

Laboratorio di Reti Lezione 11 RMI: Multithreading

07/12/2021 Federica Paganelli

Source: slides corso LPR A AA 2017/18

RMI E CONCORRENZA

- Analizziamo le caratteristiche di un servizio remoto
 - non analizzeremo dettagliatamente l'implementazione
 - studiamo il comportamento tramite un insieme di esempi
- Vogliamo capire:
 - poiché esiste un solo oggetto remoto, i metodi di quell'oggetto possono essere invocati in modo concorrente da client diversi o da thread diversi dello stesso client?
 - in caso affermativo, viene creato un thread per ogni richiesta? Per ogni client?
 - cosa accade se non sincronizzo opportunamente gli accessi sull'oggetto remoto?

RMI E CONCORRENZA

Dalla documentazione ufficiale:

"A method dispatched by the RMI runtime to a remote object implementation may or may not execute in a separate thread. The RMI runtime makes no guarantees with respect to mapping invocations to threads. Since remote method invocation on the same remote object may execute concurrently, a remote object implementation needs to make sure its implementation is thread-safe"

L'oggetto può essere chiamato da thread diversi, gestiti da RMI

- Invocazioni di metodi remoti provenienti da client diversi (diverse JVM) sono tipicamente eseguite da thread diversi
 - consente di non bloccare un client in attesa della terminazione dell'esecuzione di un metodo invocato da un altro client
 - ottimizza la performance del servizio remoto
- Invocazioni concorrenti provenienti dallo stesso client (ad esempio se le chiamate si trovano in due thread diversi del client) possono essere eseguite dallo stesso thread o da thread diversi.

RMI E CONCORRENZA

- La politica di JAVA RMI di implementare automaticamente multithreading di chiamate diverse presenta il vantaggio di evitare all'utente di scrivere codice per i thread (server side)
- il server non risulta thread safe:
- richieste concorrenti di client diversi possono portare la risorsa ad uno stato inconsistente
- L'utente che sviluppa il server deve assicurare che l'accesso all'oggetto remoto sia correttamente sincronizzato (metodi synchronized, locks....)

Per verificare se i metodi dell'oggetto remoto sono invocati in modo concorrente,

- definiamo un oggetto remoto che esporta due metodi
- ogni metodo non fa altro che stampare per un certo numero di volte che è in esecuzione
- attiviamo due client: uno invoca il primo metodo, uno il secondo
 - si ottiene un interleaving delle stampe?

```
import java.rmi.*;
public class Threadsimpl extends RemoteObject implements
ThreadsInt {
  public Threadsimpl() throws RemoteException
 {super();}
  public void methodOne() throws RemoteException {
 long TimeOne = System.currentTimeMillis();
 for(int index=0;index<25;index++)</pre>
 { System.out.println("Method ONE executing");
 // Inserito un ritardo di circa mezzo secondo
 do{
 } while ((TimeOne+500)>System.currentTimeMillis());
 TimeOne = System.currentTimeMillis();
 }
```

```
public void methodTwo() throws RemoteException {
 long TimeTwo = System.currentTimeMillis();
 for(int index=0;index<25;index++)</pre>
 System.out.println("Method TWO executing");
 // Inserito un ritardo di circa mezzo secondo
 do{
 }while ((TimeTwo+500)>System.currentTimeMillis());
 TimeTwo = System.currentTimeMillis();
```

```
public class Threadserver {
  public Threadserver(int porta) {
 try {LocateRegistry.createRegistry(porta);
 Registry r=LocateRegistry.getRegistry(porta);
 System.out.println("Registro Reperito");
 Threadsimpl c = new Threadsimpl();
 ThreadsInt stub =(ThreadsInt)
 UnicastRemoteObject.exportObject(c, 0);
 r.rebind("Threads", stub); }
 catch (Exception e) {
 System.out.println("Server Error: " + e); } }
 public static void main(String args[]) {
 new threadserver(args[0]); }}
```

```
public class ThreadsClient {
 public static void main(String[] args) {
 try {
 Registry r= LocateRegistry.getRegistry(args[0]);
 ThreadsInt c = (ThreadsInt) r.lookup("Threads");
 if (args[1].equals("one"))
 c.methodOne();
 else if (args[1].equals("two"))
 c.methodTwo();
 else System.out.println("Error: correct usage -
treadsclient port {one | two}");
 } catch (Exception
e){ }}}
```

```
🚾 Command Prompt - java threadsserver
 Method ONE executing
Method TWO executing
Method IWO executing
Method ONE executing
Method TWO executing
Method TWO executing
Method TWO executing
Method TWO executing
 Method ONE executing
Method TWO executing
  Method ONE executing
```

Una possibile traccia di esecuzione ottenuta attivando un client con argomento "one" ed uno con argomento "two"

- l'esecuzione del metodo TWO è iniziata prima che l'esecuzione del metodo ONE sia terminata
 - ciò implica che ai due client sono stati associati due diversi threads, che invocano i metodi dell'oggetto remoto in modo concorrente
- se si vuole rendere "atomica" l'esecuzione di un metodo occorre utilizzare meccanismi opportuni di sincronizzazione (ad es. metodi synchronized)
- diversi modelli di esecuzione delle richieste provenienti dai client per l'esecuzione di metodi dell'oggetto remoto
 - prelevare le richieste da una coda e servirle sequenzialmente
 - un thread per ogni richiesta. Il thread invoca i metodi dell'oggetto remoto

- Come vengono trattate le richieste provenienti da uno stesso client?
- Se il client è sequenziale, ci può essere al massimo una richiesta pendente o in esecuzione per volta.
- Se il client attiva più threads, questi possono eseguire in parallelo richieste di esecuzione di metodi sull'oggetto remoto
- Le richieste vengono eseguite in sequenza o in maniera concorrente?
- Il programma successivo indaga questo aspetto (si riferisce al servizio remoto definito nei lucidi precedenti).

```
import java.rmi.*;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import java.lang.*;
public class ThreadsClientMod {
 public static void main(String[] args) {
 try {
 Registry r= LocateRegistry.getRegistry(2800);
 ThreadsInt c = (ThreadsInt) r.lookup("Threads");
 OneThread t1 = new OneThread(c);
 t1.start();
 TwoThread t2 = new TwoThread(c);
 t2.start();
 } catch (Exception e){}}}
```

```
public class OneThread extends Thread{
 ThreadsInt x;
 public OneThread(ThreadsInt c) {
 this.x=c;
  public void run() {
 try {
 x.methodOne();}
 catch(Exception e){}
```

```
public class TwoThread extends Thread{
 ThreadsInt x;
 public TwoThread(ThreadsInt c) {
 this.x=c;
 public void run() {
 try {
 x.methodTwo();}
 catch(Exception e){}
```

 l'esecuzione di questo programma consente di capire se invocazioni concorrenti da parte dello stesso client vengono eseguite in modo concorrente o meno, sulla propria macchina

```
import java.rmi.*;
 public interface RMIThreadServer extends Remote {
 public void update() throws RemoteException;
 public int read() throws RemoteException;
}
```

```
import java.rmi.*; import java.rmi.server.*; import java.rmi.registry.*;
public class RMIThreadServerImpl extends UnicastRemoteObject implements
 RMIThreadServer{
 private volatile int counter=0;
 private final int MAXCOUNT = 9000;
 public RMIThreadServerImpl() throws RemoteException {super(); }
 public void update() {
 int i;
 Thread p = Thread.currentThread();
 System.out.println("server entering critical section."+p.getName());
 for (i=0; i<MAXCOUNT; i++)</pre>
 {this.counter++;
 try {Thread.sleep(1);} catch(InterruptedException e) {e.printStackTrace();}
 for (i=0; i<MAXCOUNT; i++)</pre>
 {this.counter--;
 try {Thread.sleep(1);} catch(InterruptedException e) {e.printStackTrace();}}
 System.out.println("server leaving critical section."+p.getName()); }
```

```
public int read() {
 return this.counter;}
public static void main(String [] args) {
 try {
 RMIThreadServerImpl localObject = new RMIThreadServerImpl();
 int port=Integer.parseInt(args[0]);
 LocateRegistry.createRegistry(port);
 Registry r=LocateRegistry.getRegistry(port);
 r.rebind("RMIThreadServer", localObject);
catch(RemoteException e)
  {System.out.println("RemoteException"+e); }catch(Exception e)
 {System.out.println("Exception"+e);};
}}
```

```
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
public class RMIThreadClient{
 public static void main (String[] args) {
 try {RMIThreadServer remObj;
 int port=Integer.parseInt(args[0]);
 Registry r=LocateRegistry.getRegistry(port);
 remObj = (RMIThreadServer) r.lookup("RMIThreadServer");
 System.out.println("client before critical section."+remObj.read());
 remObj.update();
 System.out.println("client after critical section."+remObj.read());
 } catch (Exception e) {System.out.println ("Client Exception"+e);
}}}
```

> Java RMIThreadServerImpl
server entering critical section.RMI TCP Connection(4)-192.168.202.149
server entering critical section.RMI TCP Connection(6)-192.168.202.149
server leaving critical section.RMI TCP Connection(4)-192.168.202.149
server leaving critical section.RMI TCP Connection(6)-192.168.202.149

Java RMIThreadClient client before critical section.0 client after critical section.2250

Java RMIThreadClient
client before critical section.1629
client after critical section.666