
les patrons Proxy

jean-michel Douin, douin au cnam point fr
version : 9 Octobre 2009

Le Patron Procuration/ Pattern Proxy

ESIEE

1

Sommaire

- **Introduction**
 - Le chargeur de classes : classe `ClassLoader`
 - Classe `Class` & Introspection
- **Le patron Proxy**
 - L'original [Gof95]
 - `Proxy`
 - Les variations
 - `VirtualProxy`
 - `RemoteProxy`
 - `SecureProxy`
 - `ProtectionProxy`
 - ...
 - `DynamicProxy`

ESIEE

2

Bibliographie utilisée

- Design Patterns, catalogue de modèles de conception réutilisables de Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides [Gof95]
International thomson publishing France
- <http://www.ida.liu.se/~uweas/Lectures/DesignPatterns01/panas-pattern-hatching.ppt>
- http://www.mindspring.com/~mgrand/pattern_synopses.htm
- <http://research.umbc.edu/~tarr/dp/lectures/DynProxies-2pp.pdf>
- <http://java.sun.com/products/jfc/tsc/articles/generic-listener2/index.html>
- <http://www.javaworld.com/javaworld/jw-02-2002/jw-0222-designpatterns.html>
- et Vol 3 de mark Grand. Java Enterprise Design Patterns,
– **ProtectionProxy**

ESIEE

3

Sommaire pour les Patrons

- **Classification habituelle**
 - **Créateurs**
 - **Abstract Factory**, **Builder**, **Factory Method** **Prototype** **Singleton**
 - **Structurels**
 - **Adapter** **Bridge** **Composite** **Decorator** **Facade** **Flyweight** **Proxy**
 - **Comportementaux**
 - Chain of Responsibility**, **Command** **Interpreter** **Iterator**
 - Mediator** **Memento** **Observer** **State**
 - Strategy** **Template** **Method** **Visitor**

ESIEE

4

Présentation rapide

- **JVM, ClassLoader & Introspection**

- Rapide ?

- Juste ce qu'il faut pour lire les exemples présentés

ESIEE

5

La JVM

ESIEE

6

JVM : architecture simplifiée

Chargeur
de
classes

- **Java Virtual Machine**
 - Chargeur de classes et l'exécutif

ESIEE

– Extrait de http://www.techniques-ingenieur.fr/dossier/machine_virtuelle_java/H1588

7

Chargeur de classe

- **Chargement dynamique des .class**
 - Au fur et à mesure, en fonction des besoins
 - Chargement paresseux, tardif, lazy
- **Le chargeur**
 - Engendre des instances de *java.lang.Class*
 - Maintient l'arbre d'héritage
- **Les instances de la classe *java.lang.Class***
 - « Sont des instances comme les autres »
 - Gérées par le ramasse-miettes

ESIEE

8

Sommaire : Classes et *java.lang.Class*

- **Le fichier *.class***

- Une table des symboles et bytecode
- Une décompilation est toujours possible ...
 - Du *.class* en *.java* ...
 - Il existe des « obfuscateurs »

- **Le chargeur de *.class***

- Les chargeurs de classes → de *.class* en classe *Class*

ESIEE

9

Sommaire suite

- **A chaque classe un fichier *.class*,**
 - Classes standard, classes anonymes, classes internes, ...
- **Chargeur de classe, au fur et à mesure,**
 - Du « *.class* » en instance de *java.lang.Class*

ESIEE

10

Obtention de l'instance Class : getClass()

A l'exécution il est possible de demander à tout objet quelle est sa classe

Exemple

`v.getClass() == C1.class`

`String.class.getClass() == Class.class`

- Extrait de http://fjod.cnam.fr/NFP121/07-introspection-dynamique-JavaBeans/NFP121_07_007_1.pdf

ESIEE

11

Classe Class, getClass

- **Méthode Class<?> getClass()**

- Héritée de la classe Object

- Exemple `e = new Exemple();`

- `Class<?> c = e.getClass();`

ESIEE

12

Introspection

- **Classe Class et Introspection**

- `java.lang.Class;`
- `java.lang.reflect.*;`

Les méthodes

```
Constructor[] getConstructors()
Field[] getFields()
...
Method[] getMethods()
...
Class<?>[] getInterfaces()
```

- `static Class<?> forName(String name);`
- `static Class<?> forName(String name, boolean init, ClassLoader cl);`
- `ClassLoader getClassLoader()`

ESIEE

13

Chargement d'une classe

- **Implicite et tardif**

- `Exemple e;` // pas de chargement
- `Exemple e = new Exemple();` // chargement (si absente)
- `Class<Exemple> classe = Exemple.class;` // chargement (si absente)
 - Équivalent à `Class<?> classe = Class.forName("Exemple");`

- **Il existe un chargeur de classes par défaut**

ESIEE

14

Chargement d'une classe

- **Explicite et immédiat**
 - `String unNomdeClasse = XXXXX`
 - // avec le chargeur de classes par défaut
 - `Class.forName(unNomDeClasse)`
 - // avec un chargeur de classes spécifique
 - `Class.forName(unNomDeClasse, unBooléen, unChargeurDeClasse)`
 - `unChargeurDeClasse.loadClass (unNomDeClasse)`

ESIEE

15

ClassLoader de base

- **ClassLoader**
 - Par défaut celui de la JVM
 - *Bootstrap ClassLoader* en natif (bibliothèques de base, rt.jar)
 - *Extension ClassLoader* en Java (lib/ext)
 - *Application/System ClassLoader* par défaut
 - *Bootstrap* parent-de *Extension* parent-de *Application*

- **ClassLoader prédéfinis**
- **Écrire son propre ClassLoader**
 - *Possible mais dans un autre cours*

ESIEE

16

ClassLoader prédéfinis

- **SecureClassLoader**

- la racine

- **URLClassLoader**

- Utilisé depuis votre navigateur

```
java.net
Class URLClassLoader
├── java.lang.Object
│ └── java.lang.ClassLoader
│ ├── java.security.SecureClassLoader
│ └── java.net.URLClassLoader
```

Direct Known Subclasses:
[MLEt](#)

ESIEE

17

URLClassLoader : un exemple

- **Chargement distant de fichier .class et exécution**

- Depuis cette archive
 - <http://jfod.cnam.fr/progAvancee/classes/utiles.jar>
- Ou bien un .class à cette URL
 - <http://jfod.cnam.fr/progAvancee/classes/>

1. Création d'une instance de `URLClassLoader`
2. Son parent est le `ClassLoader` par défaut
3. `Class<?> classe = forName(nom,init,urlClassLoader)`
 1. `nom` le nom de la classe
 2. `init` : exécution des blocs statiques ou non
4. Recherche de la méthode `main` par introspection

ESIEE

18

URLClassLoader : un exemple

```
public class Exemple1{

 URL urlJars = new URL("http://jfod.cnam.fr/progAvancee/classes/utiles.jar");
 URL urlClasses = new URL("http://jfod.cnam.fr/progAvancee/classes/");

 // par défaut le classloader parent est celui de la JVM
 URLClassLoader classLoader;
 classLoader = URLClassLoader.newInstance(new URL[]{urlJars,urlClasses});

 Class<?> classe = Class.forName(args[0], true, classLoader);

 // exécution de la méthode main ? Comment ?
 // page suivante
}
```

ESIEE

19

Méthode main par introspection ...

```
// page précédente
URL urlJars = new URL("http://jfod.cnam.fr/progAvancee/classes/utiles.jar");
URL urlClasses = new URL("http://jfod.cnam.fr/progAvancee/classes/");

// par défaut le classloader parent est celui de la JVM
URLClassLoader classLoader;
classLoader = URLClassLoader.newInstance(new URL[]{urlJars,urlClasses});
Class<?> classe = Class.forName(args[0], true, classLoader);

// recherche de la méthode main
Method m = classe.getMethod("main",new Class[]{String[].class});

String[] paramètres = new String[args.length-1];
System.arraycopy(args,1,paramètres,0,args.length-1);

// exécution de la méthode main
m.invoke(null, new Object[]{paramètres});

usage java Exemple1 UneClasse param1 param2 param3
UneClasse n'est connue qu'à l'exécution
```

ESIEE

20

Présentation rapide

- **Terminée !**
- **C'était juste pour lire les sources associés aux patrons Proxy et DynamicProxy**

ESIEE

21

Objectifs

- **Proxy comme Procuration**
 - Fournit à un tiers objet un mandataire, pour contrôler l'accès à cet objet
- **Alias**
 - Subrogé (surrogate)
- **Motivation**
 - contrôler
 - différer
 - optimiser
 - sécuriser
 - accès distant
 - ...

ESIEE

22

Diagramme UML

– L'original [Gof95]

ESIEE

23

Un exemple possible à l'exécution

- Une séquence et des instances possibles
 - `unProxy.request()` → `unSujetRéal.request()`

ESIEE

24

Un exemple fleuri

- Un exemple de mandataire ...
 - <http://www.theserverside.com/tt/articles/content/JIApresentations/Kabutz.pdf>

ESIEE

25

le Service/Sujet

```
Service
offrir(Bouquet b)
...
```

```
public interface Service{
 /** Offrir un bouquet de fleurs.
 * @param b le bouquet
 * @return réussite ou échec ...
 */
 public boolean offrir(Bouquet b);
}
```

ESIEE

26

Une implémentation du Service


```
ServiceImpl  
offrir(Bouquet b)  
...
```

```
public class ServiceImpl implements Service{  
  
 public boolean offrir(Bouquet b){  
 System.out.println(" recevez ce bouquet : " + b);  
 return true;  
 }  
  
}
```

ESIEE

27

Offrir en « direct »


```
Service service = new ServiceImpl();  
  
boolean resultat = service.offrir(unBouquet);
```

ESIEE

28

Le mandataire

```
public class ServiceProxy implements Service{
 private Service service;

 public ServiceProxy(){
 this.service = new ServiceImpl();
 }

 public boolean offrir(Bouquet bouquet){
 boolean résultat;
 System.out.print(" par procuration : ");
 résultat = service.offrir(bouquet);
 return résultat;
 } }


```


ESIEE

29

Offrir par l'intermédiaire de


```
Service service = new ServiceProxy();
boolean résultat = service.offrir(unBouquet); // idem

```

ESIEE

30

Séquence ...

- Sans commentaire

ESIEE

31

VirtualProxy

- Création d'objets « lourds » à la demande
 - Coût de la création d'une instance ...
 - Chargement de la classe et création d'un objet seulement si nécessaire
 - Au moment ultime
 - Exemple des fleurs revisité
 - Seulement lors de l'exécution de la méthode offrir le service est « chargé »

ESIEE

32

Virtual (lazy) Proxy

```
public class VirtualProxy implements Service{
 private Service service;

 public VirtualProxy(){
 // this.service = new ServiceImpl(); en commentaire ... « lazy » ... ultime
 }

 public boolean offrir(Bouquet bouquet){
 boolean résultat;
 System.out.print(" par procuration, virtualProxy (lazy) : ");
 Service service = getServiceImpl();
 résultat = service.offrir(bouquet);

 return résultat;
 }
}
```

ESIEE

33

VirtualProxy, suite & Introspection

```
private Service getServiceImpl(){
 if(service==null){
 try{
 Class classe = Class.forName("ServiceImpl"); // si classe absente alors chargement en JVM
 Class[] typeDesArguments = new Class[]{}; // à la recherche du constructeur sans paramètre
 Constructor cons = classe.getConstructor(typeDesArguments); // le constructeur
 Object paramètres = new Object[]{}; // sans paramètre
 service = (Service)cons.newInstance(paramètres); // exécution
 // ou service = (Service) classe.newInstance(); de la classe Class
 }catch(Exception e){
 }
 }
 return service;
}
```


- ou bien sans introspection ... Plus simple ...

```
private Service getServiceImpl(){
 if(service==null)
 service = new ServiceImpl();
 return service;
}
```

ESIEE

34

Offrir par l'intermédiaire de


```
Service service = new ServiceVirtualProxy();
boolean resultat = service.offrir(unBouquet);
```

ESIEE

35

La « famille proxy » avec BlueJ

ESIEE

36

La famille s'agrandit

- **SecureProxy**
 - sécuriser les accès
- **Introspection + Proxy = DynamicProxy**
 - création dynamique de mandataires
- **RemoteProxy ...**
 - accès distant

ESIEE

37

Sécurité ... VirtualProxy bis

- **URLClassLoader hérite de SecureClassLoader**
 - Il peut servir à « vérifier » un code avant son exécution
 - associé à une stratégie de sécurité (« java.policy »)


```
private Service getServiceImpl() { // source complet voir VirtualProxy
 if(service==null){
 try{
 ClassLoader classLoader = new URLClassLoader(
 new URL[]{new URL("http://jfod.cnam.fr/nsy102/proxy_pattern.jar")});
 Class classe = Class.forName("ServiceImpl",true, classLoader);
 service = (Service) classe.newInstance();

 }catch(Exception e){
 //e.printStackTrace();
 }
 return service;
 }
}
```

ESIEE

38

Offrir par l'intermédiaire de


```
Service service = new ServiceVirtualProxy();  
boolean resultat = service.offrir(unBouquet);
```

ESIEE

39

Un exemple moins fleuri : la classe Pile !

- **Prémisses**

- Une pile (dernier entré, premier sorti)
- En java une interface : PileI
- Une ou plusieurs implémentations

- **Comment tester le bon comportement ?**

- JUnit tests associés à chaque implémentation, ok
- Ou bien
- Un mandataire instrumenté par des assertions

ESIEE

40

Une pile instrumentée

- `PileI p = new PileInstrumentee(10);`
- `exécuterUneSéquence(p);`

```
public static void exécuterUneSéquence(PileI p) throws Exception {
 p.empiler("b");
 p.empiler("a");
 System.out.println(" la pile : " + p);
 ...
}
```

ESIEE

41

PileInstrumentée : un extrait

```
public class PileInstrumentee implements PileI {
 private PileI p;

 /** @Pre taille > 0;
 * @Post p.capacite() == taille;
 */
 public PileInstrumentee(int taille) {
 assert taille > 0 : "échec : taille <= 0";
 this.p = new Pile(taille);
 assert p.capacite() == taille : "échec : p.capacite() != taille";
 }
}
```

*@Pre et @Post pourraient être dans l'interface PileI ...
PileInstrumentee pourrait être générée automatiquement ...*

ESIEE

42

Résumé, bilan intermédiaire

- **Procuration à un tiers**, *en général connu à la compilation*
 - Proxy
 - Un contrôle complet de l'accès au sujet réel
 - VirtualProxy
 - Une prise en compte des contraintes de coûts en temps d'exécution

- **Et si**
 - Le sujet réel n'est connu qu'à l'exécution ?
 - Les méthodes d'une classe ne sont pas toutes les bienvenues ?
 - Et si ces méthodes ne sont connues qu'à l'exécution ...
 - Et si ...

ESIEE

43

Un cousin plutôt dynamique et standard

- **extrait de l'API du J2SE Dynamic Proxy** (*depuis 1.3*)
 - <http://java.sun.com/j2se/1.5.0/docs/api/java/lang/reflect/InvocationHandler.html>
 - <http://java.sun.com/j2se/1.5.0/docs/api/java/lang/reflect/Proxy.html>

- **Génération de byte code à la volée**
 - Rare exemple en java

- **Paquetages**

- **java.lang.reflect et java.lang.reflect.Proxy**

ESIEE

44

Proxy + InvocationHandler

- 1) InvocationHandler
- 2) Création dynamique du Proxy, qui déclenche la méthode invoke de « InvocationHandler »

ESIEE

45

Le diagramme UML revisité

ESIEE

46

Handler implements InvocationHandler

interface java.lang.reflect.InvocationHandler;

– ne contient qu'une seule méthode

Object invoke(Object proxy, Method m, Object[] args);

- proxy : le proxy généré
- m : la méthode choisie
- args : les arguments de cette méthode

ESIEE

47

Handler implements InvocationHandler

```
public class Handler implements InvocationHandler{  
  
 private Service service;  
  
 public Handler(){  
 this.service = new ServiceImpl(); // les fleurs : le retour  
 }  
  
 public Object invoke(Object proxy, Method method, Object[] args)  
 throws Exception{  
  
 return method.invoke(service, args); // par introspection  
 }  
}
```

Il nous manque le mandataire qui se charge de l'appel de invoke
ce mandataire est créé par une méthode ad'hoc toute prête newProxyInstance

ESIEE

48

Création dynamique du Proxy/Mandataire

```
public static Object newProxyInstance(ClassLoader loader,
 Class[] interfaces,
 InvocationHandler h) throws
....
```

créé dynamiquement un mandataire

spécifié par le chargeur de classe *loader*
lequel implémente les interfaces *interfaces*,
la méthode h.invoke sera appelée par l'instance du Proxy retournée (le constructeur de h est alors déclenché)

retourne une instance du proxy

Méthode de classe de la classe java.lang.reflect.Proxy;

ESIEE

49

Exemple ...

```
// obtention du chargeur de classes
ClassLoader cl = Service.class.getClassLoader();

// l'interface implémentée par le futur mandataire
Class[] interfaces = new Class[]{Service.class};


// le mandataire Handler
InvocationHandler h = new Handler();

Service proxy = (Service)
Proxy.newProxyInstance(cl, interfaces, h);
```

ESIEE

50

Un dessin


```
Service proxy = (Service) Proxy.newProxyInstance(cl, interfaces, h);
```

```
boolean resultat = proxy.offrir(unBouquet);
```

ESIEE

51

VirtualSecureProxy le retour


```
ClassLoader cl =  
 new URLClassLoader(  
 new URL[]{new URL("http://jfod.cnam.fr/csimpl/proxy_pattern.jar")});
```

```
Class classe = Class.forName("Handler", true, cl);  
InvocationHandler handler = (InvocationHandler)classe.newInstance();  
Service service = (Service) Proxy.newProxyInstance(cl, new Class[]{Service.class}, handler);
```

```
boolean resultat = service.offrir(unBouquet);  
}
```

ESIEE

52

Critiques / solutions

- **Connaissance préalable des classes invoquées**
 - Ici le **Service de fleurs...**
- **Ajout nécessaire d'un intermédiaire du mandataire**
 - Lequel implémente `InvocationHandler`
- *Complicé ... alors*
- **Rendre la délégation générique**
- **Abstraire le programmeur de cette étape ...**
- **Mieux : généré par des outils ...**

ESIEE

53

Plus générique ?

Le « **Service** » devient un paramètre du constructeur, `Object target`

```
public class GenericProxy implements InvocationHandler{  
  
 private Object target;  
  
 public GenericProxy(Object target){  
 this.target = target;  
 }  
  
 public Object invoke(Object proxy, Method method, Object[] args)  
 throws Throwable{  
 return method.invoke(target, args);  
 }  
}
```

- *Serait-ce un décorateur ? Un adaptateur ? Une délégation ?*

ESIEE

54

Service de fleurs : Nouvelle syntaxe

```
ClassLoader cl = Service.class.getClassLoader();
```

```
Service service = (Service) Proxy.newProxyInstance(  
 cl,  
 new Class[]{Service.class},  
 new GenericProxy(new ServiceImpl()));
```

```
résultat = service.offrir(unBouquet);
```

La délégation est effectuée par la classe `GenericProxy`, compatible avec n'importe quelle interface ...

Donc un mandataire dynamique d'un mandataire dynamique, ou plutôt une simple décoration

ESIEE

55

Une autre syntaxe avec un DebugProxy...

```
public class DebugProxy implements InvocationHandler{  
 private Object target;  
  
 public DebugProxy(Object target){ this.target = target;}  
  
 // tout ce qu'il a de plus générique  
 public static Object newInstance(Object obj){return  
 Proxy.newProxyInstance(obj.getClass().getClassLoader(),  
 obj.getClass().getInterfaces(),  
 new DebugProxy(obj));  
 }  
  
 public Object invoke(Object proxy, Method method, Object[] args)  
 throws Throwable{  
 Object résultat=null;  
 // code avant l'exécution de la méthode, pré-assertions,  
 // vérifications du nom des méthodes ...  
 résultat = method.invoke(target, args);  
 // code après l'exécution de la méthode, post-assertions,  
 // vérifications, ...  
 return résultat;  
 }  
}
```

ESIEE

56

DebugProxy invoke, un exemple

```
public Object invoke(Object proxy, Method method, Object[] args) throws
 Throwable{
 Object résultat=null;
 long top = 0L;
 try{
 top = System.currentTimeMillis();

 résultat = method.invoke(target, args);
 return résultat;

 }catch(InvocationTargetException e){ // au cas où l'exception se produit
 // celle-ci est propagée
 throw e.getTargetException();
 }finally{
 System.out.println(" méthode appelée : " + method.getName() +
 " durée : " + (top - System.currentTimeMillis()));
 }
}
```

ESIEE

57

Un autre usage de DebugProxy

```
Service service = (Service) DebugProxy.newInstance(new ServiceImpl());
résultat = service.offrir(unBouquet);
```

ou bien avec 2 mandataires


```
Service service2 = (Service) DebugProxy.newInstance(new ServiceProxy());
résultat = service2.offrir(unBouquet);
```

ESIEE

58

Un mandataire particulier

- Retrait par le mandataire de certaines fleurs du bouquet...

ESIEE

59

DynamicProxy se justifie ...

- A la volée, un mandataire « particulier » est créé
- Le programme reste inchangé

ESIEE

60

la classe ProxyParticulier

```
public class ProxyParticulier implements InvocationHandler{
 private Class typeDeFleurARetirer;
 private Service service;

 public ProxyParticulier(Service service, Class typeDeFleurARetirer){
 this.service = service; this.typeDeFleurARetirer = typeDeFleurARetirer;
 }

 public Object invoke(Object proxy, Method method, Object[] args) throws
 IllegalAccessException{
 try{
 if( method.getName().equals("offrir")){
 Bouquet b = (Bouquet) args[0];
 Iterator<Fleur> it = b.iterator();
 while( it.hasNext())
 if(it.next().getClass().equals(typeDeFleurARetirer)) it.remove();
 return method.invoke(service,new Object[]{b});
 }else{ throw new IllegalAccessException();}
 }catch(InvocationTargetException e){}
 return null;}
}
```

ESIEE

61

ProxyParticulier suite

en entrée le **service**
en retour le **mandataire**

```
public static Service getProxy(Service service, Class FleurASupprimer){
 return (Service) Proxy.newProxyInstance(
 service.getClass().getClassLoader(),
 service.getClass().getInterfaces(),
 new ProxyParticulier (service, FleurASupprimer));
 }
}
```

ESIEE

62

Usage du ProxyParticulier

```
Service service = ProxyParticulier.getProxy(new ServiceImpl(), Coquelicot.class);  
boolean resultat = service.offrir(unBouquet);
```

```
Service service = ProxyParticulier.getProxy(new ServiceImpl(), Tulipe.class);  
boolean resultat = service.offrir(unAutreBouquet);
```

ESIEE

63

Le patron Fabrique peut être utile

```
public class Fabrique{  
  
 public Service créerService(Class FleurASupprimer){  
 return (Service) Proxy.newProxyInstance(  
 service.getClass().getClassLoader(),  
 service.getClass().getInterfaces(),  
 new ProxyParticulier (new ServiceImpl(), FleurASupprimer));  
 }  
}
```

ESIEE

64

La pile : le retour, (une valeur sûre)

- **Hypothèses**

- La classe `PileInstrumentee` existe ,
- Cette classe implémente l'interface `PileI`,
- Cette classe possède ce constructeur
 - `PileInstrumentee(PileI p){ this.p = p; }`

// déjà vue ...

// c.f le patron proxy

- **Un « dynamic proxy d'instrumentation »**

- Crée une instance instrumentée
- Intercepte tous les appels de méthodes
- Déclenche si elle existe la méthode instrumentée, sinon l'original est appelée
- Capture l'assertion en échec, et affiche la ligne du source incriminé
- Propage toute exception

- **Comment ? → DynamicProxy + introspection**

ESIEE

65

Exemple d'initialisation


```
p = (PileI)InstrumenteeProxy.newInstance(new Pile(10));
exécuterUneSéquence(p);
```

```
public static void exécuterUneSéquence(PileI p) throws Exception{
 p.empiler("b");
 p.empiler("a");
 System.out.println(" la pile : " + p);
 ...
}
```

ESIEE

66

InstrumenteeProxy : le constructeur

```
public class InstrumenteeProxy implements InvocationHandler{
 private Object cible;
 private Object cibleInstrumentee;
 private Class<?> classeInstrumentee;

 public InstrumenteeProxy(Object target) throws Exception{
 this.cible = target;
 // à la recherche de la classe instrumentée
 this.classeInstrumentee = Class.forName(target.getClass().getName()+"Instrumentee");
 // à la recherche du bon constructeur
 Constructor cons = null;
 for(Class<?> c : target.getClass().getInterfaces()){
 try{
 cons = classeInstrumentee.getConstructor(new Class<?>[]{c});
 }catch(Exception e){}
 }
 // création de la cible instrumentée
 cibleInstrumentee = cons.newInstance(target);
 }
}
```

ESIEE

67

InstrumenteeProxy : la méthode invoke

```
public Object invoke(Object proxy, Method method, Object[] args) throws Exception{
 Method m = null;
 try{// recherche de la méthode instrumentée, avec la même signature
 m = classeInstrumentee.getDeclaredMethod(method.getName(), method.getParameterTypes());
 }catch(NoSuchMethodException e1){
 try{ // la méthode instrumentée n'existe pas, appel de l'original
 return method.invoke(cible, args);
 }catch(InvocationTargetException e2){ // comme d'habitude ...
 throw e2.getTargetException();
 }
 }

 try{ // invoquer la méthode instrumentée
 return m.invoke(cibleInstrumentee, args);
 }catch(InvocationTargetException e){
 if(e.getTargetException() instanceof AssertionError){
 // c'est une assertion en échec
 if(e.getTargetException().getMessage() != null) // le message
 System.err.println(e.getTargetException().getMessage());
 System.err.println(e.getTargetException().getStackTrace()[0]);
 }
 throw e.getTargetException(); // propagation ...
 }
}
```

ESIEE

68

InstrumenteeProxy, suite et fin

```
public static Object newInstance(Object obj) throws Exception{
 return Proxy.newProxyInstance(obj.getClass().getClassLoader(),
 obj.getClass().getInterfaces(),
 new InstrumenteeProxy(obj));
}
// déjà vu
```

- Assez générique ? Souple d'utilisation ?

ESIEE

69

Démonstration

- ?

ESIEE

70

Conclusion

- **Patron Procuration**
- **Mandataire**
 - Introspection
 - DynamicProxy
- **Performances**
- **Patron Interceptor**

ESIEE

71

Annexe

- **Le petit dernier proxy_rmi**
- **Appels de méthodes distantes**

ESIEE

72

Le petit dernier, de caractère assez réservé

- Une procuration à distance
 - DynamicProxy et RMI
- Java RMI en quelques lignes
 - appel distant d'une méthode depuis le client sur le serveur
 - usage de mandataires (DynamicProxy) client comme serveur

ESIEE

73

« DynamicProxy » à la rescousse

- Une instance du mandataire « qui s'occupe de tout » est téléchargée par le client

ESIEE

74

Quelques « légères » modifications

- **Voir support RMI**
 - <http://java.sun.com/j2se/1.5.0/docs/guide/rmi/relnotes.html>
- **L'interface Service « extends » java.rmi.Remote**
- **La méthode offrir adopte la clause throws RemoteException**

- **Les classes Bouquet et Fleur deviennent « Serializable »**
- **La classe ServiceImpl devient un service RMI**
 - Ajout d'un constructeur par défaut, avec la clause throws RemoteException

- **Un Client RMI est créé**
 - Simple n'est-ce pas ?

ESIEE

75

Le client RMI

```
public class ClientRMI{

public static void main(String[] args) throws Exception {
 System.setSecurityManager(new RMISecurityManager()); // rmi sécurité
 Bouquet unBouquet = CréerUnBouquet (); // avec de jolies fleurs

 // recherche du service en intranet ...
 Registry registry = LocateRegistry.getRegistry("vivaldi.cnam.fr");

 // réception du mandataire, en interrogeant l'annuaire
 Service service = (Service) registry.lookup("service_de_fleurs");

 // appel distant
 boolean résultat = service.offrir(unBouquet);
}
}
```

réception du dynamicProxy côté Client,
le mandataire réalise les accès distants et reste transparent pour l'utilisateur...

ESIEE

76

Le service distant, ServiceImpl revisité

```
public class ServiceImpl implements Service{

 public boolean offrir(Bouquet bouquet) throws RemoteException{
 System.out.println(" recevez ce bouquet : " + bouquet);
 return true;
 }
 public ServiceImpl() throws RemoteException{}

 public static void main(String[] args) throws Exception{
 System.setSecurityManager(new RMI SecurityManager());
 ServiceImpl serveurRMI = new ServiceImpl();

 Service stub = (Service)UnicastRemoteObject.exportObject(serveurRMI, 0);
 Registry registry = LocateRegistry.getRegistry(); // l'annuaire
 registry.rebind("service_de_fleurs", stub); // enregistrement auprès de l'annuaire

 System.out.print("service_de_fleurs en attente sur " + InetAddress.getLocalHost().getHostName());
 }
}
```

ESIEE

UnicastRemoteObject.exportObject : création du « dynamicProxy » le stub

77