

 Remote Method Invocation : tutorial JAVA

I S I M A

Page 1

Tutorial : RMI

CREATION : 2010/04/22

MISE A JOUR : 2010/11/08

RMI a permis de poser les bases des applications distribuées en formalisant la communication entre

un client et un serveur. Il est possible d’échanger des objets entre des machines virtuelles différentes

(pas forcément sur la même machine). Le serveur crée des objets distants (ou remote object, objet

qui transite par RMI), rend accessible des références sur ces objets et attend qu’un client appelle une

méthode de ces objets. Le client obtient une référence sur ces objets distants et invoque les

méthodes de ces objets. On appelle stub une référence sur un objet distant. C’est une sorte de proxy

dans la mesure où on ne peut appeler toutes les méthodes de l’objet mais qu’on se limite à celles

définies dans l’interface distante.

La localisation des objets se fait grâce à un programme dédié appelé le registre RMI (le service JNDI

peut aussi convenir). La communication entre le client et le serveur est transparente pour le

développeur : tout se passe comme si les méthodes de l’objet étaient appelées directement

(sérialisation-désérialisation automatique). Il faut juste que les différents opérateurs puissent charger

les définitions des classes (chargement dynamique de classes) : la solution la plus simple est d’utiliser

un simple serveur web (localhost dans notre cas), même si ce n’est pas obligatoire.

1 : Tutorial

Suivre le tutoriel officiel de Sun/Oracle pour la création des classes client et serveur.

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

Au final, vous devez avoir 5 classes (dont 5 fichiers sources et 5 fichiers de pseudo-codes)

• ComputeEngine, l’objet distant par l’interface Compute mais aussi le serveur dans le sens où

cette classe rend un service.

• ComputePi, le client qui demande un service (une tâche à réaliser)

• Pi, la tâche à faire calculer au ComputeEngine

• Compute, le contrat à passer entre le client et le serveur

• Task, la tâche à réaliser.

ComputeEngine est exécuté sur la même machine que le registre RMI mais ce n’est pas une

obligation. Il faut que sur la machine qui publie ComputeEngine publie également les interfaces

Compute et Task pour que les clients potentiels sachent quoi demander. ComputePi et Pi sont sur la

même machine. La classe Pi est publiée pour qu’elle soit connue de ComputeEngine. Evidemment,

quand on parle de publication/distribution de code, on ne s’intéresse qu’au pseudo-code.

Le tutoriel vous fait créer un package à partir de Compute et Task car il est bien plus commode de ne

distribuer qu’un seul fichier (ces interfaces sont nécessaires pour compiler ComputeEngine et

ComputePi)

 Remote Method Invocation : tutorial JAVA

I S I M A

Page 2

2 : Remarques

• Pour créer les fichiers jar nécessaires à la mise en œuvre, on pourra procéder comme dans le

tutorial ou se servir d’Eclipse. En effet, un clic droit sur un projet ou un package permet

d’accéder au menu Export. Dans ce menu, se cache la possibilité de créer un fichier jar avec

une jolie interface graphique : création automatique d’un fichier MANIFEST, choix de la

classe Main, compression …

• Si votre compte dispose d’un répertoire public_html avec les droits corrects, vous avez un

site web à votre disposition. Deux sous-répertoires vous permettront de simuler des

utilisateurs différents.

• Le paramètre codebase attend un protocole : ftp, http ou file … Si vous ne voulez pas vous

embêter avec le serveur web, précisez juste l’emplacement des fichiers (mais le chemin

ABSOLU). Les lignes d’exécution du client et du serveur suivant le système d’exploitation ne

sont pas cohérentes : sous Windows, on donne le chemin des ressources. Sous Linux, on

suppose qu’un serveur Web a été installé.

• Pour que le chargement dynamique des classes soit possible, il est impératif que les classes

utilisées ne soient pas accessibles lors du lancement du registre RMI …

• Vous n’avez rien compris au tutoriel officiel ? Si vous tombez sur un tutoriel/exemple qui

vous demande d’utiliser rmic, vous utlisez un tutoriel pour une plateforme 1.4 ou inférieure.

Pseudo-correction.

Je suppose que vous avez placé les classes dans les répertoires compute, engine et client d’un même

sous-répertoire nommé RACINE et que les classes ont été compilées. Le fichier jar compute.jar est

placé dans RACINE. RACINE contient également cs.policy. RACINE est le chemin absolu.

start rmiregistry ou rmiregistry & dans votre home par exemple

fichier cs.policy

grant codeBase "file:RACINE" {

 permission java.security.AllPermission;

};

Lancer le moteur dans un terminal à partir de RACINE

java -cp .;./compute.jar -Djava.rmi.server.codebase=file:RACINE/ -Djava.security.policy=cs.policy

 -Djava.rmi.server.hostname=localhost engine.ComputeEngine

> ComputeEngine bound

Lancer le client dans un autre terminal à partir de RACINE

java -cp .;./compute.jar -Djava.rmi.server.codebase=file:/RACINE -Djava.security.policy=cs.policy

client.ComputePi localhost 45

> 3.141592653589793238462643383279502884197169399

RACINE/compute.jar sous LINUX

: sous LINUX

; sous WINDOWS

