
NSY102

Découverte de services le protocole mDNS-SD

L'API java JmDNS 3.4.1
Un usage du patron ServiceLocator

Cnam Paris
jean-michel Douin, douin au cnam point fr
18 Mai 2015

Notes de cours

Sommaire

- **Le contexte**
 - Découverte de services
- **Préambule**
 - UDP, Datagram, protocole mDNS
- **Zeroconf**
 - Recherche de services sans annuaire, sans DHCP, sans DNS
- **Enregistrement et découverte de services**
 - Multicast mDNS
 - mDNS-SD
- **JmDNS**
 - Quels types de service ?
 - Quels services ?
 - Les limites ?
- **Usage du patron Service Locator**
- **Annexe : JINI un projet abandonné...**

Principale bibliographie utilisée

- A Classification of Service Discovery Protocols
 - http://doc.utwente.nl/54527/1/classification_of_service.pdf
- Survey of Service Discovery Protocols in Mobile Ad Hoc Networks
 - <http://www.dis.uniroma1.it/~midlab/articoli/SSDP.pdf>
- Apache and Zeroconf Networking
 - http://people.apache.org/~sctemme/ApconEU2005/FR08/FR08_Apache_and_Zeroconf.pdf
- **JmDNS**
 - <http://jmdns.sourceforge.net>
 - <http://jmdns.sourceforge.net/apidocs/index.html>
 - <http://jmdns.sourceforge.net/xref-test/javax/jmdns/test/JmDNSTest.html>
 - <http://www.javased.com/> Java Examples : jmdns
 - <http://grepcode.com/project/repo1.maven.org/maven2/javax/jmdns/jmdns/>
 - <http://sourceforge.net/projects/mdnstools/files/>
- **DNS SRV (RFC 2782) Service Types**
 - <http://www.dns-sd.org/ServiceTypes.html>

Le contexte

- **Découverte de services**

- **Wikipedia**

- Service discovery protocols (SDP) are network protocols which allow automatic detection of devices and services offered by these devices on a computer network.
 - Service discovery requires a common language to allow software agents to make use of one another's services without the need for continuous user intervention.

Préambule : Datagram UDP

- http://fr.wikipedia.org/wiki/User_Datagram_Protocol
 - *Le User Datagram Protocol*
 - Le rôle de ce protocole est de permettre la transmission de données de manière très simple entre deux entités, chacune étant définie par une adresse IP et un numéro de port. Contrairement au protocole TCP, il **fonctionne sans négociation** : il n'existe pas de procédure de connexion préalable à l'envoi des données (le handshaking).
 - Donc **UDP ne garantit pas la bonne livraison** des datagrammes à destination, ni leur ordre d'arrivée. Il est également possible que des datagrammes soient reçus en plusieurs exemplaires.

Préambule : Multicast IP

- **Src:** <http://lycog.com/programming/multicast-programming-java/>
 - En java : quelques lignes, en préambule

Préambule : en java

- **Deux classes prédéfinies**
 - `java.net.MulticastSocket`, `java.net.DatagramPacket`
- **Adresse multicast 224.0.0.251** (224.0.0.1 à 224.0.0.255)
- **Port 5253** (*au hasard...*)
- **Deux classes Java**
 - La classe `MulticastSender`
 - **Envoi de hello à tous ...**
 - La classe `MulticastReceiver`
 - **Réception et affichage**
- **Démonstration**
 - Un émetteur, un récepteur
 - Un émetteur plusieurs récepteurs
 - Plusieurs émetteurs plusieurs récepteurs

Le « MulticastSender » 224.0.0.251:5253

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


public class MulticastSender{

 public static void main(String[] args) throws IOException{
 int port=5253;
 MulticastSocket socket=new MulticastSocket(port);
 InetAddress group=InetAddress.getByName("224.0.0.251");

 String msg="Hello";
 socket.joinGroup(group);

 DatagramPacket packet;
 packet = new DatagramPacket(msg.getBytes(), msg.length(),
 group, port);

 socket.send(packet);
 socket.close();
 }
}
```


Le « MulticastReceiver » 224.0.0.251:5253


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

public class MulticastReceiver {


 public static void main(String[] args) throws
 byte[] inBuf = new byte[256];

 MulticastSocket socket = new MulticastSocket(5253);
 InetAddress address = InetAddress.getByName("224.0.0.251");
 socket.joinGroup(address);
 while (true) {
 DatagramPacket inPacket = new DatagramPacket(inBuf,
 inBuf.length);

 socket.receive(inPacket);
 String msg = new String(inBuf, 0, inPacket.getLength());
 System.out.println(" Reçu depuis " + inPacket.getAddress()
 + " msg : " + msg);
 }
}}
```


Hello , une démo ?


```
D:\FREECOM\NSY102\JmDNS\JmDNS_bluej>java -cp . MulticastReceiver
Depuis /192.168.56.1 msg : Hello
```

- **Hello**

- **Rappel ? un protocole XXX,**

- **ce sont des paquets avec un format imposé et (souvent) un port dédié**
- **Par exemple 5353 pour le protocole mDNS**
- **Voir en http://jfod.cnam.fr/nsy102/jmdns/jmdns_examples.jar**

mDNS ou DNS structure des paquets

1 DNS Packet Structure

All DNS packets have a structure that is

```
+-----+
| Header |
+-----+
| Question | the question for the name server
+-----+
| Answer | Answers to the question
+-----+
| Authority | Not used in this project
+-----+
| Additional  | Not used in this project
+-----+
```

- Src: <http://www.ccs.neu.edu/home/amislove/teaching/cs4700/fall09/handouts/project1-primer.pdf>

Paquet DNS

2 DNS Headers

- Description de chaque champ :
- <http://www.ccs.neu.edu/home/amislove/teaching/cs4700/fall09/handouts/project1-primer.pdf>

Paquet DNS, champ *question*

3 DNS Questions

A DNS question has the format

Where each of these fields is as described below:

QNAME A domain name represented as a sequence of labels, where each label consists of a length octet followed by that number of octets. The domain name terminates with the zero length octet for the null label of the root. See the DNS Example query below.

- <http://www.ccs.neu.edu/home/amislove/teaching/cs4700/fall09/handouts/project1-primer.pdf>

Paquet DNS, champ *answer*

4 DNS Answers

A DNS answer has the format

- <http://www.ccs.neu.edu/home/amislove/teaching/cs4700/fall09/handouts/project1-primer.pdf>

mDNS 224.0.0.251:5353

MulticastReceiver5353

• Démonstration

- Afficher le champ QNAME du champ question des paquets DNS à cette adresse sur son poste de travail
- Modification de la classe MulticastReceiver ...


```
C:\WINDOWS\system32\cmd.exe - java -cp . MulticastReceiver5353
Depuis /163.173.229.58 QNAME : HP LaserJet P3010 Series
Depuis /163.173.229.78 QNAME : HP Color LaserJet CP3525 [8A69C3]
Depuis /163.173.228.57 QNAME : HP LaserJet P3010 Series [3CBDD2]
Depuis /163.173.230.11 QNAME : HP LaserJet P2055dn [3F2BAE]
Depuis /163.173.229.153 QNAME : HP LaserJet P4014 [8E51D5]
Depuis /163.173.229.12 QNAME : HP LaserJet P4014 [7B9D0B]
Depuis /163.173.228.97 QNAME : c
Depuis /163.173.228.97 QNAME : C
Depuis /163.173.228.45 QNAME : LMI122
Depuis /163.173.228.45 QNAME : LMI122
Depuis /163.173.228.45 QNAME : LMI122
Depuis /163.173.228.45 QNAME : LMI122
Depuis /163.173.229.209 QNAME : hp LaserJet 2420 [800ABD]
Depuis /163.173.229.237 QNAME : hp LaserJet 2420 [800ABD]
Depuis /163.173.229.209 QNAME : HP LaserJet 500 color M551 [5D4C54]
Depuis /163.173.228.89 QNAME : HP LaserJet 500 color M551 [5D4C54]
Depuis /163.173.228.45 QNAME : LMI122
Depuis /163.173.229.209 QNAME : HP LaserJet P2055dn [3F2BAE]
Depuis /163.173.230.11 QNAME : HP LaserJet P2055dn [3F2BAE]
Depuis /163.173.229.100 QNAME : _rioushprint
Depuis /163.173.229.100 QNAME : _pdl-datastream
Depuis /163.173.229.209 QNAME : ie5
Depuis /163.173.228.205 QNAME : ie5
Depuis /163.173.228.45 QNAME : LMI122
Depuis /163.173.229.100 QNAME : _ica-networking2
```

JmDNS ?

- **Une API Java toute prête**
 - **ServiceInfo** : une classe java associée au paquet DNS
 - **Découverte de services**
 - Un thread d'écoute des trames au bon protocole
 - **Enregistrement de services**
 - Diffusion du service

- Vérifions que JmDNS utilise bien ce port et cette adresse ...
 - Port : 5353
 - Adresse : 224.0.0.251
 - <http://jmdns.sourceforge.net/clover/javax/jmdns/impl/constants/DNSConstants.html>

API jmdns, DNSConstants

```
/**
 * DNS constants.
 *
 * @author Arthur van Hoff, Jeff Sonstein, Werner Randelshofer, Pierre Frisch, Rick Blair
 */
public final class DNSConstants {
 // http://www.iana.org/assignments/dns-parameters

 // changed to final class - jeffs
 public static final String MDNS_GROUP = "224.0.0.251";
 public static final String MDNS_GROUP_IPV6 = "FF02::FB";
 public static final int MDNS_PORT = Integer.parseInt(System.getProperty("net.mdns.port", "5353"));
 public static final int DNS_PORT = 53;
 public static final int DNS_TTL = 60 * 60; // two hour TTL (draft-cheshire-dnsext-multicastdns.txt ch 13)
 // public static final int DNS_TTL = 120 * 60; // two hour TTL (draft-cheshire-dnsext-multicastdns.txt ch 13)
}
```


- <http://jmdns.sourceforge.net/clover/javax/jmdns/impl/constants/DNSConstants.html>
- **Fin du préambule...**

mDNS-SD / JmDNS

- **mDNS-SD** : Un protocole, des données échangées
- **jmDNS** : une implémentation en java

Bonjour Apple

- <https://developer.apple.com/library/prerelease/ios/documentation/Cocoa/Conceptual/NetServices/Introduction.html>
- https://developer.apple.com/library/ios/documentation/Networking/Conceptual/dns_discovery_api/Introduction.html

Avertissement, sur ces notes de cours

- **Approche de mDNS-SD par l'API Java**
 - Pas de présentation du protocole ...
 - Ni des couches ISO ...
 - Ni du 802.11ac ...

- **Au sommaire**
 - Le contexte par un exemple
 - Découverte des services
 - Installation d'un service
 - Découverte des types

 - Un exemple de capteurs

 - Le patron service locator

 - Un TP induit

Un exemple ...

- **Chaque imprimante connectée possède un service web**
 - Un service de commande de « toner » par exemple
 - <http://163.173.228.120:80>

**CentreWare
Internet Services**
XEROX **Phaser 4400**

Caractéristiques

Imprimante laser monochrome 1200 ppp véritable
Vitesse remarquable - 26-ppm (Letter) / 25-ppm (A4)
Ports parallèle et USB
Adobe PostScript 3 véritable
Emulation PCL 6 et PCL 5e
Prend en charge les cartes de format Legal (A8 à A4) et de formats personnalisés
Jusqu'à 256 Mo de RAM

Caractéristiques en option
[✓ = installé sur cette imprimante]
Module recto-verso (impression recto-verso)
Chargeur 500 feuilles(jusqu'à 2 disponibles)
Magasin pour enveloppes
Bac de sortie à décalage 500 feuilles
Disque dur

Faible niveau de la cartouche de toner

Nom : Lmi120
DNS : lmi120.cnam.fr
IP : 163.173.228.120
Contact :

– Cf. les types : <http://www.dns-sd.org/ServiceTypes.html>

- **Un certain type de périphérique délivre de la vidéo**

Contexte ... bien connu

- **Contexte :**

- un réseau 163.173.xxx.xxx
- Chaque machine reliée possède une adresse IP,
 - adresse attribuée par le serveur DHCP

Contexte : des machines reliées entre elles

- **Contexte en WiFi, réseau local : idem au réseau filaire**
 - un réseau 192.168.0.xxx
 - Chaque pc ou mobile possède une adresse IP attribuée par l'antenne

Question : chaque machine possède un service web ^{1/2}

– **Découverte du service de chacun**, mais comment ?

- Quelle url ?, quel port ?

Réponse : découverte 2/2

- **Une solution : diffusion multicast de l'adresse IP, du port ...**
 - **La découverte des services de chacun,**
 - **Diffusion Multicast de son URL adresse IP + port et du texte**
 - **mDNS**

Zeroconf

- **Le bien nommé**

- **Wikipedia :**

- **Zero Configuration Networking (Zeroconf) est l'appellation générique d'un ensemble de protocoles permettant de créer automatiquement un réseau IP utilisable sans configuration particulière ou serveurs dédiés.**

- **Résolution de noms**

- **Multicast DNS (mDNS) est un protocole utilisant des datagrammes**
 - **Un client mDNS**
 - **Obtention de l'adresse IP d'un périphérique à partir de son nom**
 - **Nom unique (numéroté si homonyme)**

- **Recherche de services**

- **DNS-SD (Service Discovery) utilise mDNS**

 - **UPnP (SSDP), SLP ...**

Enregistrement de type SRV (RFC 2782)

- http://fr.wikipedia.org/wiki/Enregistrement_de_service
 - <http://www.dns-sd.org/ServiceTypes.html>
- **Un enregistrement de service avec les champs suivants**
 - **Service** : *_http*
 - **Protocole** : *_tcp* **ou** *_udp*
 - **Nom.de.domaine**
 - **TTL** : *durée de validité Time-To-Live de la réponse en secondes*
 - **Classe** : *IN pour internet*
 - **Priorité** : *priorité du serveur cible, valeur faible priorité élevée*
 - **Poids** : *poids relatif donné pour les services identiques, (permet un choix aléatoire)*
 - **Port** : *numéro de port*
 - **Cible** : *nom du serveur qui fournit le service*

 - **Note** :
 - *une corrélation sera faite avec l'API JmDNS,*
 - *notamment à la création du service et la classe ServiceInfo*

Quelques règles :

- **Nom de service: nom unique priorité 0 poids 0**
- **Par convention numérotation des services aux mêmes caractéristiques**
 - **Attention aux caractères tels que le '.' Pour les noms des services ...**

API Java JmDNS

- <http://jmdns.sourceforge.net/>
- API javadoc
 - <http://jmdns.sourceforge.net/apidocs/index.html>
- Sommaire
 - Contexte
 - Découverte des services
 - Selon une convention de noms de types
 - Exemple, services web : "_http._tcp.local."
 - <http://www.dns-sd.org/ServiceTypes.html>
 - Création et enregistrement des services

API jmdns

- **Un singleton**

- Une API écrite en java
- Adéquation Datagramme ↔ POO

Architecture : Paquetages JmDNS 3.4.1

JmDNS 3.4.1

[All Classes](#)

Packages

[javax.jmdns](#)

[javax.jmdns.impl](#)

[javax.jmdns.impl.constants](#)

[javax.jmdns.impl.tasks](#)

[javax.jmdns.impl.tasks.resolver](#)

[javax.jmdns.impl.tasks.state](#)

[javax.jmdns](#)

Interfaces

[JmDNS.Delegate](#)

[JmDNS.Factory](#)

[JmDNS.Factory.ClassDelegate](#)

[NetworkTopologyDiscovery](#)

[NetworkTopologyDiscovery.Factory.ClassDelegate](#)

[NetworkTopologyListener](#)

[ServiceListener](#)

[ServiceTypeListener](#)

Classes

[JmDNS](#)

[JmDNS.Factory](#)

[NetworkTopologyDiscovery.Factory](#)

[NetworkTopologyEvent](#)

[ServiceEvent](#)

[ServiceInfo](#)

Enums

[ServiceInfo.Fields](#)

- **Patron fabrique est utilisé**
 - Covariance en sus

- **JmDNS jmdns = JmDNS.create();**
 - return new JmDNSImpl();

Initialisation, un schéma

```
JmDNS jmdns = null;  
  
try{  
 jmdns = JmDNS.create();  
 ...  
}catch(Exception e )  
 ...  
}finally{  
 jmdns.close();  
}
```

Adresse Multicast
224.0.0.251:5353

API JmDNS
Singleton obtenu par
(JmDNS.create())

Découverte de service

- Un écouteur/observateur auprès d'une instance JmDNS
 - **ServiceListener**

```
public class ...  
  
 - JmDNS jmdns = JmDNS.create();  
 - jmdns.addServiceListener("_http._tcp.local.", new LogListener());  
  
static class LogListener implements ServiceListener {  
 @Override  
 public void serviceAdded(ServiceEvent event) {  
  
 }  
  
 @Override  
 public void serviceRemoved(ServiceEvent event) {  
  
 }  
  
 @Override  
 public void serviceResolved(ServiceEvent event) {  
  
 }  
}
```

« Architecture » en asynchrone

- **Application, découverte des services**
 - Deux threads, mécanisme du « callback » : un classique

ServiceListener un exemple

- **Un écouteur/observateur auprès d'une instance JmDNS**
 - `JmDNS jmdns = JmDNS.create();`
 - `jmdns.addServiceListener("_http._tcp.local.", new LogListener());`

```
static class LogListener implements ServiceListener {
 @Override
 public void serviceAdded(ServiceEvent event) {
 System.out.println("Service added : " + event.getName() + "." + event.getType());
 }

 @Override
 public void serviceRemoved(ServiceEvent event) {
 System.out.println("Service removed : " + event.getName() + "." + event.getType());
 }

 @Override
 public void serviceResolved(ServiceEvent event) {
 System.out.println("Service resolved: " + event.getInfo());
 }
}
```

Résultat au Cnam en mars 2015

```
Service added : Brother HL-5250DN series [00807782748f]._http._tcp.local.  
Service resolved: [ServiceInfoImpl@16366669 name: 'Brother HL-5250DN series [00807782748f]._http.  
Service added : HP LaserJet 500 color M551 [5D4C54]._http._tcp.local.  
Service resolved: [ServiceInfoImpl@12989962 name: 'HP LaserJet 500 color M551 [5D4C54]._http._tcp.  
Service added : HP Color LaserJet CP3525 [8AC9FF)._http._tcp.local.  
Service resolved: [ServiceInfoImpl@29668982 name: 'HP Color LaserJet CP3525 [8AC9FF)._http._tcp.l  
Service added : NAS-AKOKA._http._tcp.local.  
Service added : HP Color LaserJet CP3525 [8BF199)._http._tcp.local.  
Service resolved: [ServiceInfoImpl@18475065 name: 'HP Color LaserJet CP3525 [8BF199)._http._tcp.l  
Service added : HP Color LaserJet CP3525 [8A69C3)._http._tcp.local.  
Service resolved: [ServiceInfoImpl@12263427 name: 'HP Color LaserJet CP3525 [8A69C3)._http._tcp.l  
Service added : lmi19._http._tcp.local.  
Service resolved: [ServiceInfoImpl@25960696 name: 'lmi19._http._tcp.local.' address: '/163.173.22  
Service added : HP LaserJet P2055dn [3CCCA0)._http._tcp.local.
```

- **Tous les périphériques possédant un service http**

- **Le premier : est une imprimante Brother HL-5250DN**

- <http://163.173.229.204:80>

- **Depuis un navigateur**

Sur votre mobile Android, les services http accessibles

The image shows two overlapping screenshots from an Android device. The background screenshot displays the mDNS-SD application interface. At the top, it shows the host address '163.173.113.6' and a 'multicast OFF' toggle. Below this, a list of 94 services is shown, including 'mezza_couleur [FCC22D] (5)', 'HP LaserJet P2055dn [335870]', 'RDV51E4D7 (34F62D51E4D7)-4', and 'Deskjet 6940 series [76986A]'. The foreground screenshot shows a web browser displaying the HP Color LaserJet 3800 printer's status page. The browser's address bar shows 'http://163.173.196.88:80/hp/device/this.LCDispatcher'. The page title is 'HP Color LaserJet Imprim. 3800'. The page content includes a navigation menu with 'Informations', 'Paramètres', and 'Réseau'. The 'Informations' tab is selected, showing the 'Etat du périphérique' (Device Status) section. This section indicates 'Mode veille activé' (Sleep mode activated) and provides options for 'Pause/Reprise' and 'Continuer'. Below this, the 'Consommables' (Consumables) section shows the remaining toner levels for four cartridges: 'Cartouche noir 42%', 'Cartouche cyan 93%', 'Cartouche magenta 93%', and 'Cartouche jaune 93%'. A link for 'Détails sur les consommables' is also visible.

- **Au click sur l'item HP Laser, la page est affichée**
 - Ici un service web de configuration,
 - Autres services web : autres url
- <https://play.google.com/store/apps/details?id=com.grokkt.android.bonjour>

Démonstration

- **Bluej**

- Projet bluej ici : http://jfod.cnam.fr/nsy102/jmdns/jmdns_examples.jar
 - package examples
- La librairie JmDNS est ici <http://jfod.cnam.fr/nsy102/jmdns/jmdns.jar>

Démonstration : un browser j2se prêt à l'emploi

- <https://github.com/jadahl/jmdns/tree/master/src>
 - Auteurs : Arthur van Hoff, Werner Randelshofer
- Cf. en annexe

Initialisation de JmDNS

```
JmDNS jmdns = null;
try{
 jmdns = JmDNS.create();

 jmdns = JmDNS.create(InetAddress.getLocalHost());

 jmdns = JmDNS.create(InetAddress.getLocalHost(), "unNom");

 ...

 ...

 ...

 ...
}finally{
 jmdns.close();
}
```


Quels sont les services ? ServiceInfo

- // en mode synchrone
- // ServiceInfo[] services = jmdns.list("_http._tcp.local.");

```
try {
 jmdns = JmDNS.create();
 ServiceInfo[] services = jmdns.list("_http._tcp.local.");

 for(ServiceInfo si : services){
 System.out.println(si.getURLs()[0]);
 }

} finally {
 if (jmdns != null) jmdns.close();
}
```

<http://jmdns.sourceforge.net/apidocs/index.html>

<http://jmdns.sourceforge.net/apidocs/javax/jmdns/ServiceInfo.html>

Démonstration / exécution

```
http://163.173.228.30:80  
http://163.173.230.243:8080/  
http://163.173.229.214:80  
http://163.173.230.8:80  
http://163.173.230.99:80  
http://163.173.229.3:80  
http://163.173.230.11:80  
http://163.173.229.204:80  
http://163.173.228.57:80  
http://163.173.229.241:80  
http://163.173.228.19:80  
http://163.173.229.58:80  
http://163.173.228.205:80  
http://163.173.228.119:80  
http://163.173.229.2:80  
http://163.173.229.102:80  
http://163.173.229.153:80
```

Quels sont les types ? ServiceTypeListener

- `JmDNS jmdns = JmDNS.create();`
// en mode asynchrone
- `// jmdns.addServiceTypeListener(new TypeListener());`

```
static class TypeListener implements ServiceTypeListener {  
  
 @Override  
 public void serviceTypeAdded (ServiceEvent event) {  
 System.out.println("Service type added: " + event.getType());  
 }  
  
 @Override  
 public void subTypeForServiceTypeAdded (ServiceEvent event) {  
 System.out.println("SubType for service type added: " +  
 event.getType());  
 }  
}
```

Démonstration / exécution

```
Service type added: _smb._tcp.local.  
Service type added: _ssh._tcp.local.  
Service type added: _sftp-ssh._tcp.local.  
Service type added: _ldap._tcp.local.  
Service type added: _xgrid._tcp.local.  
Service type added: _rfb._tcp.local.  
Service type added: _od-master._tcp.local.  
Service type added: _apple-sasl._tcp.local.  
Service type added: _servermgr._tcp.local.  
Service type added: _net-assistant._udp.local.  
Service type added: _workstation._tcp.local.  
Service type added: _pcast._tcp.local.  
Service type added: _osxsvr._tcp.local.  
Service type added: _afpovertcp._tcp.local.  
Service type added: _printer._tcp.local.  
Service type added: _pdl-datastream._tcp.local.  
Service type added: _http._tcp.local.  
Service type added: _telnet._tcp.local.  
Service type added: _ipp._tcp.local.  
Service type added: _ftp._tcp.local.  
Service type added: _nvstream._tcp.local.
```

Un exemple...

- **Contexte:**

- Une machine vient d'être installée sur le réseau,
- Ce périphérique contient un serveur Web,
- Ce serveur Web délivre la valeur d'un capteur de température ...
 - **Un exemple est ici**
 - <http://jfod.cnam.fr/ds2438/ds2438/>
- Ce capteur fait partie d'un réseau de capteurs de température...

- **Séquence :**

- Découverte de l'URL dynamiquement
 - **Le type est : `_ds2438._tcp.local`.**
- Connexion avec ce serveur HTTP/TCP à cette URL
 - **Obtention de la valeur**
- Application :
 - **Calcul d'une nouvelle moyenne à chaque ajout ou retrait de périphérique**

Schéma du « réseau »

X : un capteur
une URL

X : un capteur
une URL

T : Changement d'état estampillé

- **Un réseau qui évolue ...**
 - le nombre de capteurs à un instant T

Obtention d'un service et connexion : schéma de programmes ... un exemple

```
ExecutorService executor = Executors.newSingleThreadExecutor();
```

```
AtomicInteger number = new AtomicInteger(0);
```

```
// une classe interne ...
```

```
static class DS2438ServiceListener implements ServiceListener {  
 @Override  
 public void serviceAdded(ServiceEvent event) {  
 number.incrementAndGet();  
 }  
  
 public void serviceRemoved(ServiceEvent event) {  
 number.decrementAndGet();  
 }  
  
 public void serviceResolved(ServiceEvent event) {  
 executor.submit(new DS2438Connection(event.getInfo()));  
 }  
}
```

```
static class DS2438Connection implements Runnable {  
  
 public void run(){  
 // connexion avec le serveur associé  
 }  
}
```

```
executor.shutdown();
```


Schéma de programmes ... précaution

Hypothèse : Méthodes appelées par JmDNSImpl depuis un autre Thread

```
static class SampleListener implements ServiceListener {  
 @Override  
 public void serviceAdded(ServiceEvent event) {  
 le plus court en temps d'exécution est requis  
 }  
  
 public void serviceRemoved(ServiceEvent event) {  
 le plus court en temps d'exécution est requis  
 }  
  
 public void serviceResolved(ServiceEvent event) {  
 le plus court en temps d'exécution est requis  
 }  
}
```

Cf. en annexe les précautions à prendre pour du swing et android

« Architecture » en asynchrone, bis

- **Application, découverte des services**
 - Deux threads, mécanisme du « callback » : un classique
 - Voir `java.util.concurrent.atomic.*`
 - et `Collections.synchronizedXXX`

Publication, création d'un service

```
JmDNS jmdns = JmDNS.create();
```

```
ServiceInfo info;
```

```
String type = "_http._tcp.local." ;
```

```
String nom = "un_nom_unique_de_service",
```

```
info = ServiceInfo.create(type, nom, 8080, "index.html");
```

```
jmdns.registerService(info);
```

```
// paramètres supplémentaires
```

```
Map<String, String> map = new HashMap<, >();
```

```
map.put("cle", "valeur");
```

```
info = ServiceInfo.create(type, "un_nom_de_service", 8080, map);
```

```
jmdns.registerService(info);
```

Une autre création

```
JmDNS jmdns = JmDNS.create();
```

```
ServiceInfo info;
```

```
String type = "_http._tcp.local." ;
```

```
// poids et priorité de 0
```

```
info = ServiceInfo.create(type, "un_nom_de_service", 8080, 0, 0,  
 "index.html");
```

```
jmdns.registerService(info);
```

Encore une création d'un service

```
jmdns = JmDNS.create(address, name);
ServiceInfo serviceInfo =
 ServiceInfo.create(Constants.SERVICE_TYPE,
 Constants.SERVICE_NAME,
 Constants.ZEROCONF_PORT,
 "mon service");

HashMap<String, String> deviceInfoMap = new HashMap<,>();

deviceInfoMap.put(Constants.KEY_DEVICE_NAME, getDeviceName());

deviceInfoMap.put(Constants.KEY_DEVICE_ID, getDeviceId()); // ...

serviceInfo.setText(deviceInfoMap);

jmdns.registerService(serviceInfo);
```

Les constantes instructives

```
// http://www.iana.org/assignments/dns-parameters

// changed to final class - jeffs
public static final String MDNS_GROUP = "224.0.0.251";
public static final String MDNS_GROUP_IPV6 = "FF02::FB";
public static final int MDNS_PORT = Integer.parseInt(System.getProperty("net.mdns.port", "5353"));
public static final int DNS_PORT = 53;
public static final int DNS_TTL = 60 * 60; // default one hour TTL
// public static final int DNS_TTL = 120 * 60; // two hour TTL (draft-cheshire-dnsext-multicastdns.txt ch 13)

public static final int MAX_MSG_TYPICAL = 1460;
public static final int MAX_MSG_ABSOLUTE = 8972;

public static final int FLAGS_QR_MASK = 0x8000; // Query response mask
public static final int FLAGS_QR_QUERY = 0x0000; // Query
public static final int FLAGS_QR_RESPONSE = 0x8000; // Response

public static final int FLAGS_AA = 0x0400; // Authoritative answer
public static final int FLAGS_TC = 0x0200; // Truncated
public static final int FLAGS_RD = 0x0100; // Recursion desired
public static final int FLAGS_RA = 0x8000; // Recursion available

public static final int FLAGS_Z = 0x0040; // Zero
public static final int FLAGS_AD = 0x0020; // Authentic data
public static final int FLAGS_CD = 0x0010; // Checking disabled
```

- <http://jmdns.sourceforge.net/clover/javax/jmdns/impl/constants/DNSConstants.html>

Le patron ServiceLocator

- **Contexte:**

- La recherche et la création de services sur un réseau nécessitent des interfaces souvent complexes. De multiples API sont utilisés.

- **Le patron Service Locator**

- se comporte comme une façade et masque la complexité sous jacente

- <http://www.oracle.com/technetwork/java/servicelocator-137181.html>

Page suivante

Le patron Service Locator

- **Le patron Service Locator**

- **Localiser, sélectionner un service selon les besoins d'une application**

- **accès de manière uniforme**

- Par exemple (DNS, LDAP, JNDI API)

- **Un Singleton en général ...**

- **Une table, un cache, un espace de nommage**

- Diapositives extraites en grande partie du cours de NFP121

- <http://jfod.cnam.fr/NFP121/> cours sur l'injection de dépendance

Service Locator : une façade

- **BusinessService ... as jmdns**

Patron ServiceLocator

- Source : <http://www.corej2eepatterns.com/Patterns2ndEd/ServiceLocator.htm>

ServiceLocator, jmdns un schéma possible

```
public final class ServiceLocator implements ...{
 private Map<String,XXX> map; // la table

 private static ServiceLocator instance;
 static{
 instance = new ServiceLocator(); // Cf. Singleton
 }

 public static ServiceLocator getInstance(){
 return instance;
 }

 public Object lookup(String name) throws Exception{
 XXX data = map.get(name);
 ...
 return data;
 }
}
```

ServiceLocator jmdns un schéma possible

```
private ServiceLocator() {  
 this.map = Collections.synchronizedMap(new HashMap<String, XXXX >()); // concurrence  
}
```

```
private class XXXXListener implements ServiceListener {
```

```
 public void serviceAdded(ServiceEvent event) {  
 map.put(event.getName(), xxxx);  
 }
```

```
 public void serviceRemoved(ServiceEvent event) {  
 map.remove(event.getName(), xxxx);  
 }
```

```
 public void serviceResolved(ServiceEvent event) {  
 // accès aux info, via event  
 }  
}
```

Les constantes instructives

```
// Time Intervals for various functions

public static final int  SHARED_QUERY_TIME = 20; // milliseconds before send shared query
public static final int  QUERY_WAIT_INTERVAL = 225; // milliseconds between query loops.
public static final int  PROBE_WAIT_INTERVAL = 250; // milliseconds between probe loops.
public static final int  RESPONSE_MIN_WAIT_INTERVAL  = 20; // minimal wait interval for response.
public static final int  RESPONSE_MAX_WAIT_INTERVAL  = 115; // maximal wait interval for response
public static final int  PROBE_CONFLICT_INTERVAL = 1000; // milliseconds to wait after conflict.
public static final int  PROBE_THROTTLE_COUNT = 10; // After x tries go 1 time a sec. on probes.
public static final int  PROBE_THROTTLE_COUNT_INTERVAL = 5000; // We only increment the throttle count, if the previous incremen
public static final int  ANNOUNCE_WAIT_INTERVAL = 1000; // milliseconds between Announce loops.
public static final int  RECORD_REAPER_INTERVAL = 10000; // milliseconds between cache cleanups.
public static final int  RECORD_EXPIRY_DELAY = 1; // This is 1s delay used in ttl and therefore in seconds
public static final int  KNOWN_ANSWER_TTL = 120; // 50% of the TTL in milliseconds
public static final int  ANNOUNCED_RENEWAL_TTL_INTERVAL = DNS_TTL * 500;

public static final long  CLOSE_TIMEOUT = ANNOUNCE_WAIT_INTERVAL * 5L;
public static final long  SERVICE_INFO_TIMEOUT = ANNOUNCE_WAIT_INTERVAL * 6L;


public static final int  NETWORK_CHECK_INTERVAL = 10 * 1000; // 10 secondes
```

- <http://jmdns.sourceforge.net/clover/javax/jmdns/impl/constants/DNSConstants.html>

La suite : Outils ...

- **Une interface swing**
- **En Annexe**
 - Règle de programmation avec deux threads
 - JINI
- ...

Un Browser

- **Ici une freebox**
 - Le service de configuration
- **<https://github.com/jadah/jmdns/tree/master/src>**
 - Auteurs : Arthur van Hoff, Werner Randelshofer

Browser freebox

- **`_fbx-api`**
 - Type « propriétaire »

Browser freebox

- **_raop**

Browser freebox

- **_ftp**
 - **Un serveur ftp**
 - <http://www.dns-sd.org/ServiceTypes.html>

Conclusion

Annexes

- **Mise en œuvre swing et Android**
- **JINI**
 - <https://river.apache.org/doc/spec-index.html>

Annexe mise en œuvre en swing

- Implémentation des listener
 - Prendre en compte le mécanisme du callback (deux Threads)
 - En swing :
 - <http://gfx.developpez.com/tutoriel/java/swing/swing-threading/>

```
public void serviceAdded(ServiceEvent event) {
 final String name = event.getName();
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 // appel d'une méthode de l'application
 }
 });
}
```

```
public void serviceRemoved(ServiceEvent event) {
 idem
public void serviceResolved(ServiceEvent event) {
 idem
```

Annexe mise en œuvre sous android

- Sous Android, à l'aide d'un handler* :

- <https://developer.android.com/training/multiple-threads/communicate-ui.html>

```
public void serviceAdded(ServiceEvent event) {
 final String name = event.getName();
 handler.sendMessage(ADDED);
}
public void serviceRemoved(ServiceEvent event) {
 ... handler.sendMessage(REMOVED);
}
public void serviceResolved(ServiceEvent event) {
 ... handler.sendMessage(RESOLVED);
}
```

Le « handler » en attribut de l'activité

- **private Handler handler = new Handler(){**
- **@Override**
- **public void handleMessage(Message msg) {**

Swing comme android un seul Thread est agréé pour accéder à l'interface utilisateur

JINI ... précurseur, trop en avance ?

- A partir de la diapositive 38, support NSY102_JINI.pdf