VIA University College

Software Development of Distributed Systems

Autumn 2021

Learning Objectives

- By the end of this session, you should be able to:
 - √ explain the concept of Remote Method Invocation
 - ✓ explain the role of Proxy and stub/skeleton in Remote

 Method Invocation
 - √ implement a client-server application with Java RMI

Remote Invocation

- The Remote Procedure Call (RPC): extends the common programming abstraction of the procedure call to distributed environments, allowing a calling process to call a procedure in a remote node as if it is local.
- Remote Method Invocation (RMI): similar to RPC but for distributed objects, with added benefits in terms of using object-oriented programming concepts in distributed systems
 - extends the concept of an object reference to the global distributed environments
 - allows the use of object references as parameters in remote invocations.

Middleware Layers/Client-Server

Remote invocation

Underlying interprocess communication primitives:

Sockets, message passing, multicast support

UDP and TCP

Middleware layers

Remote Method Invocation (RMI)

- a calling object can invoke a method in a potentially remote object. The underlying details are generally hidden from the user (eg. TCP sockets, streams, send/receive)
- support programming with interfaces
- typically constructed on top of request-reply protocols
- all objects in an RMI-based system have unique object references (independent of they are local or remote)
 - object references can also be passed as parameters offering significantly richer parameter-passing semantics than in RPC

VIA University College Joseph Okika (jook@via.dk)

RMI Distributed Application/Communication

 $R\ M\ R\ Pattamsetti, Distributed\ Computing\ in\ Java\ 9,\ Birmingham\ Packt, 2017$

Example

Behind the scene

RMI Implementation in 3 (5) Steps

- 1. Remote interface definition
- 2. Remote object implementation
 - i. RMI Server
 - ii. RMI Server App (with main())
- 3. Remote client implementation
 - i. RMI Client
 - ii. RMI Client App (with main())

VIA University College Joseph Okika (jook@via.dk)

The Remote Interface (step 1)

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

public interface TextConverter extends Remote
{
 String toUpperCase(String text) throws RemoteException;
 String capitalize(String text) throws RemoteException;
}
```

The RMI Server (step 2.1)

```
import java.net.MalformedURLException;
import java.rmi.Naming;
import java.rmi.RemoteException;
import java.rmi.server.UnicastRemoteObject;
public class RmiCaseServer implements TextConverter
 public void start() throws RemoteException, MalformedURLException
 UnicastRemoteObject.exportObject(this, 0);
 Naming.rebind("Case", this);
 @Override
 public String toUpperCase(String text) throws RemoteException
 return text.toUpperCase();
 @Override public String capitalize(String text) throws RemoteException
 return Character.toUpperCase(text.charAt(0)) + text.substring(1)
 .toLowerCase();
}
```

The Server App (main step 2.2)

```
import java.net.MalformedURLException;
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
public class ServerApp {
 public static void main(String[] args)
 throws RemoteException, MalformedURLException
 startRegistry();
 RmiCaseServer server = new RmiCaseServer();
 server.start();
 System.out.println("Server started...");
 private static void startRegistry() throws RemoteException
 try
 Registry reg = LocateRegistry.createRegistry(1099);
 System.out.println("Registry started...");
 catch (java.rmi.server.ExportException e)
 System.out.println("Registry already started? " + e.getMessage());
}
```

VIA University College Joseph Okika (jook@via.dk) October 26, 2021

12

The RMI Client (step 3.1)

```
import java.rmi.Naming;
import java.rmi.RemoteException;
public class RmiCaseClient {
 private TextConverter serverStub;
 public RmiCaseClient()
 try
 serverStub = (TextConverter)
Naming.lookup("rmi://localhost:1099/Case");
 catch (Exception ex)
 ex.printStackTrace();
 }
 public String convert(String text, boolean upper) throws RemoteException
 if (upper)
 return serverStub.toUpperCase(text);
 return serverStub.capitalize(text);
}
```

VIA University College Joseph Okika (jook@via.dk) October 26, 2021

13

The Client App (main step 3.2)

```
import java.rmi.RemoteException;
import java.util.Scanner;
public class ClientApp {
 public static void main(String[] args) throws RemoteException
 RmiCaseClient client = new RmiCaseClient();
 Scanner input = new Scanner(System.in);
 System.out.print("Enter a string to convert to uppercase: ");
 String line = input.nextLine();
 String convertedLine = client.convert(line, true);
 System.out.println("Uppercase version: " + convertedLine);
 System.out.print("Enter a string to capitalize first letter: ");
 line = input.nextLine();
 convertedLine = client.convert(line, false);
 System.out.println("Capitalized version: " + convertedLine);
}
```

VIA University College Joseph Okika (jook@via.dk) October 26, 2021

14

RMI communication with stub and skeleton

Alternative ways to create a stub

```
public class RmiCaseServer extends UnicastRemoteObject
 implements TextConverter {
 public RmiCaseServer() throws RemoteException
 {
 super();
 }

 public void start() throws RemoteException, MalformedURLException
 {
 Naming.rebind("Case", this); // upload stub to registry
 }
 //...
}
```

RMI call-back (sending and replying)

Security – main method

```
public class Client
{
 public static void main(String[] args) throws Exception
 {
 if (System.getSecurityManager() == null)
 {
 System.setSecurityManager(new SecurityManager());
 }
 RmilaskClient client = new RmilaskClient();
 client.start();
 }
}
```

Security

StartClient.bat

```
java -Djava.security.policy=rmi.policy Client
pause
```

rmi.policy


```
grant {
 permission java.net.SocketPermission "*:1024-65535", "connect,accept";
 permission java.net.SocketPermission "*:80", "connect";
};
```

all.policy

```
grant {
 permission java.security.AllPermission;
};
```

VIA University College Joseph Okika (jook@via.dk)

Dynamic class downloading

VIA University College Joseph Okika (jook@via.dk) October 26, 2021 20

pause

Summary

- RMI is a Java middleware that manages remote objects based on RPC communication protocol
 - It defines behaviour in interfaces and implementation in classes
 - Passes remote objects across the network as stubs.

VIA University College Joseph Okika (jook@via.dk)