

Remote Method Invocation

"The network is the computer"

Consider the following program organization:

- If the network is the computer, we ought to be able to put the two classes on different computers
- RMI is one technology that makes this possible

Java Remote Object Invocation (RMI)

RMI allows programmers to execute remote function class using the same semantics as local functions calls.

What is needed for RMI

- Java makes RMI (Remote Method Invocation) fairly easy, but there are some extra steps
- To send a message to a remote "server object,"
 - ☐ The "client object" has to *find* the object
 - Do this by looking it up in a registry
 - ☐ The client object then has to marshal the parameters (prepare them for transmission)
 - Java requires Serializable parameters
 - The server object has to unmarshal its parameters, do its computation, and marshal its response
 - ☐ The client object has to unmarshal the response
- Much of this is done for you by special software

Terminology

- A remote object is an object on another computer
- The client object is the object making the request (sending a message to the other object)
- The server object is the object receiving the request
- As usual, "client" and "server" can easily trade roles (each can make requests of the other)
- The rmiregistry is a special server that looks up objects by name
 - □ Hopefully, the name is unique!
- rmic is a special compiler for creating stub (client) and skeleton (server) classes

RMI Components

- RMI registry
 - □ Each remote object needs to register their location
 - □ RMI clients find remote objects via the lookup service
- Server hosting a remote object
 - Construct an implementation of the object
 - Provide access to methods via skeleton
 - Register the object to the RMI registry
- Client using a remote object
 - ☐ Ask registry for location of the object
 - Construct stub
 - Call methods via the object's stub

Interfaces

- Interfaces define behavior
- Classes define implementation
- Therefore,
 - □ In order to use a remote object, the client must know its behavior (interface), but does not need to know its implementation (class)
 - □ In order to provide an object, the server must know both its interface (behavior) and its class (implementation)
- In short,
 - □ The interface must be available to both client and server
 - ☐ The class should only be on the server

Classes

- A Remote class is one whose instances can be accessed remotely
 - □ On the computer where it is defined, instances of this class can be accessed just like any other object
 - On other computers, the remote object can be accessed via object handles
- A Serializable class is one whose instances can be marshaled (turned into a linear sequence of bits)
 - □ Serializable objects can be transmitted from one computer to another

Conditions for serializability

- If an object is to be serialized:
 - □The class must be declared as public
 - □The class must implement Serializable
 - □The class must have a no-argument constructor
 - □All fields of the class must be serializable: either primitive types or serializable objects

Remote interfaces and class

- A Remote class has two parts:
 - ☐ The interface (used by both client and server):
 - Must be public
 - Must extend the interface java.rmi.Remote
 - Every method in the interface must declare that it throws java.rmi.RemoteException (other exceptions may also be thrown)
 - ☐ The class itself (used only by the server):
 - Must implement a Remote interface
 - Should extend java.rmi.server.UnicastRemoteObject
 - May have locally accessible methods that are not in its Remote interface

Remote vs. Serializable

- A Remote object lives on another computer (such as the Server)
 - ☐ You can send messages to a Remote object and get responses back from the object
 - □ All you need to know about the Remote object is its interface
 - □ Remote objects don't pose much of a security issue
- You can transmit a copy of a Serializable object between computers
 - The receiving object needs to know how the object is implemented; it needs the class as well as the interface
 - ☐ There is a way to transmit the class definition
 - □ Accepting classes does pose a security issue

RMI Architecture

- The server must first bind its name to the registry
- The client lookup the server name in the registry to establish remote references.
- The Stub serializing the parameters to skeleton, the skeleton invoking the remote method and serializing the result back to the stub.

The Stub and Skeleton

- Each remote object has two interfaces
 - ☐ Client interface a stub/proxy of the object
 - □ Server interface a skeleton of the object
- When a client invokes a remote method, the call is first forwarded to stub.
- The stub is responsible for sending the remote call over to the server-side skeleton
- The stub opening a socket to the remote server, marshaling the object parameters and forwarding the data stream to the skeleton.
- A skeleton contains a method that receives the remote calls, unmarshals the parameters, and invokes the actual remote object implementation.

Steps of Using RMI

- 1. Create Service Interface
- 2. Implement Service Interface
- 3. Create Stub and Skeleton Classes
- Create RMI Server
- 5. Create RMI Client

1. Defining RMI Service Interface

- Declare an Interface that extends java.rmi.Remote
 - Stub, skeleton, and implementation will implement this interface
 - Client will access methods declared in the interface

Example

2. Implementing RMI Service Interface

- Provide concrete implementation for each methods defined in the interface
- The class that implement the service should extend UnicastRemoteObject
- Every remotely available method must throw a RemoteException (because connections can fail)

```
public class RMILightBulbImpl extends java.rmi.server.UnicastRemoteObject
 implements RMILightBulb
{
 public RMILightBulbImpl() throws java.rmi.RemoteException
 {setBulb(false);}
 private boolean lightOn;
 public void on() throws java.rmi.RemoteException { setBulb (true); }
 public void off() throws java.rmi.RemoteException {setBulb (false);}
 public boolean isOn() throws java.rmi.RemoteException
 { return getBulb(); }
 public void setBulb (boolean value) { lightOn = value; }
 public boolean getBulb () { return lightOn; }
}
```

3. Generating Stub & Skeleton Classes

- The class that implements the remote object should be compiled as usual
- Then, it should be compiled with rmic:
- Example:
 - □ rmic RMILightBulbImpl
 - creates the classes:
 - RMILightBulbImpl_Stub.class
 - Client stub
 - RMILightBulbImpl_Skeleton.class
 - Server skeleton
- These classes do the actual communication

4. Creating RMI Server

- Create an instance of the service implementation
- Register with the RMI registry (binding)

```
import java.rmi.*;
import java.rmi.server.*;
public class LightBulbServer {
  public static void main(String args[]) {
 try {
 RMTLightBulbImpl bulbService = new RMTLightBulbImpl();
 RemoteRef location = bulbService.getRef();
 System.out.println (location.remoteToString());
 String registry = "localhost";
 if (args.length >=1) {
 registry = args[0];
 }
 String registration = "rmi://" + registry + "/RMTLightBulb";
 Naming.rebind( registration, bulbService );
} catch (Exception e) { System.err.println ("Error - " + e); } } }
```

5. Creating RMI Client

- Obtain a reference to the remote interface
- Invoke desired methods on the reference

```
import java.rmi.*;
public class LightBulbClient {
 public static void main(String args[]) {
  try { String registry = "localhost";
 if (args.length >=1) { registry = args[0]; }
 String registration = "rmi://" + registry + "/RMILightBulb";
 Remote remoteService = Naming.lookup ( registration );
 RMILightBulb bulbService = (RMILightBulb) remoteService;
 bulbService.on();
 System.out.println ("Bulb state : " + bulbService.isOn() );
 System.out.println ("Invoking bulbservice.off()");
 bulbService.off();
 System.out.println ("Bulb state : " + bulbService.isOn() );
  } catch (NotBoundException nbe) {
 System.out.println ("No light bulb service available in registry!");
  } catch (RemoteException re) { System.out.println ("RMI - " + re);
  } catch (Exception e) { System.out.println ("Error - " + e); }
```

Steps of Running RMI

- Make the classes available in the server host's, registry host's, and client host's classpath
 - □ Copy, if necessary
- Start the registry
 - □ rmiregistry
- Start the server
 - □ java LightBulbServer reg-hostname
- Start the client
 - □ java LightBulbClient reg-hostname

References

- Java Network Programming and Distributed Computing, David Reilly & Michael Reilly, Addison Wesley.
- CS587x Remote Method Invocation, Ying Cai, Department of Computer Science, Iowa State University.