

Sistemas Distribuidos

Java RMI (*Remote Method Invocation*)

Alberto Lafuente

Mikel Larrea

Dpto. ATC, UPV/EHU

Contenido

- Interfaz
- Implementación
- Servidor
- Cliente
- Puesta en marcha de la aplicación:
 - Compilador de Java
 - Compilador de RMI
 - Iniciar el servidor de nombres de RMI
 - Iniciar el servidor
 - Iniciar el cliente

Interfaz

- Definición de los objetos que serán accedidos remotamente:
 - métodos, con sus parámetros
- No se da la implementación de los métodos
- Necesario extender el interfaz java.rmi.Remote
- En todos los métodos remotos debe indicarse la posibilidad de lanzar la excepción java.rmi.RemoteException

Interfaz (Hello.java)

```
package hello;

import java.rmi.Remote;
import java.rmi.RemoteException;
import java.util.Date;

public interface Hello extends Remote {
 String sayHello() throws RemoteException;
 Date getDate() throws RemoteException;
}
```

Implementación

- Es una clase Java normal
- Extiende la clase java.rmi.server.UnicastRemoteObject, e implementa el interfaz definido en el paso anterior
 - Implementa todos los métodos remotos del interfaz
- En el método constructor de esta clase únicamente se llama al constructor de la clase UnicastRemoteObject: *super()*

Implementación (HelloImpl.java)

```
package hello;

import java.rmi.Naming;
import java.rmi.RemoteException;
import java.rmi.RMISecurityManager;
import java.rmi.server.UnicastRemoteObject;
import java.util.Date;

public class HelloImpl extends UnicastRemoteObject
 implements Hello {

 public HelloImpl() throws RemoteException {
 super();
 }

 public String sayHello() {
 return "Kaixo Mikel!";
 }

 public Date getDate() {
 return new Date();
 }

 // ...
}
```

Servidor

- Inicia un gestor de seguridad
- Crea el objeto que será accesible remotamente
 - Se trata de una instancia de la clase implementación
- Registra el objeto remoto (con un nombre dado) en el servidor de nombres de RMI, mediante el método Naming.rebind
- El servidor puede implementarse en una clase independiente, o también dentro de la clase implementación (método *main*)

Servidor (HelloImpl.java)

```
// ...

public static void main(String args[]) {

 // Create and install a security manager
 System.setSecurityManager(new RMISecurityManager());

 try {
 Hello obj = new HelloImpl();
 // Bind this object instance to the name "HelloServer"
 Naming.rebind("HelloServer", obj);
 System.out.println("HelloServer bound in registry");
 } catch (Exception e) {
 System.out.println("HelloImpl exception: " +
 e.getMessage());
 e.printStackTrace();
 }
}
```


Cliente

- Inicia un gestor de seguridad
- Obtiene una referencia del objeto remoto al que desea acceder, mediante una petición al servidor de nombres de RMI
 - Método Naming.lookup, usando el mismo nombre con el que el objeto remoto fue registrado
- Una vez obtenida la referencia, invoca los métodos del objeto remoto como si de un objeto local se tratase, recibiendo los resultados y mostrándolos en la pantalla

Cliente (HelloClient.java)

```
package hello;

import java.rmi.Naming;
import java.rmi.RemoteException;
import java.rmi.RMISecurityManager;
import java.util.Date;

public class HelloClient {

 public static void main(String args[]) {

 if (args.length != 1) {
 System.out.println("Usage: java HelloClient host");
 System.exit(1);
 }

 System.setSecurityManager(new RMISecurityManager());
 // ...
 }
}
```

Cliente (HelloClient.java)

```
// ...
try {
 Hello obj = (Hello)Naming.lookup("rmi://" + args[0] +
 "/HelloServer");

 String str = obj.sayHello();
 System.out.println(str);
 // invoke method on server object and locally
 // (to compare dates)
 Date d_remote = obj.getDate();
 Date d_local = new Date();
 System.out.println("Date on server is " + d_remote);
 System.out.println("Date on client is " + d_local);
} catch (Exception e) {
 System.out.println("HelloClient exception: " +
 e.getMessage());
 e.printStackTrace();
}
}
```

Puesta en marcha de la aplicación

- Compilador de Java:
 - `javac hello/*.java`
- Compilador de RMI (sobre la clase implementación):
 - `rmic hello.HelloImpl`
- Iniciar el servidor de nombres de RMI (incluido en la distribución de Java):
 - `rmiregistry`
- Iniciar el servidor:
 - `java -Djava.security.policy=hello/policy hello.HelloImpl`
- Iniciar el cliente:
 - `java -Djava.security.policy=hello/policy hello.HelloClient host`

Ejercicio 1

- Desarrollar un servicio Java RMI de cálculo de potencias. Las operaciones ofertadas por el servicio serán las siguientes:
 - Operación de cálculo del cuadrado:
`long square(int n);`
 - Operación de cálculo de potencias:
`long power(int n1, int n2);`

Ejercicio 2

- Probar entre dos máquinas del laboratorio el ejemplo RMI que simula el algoritmo de Cristian de sincronización de relojes
 - Nombre del archivo: `cristian.tar`
- Adaptar el ejemplo anterior para que simule el algoritmo simétrico de NTP
 - Pista: se deben obtener dos tiempos de cada máquina