVM, on aura intérêt a utilisé les objets suivants:

Contact me for the full version
em@eliasmatta.com