

JAVA

RMI

Přehled

- Remote Method Invocation
- používání vzdálených objektů
 - objekty v jiné VM (na stejném počítači i přes síť)
- jako by to byly lokální objekty (téměř)
 - pouze volání trvají déle
- java.rmi modul

Vzdálené volání obecně

Příklad: interface

- 1. interface pro vzdálený objekt
 - musí dědit od java.rmi.Remote
 - java.rmi.RemoteException u každé metody

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

public interface Hello extends Remote {
 String sayHello() throws RemoteException;
}
```

Příklad: implementace

2. implementace interfacu

```
public class HelloImpl extends UnicastRemoteObject
  implements Hello {
  public HelloImpl() throws RemoteException {}
  public String sayHello() throws RemoteException{
 return "Hello, world!";
  }
}
```

Příklad: vytvoření objektu

- 3. vytvořit objekt
- 4. zaregistrovat objekt

Příklad: klient

```
public class HelloClient {

 public static void main(String[] args) {
 try {
 Hello robj = (Hello) Naming.lookup("Hello");
 String mesg = robj.sayHello();
 System.out.println(mesg);
 } catch (Exception e) {
 ....
 }
 }
}
```

- 5. získání reference na vzdálený objekt
- 6. používání objektu

Příklad: kompilace a spuštění

- 7. kompilace
 - zcela normálně
- 8. spuštění
 - a) rmiregistry
 - b) java -Djava.rmi.server.codebase=file:/..../ HelloImpl
 - codebase ~ cesta ke class souborům
 - c) java HelloClient

Příklad: implementace objektu

- jiný způsob implementace objektu
 - když nelze dědit od UnicastRemoteObject

Stuby a skeletony

- generují se automaticky
- JDK 1.4
 - automaticky jen skeletony
 - stuby nutno vygenerovat ručně
 - rmic překladač
 - pustí se po javac na implementace Remote objektů
 - při spuštění servru se musí nastavit codebase
 - -Djava.rmi.server.codebase=.....
 - codebase odkazuje, kde jsou stuby
 - klient si je sám podle codebase stáhne
 - codebase je typicky file:, ftp://, http://
 - musí končit /
 - musí se nastavit security policy
 - -Djava.security.policy=....
 - musí být nastavený security manager
 - System.setSecurityManager(new SecurityManager());

Stuby a skeletony

- JDK 1.4 (pokrač.)
 - rmiregistry nesmí mít nastavenou CLASSPATH, ve které jsou třídy, které se mají stahovat
- JDK 1.5
 - pokud jsou stuby k dispozici => negenerují se
 - vždy generovat stuby
 - property java.rmi.server.ignoreStubClasses nastavit na true
- JDK 1.1
 - negenerují se ani skeletony
 - rmic vygeneruje oboje

Stuby a skeletony a codebase

POZOR

- od JDK 7 Update 21 změna chování
- property java.rmi.server.useCodebaseOnly implicitně nastavena na true
 - dříve byla na false
- při nastavení na true je automatické stahování kódu povoleno pouze z lokálně nastavené codebase
 - tj. codebase se musí nastavit i pro rmiregistry nebo jí nastavit useCodebaseOnly na false

Stahování kódu

Distributed Object Model

- v čem se neliší od normálního Java Object Modelu
 - reference na remote objekty lze předávat jako parametry metod
 - remote objekty lze přetypovat na remote interface
 - lze používat instanceof na testovaní remote interfacu
- v čem se liší
 - klient vždy pracuje s remote objektem přes remote interface
 - tj. nelze přímo přistupovat k atributům
 - ne remote parametry se předávají hodnotou
 - některé metody z java.lang.Object jsou předefinovány
 - hashCode, equals
 - metody vyhazují RemoteException

Hierarchie tříd

Vlákna

- není žádná garance, jak se jednotlivá volání na remote objektu asociují s vlákny
- vzdálená volání na stejném remote objektu se mohou vykonávat paralelně

Naming

- získání iniciální reference na vzdálený objekt
- jednoduchá adresářová služba
 - reference na objekty registrovány s řetězci
- implementace *rmiregistry*
 - reference v registry je buď
 - do její explicitní odstranění nebo
 - do ukončení *rmiregistry*
 - reference na objekt může být registry i když už objekt neběží
- dostupná také přes RMI
- jak získat referenci na rmiregistry?
 - (problém vejce-slepice)
 - reference na *rmiregistry* se vytvoří z adresy počítače a čísla portu, kde *rmiregistry* beží

Naming

- Ize používat najednou několik rmiregistry
 - na různých počítačích
 - na různých portech
- do rmiregistry mohou registrovat pouze procesy, které běží na stejném počítači
 - číst z registry lze odkudkoliv
 - jak obejít?
 - vytvořit remote objekt, který poběží na stejném počítači jako rmiregistry a bude registrovat objekty bežící jinde

rmiregistry

- program rmiregistry
 - jeden parametr port
 - implicitně 1099
 - typické použití
 - unix
 - rmiregistry &
 - Win
 - start rmiregistry

Naming: přístup

- java.rmi.Naming
- pouze statické metody
 - bind, rebind, unbind
 - lookup
 - list
- první parametr je typu String určuje jméno objektu, připadně i registry
 - //host:port/jmeno
 - host a port nejsou povinné
 - implicitně localhost a 1099

Naming: přístup

- balík java.rmi.registry
 - třída LocateRegistry
 - získání reference na registry
 - vytvoření registry
 - interface Registry
 - stejné metody jako na třídě Naming
 - první parametr určuje pouze jméno objektu
- JNDI Java Naming and Directory Interface
 - jednotný přístup k různým adresářovým službám
 - podporuje i trading (žluté stránky)
 - java.namig module
 - javax.naming package

Vlastní sokety

- Ize určit, jaké sokety se budou používat pro RMI
- vytvořit vlastní socket factory
 - client socket factory
 - implementuje RMIClientSocketFactory a Serializable
 - server socket factory
 - implementuje RMIServerSocketFactory
- při vytváření remote objektu určit socket factory
- typické použití šifrování
 - javax.rmi.SSL
 - SSLRMIServerSocketFactory
 - SSLRMIClientSocketFactory

Aktivace

- aktivace objektu, až když jsou potřeba
- rmid
 - activation daemon
 - "databáze" aktivačních záznamů
- objekty
 - dědit od třídy java.rmi.activation.Activatable
 - nebo pomocí ní exportovat objekt
 - navíc zaregistrovat aktivační záznam do rmid
- při registraci aktivačního záznamu nutno explicitně specifikovat oprávnění (permissions)
 - AllPermissions nestačí

Aktivace

```
public interface MyRemoteInterface extends Remote {
 . . . }
public class MyRemoteImpl extends Activatable
 implements MyRemoteInterface {
 public MyRemoteImpl(ActivationID id, MarshaledObject m)
 throws RemoteException {
 super(id, 0);
nebo
public class MyRemoteImpl implements MyRemoteInterface {
  public MyRemoteImpl(ActivationID id, MarshaledObject m)
 throws RemoteException {
 Activatable.exportObject(this, id, 0);
```

Aktivace

- registrace
 - vytvořit registrační záznam
 - public ActivationDesc(ActivationGroupID groupID, String className, String location, MarshalledObject data)
 - registrovat
 - static Remote Activatable.register(ActivationDesc desc)
 - vratí stub
 - registrovat stub v rmiregistry
 - běžným způsobem

Distribuovaný garbage collector

- garbage collector v distribuovaném prostředí
- počítání referencí
- "leases"
- objekt může být odstraněn, pokud na něj není žádná reference nebo vypršel "lease" a nebyl prodloužen
- VMID identifikátor VM
 - jednoznačný (unique)
 - obsahuje ho "lease"

RIMI-IIOP

- transportní protokol JRMP
 - Java Remote Message Protocol

- Ize použít IIOP
 - interoperabilita s CORBou
 - CORBA client RMI server
- použití
 - balík javax.rmi (modul java.corba)
 - implementaci objektu dědit od PortableRemoteObject
 - ne od UnicastRemoteObject
 - používat rmic s parametrem -iiop
 - používat CORBA naming
 - javax.naming.... (JNDI)
 - místo rmiregistry používat orbd

JAVA

Jiná "RMI"

URPC

- https://grpc.io/
- multiplatformní
 - Java, Python, C#, C++,...
- interfacy ~ protocol buffers

```
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply) {}
}
message HelloRequest {
  string name = 1;
}
message HelloReply {
  string message = 1;
}
```

protokol – HTTP + WebSockets

Další

•

JAVA

Security (Access control)

Přehled

- původně v Javě "sandbox" model
- postupně přidávány další služby
 - dále omezení/povolení přístupu ke "zdrojům"

Security Manager

- java.lang.SecurityManager
 - před přístupem ke "zdroji" se zkontroluje, zda je dostatečné oprávnění
 - implicitně není nainstalován
 - pro aplikace spouštěné "normálně"
 - pro spouštěné přes JNLP je implicitně nainstalován
- oprávnění java.security.Permission
 - během načítání třídy, classloader přiřadí třídám oprávnění
- java.security.Policy
 - sada oprávnění
 - ve VM jen jedna
 - typicky se nastavuje přes textový soubor

Security Manager

- nastavení SM
 - buď v kódu
 - System.setSecurityManager(sm)
 - nebo z příkazové řádky
 - -Djava.security.manager
 - nastaví implicitní sm
 - -Djava.security.manager=org.foo.SM
- implicitní SM
 - implementován přes java.security.AccessControler
 - při přístupu ke "zdroji" testuje všechny "elementy" v posloupnosti volání
- Ize si naimplementovat vlastní

Policy

- nastavení Policy
 -Djava.security.policy=file.policy
- formát

JAVA

Java Management Extensions JMX

Přehled

- součást JDK od 5
 - dříve externí sada jar archivů
- MBean = Managed Java Bean
 - beans určené pro správu něčeho (zařízení, aplikace, cokoliv)
 - poskytují rozhraní jako std. beans
 - vlastnosti (get a set metody)
 - normální metody
 - notifikace pomocí událostí
 - několik druhů
 - standard
 - dynamic
 - open
 - model
- (nejen) univerzální klient JConsole

Architektura

Druhy MBeans

- Standard
 - nejjednodušší druh
 - interface jsou všechny metody
- Dynamic
 - musejí implementovat určitý interface
 - mnohem flexibilnější
 - za runtime lze měnit
- Open
 - dynamic
 - ale používají pouze základní typy
 - nemusejí mít žádný speciální deskriptor
- Model
 - dynamic
 - plně konfigurovatelné za běhu

Standard MBean

- definované explicitně interfacem a implementací (třídou)
 - interface se musí jmenovat stejně jako třída plus přípona MBean
 - vše co je v MBean interfacu je poskytováno
 - metody, které třída implementuje, ale nejsou v interfacu, nejsou přes JMX viditelné
 - pravidla pro pojmenovávání "vlastností" a metod jsou stejná jako u normálních bean
 - interface je za běhu programu získán introspekcí

Příklad std. MBean

```
package example.mbeans;

public interface MyClassMBean {
 public int getState();
 public void setState(int s);
 public void reset();
}
```

```
package example.mbeans;
public class MyClass
 implements MyClassMBean {
  private int state = 0;
  private String hidden = null;
  public int getState() {
 return(state);
  public void setState(int s) {
 state = s;
  public String getHidden() {
 return(hidden);
  public void setHidden(String h) {
 hidden = h;
  public void reset() {
 state = 0;
 hidden = null;
```

Použití MBean

```
package example.mbeans;
import java.lang.management.*;
import javax.management.*;
public class Main {
  public static void main(String[] args) throws Exception {
 MBeanServer mbs = ManagementFactory.getPlatformMBeanServer();
 ObjectName name = new
 ObjectName("example.mbeans:type=MyClass");
 MyClass mbean = new MyClass();
 mbs.registerMBean(mbean, name);
 System.out.println("Waiting forever...");
 Thread.sleep(Long.MAX VALUE);
```

Dynamic MBean

- určené pro měnící se interface
- implementují DynamicMBean interface
 - interface je za běhu získán přes volání metod tohoto interfacu

Dynamic MBean

- MBeanInfo
 - popisuje MBean interface
 - při každé zavolání getMBeanInfo se výsledek může lišit
 - pak ale (vetšinou) nelze použít univerzální JMX klienty

Identifikace

- třída ObjectName
 - reprezentuje jméno mbean nebo vzor při vyhledávání
 - skládá se z domény a vlastností
 - doména
 - string
 - nesmí obsahovat dvojtečku a //
 - vlastnosti
 - jméno-hodnota páry
 - type typ mbean
 - name jméno

– ...

JMX notifikace

- MBean může generovat události
 - např. při změně stavu
 - podobně jako obyčejné bean
- třída Notification
 - reprezentuje událost
 - potomek od java.util.EventObject
 - Ize používat přímo
 - většinou ale přes potomky (opět podobně jako u obyčejných bean)
- interface NotificationListener
 - lze zaregistrovat pro poslouchání na události
- interface NotificationBroadcaster
 - MBean generující události musí implementovat tento interface
 - lépe implementovat NotificationEmitter
- Java, letní seme notomek od Notification Broadcaster

JIMX notifikace

- interface NotificationFilter
 - filtr na notifikace
 - listener si ho zaregistruje
- typy událostí
 - neplést s třídami
 - vlastnost události (String)
 - hierarchické
 - JMX.<neco> rezervované pro JMX
- vlastnosti události (třídy Notification)
 - typ
 - pořadové číslo
 - časová značka (kdy byla událost vygenerována)
 - zpráva
 - uživatelská data

JIMX notifikace

- NotificationEmitter
 - void addNotificationListener(NotificationListener listener, NotificationFilter filter, Object handback)
 - handback
 - pomocný objekt
 - emitter ho nepoužívá ani nemění
 - je předáván při doručování událostí
 - void removeNotificationListener(NotificationListener listener)
 - void removeNotificationListener(NotificationListener listener, NotificationFilter filter, Object handback)
 - MBeanNotificationInfo[] getNotificationInfo()

JMX notifikace

- NotificationListener
 - void handleNotification(Notification notification, Object handback)
- NotificationFilter
 - boolean isNotificationEnabled(Notification notification)
- podpora pro oznamování změn atributů
 - AttributeChangeNotification
 - AttributeChangeNotificationFilter
- třída NotificationBroadcasterSupport
 - předpřipravená implementace pro NotificationBroadcaster

Příklad notifikace

```
public class Hello extends
  NotificationBroadcasterSupport implements HelloMBean {
  public synchronized void setCacheSize(int size) {
 int oldSize = this.cacheSize;
 this.cacheSize = size;
 Notification n = new AttributeChangeNotification(this,
 sequenceNumber++, System.currentTimeMillis(), "CacheSize
 changed", "CacheSize", "int", oldSize, this.cacheSize);
 sendNotification(n);
  public MBeanNotificationInfo[] getNotificationInfo() {
 String[] types = new String[] {
 AttributeChangeNotification.ATTRIBUTE CHANGE
 };
 String name = AttributeChangeNotification.class.getName();
 String description = "An attribute of this MBean has changed";
 MBeanNotificationInfo info = new MBeanNotificationInfo(types,
 name, description);
 return new MBeanNotificationInfo[] {info};
Java. letní semestr 2020
```

MBeanInfo

Open MBean

- dynamické MBean
- používají ale pouze omezenou množinu datových typů
 - basic data types
 - primitivní typy (wrapper typy)
 - String
 - BigDecimal, BigInteger
 - Date
 - javax.management.openbean.CompositeData
 - javax.management.openbean.CompositeTabular
 - pole těchto typů
- Ize mít univerzální klienty
 - není potřeba překládat klienty při změně interfacu

Open MBean

- javax.management.openbean.CompositeData
 - interface
 - reprezentace složených typů
 - "struktury"
 - podobné jako hashovací tabulka
- javax.management.openbean.CompositeTabular
 - interface
 - reprezentace polí
- OpenMBeanInfo
 - rozšíření MBeanInfo
 - i další "Open" deskriptory
 - OpenMBeanOperationInfo,...

Model MBean

- dynamické
- generické a plně konfigurovatelné za běhu programu
 - nevytváří se statický interface, ale dynamicky se přidávají elementy

Model MBean příklad

{Object.class.getName()});

```
MBeanServer mbs = ...
HashMap map = new HashMap();
Method getMethod = HashMap.class.getMethod("get", new Class[]
  {Object.class});
ModelMBeanOperationInfo getInfo =
 new ModelMBeanOperationInfo("Get value for key", getMethod);
ModelMBeanInfo mmbi =
 new ModelMBeanInfoSupport(HashMap.class.getName(),
 "Map of keys and values",
 null, // no attributes
 null, // no constructors
 new ModelMBeanOperationInfo[]{getInfo},
 null); // no notifications
ModelMBean mmb = new RequiredModelMBean(mmbi);
mmb.setManagedResource(map, "ObjectReference");
ObjectName mapName = new ObjectName(":type=Map,name=whatever");
mbs.registerMBean(mmb, mapName);
mbs.invoke(mapName, "get", new Object[] {"key"}, new String[]
```

MXBean

- nový druh MBean
 - od JDK 6 (částečně už v 5)
- standardní MBean
- navíc dodržují pravidla pro Open MBean
 - tj. používají jen omezenou množinu typů
- MXBean je třída implementující <něco>MXBean interface
 - třída se ale může jmenovat jakkoliv
- koncovku MXBean lze nahradit anotací @MXBean
 - naopak lze také pomocí @MXBean (false) nastavit,
 že daný interface není JMX interface i když má koncovku MXBean

Architektura (opak.)

JIMX Remote

- vzdálený přístup k JMX
- pomocí konektorů
 - skládá se
 - connector client
 - connector server
- Ize vytvořit konektory nad (v podstatě) čímkoliv
- specifikace definuje 2 konkrétní konektory
 - RMI
 - generic
 - JMX Messaging Protocol (JMXMP)
 - přímo nad TCP
 - implementace je volitelná

Vytváření spojení

JIMX Remote

- vytvoření MBean, registrace,... jsou stejné
- navíc vytvoření connector serveru

```
MBeanServer mbs = MBeanServerFactory.createMBeanServer();
JMXServiceURL url = new
  JMXServiceURL("service:jmx:rmi://jndi/rmi://localhost:
  9999/server");
JMXConnectorServer cs =
  JMXConnectorServerFactory.newJMXConnectorServer(url,
  null, mbs);
cs.start();
cs.stop();
```

JIMX Remote

- JMXServiceURL
 - url connector serveru
 - je závislé na typu konektoru
 - typická struktura
 service:jmx:col>:...
 - při vytváření vlastních konektorů není potřeba dodržovat strukturu
 - ale je to vhodné
- JMX specifikace určuje
 - bufrování zpráv
 - pravidla pro paralelní používání
 - jak se chovat při přenosových chybách
 - dynamické nahrávání tříd
 - bezpečnost

– ...

JMX Remote - RMI konektor

- povinný konektor
 - každá implementace JMX ho musí obsahovat
- používá normální RMI
- Ize určit, zda se má použít JRMP nebo IIOP
- použití RMI konektoru
 - service:jmx:rmi://host:port
 - konektor server vytvoří RMI server a vrátí na něj url ve formě service:jmx:rmi://host:port/stub/XXXX
 - XXXX je serializovaný RMI server
 - service:jmx:iiop://host:port
 - konektor server vytvoří CORBA objekt a vrátí url ve formě service:jmx:iiop://host:port/ior/IOR:XXXX
 - XXXX je std ior
 - service:jmx:rmi://ignoredhost/jndi/rmi://myhost/myname
 - vytvoří server a zaregistruje ho v naming service
 - místo rmi lze napsat iiop

JMX Remote - Generic konektor

- volitelný konektor
 - implementace ho nemusí obsahovat
- konfigurovatelný
 - cíl je snadné specifikování přenosových protokolů a wrapper objektů pro komunikaci
- definuje komunikaci přes zasílaní zpráv
 - navazování spojení
 - zprávy

_ ...

- JMXMP konektor
 - konfigurace generic konektoru pro JMXMP

JMX Remote - klient

navázaní spojení se servrem

```
JMXServiceURL url = new
 JMXServiceURL("service:jmx:rmi:///jndi/rmi://localho
 st:9999/server");
JMXConnector jmxc = JMXConnectorFactory.connect(url,
 null);

MBeanServerConnection mbsc =
 jmxc.getMBeanServerConnection();
```

používání

```
mbsc.queryMBeans(ObjectName name, QueryExp query)
mbsc.getAttribute(ObjectName name, String attrName)
mbsc.setAttribute(ObjectName, Attribute attr)
```

JMX Remote - klient

- vytváření proxy objektu pro přímý přístup
 - nutno znát interface
 - funkční pro standardní mbean
 - T JMX.newMBeanProxy(MBeanServerConnection connection,
 ObjectName objectName, Class<T> interfaceClass)
 - T JMX.newMBeanProxy(MBeanServerConnection connection, ObjectName objectName, Class<T> interfaceClass, boolean notificationBroadcaster)

