
Le modèle client-serveur

Olivier Aubert

Sources

- ▶ <http://www.info.uqam.ca/~obaid/INF4481/A01/Plan.htm>

Historique

- ▶ architecture centralisée
- ▶ terminaux passifs (un seul OS, systèmes propriétaires)
- ▶ traitements au niveau du serveur

Architecture répartie

- ▶ réseaux, ordinateurs plus puissants, OS ouverts
- ▶ interfaces et API standard (RFC)
- ▶ traitement effectué en partie sur les clients

Le modèle

- ▶ *Client* : processus demandant l'exécution d'une opération à un autre processus par envoi de message contenant le descriptif de l'opération à exécuter et attendant la réponse de cette opération par un message en retour.
- ▶ *Serveur* : processus accomplissant une opération sur demande d'un client, et lui transmettant le résultat.
- ▶ *Requête* : message transmis par un client à un serveur décrivant l'opération à exécuter pour le compte du client.
- ▶ *Réponse* : message transmis par un serveur à un client suite à l'exécution d'une opération, contenant le résultat de l'opération.

Types d'architecture client-serveur

Le modèle :

Un client, un serveur :

Un client, plusieurs serveurs :

Plusieurs clients, un serveur :

C/S orienté client ou serveur

- ▶ Client lourd
 - stocke les données et les applications localement. Le serveur stocke les fichiers mis à jour
 - Le client effectue une bonne partie du traitement
 - Le serveur est plus allégé
- ▶ Serveur lourd
 - On effectue plus de traitements sur le serveur : transactions, groupware, etc
 - Déploiement plus aisé
- ▶ Client léger
 - Client à fonctionnalité minimale (terminaux X, périphérique réseau (Network Appliance), ordinateur réseau (network computer))
 - Beaucoup de charge sur le serveur et le réseau

Dialogue client-serveur

Primitives de service :

- ▶ `SendRequest()`
- ▶ `ReceiveResponse()`
- ▶ `ReceiveRequest()`
- ▶ `SendResponse()`

Messages client-serveur

- ▶ Trois grands types de message : REQ, REP et ACK
- ▶ Autres types possibles : AYA (Are You Alive), BUSY (ordinateur temporairement occupé), ERR (Erreur), etc.

Échange de messages

- ▶ Dans un environnement hétérogène, on doit effectuer une présentation adéquate des données.
- ▶ Traduction des données (XDR (Sun), ASN.1 (CCITT), etc)
- ▶ Assemblage des paramètres émis et des résultats (marshalling)
- ▶ Désassemblage des paramètres reçus et des résultats (unmarshalling)

Modes de dialogue

- ▶ Mode synchrone
 - n'utilise pas de file d'attente
 - les messages sont émis aussitôt
 - mode bloquant (ex. RPC)
- ▶ Mode asynchrone
 - utilise une file d'attente
 - mode non bloquant
 - favorise le multitâche (ex. FIFO, email)

Opérations bloquantes

Le processus se bloque jusqu'à ce que l'opération se termine.

Opérations non bloquantes

Par événements

Par signaux

Conception d'une application c/s

Dans une application client-serveur, il faut décider de l'emplacement des composantes de :

- ▶ présentation : interfaces textuelles ou graphiques, interactions, entrée des données, validation, etc.
- ▶ logique d'application : traitements associés à l'application
- ▶ accès aux données : stockage et accès aux données (base de données, serveur web, etc)

Modèle client-serveur à deux niveaux

Modèle de Gartner pour les systèmes à deux niveaux (2-tiers) :

Client-serveur à trois niveaux

Modèle de Gartner pour les systèmes à trois niveaux (3-tiers) :

Le middleware

- ▶ Traduction officielle : intersticiel
- ▶ Assure les connexions entre les serveurs de données et les outils de développement sur les postes client
- ▶ Ensemble de services logiciels construits au dessus d'un protocole de transport afin de permettre l'échange de requêtes et des réponses associées entre client et serveur *de manière transparente*.
- ▶ Les services du middleware sont un ensemble de logiciels répartis qui existe entre l'application, l'OS et les services réseaux sur un nœud du réseau.

Types de middleware

- ▶ Général
 - Protocoles de communication, répertoires répartis, services d'authentification, service de temps, RPC, etc
 - Services répartis de type NOS (Networked OS) : services de fichiers, services d'impression.
- ▶ Spécifique
 - de BD : ODBC, IDAPI, EDA/SQL, etc
 - de groupware : MAPI, Lotus Notes
 - d'objets : CORBA, COM/DCOM, .NET

Composantes du middleware

- ▶ Les canaux
 - Services de communications entre composants et applications : RPC (synchrone), ORB (synchrone), MOM (Message Oriented Middleware) (asynchrone)
 - Services de support de communication : SSL, annuaires (LDAP)
- ▶ Les plate-formes
 - Serveurs d'applications qui s'exécutent du côté serveur
 - Offrent les canaux de communication
 - Assurent la répartition, l'équilibrage de charge, l'intégrité des transactions, etc
 - Exemple : architecture web-tier

Place du middleware

Exemples :

- ▶ Les services primitifs (émulateurs de terminaux, transfert de fichier, mail, etc)
- ▶ Services de bases (RPC, etc)
- ▶ Services intégrés (DCE, OS répartis)
- ▶ Objets distribués (CORBA, COM/DCOM, etc)
- ▶ World Wide Web

Services du middleware

Fonctions d'un middleware

- ▶ procédure d'établissement de connexion
- ▶ exécution des requêtes
- ▶ récupération des résultats
- ▶ procédure de fermeture de connexion
- ▶ initiation des processus sur différents sites
- ▶ services de répertoire (nommage)
- ▶ accès aux données à distance
- ▶ gestion des accès concurrents
- ▶ sécurité et intégrité
- ▶ monitoring
- ▶ terminaison des processus
- ▶ mise en cache des résultats
- ▶ mise en cache des requêtes

Le modèle RPC

RPC : Remote Procedure Call

Transparence

- ▶ Transparence des réseaux : support de plusieurs types de réseaux (WAN, LAN, etc) et de protocoles (TCP/IP, SNA, etc)
- ▶ Transparence aux serveurs : support de plusieurs types de serveur (SGBD (Oracle, Sybase, SQL Server, etc))
- ▶ Transparence des données : traductions des formats de données (XDR, ASN.1, etc)
- ▶ Transparence de la localisation : utilisation d'un service de répertoire