
Conception d’Applications Hétérogènes Distribuées

Lionel Médini

Septembre-novembre 2015

Middlewares de

communication entre

objets distribués

Master 2 Traitement

de l’Information

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

Plan du cours

• Outils de programmation avancés

• Systèmes d’information distribués

– Appel de méthodes distantes (RPC)

– Objets hétérogènes distribués (CORBA)‏

– Objets Java distribués (RMI, RMI/IIOP)‏

– Synthèse

– Frameworks Java (Struts, Spring, JEE 5)

• Objets transactionnels distribués

– Exemples d’EJB 2 et de descripteurs de déploiement

– EJB 3 : POJO et annotations

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

Objets distribués

Approche orientée objet
Architectures distribuées
• Exemples d’application : agence de voyage en

ligne
• Exemples d’objets distribués

– Logique applicative client (connexion, recherche
commandes)‏

– Gestion sécurisée des paiements
– Gestion des réservations
– Interrogation des fournisseurs de voyages
– …

} Objets distribués

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

Infrastructures

middleware

• But : gestion des communications entre les
objets hétérogènes via le réseau dans les
architectures distribuées

• Exemples

– RPC (Sun, Microsoft...)

– CORBA (OMG)‏

– RMI (Java)‏

– RMI/IIOP (Java)‏

– Java EE (Java)‏

– .Net (Microsoft)‏

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RPC

• Origine
– Créé pour le système de fichiers NFS
– Version « originale » : Sun RPC (libre)
– Dernière RFC : 1057, juin 1988

• Principe
– Appel de fonctions distantes
– Fonctionne sur un mode client-serveur
– Langages de programmation hétérogènes
– Transparence des appels distants pour les

composants locaux

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RPC

• Fonctionnement
- Des composants locaux (stub et skeleton) masquent la

couche réseau au client et au serveur

>

Client

Stub

Appel de procédure via une

Couche communication (réseau)

Serveur

Skeleton

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RPC

• Fonctionnement
- Au niveau logique, les prototypes des fonctions et

types de données exposés sont décrits dans un
langage commun (IDL)

>

Client

Stub IDL

Serveur

Skeleton

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RPC

• Langages/notions de base
–Stub/skeleton

• Proxys de gestion des communications entre objets
• Stub : proxy côté client

• reçoit et achemine les requêtes du client
• récupère les réponses et les transmet au client

• Skeleton : proxy côté serveur
• Récupère les requêtes et les transmet au serveur
• reçoit et achemine les réponses du serveur

• Spécifiques aux langages, couches de
communication, types d’objets

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RPC

• Langages/notions de base
– IDL : langage neutre de spécification

d’interfaces
• Langage commun de représentation des interfaces
• Typage des données en XDR (eXternal Data

Representation : dernière RFC : 4506)
• Traduction (projection) des interfaces dans

différents langages
• C, C++, SmallTalk, Cobol OO, Java, Common

Lisp…‏
• Compilateur spécifique à chaque langage

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RPC

• Conclusion
– Limité à l’appel de méthodes (pas d’objet)
– Introduit les principes fondamentaux

– d’indirection dans l’accès aux ressources distantes
– de serveur d’application

• Remarques
– Plusieurs versions, incompatibles entre elles
– Implémentation sur HTTP : XML-RPC

• Références
– http://www.ietf.org/rfc/rfc1057.txt
– http://www.crevola.org/francois/?content=articles&

show=1

>

http://www.ietf.org/rfc/rfc1057.txt
http://www.ietf.org/rfc/rfc1057.txt
http://www.ietf.org/rfc/rfc1057.txt
http://www.crevola.org/francois/?content=articles&show=1
http://www.crevola.org/francois/?content=articles&show=1
http://www.crevola.org/francois/?content=articles&show=1

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• But
– Communication entre objets hétérogènes et distants
– Invocation de « services » entre objets d’applications

distribuées

• Principes généraux
– Séparation stricte Implémentation/Interface
– Transparence par rapport à

– À la localisation des objets

– Au langage d’implémentation

– Architecture client/serveur

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

Code
programmeur

Communication

logique

IIOP

Communication

réseau

Client Servant

ORB ORB

TCPTCP

Stub Skeleton

COS

Naming
Service

Librairies

fournies

Système

d’exploitation

Code généré

par le compilateur
IDL

Resolve Bind

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Objets/librairies

– ORB : Couche « communication » intégrée aux objets

• Responsable des mécanismes nécessaires pour

– Trouver l'implémentation de l'objet pour la requête

– Préparer cette implémentation à recevoir la requête

– Communiquer les données constituant la requête

• Un ORB contient

– Une interface IDL

– Un support au service de nommage COS

– Un support IIOP

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Objets/librairies

– Stub : proxy client

– Skeleton : proxy serveur

• CORBA COS : services objets communs

– Naming Service : service de nommage permettant
de retrouver les objets servants pour les clients

– Life Cycle Service

– Object Transaction Service

– Security Service

– …

} s’interfacent avec un ORB

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Langages/protocoles
– IDL (suite) : langage neutre de spécification

d’interfaces
• Décrit l’interface d’un servant
• Génération

• Effectuée à la compilation (statique)‏
• À l’aide d’un compilateur IDL spécifique à chaque

langage

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Langages/protocoles

– IIOP : protocole de communication entre ORB

• Transmission des messages

• Implémentation de GIOP sur TCP

• Échange de messages entre « ORB »

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Langages/protocoles

–DII : accès dynamique aux serveurs

• Permet de « court-circuiter » un ORB

• Découverte dynamique de nouveaux objets

• Construction et distribution d’invocation

• Réception de réponses

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Exemple d’utilisation

– Fichier Chat.idl
interface Chat {

 void setMessage (in string auteur, in string texte);

}

– Compilation
idlj –fallTIE Chat.idl

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Exemple d’utilisation (Java)

– Interface que doit implémenter le servant
public interface ChatOperations {

 void setMessage (String auteur, String texte);
}

– Interface distante que doit implémenter le servant
public interface Chat

 extends ChatOperations,

 org.omg.CORBA.Object,

 org.omg.CORBA.portable.IDLEntity

{...}

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Exemple d’utilisation (Java)

– Éléments générés par le compilateur

–Classe skeleton
Chat_Tie

–Classe stub
ChatStub

–Classe contenant des méthodes auxiliaires :
ChatHelper

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Exemple d’utilisation

– À Programmer
class ChatServant implements ChatOperations {

void setMessages (String auteur, String texte){…}

}

class ChatServer {

public static void main (String args[]){…}

}

class ChatClient {

public static void main (String args[]){…}

}

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA

• Exemple d’utilisation

– Lancement

• Serveur de noms (machine m1)
 tnameserv (depuis JDK 1.3)‏

• Serveur (machine m2)
 java ChatServer –ORBInitialHost m1

• Client(machine m3)
 java ChatClient –ORBInitialHost m1

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI

• Mêmes principes de base que CORBA

• Limité à Java (objets non hétérogènes)‏

• Plus de langage de spécification d’interfaces

• Protocole de communication : JRMP

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

Code

programmeur

Communication

logique

JRMP

Communication

réseau

Client Servant

RMI RMI

TCPTCP

Stub Skeleton

JNDI

Librairies

fournies

Système

d’exploitation

Code généré

par le compilateur
RMI

Resolve Bind

RMI >

Lookup

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI

• Exemple d’utilisation

– Interface Java
package monchat;

import java.rmi.*;

 public interface Chat extends Remote {

 public void setMessage (String auteur, String texte)

throws RemoteException;}

– Classe skeleton (supprimée depuis Java 1.5)
ChatServant_Skel

– Classe stub
ChatServant_Stub

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI

• Exemple d’utilisation

– À Programmer
class ChatServant extends UnicastRemoteObject implements

Chat {

void setMessages (String auteur, String texte){…} }

class ChatServer {

public static void main (String args[]){…} }

class ChatClient {

public static void main (String args[]){…} }

– Compilation
rmic monchat.Chat

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI

• Exemple d’utilisation
– Serveur de noms

rmiregistry (méthodes lookup() et bind())‏

– Lancement
• Serveur de noms (machine m1)
rmiregistry

• Serveur (machine m2)
java -

Djava.rmi.server.codebase=file:C:/Users/toto/RMI/src/serveu

r/ -Djava.rmi.server.hostname=192.168.1.38 -

Djava.security.policy=server.policy serveur.Serveur

• Client(machine m3)
java -

Djava.rmi.server.codebase=file:/C:/Users/toto/RMI/src/clien

t/ -Djava.security.policy=client.policy client.Client

192.168.1.38

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI/IIOP

Code
programmeur

Communication

logique

IIOP

Communication

réseau

Client Servant

RMI RMI

TCPTCP

Stub Skeleton

COS Naming
Service

Librairies

fournies

Système
d’exploitation

Code généré

par le compilateur
RMI avec option iiop

Resolve Bind

• Protocole de
communication : IIOP

• Permet l’interopérabilité
RMI / CORBA

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI/IIOP

• Exemple d’utilisation (différences avec RMI)‏

– Implémentation du servant
class ChatServant extends PortableRemoteObject

implements Chat {

void setMessages (String auteur, String

texte){…} }

– Transtypage complexe

– Compilation : rmic –iiop monchat.Chat

– Packages à importer

• Javax.rmi (servant, serveur, client)‏

• Javax.naming (serveur, client)‏

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI/IIOP

• Exemple d’utilisation (différences avec RMI)

• Lancement

• Serveur de noms (machine m1)
 tnameserv

• Serveur (machine m2) :
 java -Djava.rmi.server.codebase=http://m1/ ChatServer

• Client(machine m3) :
 java -Djava.rmi.server.codebase=http://m1/ ChatClient

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

CORBA + RMI/IIOP

Client
RMI

Servant

RMI

RMI

RMI
Stub

Skeleton

COS Naming
Service

resolve

bind

Client

CORBA

Servant
CORBA

ORB

ORB

Stub

Skeleton

JNDI – bind

JNDI – lookup

Réseau sur IIOP

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI : évolutions

• Dynamic classloading
– Le serveur n’enregistre plus le stub, mais l’interface de l’objet et l’URL

permettant de télécharger le stub et le skeleton
– Le ClassLoader se charge de déployer les instances en fonction de

l’URL au moment de la requête (lazy / just-in-time deployment)

• Suppression des skeletons (V 1.2)
– Le stub du client possède suffisamment d’information pour contacter

l’objet servant directement
– Ajout du code manquant (Reflection) pour réaliser ce travail dans le

stub

• Dynamic proxies
– Génération dynamique (Reflection) de proxies implémentant les

interfaces du serveur
– Remplacement des stubs par des proxies dynamiques (V 1.5)...

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

RMI : conclusion

• “RMI has been remarkably stable for a long time. Changes have been slow
and incremental. But each change has been towards simplifying
development and deployment, without any accompanying sacrifices. It's
still a strongly typed system, it still preserves as much of the local-
process call syntax and semantics as is reasonable, and it still is entirely
Java. But, over time, it's also gotten more agile.

• Slowly and subtly, RMI has evolved into a low-process, low-deployment-
overhead, and lightweight framework for strongly typed remote method
invocation. It's become as good for very dynamic environments as any of
the more loosely coupled frameworks without sacrificing any of its original
strengths.”

• Source :
https://today.java.net/pub/a/today/2004/06/01/RMI.html

>

https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

Conclusion

• Principes fondamentaux
– Objets client, servant et serveur
– Invocation d’objets distants transparente pour le client
– Échange de messages conformes à des descriptions

d’interfaces
– Service de nommage

• Limites
– Requiert la programmation du serveur
– Requiert l’inscription dans le serveur de noms
– Interfaces Générées à la compilation (CORBA non-DII)‏

• Mise en place « lourde » pour le développeur

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

• Géré : accès aux services transversaux
– Nommage (serveur de noms)‏
– Transactions
– Persistance
– Sécurité…

• Non géré : optimisation des accès aux ressources
– Pools de connexion ou de threads
– Activation et désactivation des objets
– Répartition de la charge
– Tolérance aux pannes

Conclusion

>

Plan
Généralités
Objets distribués hétérogènes
Objets distribués homogènes
Synthèse objets distribués
Conclusion

• CORBA
– http://www.omg.org
– http://corba.developpez.com/cours/
– http://corba.developpez.com/presentation.htm

• RMI
– http://docs.oracle.com/javase/8/docs/platform/rmi/spec/rmiTOC.ht

ml
– https://today.java.net/pub/a/today/2004/06/01/RMI.html

• RMI/IIOP
– http://docs.oracle.com/javase/7/docs/technotes/guides/rmi-iiop/

• Exemples de code RMI et RMI/IIOP
– http://java.sun.com/developer/codesamples/index.html
– http://thomasfly.com/RMI/rmi_tutorial.html
– http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html

Références

>

http://www.omg.org/
http://www.omg.org/
http://corba.developpez.com/cours/
http://corba.developpez.com/cours/
http://corba.developpez.com/presentation.htm
http://corba.developpez.com/presentation.htm
http://docs.oracle.com/javase/8/docs/platform/rmi/spec/rmiTOC.html
http://docs.oracle.com/javase/8/docs/platform/rmi/spec/rmiTOC.html
http://docs.oracle.com/javase/8/docs/platform/rmi/spec/rmiTOC.html
http://docs.oracle.com/javase/8/docs/platform/rmi/spec/rmiTOC.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
https://today.java.net/pub/a/today/2004/06/01/RMI.html
http://java.sun.com/products/jdk/rmi/
http://docs.oracle.com/javase/7/docs/technotes/guides/rmi-iiop/
http://docs.oracle.com/javase/7/docs/technotes/guides/rmi-iiop/
http://docs.oracle.com/javase/7/docs/technotes/guides/rmi-iiop/
http://docs.oracle.com/javase/7/docs/technotes/guides/rmi-iiop/
http://docs.oracle.com/javase/7/docs/technotes/guides/rmi-iiop/
http://java.sun.com/developer/codesamples/index.html
http://java.sun.com/developer/codesamples/index.html
http://thomasfly.com/RMI/rmi_tutorial.html
http://thomasfly.com/RMI/rmi_tutorial.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html
http://www-128.ibm.com/developerworks/java/rmi-iiop/space.html

