

JAVA AVANCE

PROGRAMMATION RÉSEAU

Emmanuel ADAM

Université Polytechnique des Hauts-De-France

UPHF/INSA HdF

- ① COMMUNICATION PAR SOCKETS
- ② PROTOCOLE TCP
 - Exemple : Client - Serveur TCP
- ③ COMMUNICATION PAR UDP
 - Exemple : Client - Serveur UDP
- ④ LIENS INTERNET : URL
- ⑤ RMI
 - Création d'une application distribuée
 - Exemple d'application
 - Recherche de classes accessoires
 - Sécurité
 - Remarques
- ⑥ COMMUNICATION 1-N (1 SERVEUR - N CLIENTS)

COMMUNICATION PAR SOCKETS

PACKAGE JAVA.NET

PRÉSENTATION

- Les classes de `java.net.*` permettent d'établir des flux d'entrées/sorties entre machines à l'aide de sockets
- Il existe deux protocoles utilisant les sockets en Java :
 - TCP : Stream Socket
 - Communication en mode connectéS
 - Les applications sont averties lors de la déconnexion
 - UDP : Datagram Socket
 - Communication en mode non connectéS
 - Plus rapide mais moins fiable que TCP

PROTOCOLE TCP

FONCTIONNEMENT DU TCP

Le serveur	Le client
Crée une socket	.
Attend une connection	← Demande une connection
Accepte la demande →	création de socket
Récupération d'un flux et filtrage	Récupération d'un flux et filtrage
échange de données	échange de données

SERVERSOCKET

PACKAGE JAVA.NET

PRÉSENTATION

- La classe *ServerSocket* définit une socket sur le serveur.
- Pour créer une *ServerSocket*, il faut lui donner un numéro de port.
- Une fois créée, la socket Serveur attend une connection par la méthode *accept()*.

```
ServerSocket s = new ServerSocket (8888)  
Socket socket = s.accept();  
// attente d'une connection
```

SOCKET CLIENT

PACKAGE JAVA.NET

PRÉSENTATION

- Se connecter sur une socket d'un serveur, implique de connaître son adresse.
- *InetAddress* permet de récupérer une adresse à partir d'un nom.
- La liaison d'une socket à la socket serveur peut alors être demandée.

```
InetAddress addr = InetAddress.getByName("44.22.33.11");  
Socket socket = new Socket(addr, 8888);
```

COMMUNICATION INTER-SOCKET

PACKAGE JAVA.NET

COMMUNICATIONS

- Les communication entre socket s'effectue "classiquement",
 - par les flux d'entrées, issus de la méthode *getInputStream*
 - par les flux de sorties, issus de la méthode *getOutputStream*.

LE CLIENT-SERVEUR EN TCP

PACKAGE JAVA.NET

EXEMPLE

- Un exemple classique de programmation réseau : le client-serveur.
- Un serveur est lancé sur une machine et attend la connexion d'un client.
- Puis, il récupère les lignes envoyées par le client,
- il les affiche et les lui renvoie
- jusqu'à ce que le client envoie "FIN"

SOLUTION : LE SERVEUR EN TCP I

PACKAGE JAVA.NET

```
import java.io.*;
import java.net.*;
class ServeurTCP {
 public static void main(String args[]) throws IOException {
 // creation d'une socket serveur
 try (ServerSocket serveur = new ServerSocket(8888);) {
 System.out.println("Socket_lancee:_:" + serveur);
 try ( // Attendre une connection
 Socket socket = serveur.accept();
 // recuperation du flux d'entree
 Scanner in = new Scanner(socket.getInputStream());
 // recuperation du flux de sortie
 PrintWriter out = new PrintWriter(socket.getOutputStream
 (), true);)
 {
 System.out.println("Connection_acceptee:_:" + socket);
 String str = "";
 }
 }
 }
}
```

SOLUTION : LE SERVEUR EN TCP II

PACKAGE JAVA.NET

```
// attente de donnees
while (!(str.equalsIgnoreCase("FIN"))) {
 //attente de texte
 str = in.nextLine();
 System.out.println("serveur->message_recu: " +
 str);
 //retour a l'envoyeur
 out.println("AR_du_msg: " + str);
} } } } }
```

SOLUTION : LE CLIENT EN TCP I

PACKAGE JAVA.NET

```
import java.io.*;
import java.net.*;

class LeClient {
 public static void main(String [] args) throws IOException
 {
 // recupere l'adresse internet du host
 // null permet de tester les applis sur une machine
 // unique
 InetAddress addr = InetAddress.getByName(null);
 try {
 Socket socket = new Socket(addr, 8888);
 // recuperation du flux d'entree
 Scanner in = new Scanner(socket.getInputStream());
 // recuperation du flux de sortie
 PrintWriter out = new PrintWriter(socket.
 getOutputStream(), true);
 Scanner scanKeyboard = new Scanner(System.in);
 }
```

SOLUTION : LE CLIENT EN TCP II

PACKAGE JAVA.NET

```
System.out.println("chez le client , socket = " +  
 socket);
```

```
String ligne = "";  
while (!ligne.equalsIgnoreCase("FIN")) {  
 System.out.println("client -> entrez une chaine :  
 ");  
 //lecture au clavier  
 ligne = scanKeyboard.nextLine();  
 //envoi au serveur  
 out.println(ligne);  
 //attente du retour  
 String str = in.nextLine();  
 System.out.println("client -> recu du serveur : "  
 + str);  
} } } }
```

COMMUNICATION PAR UDP

PACKAGE JAVA.NET

PRÉSENTATION

- Emission de paquets de données, rapide mais peu fiable
- Définir un paquet à envoyer ou à recevoir par la classe *DatagramPacket*
- Le paquet de données contient l'adresse de destination et la longueur du paquet
- Définir une socket par la classe *DatagramSocket*

COMMUNICATION PAR UDP

UN SERVEUR ATTEND DES DONNÉES

```
import java.net.*;
public class UDPServeur
{
 public static void main(String arg [])
 {
 try
 {
 // Serveur
 DatagramSocket ds = new DatagramSocket(1234);

 while(true)
 {
 DatagramPacket packet = new DatagramPacket(new
 byte[1024], 1024);
 ds.receive(packet);
 System.out.println("Message:␣" + packet.getData
 ());
 }
 }
 catch(Exception e){}
 }
}
```

COMMUNICATION PAR UDP

UN CLIENT ENVOIE UN PAQUET

```
import java.net.*;
public class UDPClient
{
 public static void main(String arg [])
 {
 try
 {
 String chaine = "un_message";
 byte[] data = chaine.getBytes();
 InetAddress addr = InetAddress.getByAddress(null);
 DatagramPacket packet = new DatagramPacket(data,
 data.length, addr, 1234);
 DatagramSocket ds = new DatagramSocket();
 ds.send(packet);
 ds.close();
 }
 catch (Exception e) {}
 }
}
```

UNE CLASSE RÉSEAU : URL

PACKAGE JAVA.NET

- *URL* permet de créer des liens vers des pages internet

Exemple :

```
URL url = new URL("http://www.univ-valenciennes.fr/index.html");
DataInputStream dis = new DataInputStream(url.openStream());
String line;
while ((line = dis.readLine()) != null)
 System.out.println(line);
```

UNE CLASSE RÉSEAU : URL

PACKAGE JAVA.NET

- *URLConnection* , qui représente le lien http entre le serveur et le client

Exemple :

```
try {
 URL monSite = new URL("http://emmanuel.adam.free.fr/site")
 ;
 URLConnection conn = url.openConnection() ;
 String type = conn.getContentType() ;
 String encoding = conn.getContentEncoding() ;
 int len = conn.getContentLength() ;
 Date lastModified = new Date(conn.getLastModified()) ;
 .....
}
catch(MalformedURLException e) {...;} // echec new URL()
catch(IOException e) {...;} // echec openConnection()
```

R.M.I

PACKAGE JAVA.RMI.*

PRÉSENTATION

- R.M.I. = Remote Method Invocation : invoquer des méthodes d'objets distants \Rightarrow applications Java distribuées.
 - applications distribuées \Rightarrow classes distribuées sur un réseau
 - R.M.I. \succ R.P.C. (uniquement transfert de données)
 - R.M.I. \prec CORBA (Common Object Request Broker Architecture) : standard par l'OMG (Object Management Group), fonctionne sous plusieurs langages ;
 - I.I.O.P. (Internet InterObject Protocol) permet l'interopérabilité entre RMI et CORBA.

R.M.I

PACKAGE JAVA.RMI.*

PRÉSENTATION

- Les méthodes des objets distants peuvent être invoquées depuis des JVM différentes via le réseau.
- RMI assure la communication entre le serveur et le client via TCP/IP, transparent pour le développeur.
- RMI utilise des sockets et RMP (Remote Method Protocol).
- Gestion de la sécurité par la classe RMISecurityManager
- Gestion de la mémoire distribuée par le DGC (Distributed Gabage Collector).

ARCHITECTURE

PACKAGE JAVA.RMI.*

PRINCIPE

- Interfaçage : le client doit posséder une vue de ce qu'il peut appeler → une interface décrivant ce qui est appellable chez l'objet distant
- Le client comme le serveur possède une copie de la même interface
- seul le serveur possède une implémentation de l'interface
- Si le client appelle une méthode distante, l'appel est transmis à son "proxy"
- RMI envoie la requête à l'implémentation côté serveur
- Les valeurs de retour sont transmises au proxy client puis au client

INTERFACE PARTAGÉE

PACKAGE JAVA.RMI.*

INTERFACE

- Il est nécessaire de définir l'interface de l'objet distant et décrire les méthodes appelables
- L'interface doit étendre l'interface Remote et être présente chez le client et chez le serveur
- Les méthodes appelables doivent pouvoir propager l'exception RemoteException
- Les objets retournés doivent être Serializable

```
import java.rmi.Remote;  
import java.rmi.RemoteException;  
  
public interface TrucDistant extends Remote  
{  
 String donneChaine() throws RemoteException;  
}
```

IMPLÉMENTATION DE L'OBJET DISTANT

CÔTÉ SERVEUR : IMPLÉMENTATION DE L'OBJET DISTANT

OBJET DISTANT

- Le nom de l'objet implémentant a pour suffixe Impl (convention)
- La classe doit étendre la classe RemoteObject, ou une sous classe (UnicastRemoteObject)
- Le constructeur doit propager une exception RemoteException

```
public class TrucDistantImpl extends UnicastRemoteObject
 implements TrucDistant {

 String chaine;

 protected TrucDistantImpl() throws RemoteException {
 chaine = "coucou_du_serveur!"; }

 public String donneChaine() throws RemoteException
 { return chaine; } }
```

ENREGISTREMENT / RECHERCHE : NAMING

ENREGISTREMENT / RECHERCHE : NAMING

- La classe Naming :
 - enregistrer un objet serveur
 - diffuser des références à des objets d'un registre distant (comme rmiregistry, JNDI, ...).
- avec adresse = "rmi ://host :port/nom" ou "//host/nom" ou ... et nom = nom de l'objet dans l'annuaire
 - bind(adresse, objet) : enregistre objet dans l'annuaire sous le nom de l'adresse
 - rebind(adresse, objet) : enregistre un nouvel objet dans l'annuaire sous nom déjà donné
 - unbind(adresse, objet) : desinscrit l'objet de l'annuaire sous l'adresse donnée
 - list() : retourne tous les enregistrements d'objets
 - lookup(adresse) : retourne une référence à l'objet distant spécifié dans adresse

CÔTÉ SERVEUR : EXEMPLE D'ENREGISTREMENT

Démarrer l'annuaire : lancer rmiregistry

```
//Le serveur :
public class LeServeur {
public static void main(String [] args)
{
 try {
 // Creation d'un objet a rendre accessible :
 TrucDistantImpl truc = new TrucDistantImpl();
 // publication de l'objet dans l'annuaire
 java.rmi.Naming.bind("rmi://localhost/UnTruc", truc);
 System.out.println("Serveur_lance.");
 }
 catch (Exception e) {
 System.out.println("Exception_llevee_:" + e.getMessage());
 } } }
```

CÔTÉ CLIENT : EXEMPLE DE RECHERCHE ET D'UTILISATION

```
//Le client :  
public class LeClient {  
 public static void main(String [] args) {  
 try {  
 //recuperer un objet de type TrucDistant (interface)  
 TrucDistant truc = (TrucDistant) java.rmi.Naming.lookup("  
 rmi://localhost/UnTruc");  
 System.out.println("chaîne_recuperee: " + truc.  
 donneChaine());  
 }  
 catch (Exception e){System.out.println(e);}  
 } }  
}
```

RECHERCHE DE CLASSES

RECHERCHE DE CLASSES ACCESSOIRES

- Un appel à une méthode d'un objet distant peut nécessiter des classes non présentes chez le client
 - il faut les télécharger !
- La classe `RMIClassLoader` est appelée automatiquement pour télécharger les classes manquantes
- Ces classes doivent être `Serializable`
- Il faut indiquer à Java où télécharger les classes manquantes dans le lancement du Serveur
 - Utilisation du paramètre `java.rmi.server.codebase` :
 - `java`
`-Djava.rmi.server.codebase=http://172.16.12.23/lesClasses/LeServeur`
 - L'adresse peut être de type `ftp` ; possibilité d'indiquer un no de port

STRATÉGIE DE SÉCURITÉ

SÉCURITÉ

- Le chargement dynamique de classe peut être refusé pour des raisons de sécurité.
 - Naming retourne une erreur de type `AccessControlException`
- Utilisation d'un gestionnaire de sécurité : `RMISecurityManager`.
 - `System.setSecurityManager(new RMISecurityManager());`
- Définition des permissions dans un fichier `.policy` lu automatiquement
 - exemple de contenu :

```
grant {  
 permission java.security.Allpermission;  
}
```
 - Signaler à java d'utiliser le fichier :
 - `java -Djava.security.policy=chemin / monFichier.policy LeServeur`

REMARQUES

CRÉATION D'OBJETS DISTANT

- Le client ne peut créer un nouvel objet distant
- Le serveur peut créer un nouvel objet distant et retourner un objet de ce type
 - Il suffit de créer une méthode retournant une nouvelle instance du type distant dans le type distant

RAMASSE MIETTE DISTRIBUÉ

- Les objets distants non référencés sont supprimés du serveur
- Pour suivre un nettoyage d'un objet, il doit implémenter l'interface `java.rmi.server.Unreferenced` et coder la méthode `public void unreferenced()` ;

L'ARCHITECTURE CLIENT-SERVEUR 1-N

PACKAGE JAVA.NET

UTILISATION DE CANAUX

- Pour la communication 1-N par socket, il faut :
 - Utilisation d'un sélecteur en écoute sur un port
 - Chaque demande de connexion crée une clé de connexion
 - Pour chaque clé de connexion : créer une clé de lecture

EXEMPLE

- 1 serveur accepte la connexion de N clients et
- suite à une lecture d'une chaîne d'un client :
 - il balaie les clés et envoyer la chaîne aux autres clients

EXEMPLE DE SERVEUR 1-N I

PACKAGE JAVA.NET

```
import java.io.IOException;
import java.net.InetSocketAddress;
import java.nio.ByteBuffer;
import java.nio.channels.*;
import java.util.*;
```

*/** d'apres Frederic Chuong */*

```
public class ServeurNIO {
 public static void main(String[] args) {
 int port = 1080;
 try {
 // ouvrir un selecteur
 Selector selector = Selector.open();
 // ouvrir un serveur non bloquant sur le port
 ServerSocketChannel server = ServerSocketChannel.open();
 server.configureBlocking(false);
 server.socket().bind(new InetSocketAddress(port));
 server.register(selector, SelectionKey.OP_ACCEPT);
```

EXEMPLE DE SERVEUR 1-N II

PACKAGE JAVA.NET

```

// definir un tampon de 1024 bytes
ByteBuffer buffer = ByteBuffer.allocate(1024);
//tq il y a des elements dans le selecteur
while (selector.select() > 0) {
 //balayer les cles du selecteur
 Set<SelectionKey> selectedKeys = selector.selectedKeys()
 ;
 Iterator<SelectionKey> i = selectedKeys.iterator();
 while (i.hasNext()) {
 SelectionKey key = i.next();
 i.remove();
 // si la cle (canal) peut etre acceptee
 if (key.isAcceptable()) {
 // l'accepter et redefinir l'option du canal dans le
 // selecteur (pour lire les donnees)
 SocketChannel socket = server.accept();
 socket.configureBlocking(false);
 socket.register(selector, SelectionKey.OP_READ);
 }
 }
}

```

EXEMPLE DE SERVEUR 1-N III

PACKAGE JAVA.NET

```
// si la cle (canal) peut etre lue
else if (key.isReadable()) {
 //recuperer le canal
 SocketChannel channel = (SocketChannel) key.channel();
 int len;
 try {
 //lire dans le canal
 len = channel.read(buffer);
 // s'il n'y a plus d'elements, fermer le canal et le
 desinscrire du selecteur
 if (len <= 0) {
 channel.keyFor(selector).cancel();
 channel.close();
 } else {
 //sinon, afficher le buffer
 buffer.flip();
 System.out.write(buffer.array(), 0, len);
 }
 }
}
```

EXEMPLE DE SERVEUR 1-N IV

PACKAGE JAVA.NET

```

// et le transmettre a tous les clients
Set<SelectionKey> keys = selector.keys();
Iterator<SelectionKey> i2 = keys.iterator();
while (i2.hasNext()) {
 SelectionKey key2 = i2.next();
 //verifier que la cle vient d'un client
 if (key2.channel() instanceof SocketChannel) {
 SocketChannel otherChannel = (SocketChannel) key2.
 channel();
 if (!channel.equals(otherChannel)) {
 //rembobiner le buffer
 buffer.rewind();
 // le transmettre au client
 otherChannel.write(buffer);
 } } }
 buffer.clear();
}
} catch (IOException e) {
 e.printStackTrace();
} try {

```

EXEMPLE DE SERVEUR 1-N V

PACKAGE JAVA.NET

```
 channel.keyFor(selector).cancel();
 } catch (Exception e2) {
 } } } } }
} catch (IOException e) {
 e.printStackTrace();
} }
}
```