

Una introducción a Java RMI

César Llamas Bello

Estas transparencias no hubieran sido posible sin el tutorial de José M. Vidal

Swearingen Engineering Center, University of South Carolina, Columbia

Introducción

- ❑ Java RMI (*Remote Method Invocation*) es una extensión de Java que permite la programación de objetos distribuidos.

Introducción

- ❑ RMI proporciona invocación de métodos dinámica
 - Un cliente puede invocar un servidor sin conocer qué métodos contiene el servidor
- ❑ La referencia remota permite determinar la naturaleza del objeto
 - Si es local o remoto
 - Si es remota, si se arranca automáticamente o necesita ser inicializado

Introducción

- ❑ Las referencias a objetos remotos son independientes de plataforma
 - Pero hay que usar Java en ambos extremos
- ❑ Los objetos remotos se recolectan en el GC por conteo de referencias
- ❑ El programa "rmiregistry" proporciona acceso a los objetos remotos.

Una aplicación que dice "Hello" desde lejos

- ❑ La aplicación que dice "Hello" se compone de los siguientes elementos:
 - `HelloApplet`: un applet Java que invoca un método remoto que implementa la interfaz...
 - `Hello`: que se declara como remota, y según la cual...
 - `HelloImpl`: crea un objeto sobre el que se puede invocar el método "`sayHello()`"
- ❑ El applet puede lanzarse desde una página web o el "appletviewer".

Una aplicación que dice "Hello" desde lejos

- ❑ Lo primero que hay que hacer es definir la interfaz `Hello`.
- ❑ A continuación se implementa esta interfaz. En este caso mediante `HelloImpl`.
- ❑ También hay que tener un programa que use el objeto remoto, como `HelloApplet`.
- ❑ Se compila la aplicación
- ❑ Se despliega (*deployment*) (fase compleja)
- ❑ Y se ejecuta.

Diagrama de clases de la aplicación completa

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

7

Hello.java

```
package examples.hello;
import java.rmi.Remote;
import java.rmi.RemoteException;
public interface Hello extends Remote {
 String sayHello() throws RemoteException;
}
```

- Todos los métodos deben lanzar `RemoteException`
 - puesto que la llamada puede fallar debido a la red
- Debe ser `public`
- El objeto remoto debe ser del tipo de la interfaz,
 - **no** el tipo de la implementación (`HelloImpl`)

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

8

Hello.java (comentario)

- Los argumentos y valores de retorno pueden ser de cualquier tipo.
 - Pero si un argumento o valor de retorno es un objeto debe implementar `java.io.Serializable`
- Los objetos locales se pasan por copia (*call-by-value*).
- Los objetos remotos se pasan por referencia (en realidad, una referencia a un stub).
 - Muy interesante porque permite obtener referencias a otros objetos remotos a partir del primero.

HelloImpl.java

```
package examples.hello;
import java.rmi.Naming;
import java.rmi.RemoteException;
import java.rmi.RMISecurityManager;
import java.rmi.server.UnicastRemoteObject;
public class HelloImpl extends UnicastRemoteObject implements Hello {
 public HelloImpl() throws RemoteException { super(); }
 public String sayHello() { return "Hello world!"; }
 public static void main(String args[]) {
 // Crea e instala un gestor de seguridad
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new RMISecurityManager()); }
 try {
 HelloImpl obj = new HelloImpl();
 // Enlaza este objeto instancia bajo el nombre "HelloServer"
 Naming.rebind("HelloServer", obj);
 System.out.println("HelloServer bound in registry");
 } catch (Exception e) {
 System.out.println("HelloImpl err: " + e.getMessage());
 e.printStackTrace();
 }
 }
}
```

HelloImpl.java (desglose)

```
package examples.hello;
import java.rmi.Naming;
import java.rmi.RemoteException;
import java.rmi.RMISecurityManager;
import java.rmi.server.UnicastRemoteObject;
public class HelloImpl extends UnicastRemoteObject
 implements Hello {
 public HelloImpl( ) throws RemoteException { super( ); }
 public String sayHello( ) { return "Hello world!"; }
 public static void main( String args[ ] ) { .....
 }
}
```

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

11

HelloImpl.java (comentario)

- Esta clase sirve para dos cosas:
 - Implementa el objeto remoto.
 - Sirve para lanzar el objeto, es decir es el servidor del objeto (en `main`).
 - Estas dos funciones pueden separarse.
- La implementación deberá implementar todos los métodos de la interfaz o sería una clase abstracta.
- Podría haberse hecho como una clase activable (*activatable*) de modo que se lanzaría el objeto cuando se requiriera desde la aplicación remota.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

12

HelloImpl.java (comentario)

- ❑ Extiende `UnicastRemoteObject` de modo que utiliza el transporte por defecto de RMI
 - El transporte por defecto es TCP/IP.
 - Además permite que el objeto perdure.
- ❑ El constructor es el mismo que para una clase no remota.
- ❑ El constructor debe lanzar `RemoteException`, al igual que la clase base.

HelloImpl.java (desglose)

```
public static void main(String args[]) {
 // Crea e instala un gestor de seguridad
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new
 RMISecurityManager());
 }
 try {
 HelloImpl obj = new HelloImpl();
 // Enlaza el objeto bajo el nombre "HelloServer"
 Naming.rebind("HelloServer", obj);
 System.out.println("HelloServer enlazado en el
 registro");
 } catch (Exception e) {
 System.out.println("HelloImpl err: " +
 e.getMessage());
 e.printStackTrace();
 }
}
```

HelloImpl.java (comentario)

- ❑ Los objetos remotos deber ser **exportados**.
 - Hace que el objeto escuche en un puerto anónimo los mensajes del stub (resguardo).
 - La exportación es automática si se extiende: `RemoteObject` o `Activatable`.
 - En caso contrario deberá invocarse: `UnicastRemoteObject.exportObject` o `Activatable.exportObject`.
- ❑ Se pueden implementar otros métodos pero solo serán invocables desde la JVM que corre el servicio.

HelloImpl Seguridad y Registro

- ❑ Debe crearse e instalarse un gestor de seguridad `SecurityManager`.
 - Si el cliente es una aplicación (y no un applet) podría requerir otro.
 - El gestor de seguridad (`SecurityManager`) garantiza la política de acceso a los recursos.
- ❑ Cuando el servidor arranca (`main`) crea una o más instancias del objeto remoto.
 - Puesto que se exporta automáticamente el objeto, queda ya listo para recibir mensajes.

HelloImp1 Seguridad y Registro

- ❑ Procedemos a registrar el objeto remoto con
`Naming.rebind("//host/objectname", obj)`
 - Ojo, ¿porqué `rebind()`? La clase implementa `UnicastRemoteObject`, y ya se exporta y registra nada más crearlo.
- ❑ El registro permite al invocador ubicar el objeto por nombre.
 - Si se omite el host, se supone que es localhost.

HelloImp1 Seguridad y Registro

- ❑ En la exportación **la referencia al objeto se substituye por la referencia al stub.**
 - Si no no habría forma de que se enlazara el stub con el objeto real (`obj`).
- ❑ Por razones de seguridad, una aplicación solo puede enlazar y desenlazarse con el registro que corre en la máquina local.
 - Se pueden hacer búsquedas (lookups) sobre cualquier host.

HelloApplet.java

```
package examples.hello;
import java.applet.Applet;
import java.awt.Graphics;
import java.rmi.Naming;
import java.rmi.RemoteException;

public class HelloApplet extends Applet {
 String message = "blank";
 // "obj" es el identificador que usaremos para referirnos al objeto
 // remoto que implementa la interfaz "Hello"
 Hello obj = null;
 public void init() {
 try {
 obj = (Hello)Naming.lookup("//" + getCodeBase().getHost() +
 "/HelloServer");
 message = obj.sayHello();
 } catch (Exception e) {
 System.out.println("HelloApplet exception: " + e.getMessage());
 e.printStackTrace();
 }
 }
 public void paint(Graphics g) {
 g.drawString(message, 25, 50);
 }
}
```

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

19

HelloApplet.java (comentario)

- ❑ La función `lookup` hace dos cosas:
 1. Construye una instancia del stub del registro para poder acceder al registro (ique también es remoto!).
 2. Usa este stub para invocar al método `lookup` del registro.
- ❑ Al invocar al método `sayHello()` ocurre:
 1. Se envía una invocación remota al servidor vía stub.
 2. RMI serializa la cadena "Hello world" y la envía.
 3. RMI la des-serializa en el cliente y retorna una cadena con este contenido.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

20

hello.html

```
<HTML>
<head>
  <title>Hello world</title>
</head>
<body>
  <center> <h1>Hello world</h1> </center>
  The message from the HelloServer is:
  <p> <applet codebase="."
  code="examples.hello.HelloApplet" width=500
  height=120> </applet>
</body>
</HTML>
```


- El codebase es el directorio desde donde el applet descargará los archivos .class.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

21

Protocolos involucrados en la aplicación

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

22

Pasos involucrados en "esta" aplicación

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

23

Pasos involucrados en "esta" aplicación

- ❑ El objeto servidor y el servidor web corren en la misma máquina
 - Aunque pudiera no ser así
- ❑ El valor de codebase (URL) representa el lugar de donde se puede descargar código
 - Apunta al lugar del stub
 - Y de la interfaz remota, en este caso

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

24

Pasos involucrados en cualquier aplicación

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

25

Pasos involucrados en cualquier aplicación

- Cuando se pasa un objeto remoto como argumento:
 - Si es un tipo primitivo, nada.
 - Si es un objeto cuya clase está en el CLASSPATH del objeto remoto se carga de allí.
 - Si no está en el CLASSPATH, o bien:
 - Es una implementación de la interfaz declarada como parámetro del método, o
 - Es una subclase de la clase declarada como parámetro del método
 - En cualquier caso se carga del codebase.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

26

Despliegue

1. Compile los fuentes:
`javac -d . *.java`
2. Use `rmic` para generar los archivos `.class` del stub y skeleton, a partir de la implementación y la interfaz:
`rmic -d . examples.hello.HelloImpl`
3. Mueva `hello.html` a un servidor web (junto a los archivos `.class`) o use el `appletviewer`.
4. Arranque el registro rmi en el servidor:
`rmiregistry &`

Despliegue

1. Arranque el servidor.
Especifique el codebase y la política de la clase stub para poder cargarla dinámicamente en el registro
`java -Djava.rmi.server.codebase=http://myhost/~myusername/myclasses/ -Djava.security.policy=$HOME/mysrc/policy examples.hello.HelloImpl`
2. Ejecute el applet (desde un navegador o desde el `appletviewer`)

Usando métodos de factoría en RMI

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

29

Métodos de factoría

- ❑ En el patrón Factoría (o fábrica), una clase, que habitualmente es un Singleton se usa para crear instancias de otra clase(s).
 - Suele usarse para crear subclases de cierta clase, o diferentes implementaciones de cierta interfaz (como la clase URL en Java).
- ❑ En RMI una clase factoría podría servir de gancho (hook) para obtener nuevas referencias a objetos remotos nuevos.
 - Evitando el sobre coste de programación.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

30

Proceso de creación de objetos mediante factoría

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

31

Objetos remotos activables

- ❑ Antes de Java 2, sólo se podía acceder **UnicastRemoteObject** desde un programa servidor que creara instancias del objeto y corriera todo el rato.
- ❑ Con Java 2 tenemos **Activatable** y el daemon **rmid**.
- ❑ Una clase "activable" solo debe registrarse frente al **rmid**.
 - Esto nos permite ahorrar memoria y ganar prestaciones al no tener que activar objetos remotos que no se usen en este momento.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

32

ActivatableImplementation.java

```
package examples.activation;
import java.rmi.*;
import java.rmi.activation.*;

public class ActivatableImplementation extends Activatable
 implements examples.activation.MyRemoteInterface {
 // Constructor para activar y exportar; y es
 // invocado por ActivationInstantiator.newInstance
 // durante la activación para construir el objeto.
 //
 public ActivatableImplementation(ActivationID id,
 MarshalledObject data) throws RemoteException {
 // Registra el objeto frente al sistema de activación
 // luego lo exporta sobre un puerto anónimo
 //
 super(id, 0);
 }
 // Implementa el metodo declarado en MyRemoteInterface
 //
 public Object callMeRemotely( ) throws RemoteException {
 return "Success";
 }
}
```

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

33

Detalles de la implementación

- ❑ Implementa (por supuesto) la interfaz remota.
- ❑ Precisa de un constructor con dos argumentos para ser usado por **activation**.
- ❑ El programa de servicio (**Setup.java**) deberá ser ligeramente más complejo, al acarrear tareas de registro frente al daemon.

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

34

Setup.java

```
package examples.activation;
import java.util.Properties;
import java.rmi.*;
public class Setup {
 public static void main(String[] args) throws Exception {
 System.setSecurityManager(new RMISecurityManager());
 Properties props = new Properties();
 props.put("java.security.policy",
 "/home/rmi_tutorial/activation/policy");
 ActivationGroupDesc.CommandEnvironment ace = null;
 ActivationGroupDesc exampleGroup = new
 ActivationGroupDesc(props,ace);

 ActivationGroupID agi =
 ActivationGroup.getSystem().registerGroup(exampleGroup);
 String location = "file:/home/rmi_tutorial/activation/";
 MarshalledObject data = null;
 ActivationDesc desc = new ActivationDesc (agi,
 "examples.activation.ActivableImplementation", location, data);
 MyRemoteInterface mri = (MyRemoteInterface)
 Activable.register(desc);

 System.out.println("Got the stub for the ActivableImplementation");
 Naming.rebind("ActivableImplementation", mri);
 System.out.println("Exported ActivableImplementation");
 System.exit(0);
 }
}
```

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

35

Setup.java

```
package examples.activation;
import java.rmi.*;
import java.rmi.activation.*;
import java.util.Properties;

public class Setup {
 // Esta clase registra información sobre la clase
 // ActivableImplementation con rmid y rmiregistry
 //
 public static void main(String[] args) throws Exception {
```

- ❑ Aquí se ha separado la implementación del **main** que lanza el servidor.
 - Crea toda la información precisa para activar la clase sin crear instancias
- ❑ Ojo con los paquetes que hay que importar

10/04/2003

Sistemas Distribuidos (I.T.Informática - UVA (c) César Llamas Bello 2003)

36

Setup.java

```
System.setSecurityManager(new RMISecurityManager());
// A causa del modelo de seguridad de la 1.2, habrá que
// especificar una política de seguridad para la máquina
// virtual del ActivationGroup. El primer argumento del
// método put de Properties, heredado de Hashtable es la
// clave y el segundo es el valor.
//
Properties props = new Properties();
props.put("java.security.policy",
 "/home/rmi_tutorial/activation/policy");
```

- ❑ **Properties** permite manejar un espacio parecido al registro de Windows.
- ❑ Hay que conseguir el archivo de política y echar un vistazo.
 - También hay que depositarlo en un lugar accesible a la máquina virtual.

Setup.java

```
ActivationGroupDesc.CommandEnvironment ace = null;
ActivationGroupDesc exampleGroup = new
 ActivationGroupDesc(props, ace);

// Una vez creado el ActivationGroupDesc, regístrate frente al
// sistema de activación para obtener su ID
ActivationGroupID agi =
 ActivationGroup.getSystem().registerGroup(exampleGroup);
// El String "location" especifica un URL desde donde vendrá la
// definición de la clase cuando se pida (active) el objeto.
// No olvidemos la barra del final del URL o no se encontrarán
// las clases.
String location = "file:/home/rmi_tutorial/activation/";
```

- ❑ El URL de "location" puede utilizarse vía http.

Setup.java


```
// Crea el resto de los parámetros que se pasarán al
// constructor de ActivationDesc
MarshaledObject data = null;
// El argumento de ubicación para el constructor de
// ActivationDesc se utilizará para identificar esta
// clase de forma única, en relación al URL de ubicación
// indicado en "location"
ActivationDesc desc = new ActivationDesc (agi,
 examples.activation.ActivableImplementation",
 location,data);
```

- ❑ **ActivationDesc** dará toda la información que precisa **rmid** para crear una nueva instancia de la clase de implementación
- ❑ "Marshall" se utiliza para referirse al empaquetado de datos.
 - El valor de "data" debe apuntar a un objeto serializado, si no es un dato elemental.
- ❑ Se concatenará "ubicación" con "location" para construir el nombre que irá al **rmiregistry**.

Setup.java

```
// Registro frente al rmid
//
MyRemoteInterface mri = (MyRemoteInterface)
 Activable.register(desc);
System.out.println(
 "Obtuve el stub para ActivableImplementation");
// Enlaza el stub al nombre en el registro en el
// puerto 1099
//
Naming.rebind("ActivableImplementation", mri);
 System.out.println("Exported
 ActivableImplementation");
System.exit(0);
} }
```

Despliegue: máquinas implicadas

Compilación y despliegue del servidor

1. Compilación:
`javac -d . *.java`
2. Compilación de stubs y skeletons:
`rmic -d .
examples.activation.ActivableImplementation`
3. Arranque del registro. Cerciórese de que **CLASSPATH** no contiene las clases que se quieran descargar en el cliente
`rmiregistry &`
4. Lanzamiento del daemon de activación
`rmid -J -Djava.security.policy=rmid.policy &`

Compilación y despliegue del servidor

5. Ejecución del programa setup.
El codebase es el URL donde mora el stub, que habitualmente se obtiene vía http.

```
java -  
Djava.security.policy=/home/rmi_tutorial/activation/policy -  
Djava.rmi.server.codebase=http://dilbert.usc.edu/rmi_tutorial/activation/  
examples.activation.Setup
```
6. Ejecución del cliente


```
java -  
Djava.security.policy=/home/rmi_tutorial/activation/policy examples.activation.Client vector
```

Conversión de UnicastRemoteObject a Activatable

- Si hay servidores `UnicastRemoteObject` y queremos que sean `Activatable` habrá que cambiar:
 - Incluir los `import` apropiados.
 - Extender la clase `Activatable`.
 - Cambiar el constructor sin argumentos, por
 - Un constructor con dos argumentos

- Y crear un programa de inicio como el ya visto.

Clases Activables para nuestras factorías

- ❑ Para hacer que **MiClase** sea **activatable** solo tenemos que implementar una clase que extienda Remote y tener en cuenta un nuevo método.

Factoría de Sockets a gusto del cliente

- ❑ RMI usa sockets simples
 - Si queremos encriptar y comprimir datos habrá que implementar una factoría de Sockets RMI de cliente.
- ❑ Puede crearse un **RMISocketFactory** para ser usada con cada objeto remoto,
- ❑ O asociarla solo a ciertos objetos.

Factoría de sockets de cliente

- ❑ Los pasos son:
 1. Implementar clases especiales `ServerSocket` y `Socket` (extendiéndolas) que implementen encriptación y/o compresión.
 2. Implementar `RMIClientFactory` que devuelva uno de los sockets de cliente.
 - ❑ Basicamente, redefinir la función `createSocket` function.
 - ❑ Esta clase deberá ser serializable.
 3. Implementar un `RMI ServerSocketFactory`, como antes, y que no tiene por que ser serializable

URLS

- ❑ Guía de uso de RMI
<http://java.sun.com/j2se/1.4/docs/guide/rmi/getstart.doc.html>
- ❑ Carga dinámica de código
<http://java.sun.com/j2se/1.4/docs/guide/rmi/codebase.html>
- ❑ Creación de un objeto activatable y demás
<http://java.sun.com/j2se/1.4/docs/guide/rmi/activation/activation.1.doc.html> (2 y 3)
- ❑ Factoría de Sockets RMI del cliente
<http://java.sun.com/j2se/1.4/docs/guide/rmi/socketfactory/index.html/>
- ❑ Patrones:
Gamma, E., "Patrones de Diseño", Addison-Wesley, 2003