

Dotnet France
Technologies Sharepoint, SQL Server & .NET

Association Dotnet France

Implémentation de la structure .NET Remoting

Sommaire

1	Introduction.....	3
2	Rappel Architecture distribuée	4
2.1	Le serveur	4
2.2	Le client	4
2.3	L'interface.....	4
3	Préparation d'un projet incluant l'infrastructure .NET Remoting.....	5
3.1	Création du projet.	5
3.2	Préparation des différents projets et mise en place du canal	8
3.2.1	La partie serveur.....	8
3.2.2	Le client	13
3.2.3	Interface	14
3.3	Le marshaling.....	15
3.3.1	Le marshaling by value	15
3.3.2	Le marshaling by Reference	17
3.4	Activation.....	19
3.4.1	Activation côté-client (CAO).....	19
3.4.2	Activation côté-serveur	20
3.5	La durée de vie	21
3.6	L'appel du service	23
4	Exemple	25
4.1	Le serveur	26
4.2	L'interface.....	30
4.3	Le client	31
4.3.1	Fenêtre Principale	31
4.3.2	Fenêtre couleur	38
4.3.3	Fenêtre de connexion.....	41
5	Conclusion	44

1 Introduction

Après avoir étudié les concepts du .NET Remoting dans le chapitre précédent, nous allons voir dans celui-ci comment l'appliquer dans nos programmes. Pour ce faire ce chapitre sera consacré à l'implémentation de la structure .NET Remoting dans un programme simple ; puis nous terminerons par un long exemple de programme Messagerie instantanée.

2 Rappel Architecture distribuée

Avant de nous lancer dans le code, je tiens à faire un bref rappel sur l'architecture distribuée. Celle-ci est donc composée de quatre entités : les métadonnées, les implémentations, les serveurs et les clients. Les implémentations sont effectuées la plupart du temps directement dans les serveurs et dans les clients. C'est pour cette raison que vous ne verrez que 3 entités dans les exemples qui suivent. Dans la pratique, il est en effet commun de créer son programme distribué, en 3 projets :

- Le serveur
- Le client
- L'interface

2.1 Le serveur

Dans tous les projets de mon exemple, le serveur sera un programme console. J'ai retenu cette solution car elle permet d'avoir un programme exécutable simple (vs Winforms, ...) qui donne accès à un affichage des fonctions utilisées. De plus le programme peut simplement rester ouvert grâce à la commande :

```
//C#  
Console.ReadLine();
```

```
\VB.NET  
Console.ReadLine()
```

Notre serveur contiendra donc l'objet distribué bien sur, mais aussi la création du canal, voire l'activation de l'objet si celui-ci est activé côté serveur (voir suite du chapitre).

2.2 Le client

Pour nos clients, nous utiliserons des programmes consoles ou Winforms. Ils nous permettront de bien voir la demande de service ainsi que les possibilités du .NET Remoting.

Le client contient l'appel aux services ainsi que la création du canal vers le serveur et comme pour le serveur, il peut contenir l'activation de l'objet distribué si celui-ci est activé côté client. Enfin, on peut aussi noter que dans les programmes ci-dessous, les clients pourront être lancés plusieurs fois afin de tester l'architecture client objet avec plusieurs clients.

2.3 L'interface

Pas vraiment encore abordée, l'interface permet de faire communiquer le serveur et le client. L'interface contient les prototypes des méthodes distribuées. L'interface doit être référencée dans le projet serveur ainsi que dans le projet client, afin de permettre la communication entre le serveur et les clients.

3 Préparation d'un projet incluant l'infrastructure .NET Remoting

Dans cette partie nous allons voir comment créer un programme incluant l'infrastructure .NET Remoting.

3.1 Création du projet.

Pour le moment, pas de grande différence avec un projet classique, nous allons ouvrir un programme console : Fichier/Nouveau/Projet/Application console.

Renommer le projet sous le nom de « Serveur » (ou le nom que vous souhaitez lui donner).

Ensuite nous allons rajouter les clients (ici encore une application console). Cliquez droit sur la solution puis Ajouter/Nouveau Projet. Choisissez application console et appelez-la « Client ».

Enfin pour terminer, ajoutez un dernier projet à la solution. Celui-ci sera de type Bibliothèque de classe. Nommez la interface.

Une fois nos trois projets créés, nous allons commencer à les remplir en mettant en place l'infrastructure.

3.2 Préparation des différents projets et mise en place du canal

3.2.1 La partie serveur

Pour commencer dans notre serveur, nous allons renommer le « program.cs » en « SeueurMain .cs » pour bien montrer que c'est le main de notre programme console et rajouter un nouvel élément au projet Serveur. On effectue un clic droit sur le projet puis Ajouter/Nouvel Élément. Ici on choisit classe (pour mieux vous repérer vous pouvez cliquer sur l'onglet code à gauche de la fenêtre. Nous allons appeler cette classe « SeueurOperation ».

Maintenant pour finir avant de coder, nous allons rajouter les références indispensables. Pour cela faire un clic droit sur référence. Puis on ajoute la référence, `System.Runtime.Remoting` de l'onglet .NET.

Répétez l'opération pour ajouter une référence vers l'interface. Celle-ci se trouve dans l'onglet Projets.

Une fois tout cela fait, nous pouvons nous attaquer au code. Nous allons insérer les nouvelles bibliothèques de classe. Pour cela placez-vous dans le Serveurmain.cs et ajoutez les lignes suivantes à la suite des using.

```
//C#
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;
//Pour une utilisation d'un canal TCP
```

```
\VB.NET
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Channels
Imports System.Runtime.Remoting.Channels.Tcp
'Pour une utilisation d'un canal TCP
```

Pour un canal HTTP les lignes seront les suivantes :

```
//C#
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Http;
```

```
\VB.NET
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Channels
Imports System.Runtime.Remoting.Channels.Http
'Pour une utilisation d'un canal HTTP
```

Et enfin, il en est de même pour l'IPC :

```
//C#
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Ipc;
//Pour une utilisation d'un canal IPC
```

```
`VB.NET
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Channels
Imports System.Runtime.Remoting.Channels.Ipc
'Pour une utilisation d'un canal IPC
```

De plus nous allons rajouter dans la classe, la ligne suivante :

```
//C#
namespace SolutionRemotable
{
 class Serveurmain
 {
 [STAThread]//ligne à rajouter
 }
}
```

```
`VB.NET
Module Serveurmain

 <STAThread(>'ligne à rajouter

 Sub Main()
```

Remarque : cette ligne, située juste avant le main, concerne les processus légers ou Thread, reportez-vous la page MSDN : <http://msdn.microsoft.com/fr-fr/library/system.sthreadattribute.aspx> .

Nous allons maintenant configurer le canal avec le numéro du port et l'enregistrer.


```
//C#
static void Main(string[] args)
{
 //configuration du canal TCP
 TcpChannel canal = new TcpChannel(8000);
 ChannelServices.RegisterChannel(canal);
}
```

```
`VB.NET
Sub Main()
 'configuration du canal TCP
 Dim canal As New TcpChannel(8000)
 ChannelServices.RegisterChannel(canal)
```

Ici on déclare un nouveau canal sur le port 8000 et l'enregistre juste après. Pour les autres protocoles les lignes similaires ont été examinées dans le chapitre précédent.

3.2.2 Le client

Le paramétrage de la partie client est assez similaire à celui de la partie serveur. Il consiste là aussi à ajouter les références `System.Runtime.Remoting` et `Interface`.

Là aussi il faut rajouter les using propres au remoting en fonction de son protocole (ici TCP).

```
//C#
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;
//Pour une utilisation d'un canal TCP
```

```
`VB.NET
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Channels
Imports System.Runtime.Remoting.Channels.Tcp
'Pour une utilisation d'un canal TCP
```

Il faudra là encore configurer le canal TCP :

```
//C#
static void Main(string[] args)
{
 //configuration du canal TCP
 TcpChannel canal = new TcpChannel();
 ChannelServices.RegisterChannel (canal);
}
```

```
`VB.NET
Sub Main()
 'configuration du canal TCP
 Dim canal As New TcpChannel()
 ChannelServices.RegisterChannel (canal)
End Sub
```

Remarque : ici j'ai nommé le canal côté client de la même façon que côté serveur. Il est tout à fait possible de changer le nom, le seul paramètre qui doit être indispensablement le même est le protocole.

Le numéro du port ne doit pas être indiqué comme sur le serveur sinon le programme essayera de créer deux canaux différents sur le même port. Bien que votre programme compile, il cessera de fonctionner à la tentative de création du canal côté-client.

3.2.3 Interface

L'interface contiendra donc les prototypes des méthodes distribuées. Ici il faudra procéder à quelques changements. A commencer par renommer Class1.cs par « IServeurOperation.cs » (il est par convention d'usage d'appeler la classe de la même façon que la classe contenant les méthodes distribuée mais en rajoutant un I majuscule devant).

Ensuite dans le cadre il faudra remplacer la ligne

```
//C#  
public class IServeurOperation
```

```
`VB.NET  
Public Class IServeurOperation
```

par la ligne suivante correspondant à une interface

```
//C#  
public interface IServeurOperation
```

```
`VB.NET  
Public Interface IServeurOperation
```

Ici s'achève la première partie sur la configuration des canaux. Dans la seconde partie nous verrons le Marshaling.

3.3 Le marshaling

Pour rappel il existe deux versions du marshaling (comme vu dans le cours précédent).

3.3.1 Le marshaling by value

Le marshaling by value est similaire à de la sérialisation. Il faut donc que le type soit sérialisable. La plupart des types primitifs sont sérialisables tels que le int ou le string. Il est tout à fait possible de personnaliser le processus de sérialisation et désérialisation avec l'implémentation de `System.Runtime.Serialization.ISerializable` dans la classe (se reporter au cours d'ADO.NET).


```
//C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace SolutionRemotable
{
 [Serializable]

 public class ServeurOperation
 {
 private int nombre1;
 private string chaine1;

 public string rechaine1
 {
 get { return this.chaine1; }
 }

 public string affichage(string rechaine1)
 {
 string chaine2 = "Hello " + rechaine1;
 return chaine2;
 }
 }
}
```

```
'VB.NET
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text

Namespace SolutionRemotable

 <Serializable()> _
 Public Class ServeurOperation
 Private nombre1 As Integer
 Private chaine1 As String

 Public ReadOnly Property rechaine1() As String
 Get
 .Return(Me.chaine1)
 End Get
 End Property

 Public Function affichage(ByVal rechaine1 As String) As String
 Dim chaine2 As String = "Hello " & rechaine1
 .Return(chaine2)
 End Function
 End Class
End Namespace
```

Ici tout notre code sera copié dans le domaine d'application et pourra être utilisé à volonté par le client. Pour notre exemple j'utiliserai plutôt la seconde méthode beaucoup plus souvent utilisée en pratique.

3.3.2 Le marshaling by Reference

Pour rappel, le marshaling by reference crée un proxy entre les deux domaines d'application afin de permettre au client d'accéder à l'objet distribué du serveur. Ce modèle est plus utilisé pour la communication entre plusieurs clients par exemple. Pour mettre en place ce modèle, il faudra tout d'abord définir la classe `ServeurOperation` public et lui ajouter le système de marshaling utilisé ainsi que l'interface. Voici celui de notre projet.

```
//C#  
public class ServeurOperation : MarshalByRefObject,  
Interface.IServeurOperation
```

```
\VB.NET  
Public Class ServeurOperation  
 Inherits MarshalByRefObject  
 Implements Interface.IServeurOperation  
End Class
```

Une fois la classe prête, il nous suffit de rajouter les méthodes de notre objet distribué ; dans mon exemple ce sera la méthode suivante qui permet d'effectuer une simple addition.

```
//C#  
 public int addition(int a, int b)  
 {  
 return a + b;  
 }
```

```
\VB.NET  
Public Function addition(ByVal a As Integer, ByVal b As Integer) As  
Integer  
 Return a + b  
End Function
```

Une fois terminé votre fichier `ServeurOperation.cs` devra ressembler à cela :

```
//C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace SolutionRemotable
{
 public class ServeurOperation : MarshalByRefObject,
Interface.IServeurOperation
 {
 public int addition(int a, int b)
 {
 Console.WriteLine("Méthode addition effectuée");
 return a + b;
 }
 }
}
```

```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text

Namespace SolutionRemotable
 Public Class ServeurOperation
 Inherits MarshalByRefObject
 Implements Interface.IServeurOperation
 Public Function addition(ByVal a As Integer, ByVal b As Integer)
As Integer
 Console.WriteLine("Méthode addition effectuée")
 Return a + b
 End Function
 End Class
End Namespace
```

Remarque : on a rajouté un `Console.WriteLine` qui nous permettra de voir les actions côté serveur.

Pour permettre à notre programme de créer un proxy il faudra ajouter le prototype des méthodes dans l'interface (représentant le contrat de service) comme suivant (`IServeurOperation.cs`) :

```
//C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Interface
{
 public interface IServeurOperation
 {
 int addition(int a, int b);
 }
}
```

```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text

Namespace [Interface]
 Public Interface IServeurOperation
 Function addition(ByVal a As Integer, ByVal b As Integer) As
Integer
 End Interface
End Namespace
```

Ici s'achève la partie configuration du marshaling ; il reste donc à configurer l'activation de l'objet, la durée de vie et enfin nous verrons comment faire appel à l'objet.

3.4 Activation

Pour rappel il existe trois types d'activation, deux côtés serveur et un côté client.

3.4.1 Activation côté-client (CAO)

L'activation côté-client nécessite 3 étapes essentielles sur le code serveur :

- Création du Canal de communication (déjà effectué en amont)
- Enregistrement du canal dans le moteur de Remoting (déjà effectué en amont)
- Enregistrement du type `Remotable` dans le moteur de Remoting.

Pour effectuer ce dernier enregistrement, il suffit de rajouter les lignes suivantes à notre code :

```
//C#
//Enregistrement du type remotable
RemotingConfiguration.ApplicationName = "Operation";
RemotingConfiguration.RegisterActivatedServiceType (typeof (ServeurOperatio
n));
```

```
\VB.NET
'Enregistrement du type remotable
RemotingConfiguration.ApplicationName = "Operation"
RemotingConfiguration.RegisterActivatedServiceType (GetType (ServeurOp
eration))
```

La première ligne enregistre un nouveau service par un nom « `Operation` » dans notre cas. Il est tout à fait possible de l'enregistrer par un id aussi.

La seconde ligne indique le type qui sera activé par le client. Ici notre type est la classe contenant notre méthode `addition`.

Côté client, les trois mêmes étapes sont nécessaires pour configurer le client consommant le service CAO.

```
//C#
//Enregistrement du type remotable
RemotingConfiguration.RegisterActivatedClientType (typeof (ServeurOperation
), "tcp://localhost:8000/ServeurOperation");
```

```
\VB.NET
'Enregistrement du type remotable

RemotingConfiguration.RegisterActivatedClientType (TypeOf (ServeurOperation
), "tcp://localhost:8000/ServeurOperation")
```

3.4.2 Activation côté-serveur

Il existe deux types d'activation côté serveur, Singlecall et Singleton, mais leur programmation est assez similaire.

Côté serveur il faut enregistrer le service avec la ligne suivante :

```
//C#
RemotingConfiguration.RegisterWellKnownServiceType (typeof (ServeurOperatio
n), "ServeurOperation", WellKnownObjectMode.SingleCall);
```

```
\VB.NET
RemotingConfiguration.RegisterWellKnownServiceType (TypeOf (ServeurOperatio
n), "ServeurOperation", WellKnownObjectMode.SingleCall)
```

Alors ici les différents paramètres correspondent au type de services, nom du service et type d'activation. Il est tout à fait possible de remplacer SingleCall par Singleton pour utiliser l'autre type d'activation.

```
//C#
RemotingConfiguration.RegisterWellKnownServiceType (typeof (ServeurOperatio
n), "ServeurOperation", WellKnownObjectMode.Singleton);
```

```
\VB.NET
RemotingConfiguration.RegisterWellKnownServiceType (TypeOf (ServeurOperatio
n), "ServeurOperation", WellKnownObjectMode.Singleton)
```

Pour notre exemple je resterai en mode SingleCall qui est le plus approprié pour une simple addition.

Côté Client, il faut enregistrer les informations relatives au service et créer le proxy transparent. Pour cela il suffit d'ajouter la ligne suivante :

```
//C#
Interface.IServeurOperation Service =
(Interface.IServeurOperation)Activator.GetObject (
 typeof (Interface.IServeurOperation),
 "tcp://localhost:8000/ServeurOperation");
```

```
\VB.NET
Dim Service As Interface.IServeurOperation =
DirectCast(Activator.GetObject(GetType(Interface.IServeurOperation),
"tcp://localhost:8000/ServeurOperation"), Interface.IServeurOperation)
```

Ici on crée d'abord un service de type `Interface.IServeurOperation` et nommé `Service`.

Ensuite on l'active (création du proxy transparent) avec le type en paramètre ainsi que l'adresse du serveur (ici localhost car le serveur et le client sont situés sur la même machine).

3.5 La durée de vie

Pour la gestion de la durée de vie je rappelle que le .NET Remoting utilise un gestionnaire de crédit-bail (utilisé principalement pour les objets activés par le client), il peut cependant être ajouté pour un objet activé par le serveur.

La gestion des baux se fait dans la class `MarshalByRefObjet (ServeurOperation)` dans un nouvel objet `InitializeLifetimeService`.

```
//C#
public override object InitializeLifetimeService()
{
 return base.InitializeLifetimeService();
}
```

```
\VB.NET
Public Overloads Overrides Function InitializeLifetimeService() As Object
 Return (MyBase.InitializeLifetimeService())
End Function
```

Ici, l'objet retourne le bail initial ; aucun changement n'y est apporté.

Pour modifier le bail on utilise l'interface `ILease`, pour cela il faudra commencer par rajouter les using suivants :

```
//C#
using System.Runtime.Remoting;
using System.Runtime.Remoting.Lifetime;
```

```
\VB.NET
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Lifetime
```

Ensuite il faudra créer un `ILease` et l'initialiser :

```
//C#
public override object InitializeLifetimeService()
{
 ILease ddv = (ILease)base.InitializeLifetimeService();

 return ddv;
}
```

```
\VB.NET
Public Overloads Overrides Function InitializeLifetimeService() As Object
 Dim ddv As ILease =
 DirectCast(MyBase.InitializeLifetimeService(), ILease)

 Return (ddv)
End Function
```

Remarque : ici nous avons créé le `ILease ddv`, qui prend comme valeur la durée de vie par défaut. Enfin on retourne `ddv` dans la méthode.

Pour personnaliser le `ILease ddv` on utilise les propriétés suivantes :

Nom	Description
<code>ILease.CurrentLeaseTime</code>	Obtient la période résiduelle du bail.
<code>ILease.CurrentState</code>	Obtient le <code>LeaseState</code> (état possible du bail) actuel du bail.
<code>ILease.InitialLeaseTime</code>	Obtient ou définit la durée initiale du bail.
<code>ILease.RenewOnCallTime</code>	Obtient ou définit la durée au terme de laquelle un appel de l'objet distant renouvelle <code>CurrentLeaseTime</code> .
<code>ILease.SponsorshipTimeout</code>	Obtient ou définit la période d'attente du retour d'un sponsor avec une durée de renouvellement.

```
//C#
public override object InitializeLifetimeService()
{
 ILease ddv = (ILease)base.InitializeLifetimeService();
 //Définition de la durée initial du bail.
 ddv.InitialLeaseTime = TimeSpan.FromSeconds(5);
 //Définition de la période d'attente du retour d'un sponsor
 avec un durée de renouvellement
 ddv.SponsorshipTimeout = TimeSpan.FromSeconds(10);
 //Définition de la durée de la durée durant lequel un service
 renouvelle CurentLeaseTime
 ddv.RenewOnCallTime = TimeSpan.FromSeconds(3);

 return ddv;
}
```

```

\VB.NET
Public Overloads Overrides Function InitializeLifetimeService() As
Object
 Dim ddv As ILease =
DirectCast(MyBase.InitializeLifetimeService(), ILease)
'Définition de la durée initial du bail.
 ddv.InitialLeaseTime = TimeSpan.FromSeconds(5)
'Définition de la période d'attente du retour d'un sponsor avec
un durée de renouvellement
 ddv.SponsorshipTimeout = TimeSpan.FromSeconds(10)
'Définition de la durée de la durée durant lequel un service
renouvelle CurentLeaseTime
 ddv.RenewOnCallTime = TimeSpan.FromSeconds(3)

 Return ddv
End Function
  
```

Pour mon exemple j'ai décidé d'avoir un objet avec durée de vie par défaut, je retourne la valeur de base.

```

//C#
public override object InitializeLifetimeService()
{
 ILease ddv = (ILease)base.InitializeLifetimeService();
 return ddv;
}
  
```

```

\VB.NET
Public Overloads Overrides Function InitializeLifetimeService() As
Object
 Dim ddv As ILease =
DirectCast(MyBase.InitializeLifetimeService(), ILease)
 Return (ddv)
End Function
  
```

3.6 L'appel du service

Après avoir fait toutes les étapes précédentes, on va pouvoir enfin créer notre code client et appeler la méthode addition à partir de notre code client.

Il suffit simplement d'appeler l'interface créée précédemment (« service » dans la partie 3.4.2) puis de préciser la méthode addition en ajoutant les paramètres requis.


```

//C#
Console.WriteLine("Entrer le premier nombre:");
nombre1 = Int32.Parse(Console.ReadLine());
Console.WriteLine("Entrer le deuxieme nombre:");
nombre2 = Int32.Parse(Console.ReadLine());
somme = Service.addition(nombre1, nombre2);
Console.WriteLine(string.Format("Résultat :{0}", somme));
Console.ReadLine();
  
```

```
\VB.NET
Console.WriteLine("Entrer le premier nombre:")
nombre1 = Int32.Parse(Console.ReadLine())
Console.WriteLine("Entrer le deuxieme nombre:")
nombre2 = Int32.Parse(Console.ReadLine())
somme = Service.addition(nombre1, nombre2)
Console.WriteLine(String.Format("Résultat :{0}", somme))
Console.ReadLine()
```

Remarque : on effectue les deux premiers `ReadLine` pour récupérer les valeurs pour effectuer l'addition. Le dernier sert seulement à garder la console ouverte.

Une fois le programme compilé, il suffit de lancer le serveur puis le client pour effectuer le remoting. Il est tout à fait possible de lancer plusieurs clients avec un même serveur.

On remarque avec ce simple exemple la communication entre deux processus différents.

4 Exemple

Dans cette partie du cours je vais mettre un exemple complet d'un programme utilisant le .NET Remoting. Le programme se découpe en 3 parties :

- ServeurChat
 - RemoteMain.cs
 - RemoteMethode.cs
- ClientChat
 - Form1.cs
 - Form2.cs
 - Form3.cs
- ServeurInterface
 - IRemoteMethode.cs

Il utilise le Marshaling By Reference et l'activation coté serveur.

Le système utilisé pour faire la messagerie est simple. Le serveur comporte deux méthodes, une pour renvoyer le dernier message et une pour ajouter un message en tant que dernier message. Le client quant à lui appelle régulièrement la première pour vérifier les nouveaux messages et n'utilise la seconde que lorsque l'utilisateur crée un message.

Nous rappelons que pour compiler ce programme nous avons rajouté les références citées précédemment dans le cours.

4.1 Le serveur

Notre serveur est donc découpé en deux fichier.cs : l'un permet la connexion et l'autre regroupe les différentes opérations nécessaires au fonctionnement du programme de chat.

RemoteMain.cs

```
//C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;

namespace ServeurChat
{
 class RemoteMain
 {
 [STAThread]
 static void Main(string[] args)
 {
 try // test de création d'un canal et d'activation des objets
 {
 TcpChannel channel = new TcpChannel(8085); // création
 d'un canal sur le port 8085
 ChannelServices.RegisterChannel(channel);
 RemotingConfiguration.RegisterWellKnownServiceType(
 typeof(RemoteMethode),
 "RemoteMethode",
 WellKnownObjectMode.Singleton); // activation coté
 serveur en mode Singleton

 Console.WriteLine("Le serveur a démarré avec succès");
 Console.ReadLine();
 }
 catch
 {
 Console.WriteLine("Erreur serveur");
 Console.ReadLine();
 }
 }
 }
}
```


```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Channels
Imports System.Runtime.Remoting.Channels.Tcp

Namespace ServeurChat
 Class RemoteMain
 <STAThread()> _
 Private Shared Sub Main(ByVal args As String())
 Try
 ' test de création d'un canal et d'activation des objets
 Dim channel As New TcpChannel(8085)
 ' création d'un canal sur le port 8085
 ChannelServices.RegisterChannel(channel)

 RemotingConfiguration.RegisterWellKnownServiceType(GetType(RemoteMethode)
, "RemoteMethode", WellKnownObjectMode.Singleton)
 ' activation coté serveur en mode Singleton
 Console.WriteLine("Le serveur a démarré avec succès")
 Console.ReadLine()
 Catch
 Console.WriteLine("Erreur serveur")
 Console.ReadLine()
 End Try
 End Sub
 End Class
End Namespace
```

RemoteMethode.cs

```
//C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ServeurChat
{
 public class RemoteMethode : MarshalByRefObject,
 Serveurinterfaces.IRemoteMethode // MBR
 {
 public override object InitializeLifetimeService()
 {
 return null; // durée de vie infini pour les objets
 }

 private string cachemsg; //variable dernier message
 private string cachecolor; //variable couleur du message

 public void ajout(string entermsg, string entercolor) //méthode
 pour modifier le dernier message
 {
 Console.WriteLine(String.Format("ajoutmsg :{0}",entermsg));
 //affichage du message coté serveur
 cachemsg = entermsg; //dernier message mis en mémoire
 cachecolor = entercolor; //couleur mis en mémoire
 }

 public string returnmsg() // retourne le dernier message
 {
 return cachemsg;
 }

 public string returncolor() // retourne la derniere couleur
 utilisée
 {
 return cachecolor;
 }
 }
}
```


```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text

Namespace ServeurChat
 Public Class RemoteMethode
 Inherits MarshalByRefObject
 Implements Serveurinterfaces.IRemoteMethode
 ' MBR
 Public Overloads Overrides Function InitializeLifetimeService()
 As Object
 ' durée de vie infini pour les objets
 Return Nothing
 End Function

 Private cachemsg As String
 'variable dernier message
 Private cachecolor As String
 'variable couleur du message

 Public Sub ajout(ByVal entermsg As String, ByVal entercolor As
 String)
 'méthode pour modifier le dernier message
 Console.WriteLine([String].Format("ajoutmsg :{0}", entermsg))
 'affichage du message coté serveur
 cachemsg = entermsg
 'dernier message mis en mémoire
 'couleur mis en mémoire
 cachecolor = entercolor
 End Sub

 Public Function returnmsg() As String
 ' retourne le dernier message
 Return cachemsg
 End Function

 Public Function returncolor() As String
 ' retourne la derniere couleur utilisée
 Return cachecolor
 End Function

 End Class
End Namespace
```

4.2 L'interface

Pas de changement par rapport aux autres interfaces vues précédemment ; on retrouve les prototypes des différentes méthodes distribuées.

IRemoteMethode.cs

```
//C#
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace Serveurinterfaces
{
 public interface IRemoteMethode //interface entre le client et le
 serveur
 {
 void ajout(string entermsg, string entercolor);
 string returnmsg();
 string returncolor();
 }
}
```

```
`VB.NET
Imports System
Imports System.Collections.Generic
Imports System.Linq
Imports System.Text

Namespace Serveurinterfaces
 Public Interface IRemoteMethode
 'interface entre le client et le serveur
 Sub ajout(ByVal entermsg As String, ByVal entercolor As String)
 Function returnmsg() As String
 Function returncolor() As String
 End Interface
End Namespace
```


4.3 Le client

Notre client quant à lui est beaucoup plus complexe, il se sépare en 3 fenêtres :

- Fenêtre principal avec message instantané (Form1)
- Fenêtre de connexion avec demande d'ip (Form3)
- Fenêtre des couleurs pour ses propres messages (Form2)

4.3.1 Fenêtre Principale

Tout notre client est réalisé avec la technologie WinFom. Je vais vous montrer les différents contrôles ainsi que le code associé.


```
//C#
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
using System.Runtime.Remoting;
using System.Runtime.Remoting.Channels;
using System.Runtime.Remoting.Channels.Tcp;
using System.Windows.Threading;
using System.Runtime.InteropServices;
using System.Threading;

namespace ClientChat1
{
 public partial class Form1 : Form
 {
```

```
//C#
private Serveurinterfaces.IRemoteMethode remoteMethode;
//déclaration de l'interfaces

private DispatcherTimer timer1; // déclaration des différentes
variables
private DispatcherTimer timer2;
private string cachelastmsg;
private string colorserveur;
private string addresschannel;
private string colortext;
private bool feFocus;

[DllImport("user32.dll")] //importation pour le clignotement de
la fenêtre
static extern bool FlashWindow(IntPtr hwnd, bool bInvert);

public Form1 ()
{
 InitializeComponent();
 button1.Text = "Envoyer";
 textBox2.Text = "";
 textBox1.Text = "Pseudo";
 colorserveur = "Black";
 button2.Text = "Couleur";
 cachelastmsg = null; // initialisation des différents
contrôles

 Form3 Ipform = new Form3();
 Ipform.ShowDialog(this); // appel de la fenêtre pour entrer
l'ip
 if (Ipform.address != null)
 {
 addresschannel = "tcp://" + Ipform.address +
":8085/RemoteMethode"; // création de l'url de connexion
connection(addresschannel); // appel de la méthode de
connexion
 }

 timer1 = new DispatcherTimer();
 timer1.Interval = TimeSpan.FromMilliseconds(50);
 timer1.Tick += new EventHandler(refresh);
 timer1.Start(); // appel de la fonction refresh toutes les 50
millisecondes

 timer2 = new DispatcherTimer();
 timer2.Interval = TimeSpan.FromSeconds(1);
 timer2.Tick += new EventHandler(clignotement); //clignotement
de la fenêtre toutes les secondes

 this.LostFocus += new EventHandler(LostFe); //si la fenêtre
perd le focus
}
```


```
//C#
private void button1_Click(object sender, EventArgs e)
{
 try //tentative d'ajout d'un message
 {
 if (remoteMethode != null)
 {
 if (textBox2.Text.ToString() != "") //si le message
 est différent de nul
 {
 string newmsg = textBox1.Text.ToString() + " : "; //
 le nouveau message commence par le pseudo
 newmsg += textBox2.Text.ToString(); //on y ajoute
 ensuite le message

 remoteMethode.ajout(newmsg,colorserveur);
 }
 }
 }
 catch { MessageBox.Show("Erreur !"); }
 textBox2.Text = null; // on efface le champ message
}

void refresh(object sender, EventArgs e) //fonction de
vérification des nouveaux messages
{
 try
 {
 if (remoteMethode.returnmsg() != null &&
 remoteMethode.returnmsg() != cachelastmsg)
 //si le message est différent de nul ou du message en
 cache (pour éviter d'afficher le même message toutes les
 50 millisecondes)
 {
 cachelastmsg = remoteMethode.returnmsg();//
 récupération du dernier message
 colortext = remoteMethode.returncolor();//
 récupération de la dernière couleur

 string newChaine = "";

 foreach(var myChar in cachelastmsg.ToCharArray()) //
 modification évitant les scripts dans le webBrowser
 d'affichage
 {
 if (myChar.Equals('<'))
 {
 newChaine += "&lt;";
 }
 else if (myChar.Equals('>'))
 {
 newChaine += "&gt;";
 }
 else
 {
 newChaine += myChar.ToString();
 }
 }

 webBrowser1.DocumentText = "<div style=\"color: " +
 colortext + "\">" + newChaine + "<br /></div>" +
 webBrowser1.DocumentText;
 // affichage du message dans le WebBrowser
 }
 }
 }
}
```

```
//C#
if (feFocus == false) // si le focus n'est pas sur la fenêtre
 {
 timer2.Start(); // on commence le clignotement
 }
}
catch { MessageBox.Show("Erreur !!!!!!!"); this.Close(); }
}

private void textBox2_KeyPress(object sender, KeyPressEventArgs
e)
{
 if (e.KeyChar.Equals('\r')) // si l'utilisateur appuie sur le
bouton entrée
 {
 button1_Click(null, new EventArgs()); //appel de la
fonction Button1_Click
 }
}

private void button2_Click(object sender, EventArgs e)
{
 Form2 ColorForm = new Form2();
 ColorForm.ShowDialog(this); // Appel de la fonction
changement de couleur d'écriture

 colorserveur = ColorForm.color; // Enregistrement de la
couleur dans les variables
}

private void connection(string address)
{
 try // tentative de connexion avec l'ip fourni par
l'utilisateur
 {
 TcpChannel channel = new TcpChannel();
 ChannelServices.RegisterChannel(channel);
 remoteMethode =
 (Serveurinterfaces.IRemoteMethode)Activator.GetObject(
 typeof(Serveurinterfaces.IRemoteMethode),
 addresschannel);
 }
 catch { MessageBox.Show("Erreur connexion"); }
}

private void clignotement(object sender, EventArgs e)
{
 FlashWindow(this.Handle, true); // clignotement de la fenêtre
}

private void Form1_Activate(object sender, EventArgs e)
{
 timer2.Stop(); // arrêt du clignotement
 feFocus = true; // gain sur la fenêtre
}
```


```
//C#
 private void LostFe(object sender, EventArgs e)
 {
 feFocus = false; // perte du focus
 }
}
}
```

```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Data
Imports System.Drawing
Imports System.Linq
Imports System.Text
Imports System.Windows.Forms
Imports System.Runtime.Remoting
Imports System.Runtime.Remoting.Channels
Imports System.Runtime.Remoting.Channels.Tcp
Imports System.Windows.Threading
Imports System.Runtime.InteropServices
Imports System.Threading

Namespace ClientChat1
 Partial Public Class Form1
 Inherits Form
 Private remoteMethode As ServeurInterfaces.IRemoteMethode
 'déclaration de l'interfaces
 Private timer1 As DispatcherTimer
 ' déclaration des différentes variables
 Private timer2 As DispatcherTimer
 Private cachelastmsg As String
 Private colorserveur As String
 Private addresschannel As String
 Private colortext As String
 Private feFocus As Boolean

 'importation pour le clignotement de la fenetre
 <DllImport("user32.dll")> _
 Private Shared Function FlashWindow(ByVal hwnd As IntPtr, ByVal
 bInvert As Boolean) As Boolean
 End Function

 Public Sub New()
 InitializeComponent()
 button1.Text = "Envoyer"
 textBox2.Text = ""
 textBox1.Text = "Pseudo"
 colorserveur = "Black"
 button2.Text = "Couleur"
 cachelastmsg = Nothing
 ' initialisation des différents controle
 Dim Ipform As New Form3()
 Ipform.ShowDialog(Me)
 ' appel de la fenêtre pour entrer l'ip
 If Ipform.address IsNot Nothing Then
 addresschannel = "tcp://" & Ipform.address &
 ":8085/RemoteMethode"
 ' création de l'url de connection
 End If
 End Sub
 End Class
End Namespace
```

```

\VB.NET
' appel de la méthode de connection
 connection(addresschannel)
End If

 timer1 = New DispatcherTimer()
 timer1.Interval = TimeSpan.FromMilliseconds(50)
 AddHandler timer1.Tick, AddressOf refresh
 timer1.Start()
' appel de la fonction refresh toutes les 50 milisecondes
 timer2 = New DispatcherTimer()
 timer2.Interval = TimeSpan.FromSeconds(1)
 AddHandler timer2.Tick, AddressOf clignotement
'clignotement de la fenètre toute les secondes
'si la fenètre perd le focus
 AddHandler Me.LostFocus, AddressOf LostFe
End Sub

Private Sub button1_Click(ByVal sender As Object, ByVal e As EventArgs)
 Try
 'tentative d'ajout d'un message
 If remoteMethode IsNot Nothing Then
 If textBox2.Text.ToString() <> "" Then
 'si le message est différent de null
 Dim newmsg As String = textBox1.Text.ToString() & " : "
 ' le nouveau message commence par le pseudo
 newmsg += textBox2.Text.ToString()
 'on y ajoute ensuite le message
 remoteMethode.ajout(newmsg, colorserveur)
 End If
 End If
 Catch
 MessageBox.Show("Erreur !")
 End Try
 ' on efface le champs message
 textBox2.Text = Nothing
End Sub

Private Sub refresh(ByVal sender As Object, ByVal e As EventArgs)
 'fonction de verification des nouveau message
 Try
 If remoteMethode.returnmsg() IsNot Nothing AndAlso
remoteMethode.returnmsg() <> cachelastmsg Then
 'si le message est différent de null ou du message en cache
 (pour eviter d'afficher le même message toutes les
 50milisecondes
 cachelastmsg = remoteMethode.returnmsg()
 ' récupération du dernier message
 colortext = remoteMethode.returncolor()
 ' récupération de la dernière couleur
 Dim newChaine As String = ""

 For Each myChar In cachelastmsg.ToCharArray()
 ' modification évitant les script dans le webbrowser
 d'affichage
 If myChar.Equals("<"c) Then
 newChaine += "&lt;"
 ElseIf myChar.Equals(">"c) Then
 newChaine += "&gt;"
 Else
 newChaine += myChar.ToString()
 End If
 Next

```

```
\VB.NET
 webBrowser1.DocumentText = ("

") + newChaine & "<br /></div>" +
 webBrowser1.DocumentText
 ' affichage du message dans le WebBrowser
 If feFocus = False Then
 ' si le focus n'est pas sur la fenêtre
 ' on commence le clignotement
 timer2.Start()
 End If
End If
Catch
 MessageBox.Show("Erreur !!!!!!!")
 Me.Close()

End Try
End Sub

Private Sub textBox2_KeyPress(ByVal sender As Object, ByVal e As
KeyPressEventArgs)
 If e.KeyChar.Equals(ControlChars.Cr) Then
 ' si l'utilisateur appuie sur le bouton entrée
 'appel de la fonction Button1_Click
 button1_Click(Nothing, New EventArgs())
 End If
End Sub

Private Sub button2_Click(ByVal sender As Object, ByVal e As EventArgs)
 Dim ColorForm As New Form2()
 ColorForm.ShowDialog(Me)
 ' Appel de la fonction changement de couleur d'écriture
 ' Enregistrement de la couleur dans les variable
 colorserveur = ColorForm.color
End Sub

Private Sub connection(ByVal address As String)
 Try
 ' tentative de connection avec l'ip fourni par l'utilisateur
 Dim channel As New TcpChannel()
 ChannelServices.RegisterChannel(channel)
 remoteMethode =
 DirectCast(Activator.GetObject(GetType(Serveurinterfaces.IRemoteM
ethode), addresschannel), Serveurinterfaces.IRemoteMethode)
 Catch
 MessageBox.Show("Erreur connexion")
 End Try
End Sub

Private Sub clignotement(ByVal sender As Object, ByVal e As EventArgs)
 ' clignotement de la fenêtre
 FlashWindow(Me.Handle, True)
End Sub

Private Sub Form1_Activate(ByVal sender As Object, ByVal e As EventArgs)
 timer2.[Stop]()
 ' arret du clignotement
 ' gain sur la fenêtre
 feFocus = True
End Sub


```


```

\VB.NET
Private Sub LostFe(ByVal sender As Object, ByVal e As EventArgs)
 ' perte du focus
 feFocus = False
End Sub
End Class
End Namespace

```

4.3.2 Fenêtre couleur

Cette fenêtre permet simplement de changer la couleur d'écriture : elle n'est constituée que de boutons.


```

//C#
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace ClientChat1
{
 public partial class Form2 : Form
 {
 private string TextColor;

 public Form2 ()
 {

```

```
//C#
 InitializeComponent();
 bouton1.Text = ""; // initialisation des boutons (texte et
couleur)
 bouton1.BackColor = Color.Black;
 bouton2.Text = "";
 bouton2.BackColor = Color.Blue;
 bouton3.Text = "";
 bouton3.BackColor = Color.Red;
 bouton4.Text = "";
 bouton4.BackColor = Color.Gray;
 bouton5.Text = "";
 bouton5.BackColor = Color.Green;
 bouton6.Text = "OK";
 }

 public string color { get { return TextColor; } } // retourne la
couleur demandée

 private void bouton1_Click(object sender, EventArgs e)
 {
 TextColor = "Black";
 }

 private void bouton2_Click(object sender, EventArgs e)
 {
 TextColor = "Blue";
 }

 private void bouton3_Click(object sender, EventArgs e)
 {
 TextColor = "Red";
 }

 private void bouton4_Click(object sender, EventArgs e)
 {
 TextColor = "Gray";
 }

 private void bouton5_Click(object sender, EventArgs e)
 {
 TextColor = "Green";
 }

 private void Form2_Click(object sender, EventArgs e)
 {
 TextColor = "Black";
 }

 private void bouton6_Click(object sender, EventArgs e)
 {
 this.Close(); // ferme la fenêtre
 }

 }
}
```

```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Data
Imports System.Drawing
Imports System.Linq
Imports System.Text
Imports System.Windows.Forms

Namespace ClientChat1
 Partial Public Class Form2
 Inherits Form
 Private TextColor As String

 Public Sub New()
 InitializeComponent()
 button1.Text = ""
 ' initialisation des boutons (texte et couleur)
 button1.BackColor = Color.Black
 button2.Text = ""
 button2.BackColor = Color.Blue
 button3.Text = ""
 button3.BackColor = Color.Red
 button4.Text = ""
 button4.BackColor = Color.Gray
 button5.Text = ""
 button5.BackColor = Color.Green
 button6.Text = "OK"
 End Sub

 Public ReadOnly Property color() As String
 Get
 Return TextColor
 End Get
 End Property
 ' return la couleur demandé
 Private Sub button1_Click(ByVal sender As Object, ByVal e As
 EventArgs)
 TextColor = "Black"
 End Sub

 Private Sub button2_Click(ByVal sender As Object, ByVal e As
 EventArgs)
 TextColor = "Blue"
 End Sub

 Private Sub button3_Click(ByVal sender As Object, ByVal e As
 EventArgs)
 TextColor = "Red"
 End Sub

 Private Sub button4_Click(ByVal sender As Object, ByVal e As
 EventArgs)
 TextColor = "Gray"
 End Sub

 Private Sub button5_Click(ByVal sender As Object, ByVal e As
 EventArgs)
 TextColor = "Green"
 End Sub
 End Class
End Namespace
```


```
\VB.NET
Private Sub Form2_Click(ByVal sender As Object, ByVal e As EventArgs)
 TextColor = "Black"
End Sub

Private Sub button6_Click(ByVal sender As Object, ByVal e As EventArgs)
 ' ferme la fenetre
 Me.Close()
End Sub

End Class
End Namespace
```

4.3.3 Fenêtre de connexion

Première fenêtre ouverte à l'ouverture du client, elle demande simplement une ip (ou le nom d'hôte).


```
//C#
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace ClientChat1
{
 public partial class Form3 : Form
 {
 private string ip;
 public Form3()
 {
 InitializeComponent();
 textBox1.Text = "localhost"; // ip par défaut et localhost
 }

 public string address { get { return ip; } }

 private void button1_Click(object sender, EventArgs e)
 {
 ip = textBox1.Text; // récupération de l'ip
 this.Close();
 }

 private void textBox1_KeyPress(object sender, KeyPressEventArgs e)
 {
 if (e.KeyChar.Equals('\r')) // possibilité d'appuyer sur
 entrée pour confirmer
 {
 button1_Click(null, new EventArgs());
 }
 }
 }
}
```

```
\VB.NET
Imports System
Imports System.Collections.Generic
Imports System.ComponentModel
Imports System.Data
Imports System.Drawing
Imports System.Linq
Imports System.Text
Imports System.Windows.Forms

Namespace ClientChat1
 Partial Public Class Form3
 Inherits Form
 Private ip As String
 Public Sub New()
 InitializeComponent()
 ' ip par défaut et localhost
 textBox1.Text = "localhost"
 End Sub

 Public ReadOnly Property address() As String
 Get
 Return ip
 End Get
 End Property

 Private Sub button1_Click(ByVal sender As Object, ByVal e As
EventArgs)
 ip = textBox1.Text
 ' récupération de l'ip
 Me.Close()
 End Sub

 Private Sub textBox1_KeyPress(ByVal sender As Object, ByVal e As
KeyPressEventArgs)
 If e.KeyChar.Equals(ControlChars.Cr) Then
 ' possibilité d'appuyer sur entrée pour confirmer
 button1_Click(Nothing, New EventArgs())
 End If
 End Sub

 End Class
End Namespace
```

5 Conclusion

Dans ce chapitre, nous avons mis en pratique les différentes notions du Chapitre 1. On a abordé l'implantation des différents modèles de distribution d'objets (MBR, MBV, CAO, WKO,...). Enfin un long exemple permet de mettre en pratique le .NET Remoting ; en effet le programme de chat est un exemple parfait d'application distribuée Clients-Serveur.