Java RMI

Julien Sopena

Julien.Sopena@lip6.fr

(basé sur un cours de Gaël Thomas et de Lionel Seinturier)

> Université Pierre et Marie Curie Master Informatique M1 - Spécialité SAR

Java RMI

- Caractéristiques
- Construction d'une application RMI
- Passage de paramètres
- Architecture interne de RMI
- Intégration RMI et CORBA

Master SAR - M1 SRCS - Java RMI

1. Caractéristiques

Java RMI = Solution de Sun pour l'invocation de méthodes Java à distance

- Inclus par défaut depuis le JDK 1.1
- Nouveau modèle de souches dans JDK 1.2
- Génération dynamique des souches dans JDK 5
- Implantation alternatives (open-source)
 - NinjaRMI (Berkley)
 - ➤ Jeremie (ObjectWeb)
- Suite de développement
 - Package java.rmi
 - + outils
 - Générateur de souches (avant jdk 5)
 - ✓ Serveur de noms (rmiregistry)
 - ✓ Démon d'activation

30/06/15

30/06/15

30/06/15

Master SAR - M1 SRCS - Java RMI

1. Caractéristiques

Principe : chaque classe d'objet serveur doit être associé à une interface Java

- Seules les méthodes de l'interface peuvent être invoquées
- Écriture d'une interface Java
- Écriture d'une class implantant l'interface 2.
- 3. Écriture d'un programme serveur
- Écriture du programme client

- Déclaration des services accessibles à distance
- Définition du code du service
- Instanciation et enregistrement du serveur
- Recherche et interaction du serveur

Master SAR - M1 SRCS - Java RMI

1. Caractéristiques

2. Construction d'une application RMI

- 1 Définition du serveur = écriture d'une interface de service
 - Interface Java normale
 - Doit étendre java.rmi.Remote
 - Toutes les méthodes doivent lever java.rmi.RemoteException

import java.rmi.Remote:

Import java.rmi.RemoteException;

public interface Compte extends Remote { public String getTitulaire() throws RemoteException; public float getSolde() throws RemoteException;

30/06/15

Master SAR - M1 SRCS - Java RMI

2. Construction d'une application RMI

2 - Implantation du serveur = écrire une classe implantant l'interface

- Class Java normale
- Constructeurs doivent lever java.rmi.RemoteException;
- Si pas de constructeur, en déclarer un vide qui lève RemoteException

```
public class CompteImpl implements Compte {
 private String proprietaire;
 private double solde;
 public CompteImpl(String proprietaire) throws RemoteException {
  this.proprietaire = proprietaire; this.solde = 0; }
 public String getTitulaire() { return proprietaire; }
 public float getSolde(){ return solde; }
```

Master SAR - M1 SRCS - Java RMI

2. Construction d'une application RMI

3 - Écriture du serveur = instanciation + enregistrement

```
public static void main(String args[]) {
 Compte compte = new CompteImpl("Bob"); // création de l'objet serveur
 UnicastRemoteObject.exportObject(compte, 0);
 // enregistre compte dans RMI : on peut déjà l'appeler à distance
 // trouve le service de résolution de nom de RMI
 Registry registry = LocateRegistry.getRegistry(hostName);
 // enregistre la référence distante dans le service de résolution
 registry.bind("Bob", compte);
```

Le programme ne s'arrête pas tant que compte est enregistré dans RMI Pour désenregistrer : UnicastRemoteObject.unexportObject(compte, false); false : attend la fin du traitement des requête, true : immédiat

30/06/15 Master SAR - M1 SRCS - Java RMI

2. Construction d'une application RMI

4 - Écriture du client : trouver compte + interagir avec lui

```
public class Client {
  public static void main(String[] args) {
 // trouve le service de résolution de nom de RMI qui se trouve sur hostName
 Registry registry = LocateRegistry.getRegistry(hostName);
 // demande un mandataire vers le compte de Bob
 Compte compte = (Compte)registry.lookup("Bob");
 // utilise le compte
 System.out.println("Bob possède " + compte.getSolde() + " euros");
 }
}
hostName est un nom de machine, celui sur lequel se trouve le serveur de
 résolution de noms
```

30/06/15

Master SAR - M1 SRCS - Java RMI

3. Passage de paramètres

Objets Remote et objets Serializable

Java choisit automatiquement si un paramètre est passé par copie ou par référence.

- Passage par copie si
 - ✓ Types simples (float, int, double...)
 - ✓ Objet implante java.lang.Serializable
- Par référence si
 - ✓ Objet implante java.rmi.Remote

Remarque : Si un objet n'est ni Remote, ni Serializable, ni primitif une exception MarshalException est levée

30/06/15

Master SAR - M1 SRCS - Java RMI

Compatibilité ascendante : utiliser rmic pour générer squelettes et souches //15 Master SAR - M1 SRCS - Java RMI

4. Architecture interne de RMI

2. Construction d'une application RMI

Lancer le service de résolution de nom "rmiregistry" sur hostName

Doit avoir accès au fichier classe de l'interface (Compte.class)

Doit avoir accès à Compte.class, CompteImpl.class et Server.class

Compilation: compiler les quatre fichiers normalement

Lancer le serveur sur n'importe quelle machine

Lancer le client sur n'importe quelle machine Doit avoir accès à Compte class et Client class

Mais quand les souches et squelettes sont-ils générés?

Elles sont générées dynamiquement par la JVM depuis la version 5

Utilisation de l'API de réflexion java.lang.reflect côté serveur

Utilisation de la classe Proxy de java.lang.reflect côté client

- Souche/squelette : encode/décode les paramètres des méthodes
- Gestionnaire de références : associe les mandataires (Remote) aux références distantes + ramasse-miettes réparti
- Message: définit la structure des messages, leurs identifiants et l'interaction requête/réponse
- Transport : transporte un message entre deux machines machines virtuelles Java

30/06/15

11

Exécution :

Master SAR - M1 SRCS - Java RMI

12

10

4. Architecture interne de RMI

Architecture prévue pour supporter différents types de liaison

- Objet distant joignable en point à point (UnicastRemoteObject)
- Objets distants joignables par diffusion

En pratique seul UnicastRemoteObject est mis en œuvre

Définition d'une référence distante RMI un Unicast

- Adresse IP de la machine hébergeant la JVM
- N° de port TCP
- Identifiant de l'objet dans le serveur (entier)

30/06/15

Master SAR - M1 SRCS - Java RMI

5. Services RMI

Service de résolution de noms

- Permet d'enregistrer un Remote sous un nom symbolique
 - Par défaut sur le port 1099
 - Noms "plats" (pas de hiérarchie)
- Deux manières de démarrer le service
 - > De façon autonome dans un shell avec l'outil rmiregistry
 - Dans un programme avec static LocateRegistry.createRegistry(int port)
- Trouver le service de résolution de noms
 - static LocateRegistry(String host, int port): à distance
 - static LocateRegistry(String host): à distance sur le port 1099
 - static LocateRegistry(int port) : localement
 - static LocateRegistry(): localement sur le port 1099

30/06/15

13

15

Master SAR - M1 SRCS - Java RMI

14

5. Services RMI

Remarque:

Le service de résolution de noms de RMI (rmiregistry) ne manipule que des Remote : il enregistre des mandataires et non des copies

L'interface du serveur de nom est

Tout serveur qui utilise le Registry est client du Registry...

30/06/15 Master SAR - M1 SRCS - Java RMI

5. Services RMI

Service de résolution de noms

Implantation d'un fournisseur de service de résolution de nom RMI au dessous de JNDI

JNDI : Java Naming and Directory Interface Spécification Java masquant

Spécification Java masquant les différentes implantations de service de résolution de nom

URL RMI : rmi://localhost:1099/obj JAVA Application

JNDI API

Naming Manager

JNDI SPI

LDAP DNS NIS NDS RMI COREA Implementation Possibilities

30/06/15 Master SAR - M1 SRCS - Java RMI

16

5. Services RMI

Service d'activation d'objets

- Permet de n'activer des objets que quand ils sont utilisés
 - Évite d'avoir des objets serveurs actifs en permanence Trop coûteux si beaucoup d'objets dans une JVM
 - Rend les objets persistants

Enregistrés dans le système de fichier lorsqu'ils sont désactivés

- Un démon (rmid) s'occupe d'activer les objets quand ils reçoivent
 - Les références distantes restent constantes d'une activation sur l'autre
 - Transparent pour le client
- Mise en œuvre
 - Objets doivent étendre java.rmi.activation.Activable
 - Un programme doit installer cette classe dans rmid (ActivationDesc)

Master SAR - M1 SRCS - Java RMI

17

5. Services RMI

```
public class Setup {
 public void main(String args[]) {
 création d'un groupe d'activables (regroupés surtout pour de l'observation)
  ActivationGroupDesc group = new ActivationGroupDesc(null, null);
 // enregistre le groupe et obtient un identifiant de ce gro
  ActivationGroupID gid = ActivationGroup.getSystem().registerGroup(group);
 // création d'une description de l'objet activable
 // (groupe de l'objet, nom de la classe, classpath, données initiales)
  ActivationDesc desc = new ActivationDesc(gid, "Compte", "a classpath", null);
 // enregistre cet objet activable dans RMI
  Compte compte = Activable.register(desc);
 // enregistre cet objet dans le rmiregistr
  Registry registry = LocateRegistry.getRegistry(hostName);
  registry.bind("Bob", compte); } }
```

Master SAR - M1 SRCS - Java RMI

18

5. Services RMI

Ramasse-miettes réparti : récupération des ressources mémoires

- Qui ne peuvent plus être accédées localement
- Qui ne sont plus référencées à distance

Exemple:

```
public class Client {
 public class Service extends Remote {
  Service r;
 public Remote call();
  public void f() {
 Remote o = r.call();
 public class Impl implements Service {
 f ne doit pas être détruit
 sur le serveur
 public Remote call() {
  \rightarrow o = null;
 return new Service();
 }}
```

30/06/15

5. Services RMI

Difficulté : environnement distribué

⇒ référencement à distance

Ramasse-miettes dans une JVM: mark-and-sweep

- Parcourt du graphe des objets vivantsDestruction des objets non atteints
- o Insuffisant avec RMI (lorsque l'objet f n'est plus référencé localement)

Ramasse-miettes RMI : gestionnaire de référence RMI

- Compteur de référence
 - ✓ Chaque référencement distant incrémente le compteur de 1
 - ✓ Si compteur tombe à zéro, utilisation du RM de la JVM
 - o Impossible de gérer les pannes, les références circulaires
 - A->B. B->A. mais ni A. ni B ne sont référencés ailleurs sur le serveur ou le client
- Location d'espace mémoire (bail ou lease, 10s par défaut)
 - Un objet serveur non référencé localement est supprimé si il n'y a pas de communication avec lui pendant la durée du bail

30/06/15

Master SAR - M1 SRCS - Java RMI

20

5. Services RMI

Master SAR - M1 SRCS - Java RMI

6. Intégration RMI et CORBA

Protocole RMI: utilisable uniquement avec des Objets Java

Ne gère pas l'hétérogénéité des langages

RMI-IIOP: RMI over IIOP

Utilisation du protocole de Corba pour communiquer

- Remplace JRMP par IIOP pour les messages
- Remplace Serialization Java par CDR pour l'encodage

Utilisation

- Objet exporté via PortableRemoteObject.export()
- Utilisation du CosNaming de Corba au lieu du rmiregistry
- Obligation de générer les Stub/Squelette (rmic -iiop)
- Pas de ramasse-miettes répartis
- Pas de surcharge de méthodes (limitation de CORBA)
- Impossible d'utiliser les SocketFactory o

30/06/15

Master SAR - M1 SRCS - Java RMI

22