

RMI Remote method invocation

René Guamán-Quinche

@rene5254 rene525456@gmail.com

Llamada a métodos remotos

- Primera aproximación al uso de un modelo orientado a objetos sobre aplicaciones distribuidas
- Objetos distribuidos dentro de una red
 - Los objetos proporcionan métodos
 - los cuales dan acceso a los servicios

Llamada a métodos remotos

- Proceso invoca un método local de otro proceso
- Se envían tanto los argumentos del método como el valor devuelto por el mismo

Son los objetos que dinámicamente asumen el papel de clientes o servidores, según la necesidad

Un objeto distribuido es un objeto que puede ser accedido remotamente desde cualquier lugar en la red, del mismo modo que se haría si estuviese en la misma máquina

Los objetos distribuidos estarán "unidos" mediante algún mecanismo que permita saber a los clientes:

- Dónde se encuentran los servidores?
- . ¿Cómo acceder a ellos y?
- . ¿Qué se les puede pedir?

Es transparente

Se localiza los **objetos** en los sistemas remotos y transforma las peticiones para que se entiendan independientemente a la máquina sobre la que se están ejecutando o en el lenguaje en el que están escritos

El concepto global de **objetos distribuidos** puede verse como una red global de clientes y servidores heterogéneos

Tecnología

El mecanismo más usado en el modelo procedimental es la llamada a procedimiento remoto (Remote procedure call, RPC) que es idéntico a una llamada a un procedimiento sólo que origen y destino son procesos distintos.

Tecnología

¿Y qué es RMI?

- RMI permite la invocación de métodos de objetos que residen en otras máquinas.
- El Remote Method Invocation aparece como parte integrante del JDK (Java Development Kit) de Java a partir de la versión 1.1

Tecnología

Actualmente, algunas de las tendencias principales que se están utilizando dando soporte a la distribución de objetos son:

- RMI de Sunsoft
- CORBA del Object Management Group
- **DCOM** (Distributed Component Object Model) de Microsoft

Arquitectura RMI

Arquitectura de RMI

Nivel de resguardo o stub

- Se encarga del aplanamiento de los parámetros.
- Stub: resguardo local. Cuando un cliente realiza una invocación remota, en realidad hace una invocación de un método del resguardo local.

Nivel de gestión de referencias remotas

- Interpreta y gestiona las referencias a objetos remotos.
- Invoca operaciones de la capa de transporte.

Nivel de transporte

- Se encarga de las comunicaciones y de establecer las conexiones necesarias.
- Basada en protocolo TCP.

Arquitectura de RMI

Comparaciones RMI y Socket

- Ventajas:
 - Los programas RMI son más sencillos de diseñar
 - Servidor RMI concurrente
- Inconvenientes:
 - Sockets tienen menos sobrecarga
 - RMI sólo para plataformas Java, python.

Diseño RMI

Ejemplo de RMI

Se realizará una aplicación para enviar un mensaje de saludo al servidor. El servidor recibirá el mensaje y lo imprimirá

Ejemplo de RMI

Diagrama de arquitectura de RMI básico

Diagrama de arquitectura de RMI básico

Objetos Remotos

Remote: se envia una referencia al objeto en otro computador(algo así como un paso por referencia). Los cambios que se hacen se reflejan en la instancia final.

Serializable: se envia una copia exacta del objeto (algo así como un paso por valor). Los cambios que se hacen en otro computador no se reflejan en el objeto original (por que es una copia)

UnicastRemoteObject

Una vez que los métodos han sido implementados (comportamiento remoto con Remote o Serializable), el objeto debe ser exportado

Esto puede hacerse de forma implícita si el objeto extiende la clase UnicastRemoteObject (paquete java.rmi.server), o puede hacerse de forma explícita con una llamada al método exportObject() del mismo paquete

InterfazRmi:


```
import java.rmi.Remote;
import java.rmi.RemoteException;

public interface InterfazRmi extends Remote {
 public String saludar(String nombre) throws RemoteException;
}
```


ImplementacionRmi:

```
import java.rmi.RemoteException;
import java.rmi.server.UnicastRemoteObject;
public class ImplementacionRmi extends UnicastRemoteObject
 implements InterfazRmi{
  public ImplementacionRmi() throws RemoteException {
 super();
  public String saludar(String nombre) throws RemoteException {
 return "hola "+ nombre;
```


Servidor:

```
import java.rmi.Naming;
public class Servidor {
  public Servidor(){
 try{
 System.out.println("Estamos en el servidor");
 InterfazRmi servidor = new ImplementacionRmi();
 Naming.rebind("rmi://localhost/oyente", servidor);
 }catch(Exception ex){
  public static void main (String [] args){
 new Servidor();
```


Arquitectura Rmi

Stubs y Skeletons

Una vez definidas la interfase e implementación de las respectivas funciones es necesario definir otro elemento para ejecutar e invocar funciones remotas: Stubs y Skeletons

.

Estos Stubs y Skeletons permiten que al momento de ser invocada la función remota esta pueda ser simulada localmente

Stubs y Skeletons

El Stub funciona como un simulador para todas las funciones que están siendo invocadas y pertenecen a la implementación de servidor,

El Skeleton funciona como simulador para recibir parámetros de la implementación de cliente

Stubs y Skeletons

Para generar estos "Stubs" y "Skeletons" java ofrece una herramienta llamada <u>rmic</u>, basta ejecutar rmic sobre la implementación de las funciones correspondientes

```
rene@rene: ~/Escritorio/rmi 80x11
rene@rene:~/Escritorio/rmi$ ls
 ImplementacionRmi.java~
Cliente.class
 Servidor.class
 ImplementacionRmi Stub.class
Cliente.java
 Servidor.java
Cliente.java~
 InterfazRmi.class
 Servidor.java~
ImplementacionRmi.class InterfazRmi.java
ImplementacionRmi.java
 InterfazRmi.java~
rene@rene:~/Escritorio/rmi$ rmic ImplementacionRmi
rene@rene:~/Escritorio/rmi$
```


Rmi registry

La comunicación requiere definir lo que es denominado **RMI Registry**, el **RMI Registry** se establece en un puerto TCP/IP (por default **1099**) y mantiene un mapa de las funciones remotas que serán utilizadas, esto es, cuando arriva la requisición para una función remota en el puerto conocido

Rmi registry

RMI Registry será encargado de redireccionar a la implementación apropiada.

```
rene@rene: ~/Escritorio/rmi
 rene@rene: ~/Escritorio/rmi 80x11
rene@rene:~$ cd Escritorio/
rene@rene:~/Escritorio$ cd rmi
rene@rene:~/Escritorio/rmi$ ls
 ImplementacionRmi.java~
 Servidor.class
Cliente.class
Cliente.java
 ImplementacionRmi Stub.class Servidor.java
 InterfazRmi.class
Cliente.java~
 Servidor.java~
ImplementacionRmi.class InterfazRmi.java
ImplementacionRmi.java InterfazRmi.java~
rene@rene:~/Escritorio/rmi$ rmiregistry
^Crene@rene:~/Escritorio/rmi$ rmiregistry
```


de la Información

Cliente:

Cliente:

```
import java.rmi.Naming;
import java.io.InputStreamReader;
import java.util.Scanner;
public class Cliente{
 public static void main(String args[]){
 try{
 InterfazRmi interfaz = (InterfazRmi)Naming.lookup
 ("rmi://localhost/saludo");
 System.out.println("como te llamas");
 Scanner escanner = new Scanner(new InputStreamReader
 (System.in));
 System.out.println(interfaz.saludar(escanner.next()));
 }catch(Exception ex){ }
```

