

RMI

HSBC Technology and Services

Introduction

- } Java
- } Networking
-) Distributed Computing

Overview

What Is RMI?

- } Access to Remote Objects
- } Java-to-Java only
- Client-Server Protocol
- } High-level API
- } Transparent
- } Lightweight

Examples of Use

- } Database access
- } Computations
- Any custom protocol
- Not for standard protocols (HTTP, FTP, etc.)

Related Technologies

- RPC ("Remote Procedure Calls")
 - Developed by Sun
 - Platform-specific
- CORBA ("Common Object Request Broker Architecture")
 - Developed by OMG
 - Access to non-Java objects (as well as Java)
- ("Distributed Common Object Model") } DCOM
 - Developed by Microsoft
 - Access to Win32 objects
- **LDAP** ("Lightweight Directory Access Protocol")
 - Finding resources on a network

Part I: RMI Concepts

Remote Objects (Diagram)

RMI Layers

Remote Objects

- } Remote Objects
 - Live on server
 - Accessed as if they were local

}

Registries

- Name and look up remote objects
- Servers can register their objects
- Clients can find server objects and obtain a remote reference
- } A registry is a <u>running process</u> on a host machine

Remote References and Interfaces

- Remote References
 - Refer to remote objects
 - Invoked on client <u>exactly</u> like local object references
- Remote Interfaces
 - Declare exposed methods
 - Implemented on client
 - Like a proxy for the remote object

Stubs and Skeletons

- } Stub
 - lives on client
 - pretends to be remote object
- } Skeleton
 - lives on server
 - receives requests from stub
 - talks to true remote object
 - delivers response to stub

Remote Interfaces and Stubs

Remote Reference Layer

- } Local pointer's not good enough
- Figures out which remote object is being referenced
- Could span multiple virtual machines
- Communicates via TCP/IP

Transport Layer

- Deals with communications
- Connection management
- Dispatching messages between stub and skeleton
-) Distributed Garbage Collection
- Sits on top of java.net

HTTP Tunneling

- Cool: if it can't make the connection normally, it will tunnel through port 80
- Allows clients behind firewall to make remote calls to server
- Note: does not work server -> client

RMI System Architecture

RMI Flow

RMI Flow

RMI Flow

- 5. Client invokes stub method
- Stub talks to skeleton
- 7. Skeleton invokes remote object method

Registry Virtual Machine

Part II: RMI Usage

Creating Remote Objects

- Define a Remote Interface
 - extends java.rmi.Remote
- Define a class that implements the Remote Interface
 - extends java.rmi.RemoteObject
 - or java.rmi.UnicastRemoteObject

Remote Interface Example

```
import java.rmi.*;
public interface Adder
 extends Remote
 public int add(int x, int y)
 throws RemoteException;
```


Remote Class Example

```
import java.rmi.*;
import java.rmi.server.*;
public class AdderImpl extends UnicastRemoteObject implements Adder
 public AdderImpl() throws RemoteException
 public int add(int x, int y)
 throws RemoteException
 return x + y;
```

Compiling Remote Classes

- Compile the Java class
 - javac
 - } reads .java file
 - } produces .class file
- Compile the Stub and Skeleton
 - rmic
 - } reads .class file
 - } produces _Skel.class and _Stub.class

Compiling Remote Classes (Diagram)

Registering Remote Classes

} start the registry running process } Unix: rmiregistry & } Windows: start /m rmiregistry

Registry CLASSPATH

- Registry VM needs to be able to find stub file(s)
- You must set the CLASSPATH to include the directory containing the stub file
- An easy way to check CLASSPATH is to use the javap command, supplying a fully package qualified class name. It uses the current CLASSPATH to find and print the interface to a class.
- Or, your server needs to specify the java.rmi.server.codebase System property (more later)

Create the server

- Creates a new instance of the remote object
- Registers it in the registry with a unique name
- } That's it

RMI Server Example

```
try {
 AdderImpl adder = new AdderImpl();
 Naming.rebind("adder", adder);
 System.out.println("Adder bound");
catch (RemoteException re) {
 re.printStackTrace();
catch (MalformedURLException me) {
 me.printStackTrace();
```

Launch the Server

% java AdderServer & Adder bound

Server Logging

```
invoke from command line
java
 -Djava.rmi.server.logCalls=true YourServerImpl
) or enable inside program
RemoteServer.setLog(System.err);
```

Creating an RMI Client

- Install a Security Manager
 - to protect from malicious stubs
- } Find a registry
 - use java.rmi.Naming
- } Lookup the name, returns a reference
- Cast the reference to the appropriate Remote Interface
- } Just use it!

RMI URLs

```
rmi://host[:port]/name
```

- } default port is 1099
- } Specifies hostname of registry
- } can also use relative URLs
 - name only
 - assumes registry is on local host

RMI Client Example

```
System.setSecurityManager(
 new RMISecurityManager());
Adder a = (Adder) Naming.lookup("adder");
int sum = a.add(2,2);
System.out.println("2+2=" + sum);
```

Remote Interfaces vs. Remote Classes

- Remember that the reference is to an interface
- You must make references, arrays, etc. out of the interface type, not the implementation type
- You can't cast the remote reference to a normal reference
- So name your Remote Objects with "Impl" (so you don't get confused)

Parameter Passing

- } Primitive types
 - passed by value
- } Remote objects
 - passed by reference
- Non-remote objects
 - passed by value
 - uses Java Object Serialization

Object Serialization

- } aka Persistence
- } saves the state (data) of a particular instance of an object
- } serialize to save
- } unserialize to load

Java Serialization

- } writes object as a sequence of bytes
- } writes it to a Stream
- } recreates it on the other end
- } creates a brand new object with the old data

}

java.io.Serializable

- Objects that implement the java.io. Serializable interface are marked as serializable
- } Also subclasses
- Magically, all non-static and non-transient data members will be serialized
- Actually, it's not magic, it's Reflection (it's done with mirrors)
- } empty interface just a marker
- } It's a promise

Not All Objects Are Serializable

- Any object that doesn't implement Serializable
- Any object that would pose a security risk
 - e.g. FileInputStream
- Any object whose value depends on VM-specific information
 - e.g. Thread
- Any object that contains a (non-static, non-transient) unserializable **Object** (recursively)

NotSerializableException

- thrown if you try to serialize or unserialize an unserializable object
- } maybe you subclassed a Serializable object and added some unserializable members

Incompatible Changes

- } If class has members added or removed, it becomes incompatible
- java.io.InvalidClassException thrown if you try to deserialize an incompatible object stream

Serial Version

- If the changes were actually compatible
- find out the Serial Version UID of the original class
 - use the serialver utility
- } add a member variable to the <u>changed</u> class
 protected static final long serialVersionUID = -2215190743590612933L;
- now it's marked as compatible with the old class

Using readObject

```
} if you need to force an object to be compatible
} implement readObject() method to make compatible changes
private void readObject(ObjectInputStream stream) throws
 java.io.IOException
{
 defaultReadObject(stream);
 // do compatible stuff
}
```

Callbacks

- } They just work
- Pass in a remote reference to a client object
- Server object can call its methods transparently
- } Registry is out of the loop

}

RMI Security

- Server is untrusted
- Stubs could be malicious
- } rmic is OK, but someone could custom-code an evil stub: it's just a .class file

Limitations of RMI

- } Java-only
 - but you can use JNI on the server
- } Uses TCP, not UDP
- At least two sockets per connection
- } Untested for huge loads

}

RMI vs. COM

- Yery similar
- } remote interfaces ~ type libraries
- } COM is Win32-only (for now)

Sun vs. Microsoft

- RMI is not shipped as part of Microsoft's products
- RMI will still work in applications
 - include java.rmi.* class files in your classpath
 - download rmi.zip from ftp.microsoft.com
- RMI will work in applets
 - include java.rmi.* class files (or rmi.zip) in your codebase
 - IE4: only if they're signed
 - extra download time