

[Codes (agents) mobiles / Un agent]

Code Java

Agent.java

```

...
public abstract class Agent implements Serializable{

 public final void allerSur(String adresseURL){

 // On serialise l'agent (i.e. this) vers la machine indiquee
 ...
 s.writeObject(this);
 ...
 }

 public abstract void arriveDe(String machineSource);
}

```

© 2002 -- Serge Chaumette 201

[Codes (agents) mobiles]

Le serveur

- Attend une connexion d'un agent
- Lit un agent sur la *socket* (*deserialisation*)
- Invoque sa méthode *arriveDe*

© 2002 -- Serge Chaumette 202

[Codes (agents) mobiles / Le serveur]

Code Java

Serveur.java

```

class ServeurAgents{
...
 public void traiterRequete() throws java.io.IOException,
 java.lang.ClassNotFoundException{

 Socket socket = serveurSocket.accept();
 // lecture de l' agent sur la socket
 ...
 Agent agent = (Agent) s.readObject();
 ...
 // activation de l' agent
 agent.arriveDe(machineSource);
 }
}

```

© 2002 -- Serge Chaumette 203

[Codes (agents) mobiles]

Exemple d'agent

MonAgent.java

```

import java.io.Serializable;

public class MonAgent extends Agent implements Serializable{

 String machines[]={"http://kediri:5000", "http://cafebabe:5000"};

 private int i=0;

 public MonAgent(){

 allerSur("http://kediri:5000");

 ...
 }
}

```

© 2002 -- Serge Chaumette 204

[Codes (agents) mobiles]
Exemple d'agent (suite)

MonAgent.java (suite)

```

...
public void arriveDe(String machine){
 System.out.println("J' arrive de la machine " + machine);
 i=i-i;
 allerSur(machines[i]);
}

static public void main(String args[]){
 Agent agent=new MonAgent();
}

```

© 2002 -- Serge Chaumette 205

[Codes (agents) mobiles]
Exécution

Sur *cafebabe*

```

$ java Serveur 5000 &
$J' arrive de la machinecafebabe
J' arrive de la machinecafebabe
...

```

Sur *kediri*

```

$ java Serveur 5000 &
$ java MonAgent &
$J' arrive de la machinecafebabe
J' arrive de la machinecafebabe
...

```

© 2002 -- Serge Chaumette 206

Jini

- Principe
- *Discovery / join / lookup*
- Phase de *discovery*
- Phase de *join*
- Phase de *lookup*
- Phase d'utilisation

© 2002 -- Serge Chaumette 207

[Jini]
Principe

- Client/serveur
- Service
 - ◆ Serveur
 - ◆ Objet de service

© 2002 -- Serge Chaumette 208

[Jini]
Principe

- Client/serveur
- Service
 - ◆ Serveur
 - ◆ Objet de service
- Client
 - ◆ Dialogue avec/via l'objet de service

© 2002 -- Serge Chaumette 209

[Jini]
Discovery / join / lookup

- *Discovery*
 - ◆ Recherche d'un service de *lookup*
- *Join*
 - ◆ Le service rejoint la communauté Jini
 - ◆ Enregistrement d'un objet de service
- *Lookup*
 - ◆ Recherche d'un service
 - ◆ Récupération de l'objet de service

© 2002 -- Serge Chaumette 210

[Jini]

© 2002 -- Serge Chaumette 211

[Jini]

© 2002 -- Serge Chaumette 212

CORBA

- Object Management Architecture
- Principe
- Exemple
- Principe avec BOA
- Le service de nommage
- Implémentations
- Communication inter-ORBs

© 2002 -- Serge Chaumette 221

[CORBA]
Object Management Architecture

Domain Services Objets Applicatifs

ORB

CORBA Services CORBA Facilities

Common Object Request Broker Architecture

© 2002 -- Serge Chaumette 222

[CORBA]
Principe

CLIENT SERVEUR

STUB SKEL

ORB

© 2002 -- Serge Chaumette 223

[CORBA]
Exemple

Une calculatrice capable d'ajouter deux valeurs.

- décrire le service
- écrire son implémentation
- écrire un serveur
- écrire un client

© 2002 -- Serge Chaumette 224

[CORBA / Exemple]
Description du service

On utilise un langage appelé *IDL* (*Interface Definition Language*)

- indépendant du langage d'implémentation
- indépendant du système
- indépendant de l'implémentation de CORBA

On ne décrit que l'interface

© 2002 - Serge Chaumette 225

[CORBA / Exemple]
Description IDL du service

```

Calcuette.idl
module labri {
 module corba {
 interface Calcuette {
 long ajouter(in long valeur1, in long valeur2);
 }
 }
}
 
```

© 2002 - Serge Chaumette 226

[CORBA / Exemple]
Traduction de l'IDL

```

Calcuette.idl
$ idltojava Calcuette.idl
$
$ ls labri/corba
Calcuette.java
CalcuetteHelper.java
CalcuetteHolder.java
_CalcuetteImplBase.java
_CalcuetteStub.java
$
 
```

© 2002 - Serge Chaumette 227

[CORBA / Exemple]
Interface Java générée

```

labri/corba/Calcuette.java
/*
 * File: ./labri/corba/Calcuette.java
 * From: Calcuette.idl
 * Date: Tue Sep 29 13:12:58 1998
 * By: idltojava Java IDL 1.2 Nov 12 1997 12:23:47
 */
package labri.corba;
public interface Calcuette
 extends org.omg.CORBA.Object {
 int ajouter(int valeur1, int valeur2)
 ;
}
 
```

© 2002 - Serge Chaumette 228

[CORBA / Exemple]
Le serveur

Serveur.java

```

class CalculetteServant extends _CalculetteImplBase {
 public int ajouter(int valeur1, int valeur2){
 return valeur1 + valeur2;
 }
}

```

© 2002 -- Serge Chaumette 229

[CORBA / Exemple]
Le serveur (suite)

Serveur.java (suite)

```

public class Serveur {
 ...
 // cree et initialise l' ORB
 ORB orb = ORB.init(args, null);

 // cree le servant et le declare a l'ORB
 CalculetteServant calculetteRef = new CalculetteServant();
 orb.connect(calculetteRef);

 String ior=orb.object_to_string(calculetteRef);
 System.out.println(ior);

 // attend les invocations des clients
 ...
}

```

© 2002 -- Serge Chaumette 230

[CORBA / Exemple]
Le client

Client.java

```

public class Client {
 public static void main(String args[]) {
 ...
 // cree et initialise l' ORB
 ORB orb = ORB.init(args, null);

 org.omg.CORBA.Object obj=orb.string_to_object(args[0]);
 Calculette clientRef = CalculetteHelper.narrow(obj);

 invocation et affichage du resultat
 int result = clientRef.ajouter(10, 23);
 System.out.println("Resultat : " + result);
 }
}

```

© 2002 -- Serge Chaumette 231

[CORBA / Exemple]
Exécution

```

$ java Serveur -ORBInitialPort 1050 &
IOR:0000000000000001f49444c3a6c616272692f636f7262612f436
16c63756c657474653a312e30000000000010000000000000300
0010000000000076b6564697269000083bb000000000018afabcafe
000000021e944a08000000080000000000000000
$
$ java Client IOR:... -ORBInitialPort 1050
Resultat : 33
$

```

© 2002 -- Serge Chaumette 232

[CORBA]
Principe avec *BOA* (suite)

Le *BOA*, *Basic Object Adapter*, assure l'interface entre le système d'exploitation et les services. Il décide quand et comment activer les implémentations.

Les informations nécessaires sont enregistrées dans l'*IR*, *Implementation Repository*, par les serveurs.

© Serge Chaumette 2000, 2001, 2002, 2003

© 2002 -- Serge Chaumette 234

[CORBA]
Le service de nommage

Le service de nommage permet d' associer un ou plusieurs noms logiques à une référence physique.

Le service de nommage est lui-même un service *CORBA*.

© Serge Chaumette 2000, 2001, 2002, 2003

© 2002 -- Serge Chaumette 235

[CORBA / Le service de nommage]
Schéma d'utilisation

côté client

```
// Initialisation de l' ORB
ORB orb = ORB.init(...);

// Acces au service de nommage
orb.resolve_initial_references

// Resolution
nc.resolve(...)
```

côté serveur

```
// Initialisation de l' ORB
ORB orb = ORB.init(...);

// Acces au service de nommage
orb.resolve_initial_references

// Liaison
nc.bind(...)
```

© 2002 -- Serge Chaumette 237

[CORBA / Le service de nommage]
Structure arborescente

© 2002 -- Serge Chaumette 238

[CORBA / Le service de nommage / Utilisation]
Côté serveur

Serveur.java

```
...
Orb orb=ORB.init(args, null);

CalculetteServant calculetteRef=new CalculetteServant();
orb.connect(calculetteRef);

org.omg.CORBA.Object obj=
  orb.resolve_initial_references("NameService");
NamingContext nc=NamingContextHelper.narrow(obj);

NameComponent c1 = new NameComponent("Outils", "");
NameComponent chemin1[]={c1};
nc=NamingContextHelper.narrow(nc.bind_new_context(chemin1));
```

© 2002 -- Serge Chaumette 239

[CORBA / Le service de nommage / Utilisation]
Côté serveur (suite)

Serveur.java (suite)

```
...
NameComponent c2 = new NameComponent("Maths", "");
NameComponent chemin2[]={c2};
nc=NamingContextHelper.narrow(nc.bind_new_context(chemin2));

NameComponent c1 = new NameComponent("Calculette", "");
NameComponent chemin[]={c3};
nc.rebind(chemin3, calculetteRef);
```

© 2002 -- Serge Chaumette 240

[CORBA / Le service de nommage / Utilisation]

Côté client

Client.java

```

...
Orb orb=ORB.init(args, null);

org.omg.CORBA.Object obj=
 obj=orb.resolve_initial_references("NameService");
NamingContext nc=NamingContextHelper.narrow(obj);

NameComponent c1=new NameComponent("Outils", "");
NameComponent c2 = new NameComponent("Maths", "");
NameComponent c3 = new NameComponent("Calculette", "");
NameComponent chemin[]={c1, c2, c3};
obj=nc.resolve(chemin);

Calculette clientRef= CalculetteHelper.narrow(obj);
...

```

© 2002 -- Serge Chaumette 241

[CORBA / Le service de nommage / Utilisation]

Lancement du service

Java IDL

```

$ tnameserv -ORBInitialPort 1050 &

```

© 2002 -- Serge Chaumette 242

[CORBA / Le service de nommage / Utilisation]

Lancement du service (suite)

VisiBroker

```

$ vbj -DORBservices=CosNaming \
 com.visigenic.vbroker.services.CosNaming.ExtFactory \
 Outils log &

$ vbj -DORBservices=CosNaming \
 -DSVCnameroot Outils \
 com.visigenic.vbroker.services.CosNaming.ExtFactory \
 Maths log &

$

```

© 2002 -- Serge Chaumette 243

[CORBA / Le service de nommage / Utilisation]

Lancement du service (suite)

VisiBroker

```

$ vbj -DORBservices=CosNaming \
 -DSVCnameroot Outils:Maths \
 com.visigenic.vbroker.services.CosNaming.ExtFactory \
 Simples log &

$

```

© 2002 -- Serge Chaumette 244

[CORBA / Le service de nommage / Utilisation]

Lancement du client (suite)

VisiBroker

```
$ vbj -DORBservices=CosNaming
-D SVCnameroot Outils:Maths/Simples \
  Calculette log &
```

\$

© 2002 -- Serge Chaumette 245

[CORBA / Le service de nommage]

Interfaces

- *NamingContext*
- *NameComponent*

Ces interfaces sont décrites en *IDL* :
le service de nommage est un service *CORBA*

© 2002 -- Serge Chaumette 246

[CORBA]

Implémentations

- IONA : Orbix Web
- Visigenix : VisiBroker
- Chorus : CoolORB
- Sun : Java IDL

<http://www.omg.org/>

© 2002 -- Serge Chaumette 247

[CORBA / Implémentations]

Java IDL

Implémentation de *Sun*

<http://www.javasoft.com/products/idl/>

C'est une implémentation minimale :

- *ORB*
- *idtojava*
- service de nommage
- *IIOP*

© 2002 -- Serge Chaumette 248

[CORBA]

Communication inter-ORBs

→ GIOP (General Inter-ORB Protocol)

- ◆ messages échangés
- ◆ format des données

→ IIOP (Internet Inter-ORB Protocol)

- ◆ réalisation des messages GIOP sur Internet

Java IDL implémente IIOP.

© 2002 -- Serge Chaumette 249

Conclusion

Java RMI vs CORBA

→ RMI, sérialisation

- ◆ Java vers Java + IIOP
- ◆ Appel par valeur ou par référence
- ◆ Passage d'objets contenant du code
- ◆ Verifications de sécurité

→ CORBA

- ◆ Interoperabilité
- ◆ Passage de paramètres in, out, inout
- ◆ Pas de passage d'objets contenant du code
- ◆ Verifications de sécurité fonction de l'ORB

© 2002 -- Serge Chaumette Jean-Louis Pazat, 250

[Conclusion]

Java RMI vs CORBA

AUSOIS AVRIEUX

Via Ferrata du Diable

<p>La Descente aux Enfers DU FORT VICTOR-EMMANUEL A LA PASSERELLE DES ENFERS</p> <ul style="list-style-type: none"> - Longueur: 200m + 250m de sentier - Dénivelle: -170m - Temps de parcours: de 1h à 1h30 - Difficile 	<p>La Montee du Purgatoire DE LA PASSERELLE DES ENFERS A LA REDOUTE MARIE-HERESE</p> <ul style="list-style-type: none"> - Longueur: 280m + 150m de sentier - Dénivelle: +90m - Temps de parcours: de 1h15 à 2h30 - Difficile
--	---

Ne jamais s'engager ... sans matériel ...

ATTENTION !!

Ne jamais s'engager dans une Via Ferrata sans matériel alpin et sans la parfaite connaissance de son utilisation

© 2002 -- Serge Chaumette Jean-Louis Pazat, 251

La réflexion

→ Principe

→ Quelques utilisations potentielles

- La classe Class
- La classe Field
- La classe Method

© 2002 -- Serge Chaumette 252

[La réflexion]

Principe

- Un objet se décrit vers l'extérieur
- Nouvelles classes
 - ◆ java.lang.Class
 - ◆ java.reflect.Method
 - ◆ Java.lang.reflect.Field
 - ◆ ...
- Principe
 - ◆ Class.forName(<nom de classe>) retourne un objet de type Class qui décrit la classe indiquée

© 2002 -- Serge Chaumette 253

[La réflexion]

Quelques utilisations potentielles

- Invocation de méthodes à distance
- Gestion des communications asynchrones
 - ◆ Création de files d'attente des requêtes
 - ◆ Passer de la requête à l'invocation de méthode
- Écriture d'un interpréteur
- ...

© 2002 -- Serge Chaumette 254

[La réflexion]

La classe Class

- Obtention d'information relatives au type de la classe
 - ◆ boolean isInterface();
 - ◆ boolean isPrimitive();
 - ◆ Pour les tableaux
 - ◆ boolean isArray();
 - ◆ Class.getComponentType();

© 2002 -- Serge Chaumette 255

[La réflexion / La classe Class]

Exemple

Exemple1.java

```

public class Interface{

 static public void main(String args[])
 throws java.lang.ClassNotFoundException{

 Class c=Class.forName(args[0]);
 System.out.println(c.isInterface());

 }
}

```

© 2002 -- Serge Chaumette 256

[La réflexion]

La classe Class

→ Accès aux informations relatives à la déclaration de la classe

- ◆ package getPackage();
- ◆ Class[] getInterfaces();
- ◆ Class getSuperClass();
- ◆ int getModifiers();

© 2002 -- Serge Chaumette 257

[La réflexion]

La classe Class

→ Compatibilités

- ◆ boolean isAssignableFrom(Object o);

→ Autres

- ◆ String getName();
- ◆ Object newInstance();

© 2002 -- Serge Chaumette 258

[La réflexion / La classe Class]

Exemple

Creation.java

```

public class Creation{

 static public void main(String args[])
 throws java.lang.ClassNotFoundException,
 java.lang.IllegalAccessException,
 java.lang.InstantiationException{

 Class c=Class.forName(args[0]);
 Object o=c.newInstance();
 System.out.println(o.toString());
 }
}

```

© 2002 -- Serge Chaumette 259

[La réflexion / La classe Class]

Obtention d'un objet de type Class

→ méthode getClass de java.lang.Object

- ◆ Class getClass();

→ champ .class d'une classe

→ méthode statique forName de Class

- ◆ static Class.forName(String nom)

→ Par réflexion, c'est à dire comme résultat d'une interrogation d'une classe

© 2002 -- Serge Chaumette 260

[La réflexion / La classe Class]

Cas particulier des types de base

→ Class.forName n'existe naturellement pas pour les types de base

- ◆ Integer.TYPE
- ◆ int.class

© 2002 -- Serge Chaumette 261

[La réflexion / La classe Class]

Exemple

Exemple1.java

```

public class Exemple1 {

 static public void main(String args[])
 throws java.lang.ClassNotFoundException{

 Object stack=new java.util.Stack();
 System.out.println(stack.getClass().getName());

 System.out.println(Class.forName("java.util.Vector").getName());

 System.out.println(int.class.getName());
 System.out.println(Integer.TYPE.getName());

 }
}

```

© 2002 -- Serge Chaumette 262

[La réflexion / La classe Class]

Accès aux membres

→ Membres publics déclarés ou hérités

- ◆ Constructor[] getConstructors();
- ◆ Method[] getMethods();
- ◆ Field[] getFields();

→ Tous les membres déclarés (non hérités)

- ◆ Constructor[] getDeclaredConstructors();
- ◆ Method[] getDeclaredMethods();
- ◆ Field[] getDeclaredFields();

© 2002 -- Serge Chaumette 263

[La réflexion / La classe Class / Accès aux membres]

Exemple

Liste.java

```

import java.lang.reflect.Field;
import java.lang.reflect.Method;

public class Liste{

 static public void main(String args[])
 throws java.lang.ClassNotFoundException{

 Class c=Class.forName(args[0]);
 Field[] fields=c.getFields();
 for (int i=0; i<fields.length; i++)
 System.out.println(fields[i].getName());

 Method[] methods=c.getMethods();
 for (int i=0; i<methods.length; i++)
 System.out.println(methods[i].getName());

 }
}

```

© 2002 -- Serge Chaumette 264

[La réflexion]

La classe Field

→ Décrit un champ de classe, d'instance ou d'une interface

→ Description du champs

- ◆ int getModifiers();
- ◆ String getName();
- ◆ Class getType();

© 2002 -- Serge Chaumette 265

[La réflexion / La classe Field]

Exemple

Exemple2.java

```
import java.lang.reflect.Field;

public class Exemple2{
 static public void main(String args[])
 throws java.lang.ClassNotFoundException,
 java.lang.NoSuchFieldException{

 Class c=Class.forName(args[0]);
 Field f=c.getField(args[1]);
 Class type=f.getType();
 System.out.println(type.getName());
 }
}
```

© 2002 -- Serge Chaumette 266

[La réflexion]

La classe Field

→ Modification/lecture de la valeur

- ◆ Object get(Object o);
- ◆ void set(Object o, Object valeur);
- ◆ <type> get<Type>(Object o);
- ◆ void set<Type>(Object o, <type> valeur);

© 2002 -- Serge Chaumette 267

[La réflexion]

La classe Method

→ Elle décrit et fournit un accès à une méthode d'une classe ou d'une interface

→ Accès à sa déclaration

- ◆ Class getReturnType();
- ◆ Class[] getParameterTypes();
- ◆ Class[] getExceptionTypes();

→ Invocation

- ◆ Object invoke(Object o, Object args[]);

© 2002 -- Serge Chaumette 268

Les Beans

- Principe
- Les IDEs
- Événements
- Propriétés

© 2002 -- Serge Chaumette

269

[Les Beans] Principe

- Composants logiciels
 - ◆ Assemblés pour faire une application
 - ◆ Manipulables dans un IDE
- Respectent
 - ◆ Un protocole de communication
 - ◆ Un protocole de configuration

© 2002 -- Serge Chaumette

270

[Les Beans] Les IDEs

- Integrated Development Environment
 - ◆ BeanBox
 - ◆ JavaStudio
 - ◆ Netbeans
 - ◆ etc.
- Utilisent :
 - ◆ Le modèle d'événements de Java
 - ◆ La réflexion
 - ◆ La sérialisation
 - ◆ Le chargement dynamique

© 2002 -- Serge Chaumette

271

[Les Beans] Propriétés

- Ce sont des attributs du Bean qui
 - ◆ le décrivent, lui ou son état
 - ◆ permettent de le contrôler ou de le configurer
- Exemples
 - ◆ Valeurs d'entrée d'un additionneur
 - ◆ Résultat d'une requête sur un SGBD
 - ◆ Couleur de fond d'une fenêtre graphique

© 2002 -- Serge Chaumette

272

[Les Beans / Propriétés]

Mise en œuvre dans le composant

- ◆ private <type> <nom>;
- ◆ public void set<nom>(<type> valeur);
- ◆ public <type> get<nom>();

© 2002 -- Serge Chaumette 273

[Les Beans / Propriétés]

Prise en compte par un IDE

- L'IDE analyse le Bean pour rechercher les propriétés définies comme indiqué ci-dessus
- Il fournit alors un éditeur de propriétés (graphique) adapté au type de la propriété qui permet de consulter et de modifier sa valeur.

© 2002 -- Serge Chaumette 274

[Les Beans]

Notification d'événement

- C'est le moyen utilisé par les Beans pour communiquer avec l'extérieur
- C'est un modèle de type
 - ◆ fonction réflexe ou *callback*
 - ◆ observateur ou *Listener*
 - ◆ source-cible ou *source-target*

© 2002 -- Serge Chaumette 275

[Les Beans / Notification d'événement]

Mise en œuvre dans le composant source

- Étape 1 : définition des événements significatifs qui seront notifiés
 - ◆ Un événement porte l'information qu'on souhaite communiquer à l'extérieur
 - ◆ classe `java.util.EventObject`
 - ◆ On étend cette classe pour ajouter les informations pertinentes de l'événement que l'on définit.

© 2002 -- Serge Chaumette 276

[Les Beans / Notification d'événement]
Mise en œuvre dans le composant source

→ Étape 2 : définition des méthodes de notification à invoquer quand l'événement survient

- classe java.util.EventListener
- On étend cette classe pour définir :
 - public interface <nom d'événement>Listener
- On définit aussi une classe qui implémente l'interface avec des corps de méthode vides. Cela facilite le travail des clients potentiels.

© 2002 -- Serge Chaumette 277

[Les Beans / Notification d'événement]
Mise en œuvre dans le composant source

→ Étape 3 : on gère l'enregistrement des *listeners* intéressés et leur notification

- public synchronized void add<XXX>Listener(<XXX>Listener l);
- public synchronized void remove<XXX>Listener(<XXX>Listener l);

→ Classe TooManyListenersException

© 2002 -- Serge Chaumette 278

[Les Beans / Notification d'événement]
Quand un événement survient

→ Quand un événement survient, le composant source invoque la méthode concernée de tous les *Listeners* enregistrés.

© 2002 -- Serge Chaumette 279

[Les Beans / Notification d'événement]
Enregistrement d'un *Listener*

→ Un client doit définir un *Listener* et l'enregistrer auprès du Bean source

- ... l = new <nom d'événement>Listener(...);
- source.add<nom d'événement>Listener(l);

© 2002 -- Serge Chaumette 280

Performances

© Serge Chaumette 2000, 2001, 2002, 2003

© 2002 -- Serge Chaumette 281

[Performances] SPEC

Standard Performance Evaluation Corporation

<http://www.spec.org/>

- Organisation non commerciale
- Développe des benchmarks
- Publie les résultats

© 2002 -- Serge Chaumette 282

[Performances / SPEC] Structure

- OSG : Open System Group
 - ◆ Benchmarks niveau composants et niveau système
 - ◆ UNIX, NT, VMS
- HPG : High Performance Group
 - ◆ Benchmarks dans un environnement numérique
 - ◆ Haute performance
- GPC : Graphics Performance Characterization
 - ◆ Systèmes graphiques, OpenGL et XWindow

© 2002 -- Serge Chaumette 283

[Performances / SPEC] SPEC et Java

- Coté Client : SPEC JVM Client98
 - ◆ Installé comme une applet
 - ◆ Caractéristiques :
 - ◆ Measures performance of Java Virtual Machines
 - ◆ Applicable to networked and standalone Java client computers, either with disk (e.g., PC, workstation) or without disk (e.g., network computer) executing programs in an ordinary Java platform environment.
 - ◆ Requires Java Virtual Machine compatible with JDK 1.1 API, or later
- Coté Serveur : rien pour l'instant

© 2002 -- Serge Chaumette 284

[Performances / SPEC]

Liste des programmes

- **_200_check**
 - ◆ Vérification de fonctionnalités (pas de mesure en sortie)
- **_201_compress**
 - ◆ Variante d'une compression LZW
- **_202_jess (Java Expert Shell System)**
 - ◆ Recherche dans un ensemble de règles croissant
- **_209_db**
 - ◆ Fonctions sur une base de données résidente en mémoire

© 2002 -- Serge Chaumette 285

[Performances / SPEC]

Liste des programmes (suite)

- **_213_javac**
 - ◆ Compilateur Java
- **_222_mpegaudio**
 - ◆ Décompression de fichiers audio
- **_227_mtrt**
 - ◆ Un lancé de rayon avec deux threads pour le rendu
- **_228_jack**
 - ◆ Un générateur d'analyseur syntaxique Java

© 2002 -- Serge Chaumette 286

- Optimisation de programmes Java
 - ◆ <http://www.javaperformancetuning.com/>
- Comparaison de Java avec d'autres langages
 - ◆ <http://www.bagley.org/~doug/shootout/>
 - ◆ Août 2001
 - ◆ produit de matrice : java = 3.56 g++
 - ◆ Tri par tas : java = 2.45 g++

© 2002 -- Serge Chaumette 287

[Performances]

Java Grande

- The Java Grande Forum Benchmark Suite
 - ◆ <http://www.epcc.ed.ac.uk/javagrande/>
- The Java Grande Numeric Working Group
 - ◆ <http://math.nist.gov/javanumerics/>

© 2002 -- Serge Chaumette 288

[Performances / Java Grande]

Composition de la suite

LaBRI

- **sequential benchmarks**
 - ◆ exécution monoprocesseur
- **multi-threaded benchmarks**
 - ◆ exécution parallèle sur multiprocesseurs à mémoire partagée
- **MPJ benchmarks**
 - ◆ exécution parallèle sur multiprocesseurs à mémoire distribuée
- **language comparison benchmarks**
 - ◆ sous ensemble des *sequential benchmarks* traduits en C

© 2002 -- Serge Chaumette 289

SciMark

LaBRI

© Serge Chaumette 2000, 2001, 2002, 2003

© 2002 -- Serge Chaumette 290

Autres benchmarks

LaBRI

- Liste assez complète
 - ◆ <http://www.epcc.ed.ac.uk/javagrande/links.html>
- Plasma
 - ◆ <http://rsb.info.nih.gov/plasma/>
- Linpack
 - ◆ <http://www.netlib.org/benchmark/linpackjava/>
- Drystone
 - ◆ <http://www.c-creators.co.jp/okayan/>
- ..

© 2002 -- Serge Chaumette 291

Grids

LaBRI

© Serge Chaumette 2000, 2001, 2002, 2003

© 2002 -- Serge Chaumette 292

Programmation parallèle et distribuée en Java™

Serge Chaumette

LaBRI, Laboratoire Bordelais de Recherche en Informatique

Université Bordeaux I

Serge.Chaumette@labri.u-bordeaux.fr

iHperf2000