


Java RMI (Remote Method Invocation)

Prof. Carlos Eduardo de Barros Paes

Departamento de Computação PUC-SP

Introdução


- Solução JAVA para Objetos Distribuídos
- Um objeto existe em uma máquina
- É possível se comunicar com esse objeto remotamente
 - Enviar mensagem para o objeto, através da chamada de métodos
 - Receber resultados do objeto

O que são Objetos Remotos

- Objetos remotos são objetos cujos métodos podem ser chamados remotamente, como se fossem locais
 - Cliente precisa, de alguma forma, localizar e obter uma instância do objeto remoto (geralmente através de um proxy intermediário gerado automaticamente)
 - Depois que o cliente tem a referência, faz chamadas nos métodos do objeto remoto (através do proxy) usando a mesma sintaxe que usaria se o objeto fosse local

O que são Objetos Remotos

- Objetos remotos abstraem toda a complexidade da comunicação em rede
 - Estende o paradigma OO além do domínio local
 - Torna a rede transparente


Como implementar

- Para usar objetos remotos, é preciso ter uma infraestrutura que cuide da geração das classes, comunicação e outros detalhes
- Há duas soluções disponíveis para implementar objetos remotos em Java
 - OMG CORBA: requer o uso, além de Java, da linguagem genérica OMG IDL, mas suporta integração com outras linguagens
 - Java RMI: para soluções 100% Java

Como implementar

- As duas soluções diferem principalmente na forma de implementação
- Em ambas, um programa cliente poderá chamar um método em um objeto remoto da mesma maneira como faz com um método de um objeto local


Objetos Remotos com RMI

- Java RMI (Remote Method Invocation) pode ser implementado usando protocolos e infra-estrutura próprios do Java (JRMP e RMI Registry) ou usando IIOP e ORBs, próprios do CORBA
- JRMP Java Remote Method Protocol
 - Pacote java.rmi RMI básico
 - Ideal para aplicações 100% Java.
- IIOP Internet Inter-ORB Protocol
 - Pacote javax.rmi RMI sobre IIOP
 - Ideal para ambientes heterogêneos.

Objetos Remotos com RMI

- A forma de desenvolvimento é similar
 - Há pequenas diferenças na geração da infra-estrutura (proxies) e registro de objetos
- RMI sobre IIOP permite programação Java RMI e comunicação em CORBA, viabilizando integração entre Java e outras linguagens sem a necessidade de aprender OMG IDL


RMI: Funcionamento

- Um objeto remoto previamente registrado é obtido, através de servidor de nomes especial: RMI Registry.
 - Permite que os objetos publicamente acessíveis através da rede sejam referenciados através de um nome.
- Serviço de nomes: classe java.rmi.Naming
 - Método Naming.lookup() consulta um servidor de nomes RMI e obtém uma instância de um objeto remoto
- Exemplo (jogo de batalha naval):


```
Territorio mar = (Territorio)Naming.lookup("rmi://gamma/caspio");
```

Agora é possível chamar métodos remotos de mar:


```
tentativa[i] = mar.atira("C", 9);
```

Arquitetura do RMI

- Uma aplicação distribuída com RMI tem acesso transparente ao objeto remoto através de sua Interface Remota
 - A "Interface Remota" é uma interface que estende java.rmi.Remote
 - A partir da Interface Remota e implementação do objeto remoto o sistema gera objetos (proxies) que realizam todas as tarefas necessárias para viabilizar a comunicação em rede


RMI Arquitetura em Camadas


Padrões de projeto

- A implementação RMI é um exemplo do padrão de projeto chamado Proxy
- Proxy é uma solução para situações onde o objeto de interesse está inaccessível diretamente, mas o cliente precisa operar em uma interface idêntica
 - A solução oferecida por Proxy é criar uma classe que tenha a mesma interface que o objeto de interesse (implemente a mesma interface Java) e que implemente, em seus métodos, a lógica de comunicação com o objeto inaccessível.
- Em RMI, o proxy é o Stub gerado automaticamente pelo ambiente de desenvolvimento (rmic)


Interface Remota


Camadas Stub e Skeleton


Camada de Transporte


RMI em 10 passos

- Passos básicos de criação de objetos distribuídos em Java
 - 1. Definir a interface
 - 2. Implementar os objetos remotos
 - 3. Implementar um servidor para os objetos
 - 4. Compilar os objetos remotos
 - 5. Gerar stubs e skeletons com rmic *
 - 6. Escrever, compilar e instalar o(s) cliente(s)
 - 7. Instalar o stub no(s) cliente(s)
 - 8. Iniciar o RMI Registry no servidor
 - 9. Iniciar o servidor de objetos
 - 10. Iniciar os clientes informando o endereço do servidor.

1. Definir a Interface Remota

- Declare todos os métodos que serão acessíveis remotamente em uma interface Java que estenda java.rmi.Remote.
 - Todos os métodos devem declarar throws java.rmi.RemoteException.
- Isto deve ser feito para cada objeto que será acessível através da rede.

```
import java.rmi.*;
public interface Mensagem extends Remote {
 public String getMensagem() throws RemoteException;
 public void setMensagem(String msg) throws
RemoteException;
}
```

2. Implementar Objetos Remotos

- Cada objeto remoto é uma classe que estende a classe java.rmi.server.UnicastRemoteObject e que implementa a interface remota criada no passo 1.
- Todos os métodos declaram causar java.rmi.RemoteException inclusive o construtor, mesmo que seja vazio.

```
import java.rmi.server.*;
import java.rmi.*;
public class MensagemImpl extends UnicastRemoteObject implements Mensagem {
 private String mensagem = "Inicial";
 public MensagemImpl() throws RemoteException {}
 public String getMensagem() throws RemoteException {
 return mensagem;
 }
 public void setMensagem(String msg) throws RemoteException {
 mensagem = msg;
 }
}
```

3. Estabelecer um Servidor

- Crie uma classe que
 - a) Crie uma instância do objeto a ser servido e
 - b) Registre-a (bind ou rebind) no serviço de nomes.

4. Compilar os objetos remotos

 Compile todas as interfaces e classes utilizadas para implementar as interfaces Remote

> javac Mensagem.java MensagemImpl.java

5. Gerar Stubs e Skeletons

- Use a ferramenta do J2SDK: rmic
- Será gerado um arquivo stub
 - MensagemImpl_stub.class
 - e um arquivo skeleton
 - MensagemImpl_skel.class
 - para cada objeto remoto (neste caso, apenas um)
- RMIC = RMI Compiler
 - Use opção -keep se quiser manter código-fonte
 - Execute o rmic sobre as implementações do objeto remoto já compiladas:
 - > rmic MensagemImpl

6. Compilar e Instalar os Clientes

- Escreva uma classe cliente que localize o(s) objeto(s) no serviço de nomes (java.rmi.Naming)
 - a) Obtenha uma instância remota de cada objeto
 - b) Use o objeto, chamando seus métodos

```
import java.rmi.*;
public class MensagemClient {
 public static void main(String[] args) throws Exception {
 String hostname = args[0];
 String objeto = args[1];
 Object obj = Naming.lookup("rmi://" + hostname + "/"+ objeto);
 Mensagem mens = (Mensagem) obj;
 System.out.println("Mensagem recebida: "+ mens.getMensagem());
 mens.setMensagem("Fulano esteve aqui!");
 }
}
```

7. Distribuir o Stub no(s) Cliente(s)

- Distribua o cliente para as máquinas-cliente. A distribuição deve conter
 - Classe(s) que implementa(m) o cliente (HelloMensagem.class)
 - Os stubs (HelloMensagem_stub.class)
 - As interfaces Remote (Mensagem.class)
 - Em aplicações reais, os stubs podem ser mantidos no servidor
 - O cliente faz download do stub quando quiser usá-lo
 - Para isto é preciso definir algumas propriedades adicionais (omitidas no exemplo simples) como Codebase (CLASSPATH distribuído), SecurityManager e políticas de segurança (Policy)

8. Iniciar o RMI Registry no Servidor

- No Windows
 - > start rmiregistry
- (O RMI Registry fica "calado" quando está rodando)
- Neste exemplo será preciso iniciar o RMIRegistry no diretório onde estão os stubs e interface Remote
 - Isto é para que o RMIRegistry veja o mesmo CLASSPATH que o resto da aplicação
 - Em aplicações RMI reais isto não é necessário, mas é preciso definir a propriedade java.rmi.server.codebase contendo os caminhos onde se pode localizar o código


Iniciar o servidor de objetos

- O servidor é uma aplicação executável que registra os objetos no RMIRegistry. Rode a aplicação:
 - > java MensagemServer Servidor no ar. Nome do objeto servido: mensagens
- Neste exemplo será preciso iniciar o servidor no diretório onde estão os stubs e interface Remote
 - Isto é para que o RMIRegistry veja o mesmo CLASSPATH que o resto da aplicação
 - Em aplicações RMI reais isto não é necessário, mas é preciso definir a propriedade java.rmi.server.codebase contendo os caminhos onde se pode localizar o código

10. Iniciar os Clientes

- Rode o cliente
 - Informe o endereço do servidor e objetos a utilizar
 - > java MensagemClient maquina.com.br mensagens

Resumo


Parâmetros

- Tipos de dados primitivo → passagem por valor
- Objetos → passagem por valor
 - Objeto dever ser serializável
- Objetos Remotos -> referência remota