

TDM04 d'Informatique Répartie RMI

ASI4 - INSA Rouen
CORRECTION

Service de chiffrement en RMI

Le but de cet exercice est de réaliser un service de chiffrement distribué en RMI; celui-ci proposera les 3 méthodes suivantes :

- `chiffrerEntier(int):int` qui, comme chiffrement, incrémentera de 1 l'entier transmis en paramètre ;
- `chiffrerDocument(Document):Document` qui chiffrera un document textuel passé par valeur en lui ajoutant simplement une chaîne de caractères ; la logique métier d'un objet de type `Document` vous est fournie dans le fichier `Annexes.tar.gz`;
- `chiffrerFichier(Fichier):void` qui chiffrera un fichier passé par référence, là encore en lui ajoutant une chaîne de caractères ; la logique métier d'un objet de type `Fichier` vous est également fournie dans le fichier `Annexes.tar.gz`;

NB : il s'agit d'Informatique Répartie donc pensez à tester votre programme avec serveur et client sur des machines différentes !

Remarques

- Vous aurez alors accès à la correction du TDM dès la fin de la séance.
- **Déposez un compte-rendu de 2 pages `TDMRMI-LOGIN.pdf` sur moodle chez TOUTES les personnes du binôme. Ce CR contiendra les informations que vous jugerez nécessaires.**
- Votre CR sera disponible pour vous lors de l'examen machine.

Correction

Encodeur.java

```
package serviceDeChiffrement;

import java.rmi.Remote;
import java.rmi.RemoteException;

public interface Encodeur extends Remote {
 public int chiffrerEntier(int aEncoder) throws RemoteException;
 public Document chiffrerDocument(Document aEncoder) throws
 RemoteException;
 public void chiffrerFichier(Fichier aEncoder) throws RemoteException;
}
```

EncodeurImpl.java

```
package serviceDeChiffrement;

import java.rmi.RemoteException;

public class EncodeurImpl implements Encodeur {
 public int chiffrerEntier(int aEncoder) throws RemoteException {
 return ++aEncoder;
 }

 public Document chiffrerDocument(Document aEncoder) throws
 RemoteException{
 return new Document("Traduction de : " + aEncoder.getContenu() + " |
 ");
 }

 public void chiffrerFichier(Fichier aEncoder) throws RemoteException{
```

```
 String contenu = aEncoder.getContenu();
 contenu = "Une ligne en plus\n" + contenu + "Une ligne en plus\n";
 aEncoder.setContenu(contenu);
 }
}
```

Fichier.java

```
package serviceDeChiffrement;

import java.rmi.Remote;
import java.rmi.RemoteException;

public interface Fichier extends Remote {
 public String getContenu() throws RemoteException;
 public void setContenu(String nouveauContenu) throws RemoteException;
}
```

FichierImpl.java

```
package serviceDeChiffrement;

import java.io.*;
import java.rmi.RemoteException;

public class FichierImpl implements Fichier {
 private String nomDuFichier;

 public FichierImpl() {
 this.nomDuFichier = "";
 }

 public FichierImpl(String nom) {
 this.nomDuFichier = nom;
 }

 public String getContenu() throws RemoteException {
 String contenu = "";
 try{
 BufferedReader br = new BufferedReader(new InputStreamReader(new
 FileInputStream(this.nomDuFichier)));
 while (br.ready()) {
 contenu += br.readLine() + "\n";
 }
 br.close();
 } catch(IOException ioe){ ioe.printStackTrace(); }
 return contenu;
 }

 public void setContenu(String nouveauContenu) throws RemoteException {
 try {
 BufferedWriter output=new BufferedWriter(new FileWriter(this.
 nomDuFichier, false));
 output.write(nouveauContenu);
 output.flush();
 output.close();
 } catch(IOException ioe){ ioe.printStackTrace(); }
 }
}
```

Document.java

```
package serviceDeChiffrement;

import java.io.Serializable;

public class Document implements Serializable {
 private String contenu;

 public Document(){
 this.contenu = "Contenu non defini";
 }

 public Document(String nouveauContenu){
 this.contenu = nouveauContenu;
 }
```

```

 }

 public String getContenu(){
 return this.contenu;
 }

 public void setContenu(String nouveauContenu){
 this.contenu = nouveauContenu;
 }

 public String toString() {
 return this.contenu;
 }
}

```

Serveur.java

```

import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import java.rmi.server.UnicastRemoteObject;
import java.util.Arrays;
import serviceDeChiffrement.*;

public class Serveur {
 public static void main(String args[]) {
 int port = 1099;
 if(args.length==1)
 port = Integer.parseInt(args[0]);
 try {
 Encodeur skeleton = (Encodeur)UnicastRemoteObject.exportObject(new
 EncodeurImpl(), 0);
 Registry registry = LocateRegistry.getRegistry(port);
 if(!Arrays.asList(registry.list()).contains("Encodeur"))
 registry.bind("Encodeur", skeleton);
 else
 registry.rebind("Encodeur", skeleton);
 System.out.println("Service \"Encodeur\" lie au registre");
 } catch (Exception e) {
 System.out.println(e);
 }
 }
}

```

Client.java

```

import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import java.rmi.server.UnicastRemoteObject;
import serviceDeChiffrement.*;

public class Client {
 public static void main(String args[]) {
 String machine = "localhost";
 int port = 1099;
 if(args.length==5) {
 machine = args[0];
 port = Integer.parseInt(args[1]);
 } else if(args.length==4)
 machine = args[0];
 try {
 Registry registry = LocateRegistry.getRegistry(machine, port);
 Encodeur stub = (Encodeur)registry.lookup("Encodeur");
 Fichier fichier = new FichierImpl(args[args.length-1]),
 stubFichier = (Fichier)UnicastRemoteObject.exportObject(fichier,
 0);
 System.out.println("=> " + stub.chiffrerEntier(Integer.parseInt(
 args[args.length-3])));
 System.out.println("=> " + stub.chiffrerDocument(new Document(args[
 args.length-2])));
 stub.chiffrerFichier(fichier);
 UnicastRemoteObject.unexportObject(fichier, true);
 } catch (Exception e) {
 System.out.println("Client exception: " +e);
 }
 }
}

```

```

 }
 }

compile.sh
javac serviceDeChiffrement/*.java

cp serviceDeChiffrement/Encodeur.class rmiregistry/serviceDeChiffrement
cp serviceDeChiffrement/Document.class rmiregistry/serviceDeChiffrement
cp serviceDeChiffrement/Fichier.class rmiregistry/serviceDeChiffrement

cp serviceDeChiffrement/Encodeur.class Serveur/serviceDeChiffrement
cp serviceDeChiffrement/EncodeurImpl.class Serveur/serviceDeChiffrement
cp serviceDeChiffrement/Document.class Serveur/serviceDeChiffrement
cp serviceDeChiffrement/Fichier.class Serveur/serviceDeChiffrement
cd Serveur
javac Serveur.java

cd ..
cp serviceDeChiffrement/Encodeur.class Client/serviceDeChiffrement
cp serviceDeChiffrement/Document.class Client/serviceDeChiffrement
cp serviceDeChiffrement/Fichier.class Client/serviceDeChiffrement
cp serviceDeChiffrement/FichierImpl.class Client/serviceDeChiffrement
cd Client
javac Client.java

```

Remarques

- Vous aurez alors accès à la correction du TDM dès la fin de la séance.
- **Déposez un compte-rendu de 2 pages TDMRMI-LOGIN.pdf sur moodle chez TOUTES les personnes du binôme. Ce CR contiendra les informations que vous jugerez nécessaires.**
- Votre CR sera disponible pour vous lors de l'examen machine.