

<http://www-adele.imag.fr/~donsez/cours>

Didier DONSEZ

Université Joseph Fourier

IMA –IMAG/LSR/ADELE

`Didier.Donsez@imag.fr`

`Didier.Donsez@ieee.org`

La toile : maintenant

- 10^{10} nœuds
- 10^1 nœuds par individu
- 10^0 sont reliés directement à la toile

La toile : demain (matin)

- 10^{12} nœuds
- 10^2 nœuds par individu
- 10^1 seront connectés à la toile

Motivations de JINI

: Plug-and-Participate

■ Support pour le développement d'applications distribuées

- Spontanées
 - les fournisseurs de service apparaissent et disparaissent de l'environnement réseau
- Tolérantes aux pannes
 - L'environnement réseau peut subir des pannes transitoires pouvant former des partitions de réseaux
- Peer To Peer (P2P)
 - Tout nœud est client, serveur, et indexeur

■ Cible

- Simplification des interfaces et de la connexion entre ordinateurs nomades, enfouis, ...
 - PC, PDA, téléphone mobile, TV, STB, Console de Jeux, Digital Camera, HiFi, Imprimantes, Fax, Alarmes, GPS, Domotique, ...

Architecture

■ Service

- Prepare un proxy d'accès au service
- Recherche un service de lookup
- Enregistre le proxy auprès du service de lookup

■ Proxy

- Objet sérialisable qui assure la connexion au Service et les invocations de méthodes
 - Peut être un Stub RMI
ou tout autre chose (contient un état, utilise un protocole particulier)

■ Lookup

- Les services enregistrent leur Proxys auprès des Lookups

■ Client

- Interogge (en diffusion) tous les lookups voisins pour obtenir des listes de proxys
- Invoque les méthodes sur un proxy (en utilise un autre en cas d'exception)

Architecture

Architecture

Architecture

Principe discovery-join-lookup du JINI (i)

■ Rappel RMI

- Naming RMI
 - Un seul serveur de nom associe un nom (chaîne de caractère) au stub d'un service (objet) distant (actif ou activable).
- Lookup RMI
 - Le client s'adresse à ce serveur de nom pour récupérer ce stub et invoquer des méthodes sur l'objet distant actif

■ Inconvénients

- Le client doit connaître le serveur de nom
 - Adresse IP/Nom DNS et port (1099 par défaut)
- Le serveur peut tomber en panne
 - En cas de reprise, le service ne sait plus qu'il n'est pas enregistré
- Le nom correspond à un seul service (objet) distant
 - Alors que plusieurs objets pourraient rendre le même service
- Le nommage est limité à la chaîne de caractère
- La recherche d'un nom est accessible à tout client

Principe discovery-join-lookup de JINI (ii)

■ Tolérance aux pannes du nommage

- Partition de réseau
 - Certains entités s'en rendent compte, d'autres non
- Arrêt brutal d'un serveur de nom / Reprise
- Arrêt brutal d'un service / Reprise

■ Solutions

- Emission régulière de message « I'm alive »
 - Mode multicast
- Redondance du service de nommage
 - La cohérence forte n'est pas nécessaire

Principe discovery-join-lookup de JINI (iii)

■ Nommage

- Fortement typé
- Attributs
- Groupes

■ Service

- Plusieurs providers (rmid ou server) peuvent fournir le même service (implémentations différentes)

■ Solutions

- Fortement typé
 - La recherche se fait par rapport à une classe/interface
- Entrées
- Groupes
 - Un service/client peut participer à plusieurs groupes
- Stub
 - RMI ou Autre

Rôle du Proxy

- Objet sérialisé qui peut être chargé pour accéder au service

Structures du Client et du Serveur

■ Serveur

- prepare for discovery [Discovering a lookup service](#)
- discover a lookup service [Discovering a lookup service](#)
- create information about a service [Entry objects](#)
- export a service [Service registration](#)
- renew leasing periodically [Leasing](#)

■ Client

- prepare for discovery [Discovering a lookup service](#)
- discover a lookup service [Discovering a lookup service](#)
- prepare a template for lookup search [Entry objects](#) and [Client search](#)
- lookup a service [Client search](#) call the service

La Découverte Unicast Synchronone

■ Classe `net.jini.core.discovery.LookupLocator`

- Hypothèse : On connaît le l'hôte et le port d'un LS
- Constructeur
 - `LookupLocator(java.lang.String url)` throws `MalformedURLException`;
 - `jini://host:port`
 - `jini://host` (port=4160)
 - `LookupLocator(java.lang.String host,int port);`
- Méthode
 - `ServiceRegistrar getRegistrar()`

La Découverte

Multicast Asynchrone (i)

■ Hypothèse :

- On ne connaît les <hôte,port> des LS voisins
- La découverte de LS peut être restreinte à des groupes

■ Classes et Interfaces

- `net.jini.core.discovery.LookupDiscovery`
 - L'application enregistre un `DiscoveryListener`
- `net.jini.core.discovery.DiscoveryListener`
 - Les méthodes `discovered()` et `discarded()` sont invoquées de manière asynchrone lors de l'apparition et la disparition de LS
- `net.jini.core.discovery.DiscoveryEvent`
 - Contient les `ServiceRegistrar` des LS qui apparaissent et disparaissent

La Découverte

Multicast Asynchrone (ii)

■ Classe `net.jini.core.discovery.LookupDiscovery`

- Permet à l'application d'enregistrer un `DiscoveryListener`
- Constructeur
 - `LookupDiscovery(String [] groups);`

La découverte est restreinte aux LS qui servent un des groupes listés `ALL_GROUPS` et `null` signifie qu'il y a pas de restriction `NO_GROUPS` et `{ }` rend inactive la découverte de LS
- Méthode
 - `public void addDiscoveryListener(DiscoveryListener l)`

Ajoute un objet qui implémente `DiscoveryListener`
 - `setGroups(String [] groups)`

Permet d'ajouter des groupes pour la découverte

La Découverte

Multicast Asynchrone (iii)

■ Interface `net.jini.discovery.DiscoveryListener`

- Permet de notifier de manière asynchrone l'application de l'arrivée ou la disparition de LS.
- Méthodes
 - `public void discovered(DiscoveryEvent e);`
Invoqué quand un ou plusieurs LS sont découverts
 - `public void discarded(DiscoveryEvent e);`
Invoqué quand un ou plusieurs LS ont disparu

■ Classe `net.jini.discovery.DiscoveryEvent`

- `public ServiceRegistrar[] getRegistrars();`
 - Tableau des `ServiceRegistrar` des LS découverts ou disparus

L'interrogation d'un LS

■ Classe abstraite `net.jini.core.lookup.ServiceRegistrar`

- Rôle : Proxy vers le LS

■ Méthodes

- Enregistrement de service (par son Serveur)
 - `public ServiceRegistration register(ServiceItem item, long leaseDuration) throws java.rmi.RemoteException`
- Recherche d'un service (par un Client)
 - `public java.lang.Object lookup(ServiceTemplate tmpl) throws java.rmi.RemoteException`
Retourne un seul service
 - `public ServiceMatches lookup(ServiceTemplate tmpl, int maxMatches) throws java.rmi.RemoteException;`
Retourne jusqu'à `maxMatches` services

L'enregistrement d'un Service par le Serveur

■ Méthodes register() de ServiceRegistrar

■ Classes

- `net.jini.core.lookup.ServiceItem`
 - Caractérise le service à enregistrer
 - `ServiceID serviceID`,
 - » Identifiant d'un service
 - `java.lang.Object service`,
 - » Proxy vers le service
 - `Entry[] attributeSets`
 - » Tableau d'entrées caractérisant le service
- `net.jini.core.lookup.ServiceRegistration`
 - Permet de modifier les caractéristiques (`Entry[]`) du service après l'enregistrement
 - Permet de prolonger le bail (`Lease`)
 - Permet de récupérer le `ServiceID`

La Recherche d'un Service par le Client

■ Méthodes lookup() de ServiceRegistrar

■ Classes

- `net.jini.core.lookup.ServiceTemplate`
 - Définit le profil des services recherchés

```
ServiceTemplate(  
 ServiceID serviceID,  
 » Identifiant(universel) d'un service (128 bits générés aléatoirement)  
 java.lang.Class[] serviceTypes,  
 » Ensemble des classes (et sous-classes) recherchées  
 Entry[] attrSetTemplates  
);
```
- `net.jini.core.lookup.ServiceMatches`

```
public class ServiceMatches {  
 public ServiceItem[] items;  
 public int totalMatches ;  
}
```

Restriction de la Recherche

■ ServiceID

- ==null : tout service
- !=null : le service a qui le LS a donné ce numéro lors de l'enregistrement

■ Class[]

- ==null : tout service
- La classe du service recherché doit être une des classes du tableau ou une de leur sous classes

■ Entry[]

- ==null : tout service
- Le service recherché doit avoir une des Entry qui vérifie avec equals() les Entry du tableau

Exemple

```
public interface PrinterIntf implements java.rmi.Remote {
 public void print(Document doc) throws java.rmi.RemoteException;
}
public class abstract Printer implements PrinterIntf {
 public void print(Document doc) throws java.rmi.RemoteException;
}

public class PaperQuality extends Entry {
 public String quality;
 public PaperQuality(String quality) {this.quality=quality};
}
public class PaperSize extends Entry {
 public String size;
 public PaperSize(String size) {this.size=size};
}
```

Exemple d'enregistrement

```
LookupLocator lookup = new LookupLocator("jini://hostreg");  
ServiceRegistrar registrar = lookup.getRegistrar();
```

```
Printer colordeskPrinterService = new ColorDeskPrinterService(); // objet UnicastObject  
Entry[] colordeskPrinterAttr={ new PaperQuality("photo"), new PaperSize("A4") };  
ServiceItem itemcolor=new ServiceItem(null, colordeskPrinterService , colordeskPrinterAttr);  
ServiceRegistration regcolor = registrar.register(itemcolor, Lease.ANY); // bail fixé par le LS
```

```
Printer bwdeptPrinterService = new BWDeptPrinterService(); // objet UnicastObject  
Entry[] bwdeptPrinterAttr={ new PaperQuality("normal"),  
 new PaperSize("A4"), new PaperSize("US letter") };  
ServiceItem itembw=new ServiceItem(null, colordeskPrinterService , colordeskPrinterAttr);  
ServiceRegistration regbw = registrar.register(itembw, 10*60*1000); // 10 minutes
```

```
System.out.println("Lease of service "+ regbw.getServiceID() +" expires at: «  
 + regbw.getLease().getExpiration() - System.currentTimeMillis() + " milliseconds  
 from now");
```

Exemple de recherche

```
LookupLocator lookup = new LookupLocator("jini://hostreg");
ServiceRegistrar registrar = lookup.getRegistrar();
// Selectionne toutes les imprimantes mais n'en utilise qu'une
Class[] printerClasses=new Class[1]; printerClasses[0]=Printer.class;
ServiceTemplate allPrinterTemplate=new ServiceTemplate(null, printerClasses, null)
Printer printer = (Printer)registrar.lookup(allPrinterTemplate);
printer.print(new TextDocument("report.txt"));
// Selectionne les imprimantes dont les Entry contient PaperSize("A4") ou PaperSize("A3")
Entry[] A4A3PaperSizeAttr={ new PaperSize("A4"), new PaperSize("A3") };
ServiceTemplate A4A3PrinterTemplate=new ServiceTemplate(null, printerClasses, A4A3PaperSizeAttr)
ServiceMatches matches = (Printer)registrar.lookup(A4A3PrinterTemplate, 10);
for (int n = 0; n < matches.items.length; n++) {
 Printer a4a3printer = (Printer) matches.items[n].service;
 if (a4a3printer != null) {a4a3printer.print(new Document("report.txt"));}
}
// Selectionne les imprimantes couleur mais n'en utilise qu'une
Class[] colorPrinterClasses=new Class[1]; colorPrinterClasses[0]=ColorPrinter.class;
ServiceTemplate allPrinterTemplate=new ServiceTemplate(null, colorPrinterClasses, null)
Printer colorPrinter = (Printer)registrar.lookup(colorPrinterTemplate);
colorPrinter.print(new JPEGDocument("family.jpg"));
```


Exemple de Service JINI

■ L'interface distante Jtime

- Remarque : Le proxy sera un stub RMI

```
public interface JTime extends java.rmi.Remote {  
 public long getTime() throws java.rmi.RemoteException;  
}
```

■ L'objet distant JTimeImpl

- Préférable en objet activable

```
public class JTimeImpl  
 extends UnicastRemoteObject  
 implements JTime, ServiceIDListener, Serializable {  
 public JTimeImpl() throws RemoteException { super (); }  
 public long getTime() throws RemoteException {  
 return(System.currentTimeMillis()); }  
 public void serviceIDNotify (ServiceID serviceId) { }  
}
```

Exemple de Service JINI

■ Le serveur

- Démarre l'objet et le « publie »

```
public class JTimeServer {
 public static void main (String[] args) {
 try {
 System.setSecurityManager (new RMISecurityManager ());
 Entry[] aeAttributes = new Entry[1];
 aeAttributes[0] = new Name("Time");
 aeAttributes[1] = new Name("Temps");
 aeAttributes[2] = new Name("Tiempo");
 JTime jtime = new JTimeImpl();
 Joinmanager joinmanager = new JoinManager(jtime,aeAttributes,
 jtime,new LeaseRenewalManager());
 } catch(Exception e) { System.err.println(e); }
 }
}
```

Exemple d'un client unicast

```
class JTimeClient {
 public static void main (String[] args) {
 try {
 System.setSecurityManager (new RMISecurityManager ());
 LookupLocator lookup = new LookupLocator ("jini://localhost");
 String sHost = lookup.getHost (); int iPort = lookup.getPort ();
 ServiceRegistrar registrar = lookup.getRegistrar ();
 ServiceID id = registrar.getServiceID ();
 Entry[] aeAttributes = new Entry[1];
 aeAttributes[0] = new Name ("Time");
 ServiceTemplate template = new ServiceTemplate (null, null, aeAttributes);
 TimeServer timeServer= (TimeServer) registrar.lookup (template);
 if (timeServer instanceof TimeServer) {
 long startTime = timeServer.getTime(); System.out.println ("TimeClient: Time at server is " + startTime);
 long stopTime = System.currentTimeMillis(); System.out.println ("TimeClient:: Time at client is " + stopTime);
 float difference= stopTime-startTime;
 System.out.println ("TimeClient:: Time for message to traverse the net is --->" + difference + " msecs<---");
 }
 } catch (Exception e) { System.out.println ("TimeClient: MyClient.main() exception: " + e); } } }
```

Exemple

Scrutation des services JINI

```
class JiniLookupSnooper {
public static void main (String[] args) {
  try {
 System.setSecurityManager (new RMISecurityManager ());
 LookupLocator lookup = new LookupLocator ("jini://localhost");
 System.out.println ("LookupLocator = " + lookup);
 System.out.println ("LookupLocator.host = " + lookup.getHost());
 System.out.println ("LookupLocator.port = " + lookup.getPort());
 ServiceRegistrar registrar = lookup.getRegistrar();
 System.out.println ("ServiceRegistrar = " + registrar);
 System.out.println ("ServiceID = " + registrar.getServiceID ());
 ServiceMatches matches = registrar.lookup(new ServiceTemplate (null, null, null),50);
 System.out.println ("ServiceMatches = " + matches);
 System.out.println ("num matches = "+ matches.totalMatches);
 for (int i = 0; i < matches.totalMatches; i++) {
 System.out.println ("svc item " + i + ": " + matches.items[i]);
 System.out.println ("svc object " + i + ": "+ matches.items[i].service);
 }
 System.out.println ("*-----*");
  } catch (Exception e) { System.out.println("main(): Exception " + e); } } }
```

Type de Proxy de Service

■ Type 1 : Stub RMI

- Généré par rmic
- Utilise donc TPC/IP des RMI

■ Type 2 : Stub RMI + Etat

- objet sérialisable qui contient des informations d'état et un stub RMI

■ Type 3 : protocole propre

- Protocole réseau autre que TCP
 - HTTP, UDP, propriétaire (HP JetSend,...), ...
- Encodage/Décodage des méthodes
- Utilise par les périphériques propriétaires

Les protocoles de Lookup

3 protocoles entre

Discovery Entity (DE) et Lookup Server (LS)

- Multicast Request Protocol
- Multicast Announcement Protocol
- Unicast Discovery Protocol (TCP)

Multicast Request Protocol

- But: Découverte par DE des LS voisins
 - Au démarrage du DE

- Datagramme de la requête

Multicast Announcement Protocol

■ But : Un LS annonce sa présence

- Startup du LS puis régulier (120sec) au cas où le réseau tombe

■ Datagramme de la requête

Unicast Discovery Protocol (TCP)

Connexion initiée par le LS en réponse au Multicast Request

- Connexion initié par le DE (quand DE connaît <hote,port> d'un LS)
- DE envoie la version du protocole à LS
- LS répond à DE avec un liste de groupes

■ Format de la requête et de la réponse

Constantes des protocoles

■ Multicast Protocols

- LAN IP Broadcast (comme DHCP ou BOOTP)
- IP Multicast (recommandé)
 - 224.0.1.85:4160 pour Multicast Request Protocol
 - 224.0.1.84:4160 pour Multicast Announcement Protocol
 - TTL (Time-to-Live) 15 par défaut
Propriété net.jini.discovery.ttl
 - Datagramme d'au maximum 512 octets

■ Unicast Discovery Protocol

- TCP : le port est aussi 4160 (=0xCAFE – 0xBABE)

■ Intervalle de réémission

- Multicast Announcement Protocol : 120 sec par défaut

Services JINI

■ Lookup

- classes utilitaires pour la découverte/interrogation de serveurs de Lookup

■ Distributed Events

- Intégration aux JavaBeans

■ Transaction

- Validation à deux phases
- Transactions imbriquées (Nested)

■ JavaSpace

- Espace de données persistant distribué

Distributed Events

- Intégration au modèle des JavaBeans

Concurrence

■ Salutation

- Voir article Spectrum

Bibliographie JINI

■ Livres JINI

- Scott Oaks & Henry Wong , "Jini in a Nutshell", 1st edition March 2000, ISBN 1-56592-759-1, 416 pages, Ed O'Reilly
- W. Keith Edwards , « Core Jini », June 1999, Prentice Hall; ISBN: 013014469X
- Ken Arnold, Bryan O'Sullivan, Robert W. Scheifler, Jim Waldo, Ann Wollrath, Bryan O'Sullivan , « The Jini(TM) Specification (The Jini(TM) Technology Series) », 1 edition (June 1999), Addison-Wesley Pub Co; ISBN: 0201616343
- Professional JINI, Ed Wrox, 2000

Webographie JINI

■ Sites

- <http://www.sun.com/jini>
- <http://www.kedwards.com/jini>
- <http://www.jini.org>
- <http://www.artima.com/jini>

■ Tutorial

- **Jan Newmarch's Guide to JINI Technologies**
 - <http://pandonia.canberra.edu.au/java/jini/tutorial/Jini.xml>
Le plus à jour et complet
- Gopalan Suresh Raj
 - <http://www.execpc.com/~gopalan/java/jini.html>
- Noel Enete's ``Nuggets" tutorial
 - www.enete.com/download/#_nuggets_
- Eran Davidov's timeservice example
 - www.artima.com/jini/resources/timeservice.html