Examen de Juin 2006
page 7
NFP 215 - Systèmes répartis

IPST-CNAM

Systèmes répartis

Cycle C / NFP 215
Mardi 27 Juin 2006
Sans document

Durée : 1 heures 30 minutes
Enseignants : LAFORGUE Jacques

CORRECTION de la session de JUIN NFP 215
(TRAVAUX PRATIQUES)
1. Exercice 1
L'applicatif est de la forme suivante :

public class AppJeu implements AppJeuInt

{

// Le constructeur propre à l'applicatif

// Implémentation de toutes les méthodes de AppJeuInt

}

L'interface AppJeuInt déclare les méthodes de l'applicatif

public interface AppJeuInt

{

// Déclaration des méthodes implémentées par AppJeu et

// devant être utilisées par l'IHM

public void exemple(.....);

}

La classe Ihm utilise un applicatif passé en paramètre sous la forme de l'interface :
public class IhmJeu
{

AppJeuInt _app; // L'objet générique d'applicatif

// Le constructeur

public IhmJeu(AppJeuInt app, .../* les autres parametres*/...)

{

_app = app;

....

}

..... dans le code on utilise via _app les méthodes de l'applicatif

}

Ceci permet de séparer l'applicatif de l'ihm grâce à l'utilisation d'une interface qui décrit les méthodes de l'applicatif utilisées par l'ihm.

On veut faire communiquer en RMI l'ihm (client) et l'applicatif le serveur. Pour cela, on crée un objet distribué dans un programme serveur qui encapsule l'applicatif :

public class AppJeuServeur

{

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

{

String nomRegister = ""; // Nom du registre de l'applicatif

int port = 0; // port de l'adaptateur utilisé

try{

nomRegister = args[0];

port = Integer.parseInt(args[1]);

}catch(Exception e)

{System.out.println("Mauvais parametrage"); return; }

// Création du registre RMI

//

try {

LocateRegistry.createRegistry(port);

}catch(Exception e){};

// Création de l'OD de gestion du jeu

//

AppJeuOD app = new AppJeuOD(jeu,nbLigne,nbColonne,nomRegister,port);

}

}
La classe de l'objet distribué :

public class AppJeuOD extends UnicastRemoteObject implements AppJeuODInt

{

private AppJeu _app; // L'applicatif encapsulé dans l'OD

private String _nomRegister; // Le nom dans le registre de l'OD

private int _portRegister; // Le port utilisé

public AppJeuOD(JeuInt jeu,

String nomRegister,

int portRegister) throws Exception

{

// Création de l'applicatif de jeu

_app = new AppJeu(..);

// Enregistrement de l'OD dans l'adaptateur RMI

//

_nomRegister = nomRegister;

_portRegister = portRegister;

Naming.bind("rmi://localhost:"+

portRegister+

"/"+

nomRegister,

this);

}

// ON IMPLEMENTE TOUTES LES METHODES DE L'INTERFACE DE L'APPLICATIF

// ===

// Chaque méthode appelle les méthodes de l'applicatif

//

synchronized public int exemple(.....) throws RemoteException

{

return _app.exemple(....);

}

.....

}

Pour transformer l'ihm en client, on crée un client qui crée l'ihm en lui passant en paramètre un applicatif qui réalise la communication avec le serveur :

Le programme client est :

public class IhmClient

{

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

{

String hostname = ""; // hostname du serveur

int port = 0; // port de l'adpaptateur

String nomAppJeu = ""; // nom de l'applicatif de jeu =nom du registre de l'applicatif de jeu

try{

hostname = args[0];

port = Integer.parseInt(args[1]);

nomAppJeu = args[2];

}catch(Exception e)

{

System.out.println("Mauvais parametrage: host port nomAppJeu");

return;

}

// Création de l'objet qui premet de communiquer en RMI avec l'applicatif de jeu

//

IhmJeuRmiImp app = new IhmJeuRmiImp(hostname,port,nomAppJeu);

// Creation de l'IHM

//

IhmJeu ihm = new IhmJeu(app,....);

// Affichage de l'IHM sur le poste client (frame, applet,)

.....

}

La classe passée en paramètre de l'ihm est une "passerelle" d'appel aux méthodes distantes de l'applicatif :

public class IhmJeuRmiImp implements AppJeuInt

{

private AppJeuODInt _app; // La référence de l'OD distant de l'applicatif

// Constructeur

public IhmJeuRmiImp(String hostname, // Le nom de la machine où se trouve l'OD distant

int port, // Le numéro de port utilisé par l'OD distant

String nomAppJeu // Nom dans le registre de l'OD

) throws Exception

{

try{

// On récupére l'amorce de communciation RMI de l'OD

_app =

(AppJeuODInt)(Naming.lookup("rmi://" + hostname + ":" +

port + "/"+nomAppJeu));

}catch(Exception e)

{

throw new Exception("PB SUR LOOKUP");

}

}

// ON IMPLEMENTE TOUTES LES METHODES DE L'INTERFACE DE L'OD QUI SONT

// CELLES DE L'INTERFACE ENTRE L'APPLICATIF ET L'IHM

// ===

// On ne fait que appeller les méthodes de l'interface en capturant

// les exceptions liées à la communication RMI

// ===

public void exemple(......)

{

try{

return _app.exemple(....);

}catch(RemoteException e){return;}

}

2. Exercice 2

Fichier: Client.java

import java.awt.*;

import java.io.*;

import java.net.*;

// La classe du client qui ne fait que se connecter au serveur

// et ecrir le nom de la classe sur le socket

//

public class Client

{

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

{

String host = args[0]; // host du serveur

int port = Integer.parseInt(args[1]); // port du serveur

String nomClasse = args[2]; // nom de la classe

/* Creation du socket */

Socket soc = new Socket(host,port);

// Ecriture du nom de la classe sur le socket du serveur

PrintStream ps = new PrintStream(soc.getOutputStream());

ps.println(nomClasse);

}

}

Fichier: Serveur.java

import java.io.*;

import java.awt.*;

import java.net.*;

// Classe interne permettant de créer un thread

// pour exécuter l'action

//

class ActionThread extends Thread

{

private ActionInt _action; // L'action a exécuter

public ActionThread(ActionInt action)

{

_action = action;

}

public void run()

{

// Exécution de l'action

_action.faireAction();

}

}

// La classe serveur

//

public class Serveur

{

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

{

// Création du serveur de socket

ServerSocket sos;

sos = new ServerSocket(Integer.parseInt(args[0]));

// On accepte TOUTES les connexions sur acceptation

//

while(true)

{

System.out.println("Accrochage du socket. En attente...");

Socket soc = sos.accept();

BufferedReader br = new BufferedReader(new InputStreamReader(soc.getInputStream()));

/* Lecture du socket */

String nomClasse = br.readLine();

// On charge la classe dynamiquement

Class cl = Class.forName(nomClasse);

ActionInt action = (ActionInt)(cl.newInstance());

// On exécute le thread avec l'action en paramètre

ActionThread t = new ActionThread(action);

t.start();

}

}

}

Fichier : ActionInt.java

// Interface de l'action utilisée dans le serveur

//

public interface ActionInt

{

public void faireAction();

}

Fichier ExempleAction.java

/*

Exemple d'une classe utilisé dans la communication

Cette classe implémente l'interface utilisée dans le serveur

*/

public class ExempleAction implements ActionInt

{

private static int nb = 0; // pour compter les actions

public void faireAction()

{

// On simule l'exécution du traitement

//

// Cette action dure 5 secondes

//

int n=nb;nb++;

System.out.println("DEBUT ACTION "+n);

try{Thread.sleep(5000);}catch(Exception e){};

System.out.println("FIN ACTION "+n);

}

}
3. Exercice 3

Fichier : FactoryOD.java

public class FactoryOD extends UnicastRemoteObject implements FactoryODInt

{

private int _port; // Le port du Factory

private int _portFactory; // Le port des ODs créés par le factory

public FactoryOD(int port,String nomFactory) throws Exception

{

super();

_port = port;

_portFactory = port+1;

// Création du registre RMI

//

try {

LocateRegistry.createRegistry(_port);

LocateRegistry.createRegistry(_portFactory);

}catch(Exception e){};

// Création de l'OD

Naming.bind("rmi://localhost:"+

_port+

"/"+

nomFactory,

this);

}

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

{

String nomRegister = ""; // Nom du registre du factory

int port = 0; // port de l'adaptateur utilisé

try{

nomRegister = args[0];

port = Integer.parseInt(args[1]);

}catch(Exception e)

{System.out.println("Mauvais parametrage"); return; }

// Création de l'OD

FactoryOD fact = new FactoryOD(port,nomRegister);

}

public void creer(String nom)

{

try{

ExempleOD ex = new ExempleOD(nom);

Naming.bind("rmi://localhost:"+

_portFactory+

"/"+

nom,

ex);

}catch(Exception e){}

}

public String[] getContenu()

{

try{

return(Naming.list("rmi://localhost:"+ _portFactory));

}catch(Exception e){return null;}

}

}

Fichier : FactoryODInt.java

import java.rmi.*;

public interface FactoryODInt extends Remote

{

public void creer(String nom) throws RemoteException;

public String[] getContenu() throws RemoteException;

}

Fichier ExempleOD.java

public class ExempleOD extends UnicastRemoteObject implements ExempleODInt

{

public ExempleOD(String nom) throws Exception

{

super();

}

}

et son interface

public interface ExempleODInt extends Remote

{

}

4. Eléments de langage JAVA :

package <p>

import java.io.*;

import java.lang.*;

import java.net.*;

import java.util.*;

import java.rmi.*; import java.rmi.*;

import java.rmi.server.UnicastRemoteObject;

import java.rmi.server.ServerNotActiveException;

import java.rmi.RMISecurityManager;

public class ObjetOD extends UnicastRemoteObject implements ObjetODInt

public interface ObjetODInt extends Remote { <methode distante> throws RemoteException, …}

try {LocateRegistry.createRegistry(port);}catch(Exception e){};
Vector: v=new Vector() v.addElement(Object) Object v.elementAt(int) v.size()

Integer i = Integer.parseInt(newString("..."));
new

public static void main(String args[])

public interface <i>

Naming.rebind(String URL, <objet distribuée>)

ServeurImp services;

services = (ServeurImp)Naming.lookup(String URL)

DataInputStream datain=new DataInputStream(System.in);

System.out.print(String);

String datain.readLine();

File f=new File(String [, String]) String f.getAbsolutePath() FileInputStream fi = new FileInputStream(String);

DataInputStream di = new DataInputStream(fi) String di.readLine() fi.length() fi.read(byte []) fi.close()

fis.read(donnees);

StringTokenizer s = new StringTokenizer(String) boolean S.hasMoreTokens() String S.nextToken(); Stok.countTokens()

FileInputStream fich = new FileInputStream(path+File.separator+nomFic);

 BufferedReader flot = new BufferedReader(new InputStreamReader(fich));

<class InputStreamReader>.readLine

Double.parseDouble;

throw new <Class exception>;
String str = input.readLine();
ServerSocket sos = new ServerSocket(9100);

Socket soc = sos.accept(); soc.close()

PrintStream output = new PrintStream(_soc.getOutputStream());

BufferedReader input = new BufferedReader(new InputStreamReader(_soc.getInputStream()));

byte[] donnees = new byte[<n>];

class XXX extensThread; méthode run();

XXX x = new XXX(…);

x.start();

class YYY implements Runnable; méthode run();

y = new YYY(…);

Thread t = new Thread(y);

t.start();

Class classXXX = Class.forName("cnamp."+nomPackage + "." + nomXXX);
XXXInt o = (XXXInt)(classXXX.newInstance());

page 7

