

Outline

- Remote Method Invocation
- Program

RMI Overview

- RMI is a Java-implementation of RPC referred to as a distributed object application
- An RMI server typically creates some remote objects, makes references to those objects accessible, and waits for clients to invoke methods on those objects
- An RMI client obtains a remote reference to one or more remote objects on a server and invokes methods on them
 - > RMI clients can locate remote objects through an RMI registry, assuming the RMI server has registered its remote objects with it
- The details of remote communication between server and client are handled by RMI
 - Remote communication looks like regular Java method invocations to the programmer
- The client can pass a class to a remote server and have it execute methods on that class

Remote Method Invocation 3/20

RMI Dynamic Code Loading

- RMI has the ability to download the definition of an object's class if the class is not defined in the client's JVM
 - All of the types and behaviors of an object can be transmitted to a remote JVM
 - New types and behaviors can be introduced into a remote JVM, thus dynamically extending the behavior of an application


Remote Method Invocation 4/20

RMI Application Example

- Here are the steps for setting up an RMI application
 - This example is adapted from http://docs.oracle.com/javase/tutorial/rmi/overview.html
- 1. Write the code
 - 1.1 Write the remote interface
 - 1.2 Write the server code
 - 1.3 Write the client code
- 2. Compile the code
- 3. Make the classes network accessible
- 4. Start the RMI server and the application

Remote Method Invocation 5/20

- Step 1.1 Write the remote interface
 - The example we will see here allows a client to submit a task to a server program, the server program to run that task, and the results of that task returned to the client


- Compute is the remote interface that allows tasks to be submitted to the engine
 - Since Compute inherits from java.rmi.Remote, its method executeTask (Task<T>) can be invoked from another JVM
- Task is the client interface that defines how the compute engine executes a submitted task
 - The Task interface is the parameter to the executeTask method in the Compute interface
- Objects are passed from client to server serialized, so the class implementing the Task interface and the parameterized return type T must both be Serializable

Remote Method Invocation 6/20

Compute.java

Task.java

```
package compute;

public interface Task<T> {
 T execute();
}
```

Remote Method Invocation 7/20

RMI Application Example - Step 1.1 Explanation

- Since RMI can assume the Task objects are written in Java, implementations of the Task object that were previously unknown to the server are downloaded by RMI into the server's JVM
 - This means that clients are able to define new types of tasks to be run on the server without that code needing to be explicitly installed on the server
- The server code in the ComputeEngine class implements the Compute interface and enables different tasks to be submitted to it by calls to the executeTask method
 - This method just executes the task's execute method and returns the results to the remote client

Remote Method Invocation 8/20


- Step 1.2 Write the server code
 - A class that implements a remote interface needs to provide an implementation for each remote method in the interface
 - The server program needs to create the remote objects and export them to the RMI runtime, making them available to receive incoming remote invocations
 - A security manager must be created and installed so the RMI runtime knows what can be executed on the server
 - Remote objects are passed by reference from a client
 - Other parameters that are not remote objects are passed by value

Remote Method Invocation 9/20

```
package engine;
 import java.rmi.registry.LocateRegistry;
2
3
 import java.rmi.registry.Registry;
4
 import java.rmi.server.UnicastRemoteObject;
5
 import compute.Compute;
6
 import compute. Task;
7
8
 public class ComputeEngine implements Compute {
9
 public ComputeEngine() {
 super();
10
11
12
 public <T> T executeTask(Task<T> t) {
13
 return t.execute();
14
15
 public static void main(String[] args) {
16
 if (System.getSecurityManager() == null) {
17
 System.setSecurityManager(new SecurityManager());
18
19
 try {
 String name = "Compute";
20
21
 Compute engine = new ComputeEngine();
22
 Compute stub = (Compute) UnicastRemoteObject.exportObject(engine, 0);
23
 Registry registry = LocateRegistry.getRegistry();
24
 registry.rebind(name, stub);
25
 System.out.println("ComputeEngine bound");
26
 } catch (Exception e) {
27
 System.err.println("ComputeEngine exception:");
28
 e.printStackTrace();
29
30
31 }
```

Remote Method Invocation 10/20

- Step 1.3 Write the client code
 - > The client for this program needs to define the task that it wants the server to perform (Pi)
 - This means the client needs to create a class that implements the Task<T> interface
 - > The client has another program (ComputePi) that will obtain a reference to the newly-created Task<T> object and request it to be executed on the server
 - This means that it needs to contact the RMI registry and submit the Task to be executed by calling the executeTask (Task<T>) method on a Compute object


Remote Method Invocation 11/20

```
package client;
 36
 * Compute the value of pi to the specified number of
 37
 import compute. Task;
 * digits after the decimal point using Machin's formula.
 38
 import java.io.Serializable;
 pi/4 = 4*arctan(1/5) - arctan(1/239)
 39
 import java.math.BigDecimal;
 40
 * /
 41
 public static BigDecimal computePi(int digits) {
 public class Pi implements Task<BigDecimal>, Serializable {
 int scale = digits + 5;
 BigDecimal arctan1 5 = arctan(5, scale);
9
 private static final long serialVersionUID = 227L;
 BigDecimal arctan1 239 = arctan(239, scale);
 44
10
 BigDecimal pi = arctan1 5.multiply(FOUR).subtract(
 45
11
 /** constants used in pi computation */
 arctan1 239).multiply(FOUR);
 46
 private static final BigDecimal FOUR =
12
 47
 return pi.setScale(digits, BigDecimal.ROUND HALF UP);
 BigDecimal.valueOf(4);
13
 48
14
 49
 /**
15
 /** rounding mode to use during pi computation */
 50
 * Compute the value, in radians, of the arctangent of
 private static final int roundingMode =
16
 * the inverse of the supplied integer to the specified
 51
 BigDecimal.ROUND HALF EVEN;
17
 52
 * number of digits after the decimal point. The value
18
 53
 * is computed using the power series expansion
19
 /** digits of precision after the decimal point */
 54
 * arctan(x) = x - (x^3)/3 + (x^5)/5 - (x^7)/7 + ...
20
 private final int digits;
 55
21
 56
 public static BigDecimal arctan(int inverseX, int scale) {
 /**
22
 57
 BigDecimal result, numer, term;
23
 * Construct a task to calculate pi to the specified
 58
 BigDecimal invX = BigDecimal.valueOf(inverseX);
 * precision.
24
 BigDecimal invX2 = BigDecimal.valueOf(inverseX * inverseX);
 59
25
 numer = BigDecimal.ONE.divide(invX, scale, roundingMode);
 60
26
 public Pi(int digits) {
 result = numer:
 61
27
 this.digits = digits;
 int i = 1;
 62
28
 63
 do {
29
 64
 numer = numer.divide(invX2, scale, roundingMode);
30
 65
 int denom = 2 * i + 1;
31
 * Calculate pi.
 66
 term = numer.divide(BigDecimal.valueOf(denom),
32
 67
 scale, roundingMode);
33
 public BigDecimal execute() {
 if ((i % 2) != 0) {
 68
34
 return computePi(digits);
 result = result.subtract(term);
3.5
 70
 } else {
 71
 result = result.add(term);
 72
 73
 } while (term.compareTo(BigDecimal.ZERO) != 0);
 75
 return result;
 76
 77 }
```

Remote Method Invocation 12/20

```
package client;
1
2
3
 import java.rmi.registry.LocateRegistry;
4
 import java.rmi.registry.Registry;
 import java.math.BigDecimal;
6
 import compute. Compute;
7
8
 public class ComputePi {
9
 public static void main(String args[]) {
10
 if (System.getSecurityManager() == null) {
11
 System.setSecurityManager(new SecurityManager());
12
13
 try {
 String name = "Compute";
14
15
 Registry registry = LocateRegistry.getRegistry(args[0]);
16
 Compute comp = (Compute) registry.lookup(name);
17
 Pi task = new Pi(Integer.parseInt(args[1]));
18
 BigDecimal pi = comp.executeTask(task); // makes remote procedure call
19
 System.out.println(pi);
20
 } catch (Exception e) {
21
 System.err.println("ComputePi exception:");
22
 e.printStackTrace();
23
24
25
```

Remote Method Invocation 13/20

- Step 2 Compile the code
 - Place Compute.java and Task.java in the compute directory
 - > Place ComputeEngine.java in the engine directory
 - > Place ComputePi.java and Pi.java in the client directory
 - > Build a jar file of the interfaces that will be used on the client and the server

```
Windows -> javac compute\Compute.java compute\Task.java
Windows -> jar cvf compute.jar compute\*.class
Mac -> javac compute/Compute.java compute/Task.java
Mac -> jar cvf compute.jar compute/*.class
```

Compile the server

```
Windows -> javac -classpath .;compute.jar engine\ComputeEngine.java
Mac -> javac -classpath .:compute.jar engine/ComputeEngine.java
```

Compile the client

```
Windows -> javac -classpath .; compute.jar client\ComputePi.java client\Pi.java
Mac -> javac -classpath .: compute.jar client/ComputePi.java client/Pi.java
```

Remote Method Invocation 14/20

- Step 3 Make the classes network accessible
 - The compute.jar file needs to be accessible to clients when compiling
 - This is usually accomplished by making it available through the file system or a web server
 - Pi.class needs to be available to be downloaded by the server upon remote invocation (if it doesn't have that file in its classpath)
 - This is usually accomplished by making it available through the file system or a web server
 - The locations of these files will be specified in the java.rmi.server.codebase environment variable that is set when the server and client are executed in Step 4

Remote Method Invocation 15/20

- You need to create a server policy file to specify the security a client will have running a program on the server
- You also need to create a client.policy file to specify the security a server will have in an object it returns to the client

server.policy

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

client.policy

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

Remote Method Invocation 16/20

- Step 4 Start the RMI server and the application
 - Start the RMI registry from the same directory that contains the server code

```
rmiregistry
```

Run the server (all on one line)

```
java -classpath compute.jar;.
 -Djava.security.policy=server.policy engine.ComputeEngine
```

- Run the client (all on one line)
 - The two parameters passed along the command line are the server's hostname (or IP address) and the number of digits of Pi to retrieve

```
java -classpath .
 -Djava.security.policy=client.policy client.ComputePi localhost 55
```

Remote Method Invocation 17/20