

1. Visión general de RMI

Java RMI permite al programador ejecutar métodos de objetos remotos utilizando la misma semántica que si fueran invocaciones locales (Véase Figura 1).

Figura 1. Invocación remota.

La Figura 2 muestra la arquitectura general de una aplicación RMI.

Figura 2. Estructura general de una aplicación RMI.

- El servidor debe, en primer lugar, registrar su nombre en la utilidad de registro (*rmiRegistry*)
- El cliente debe buscar el nombre del servidor en la utilidad de registro con el fin de obtener una referencia del objeto remoto.
- El *stub* (en el lado cliente) serializa los parámetros del método invocado y se los envía, vía red, al *skeleton* (en el lado servidor), invoca al método ya en local y devuelve el resultado al *stub*.

1.1 El Stub y el Skeleton

Figura 3. Papel del stub y del skel en una aplicación RMI

- Un cliente invoca a un método remoto, la invocación es redirigida primero al *stub*.
- El *stub* es el responsable de “transmitir” la invocación remota hacia el *skeleton* que está en el lado del servidor.
- Para ello el *stub* abre una conexión (mediante un *socket*) con el servidor remoto, empaqueta los parámetros de la invocación y la redirige a través del flujo de datos hacia el *skeleton*.
- El *skeleton* posee un método que recibe las llamadas remotas, desempaqueta los parámetros e invoca a la implementación real del objeto remoto.

2. Pasos en el desarrollo de una aplicación RMI:

1. Definir la interfaz remota.
2. Desarrollar el objeto remoto mediante la implementación de la interfaz remota.
3. Desarrollar el problema del cliente.
4. Compilar los ficheros fuente en Java.
5. Generar los *stubs* del cliente y los *skeletons* del servidor mediante la utilidad `rmic` y tomando como entrada la clase con la implementación del objeto remoto.
6. Iniciar la utilidad de registro, `rmiregistry`.
7. Lanzar el servidor de objetos remotos.
8. Ejecutar el cliente.

Paso 1. Definición de la Interfaz Remota

Para crear una aplicación remota, el primer paso es la definición de una interfaz remota entre los objetos del cliente y del servidor. Es importante fijarse que:

- La interfaz remota definida debe derivar de la interfaz `Remote`
- Los métodos declarados en la interfaz deben lanzar la excepción `RemoteException`

```
/* ServidorEjemplo.java */
import java.rmi.*;

public interface ServidorEjemplo extends Remote
{
 public int sum(int a,int b) throws RemoteException;
}
```

Paso 2. Desarrollar el objeto remoto mediante la implementación de la interfaz remota

Es importante hacer notar que:

- El servidor remoto se define (se deriva) a partir de la clase `java.rmi.server.UnicastRemoteObject`.
- El servidor remoto debe implementar la interfaz remota definida en el Paso 1.

- El servidor utilice un gestor de seguridad RMI propio (`RMISecurityManager`) para garantizar sus recursos durante el transcurso de la comunicación con el cliente.

```

/* ServidorEjemploImpl.java */
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.*;

public class ServidorEjemploImpl extends UnicastRemoteObject
 implements ServidorEjemplo
{
 ServidorEjemploImpl() throws RemoteException
 {
 super();
 }
}

```

- El método `main()` de la clase servidora actúa como un cargador del objeto remoto: crea el objeto, un gestor de seguridad y es responsable de registrar la instancia del objeto remoto creada:
- El servidor debe registrar su nombre ante la utilidad de cliente, para que el cliente luego pueda localizar, después, una referencia al objeto. Para ello, se utiliza la clase `java.rmi.Naming` para registrar el nombre de la clase servidora en la utilidad del registro. El nombre utilizado, es un nombre lógico y no tiene que ver nada con el nombre de las clases, en el ejemplo “SERVIDOR-EJEMPLO”.
- En el método `main()` del objeto servidor, se crea y se instala el gestor de seguridad RMI, un objeto de la clase `RMISecurityManager`, que controla la descarga y ejecución de código en la máquina virtual Java (JVM) del servidor. La JVM permite la descarga de código y su posterior ejecución, en el caso de las aplicaciones RMI esto es útil para que el cliente se pueda bajar, por ejemplo, los *stubs* de la clase remota. Para soportar esta funcionalidad es necesario que en la máquina que actúa como servidor RMI disponga de un servidor *web* funcionando y se almacenen el código de las clases en un “sitio” reconocido por el servidor *web*.

```

/* ServidorEjemploImpl.java */
public static void main(String args[])
{
 try
 {
 //Crea un nuevo gestor de seguridad y lo instala
 System.setSecurityManager(new RMISecurityManager());

 // crea una instancia local del objeto
 ServidorEjemploImpl servidor = new ServidorEjemploImpl();

 // registra el objeto creado en la utilidad de registro
 Naming.rebind("SERVIDOR-EJEMPLO", servidor);

 System.out.println("Servidor a la espera .....");
 }
 catch (java.net.MalformedURLException me) {
 System.out.println("URL incorrecta: " + me.toString());
 }
 catch (RemoteException re) {
 System.out.println("Excepción remota: " + re.toString());
 }
}

```

- Implementar los métodos remotos

```

/* ServidorEjemploImpl.java */
public int sum(int a,int b) throws RemoteException
{
 return a + b;
}
}

```

Paso 3. Desarrollo del cliente

- Para que el objeto cliente pueda invocar los métodos del servidor, el cliente debe buscar primero el nombre del servidor en el registro. Para ello se utiliza también la clase `java.rmi.Naming`.
- El nombre del servidor se especifica mediante una URL de la forma: `rmi://host:puerto/nombre`
- El puerto por defecto que asigna Java RMI es el 1099.
- El nombre debe coincidir exactamente con el nombre lógico que utilice el servidor en el registro del objeto, en el ejemplo, el nombre es “SERVIDOR-EJEMPLO”.
- Para obtener una referencia del objeto remoto es necesario hacer un *casting* (conversión explícita de tipos) a la interfaz remota definida en la invocación al método `lookup()` de la clase `java.rmi.Naming`. Por lo tanto es necesario, para poder construir el cliente, disponer de la interfaz remota compilada en local (en el ejemplo, el archivo `ServidorEjemplo.class`).
- La invocación al método remoto se hace como si fuera en local, pero utilizando la referencia del objeto remoto.

```

import java.rmi.*;
import java.rmi.server.*;

public class EjemploCliente
{
 public static void main(String[] args)
 {
 // Crea y establece el gestor de seguridad RMI
 System.setSecurityManager(new RMISecurityManager());

 //get the remote object from the registry
 try
 {
 System.out.println("Gestor de seguridad cargado ");
 String url = "rmi://localhost/SERVIDOR-EJEMPLO";

 SampleServer objetoRemto = (EjemploServidor)Naming.lookup(url);
 System.out.println("Obtenida referencia al objeto remoto");

 System.out.println(" 1 + 2 = " + objetoRemto.sum(1,2) );
 }
 catch (RemoteException exc) {
 System.out.println("Excepción remota: " + exc.toString()); }
 catch (java.net.MalformedURLException exc) {
 System.out.println("URL incorrecta: " + exc.toString()); }
 catch (java.rmi.NotBoundException exc) {
 System.out.println("Servicio no registrado: " + exc.toString()); }
 }
}

```

Pasos 4 y 5. Compilación de los ficheros fuente de Java y Generación de los stubs del cliente y de los skeletons del servidor

- Se supone que se está trabajando con la máquina infodep03 y se tienen los fuentes en el directorio /home/fdiaz/rmi
- JavaRMI proporciona el compilador `rmic` que toma como entrada el `.class` generado a partir de la implementación de la interfaz remota, y genera el código de los *stubs* y del *skeleton*.

```
infodep03:/home/fdiaz/rmi> javac ServidorEjemplo.java
infodep03:/home/fdiaz/rmi> javac ServidorEjemploImpl.java
infodep03:/home/fdiaz/rmi> rmic ServidorEjemploImpl
infodep03:/home/fdiaz/rmi> javac ClienteEjemplo.java
```

Paso 6. Inicio del registro RMI

- Las aplicaciones RMI necesitan instalar un registro (*binder*). El registro de Java RMI se puede iniciar manualmente mediante la orden `rmiregistry`.
- Por defecto, el *binder* `rmiregistry` utiliza el puerto 1099. Se puede especificar un nuevo puerto sin más que hacerlo constar a la hora en que se lanza el registro, mediante la orden `rmiregistry <nuevo_puerto>`

```
infodep03:/home/fdiaz/rmi> rmiregistry
```

nota: En Windows, se puede teclear la siguiente orden para iniciar el registro:
> start rmiregistry

Pasos 7 y 8. Inicio de los objetos servidores remotos y Ejecución del cliente

- Una vez que el registro (*binder*) es iniciado, el servidor puede ser lanzado. Es necesario lanzar antes el registro, para que el servidor pueda registrar el objeto remoto.
- Derivado del modelo de seguridad granular en Java 2.0, se debe definir una política de seguridad para Java RMI mediante el establecimiento de la propiedad `java.security.policy` a un fichero específico, por ejemplo, `mijava.policy`.

```
infodep03:/home/fdiaz/rmi> java -Djava.security.policy=mijava.policy ServidorEjemploImpl
infodep03:/home/fdiaz/rmi> java -Djava.security.policy=mijava.policy ClienteEjemplo
```

nota: Políticas de Seguridad en Java 2

En Java 2, una aplicación Java debe obtener primero, antes de ejecutarse, información acerca de sus privilegios o permisos para acceder a los recursos del sistema. Estos permisos se definen en Java mediante la definición de una política de seguridad y una aplicación puede obtener una política a través de un fichero “.policy”. En el ejemplo visto, se da, tanto al servidor como al cliente, todos los permisos ya que se utilice la política de seguridad definida en el archivo “mijava.policy” que contiene una única regla:

```
grant {  
 permission java.security.AllPermission;  
};
```

La política de seguridad puede ser más restrictiva, como se pone de manifiesto en el siguiente "java.policy" que incluye las siguientes reglas:

```
grant {  
 permission java.io.filePermission "/tmp/*", "read", "write";  
 permission java.net.SocketPermission "host.dominio.com:999", "connect";  
 permission java.net.SocketPermission "*:1024-65535", "connect,request";  
 permission java.net.SocketPermission "*:80", "connect";  
};
```

- 1. permite a cualquier aplicación Java, leer/escribir cualquier fichero que esté en el directorio /tmp (incluidos subdirectorios).*
- 2. se permite a todas las clases Java establecer una conexión de red con la máquina "host.dominio.com" a través del puerto 999.*
- 3. se permite a todas las clases permiso para conectarse o aceptar conexiones a través de puertos no privilegiados mayores que 10024 (puertos 1024-65535) y desde o hacia cualquier host (carácter comodín *).*
- 4. se permite a todas las clases que se ejecutan en la JVM local conectarse al puerto 80 de cualquier otra máquina (conexiones http).*

Más información sobre el modelo de seguridad en Java:

<http://www.programacion.net/java/tutorial/securityldot2/1/>

<http://www.uv.es/~sto/cursos/seguridad.java/html/sjava.html>

