#### RMI Remote Method Invocation

CS3524 Distributed Systems
Lecture 02


### **RMI** Application

#### Server

- Creates a set of remote objects
- Makes references to these objects accessible
- Waits for client requests to invoke methods on these objects

#### Client

- Obtains remote reference
- Invokes methods on remote objects
- RMI provides mechanisms for communication between client and server – distributed object application


#### Distributed Object Application

- Lookup / locate remote objects
  - Use the simple RMI naming service, implemented as the "rmiregistry"
  - Remote object method invocation may deliver a reference to another remote object
- Communication
  - In order to let remote method invocation appear to behave identical to local method invocation, RMI infrastructure provides means to create proxies and manages communication between client and remote objects
- Class loading mechanisms (dynamic program code loading)
  - Java Objects are instantiated from compiled Java classes
 - They have to be loaded into the local Java Virtual Machine
  - RMI allows class loading from remote sites
  - Needed: Serialization and transmission of class specifications

#### Key Client Code

```
package cs3515.examples.rmishout;
import java.rmi.Naming;
import java.rmi.RMISecurityManager;
public class ShoutClient
 public static void main(String args[])
 try {
 System.setSecurityManager(new RMISecurityManager());
 String url = "rmi://" + host + ":" + port + "/Shout";
 ShoutServerInterface service =
 (ShoutServerInterface) Naming.lookup(url);
 System.out.println(service.shout( "hello" ));
 } // catch and handle exceptions.
```

### Distributed Application


## Remote Objects Distributed Object Model

- Two fundamental concepts at the heart of the distributed object model:
  - Remote object reference:
 - methods of a remote object can be invoked by other objects only if they have access to the remote object's remote object reference
 - This reference is provided by a central *registry*
  - Remote interface:
 - Every remote object has a remote interface it specifies which of the remote object's methods can be invoked remotely
 - The class specification, from which remote objects are instantiated, have to implement these methods


#### Remote Interfaces

```
public interface ServiceInterface extends java.rmi.Remote
{
 public String doSomething( String s ) throws RemoteException;
}
```

- Certain methods of an object may be made available remotely if it implements a remote interface.
- Only those methods declared by the remote interface are available remotely
- By extending java.rmi.Remote, our interface identifies itself as an interface whose methods can be invoked from another Java Virtual Machine
- Any object that implements this interface, can be a remote object

#### The Stub – Proxy for a Remote Object

- A remote object is treated differently when it is passed from one Java Virtual Machine (VM) to another
  - A remote reference is passed to the receiving JVM (NOT a copy!) and a stub is created by the infrastructure within the client's VM
 - With Java 5.0: Java compiler adds code for dynamic creation of proxy / stub during runtime
 - (Before Java 5.0: use of rmic to pre-generate sub class)
  - The stub acts as a proxy for the remote object. The stub for a remote object implements the same remote interfaces as the remote object, and only those methods defined on the interface.


- RMI middle-ware:
  - Stub
  - Dispatcher (uses Java reflection)

- RMI middle-ware:
  - Generating the Stub (proxy)
 - forwards client invocations of remote methods
 - Makes remote method invocation transparent to clients, behaves like a local object to the invoker, but instead of executing the invoked method, it generates messages to the remote object and receives results
  - Dispatcher
 - Forwards client invocations of remote methods (receiving messages from the stub) and invokes methods on the remote object

- Generating Stubs
  - Java 5.0 onwards: stubs are generated automatically at runtime for remote objects

- Explicitly generating stubs
  - If a pre Java 5.0 client has to use remote objects:
  - the rmi compiler rmic has to be used: it will take the compiled class file of the remote object and generate a "stub" class, which will be called
 - E.g.: ShoutServerImpl\_Stub.class

- Naming and lookup
  - Class java.rmi.Naming expects a particular naming format for remote objects:

```
String url = "rmi://computerName:port/objectName"
```

- In this specification, the part
 "computerName:port" refers to the location of
 the RMI registry and the server parts (remote
 objects)
- Usage:

```
(SomeRemoteInterface) Naming.lookup(url);
```


#### RMI Registry

- one RMI registry must run on a computer that hosts remote objects – it is the central "binder" for remote objects (the rmiregistry is itself implemented as a remote object)
- It maintains a table mapping ("binding") textual
 URL style names to references of remote objects

- RMI Registry
  - Is accessed by methods of the class java.rmi.Naming
 - void rebind (String url, Remote obj)
 - void bind (String url, Remote obj)
 - void unbind (String url, Remote obj)
 - Remote lookup(String url)
 - String [] list()

#### Making Remote Objects Accessible

- The implicit Method:
  - If the remote object simply extends
 java.rmi.UnicastRemoteObject, then a remote object
 is automatically registered with the RMI registry


#### **Exporting Remote Objects**

Example from previous lecture:

 Consequence of instantiating the remote object in the server mainline

```
ShoutServerImpl service = new ShoutServerImpl();
```

- Remote object is "exported" to an anonymous free port
- This is because of the behaviour of the constructor
 UnicastRemoteObject()

### Controlling Object Export

- Suppose the server is behind a firewall, only specific ports are open
- Currently, we do not know which port the remote object will bind to
- We want to specify explicitly, which port is used

#### Controlling Object Export

- We want to specify, which port is used to do this, we need to do the following:
  - The implementation of the remote object only implements the remote interface, does not extend UnicastRemoteObject
  - In the server mainline
 - We use the method exportObject (Remote object, int port) of the class UnicastRemoteObject to explicitly export the remote object to a specific port
 - This method returns a reference to the stub of the remote object – this reference has to be registered with the RMI registry
- Example code ...

#### Making Remote Objects Accessible

- The explicit method:
  - If we want to specify explicitly at which port a remote object is accessible than we have to "export" our remote object
  - We use UnicastRemoteObject.exportObject()

#### **Explict Export of Remote Objects**

Implementation of the Remote Object for the Shout Service

```
package cs3517.solutions.rmishout;
 Do not extend
 UnicastRemoteObject!!
import java.rmi.RemoteException;
public class ShoutServerImpl
 implements ShoutServerInterface
 public ShoutServerImpl() throws RemoteException
 { }
 public String shout( String s ) throws RemoteException
 return s.toUpperCase();
```

#### **Explict Export of Remote Objects**

#### The Server Mainline

```
public class ServerMainline
 public static void main(String args[]) {
 String hostname = (InetAddress.getLocalHost()).getCanonicalHostName() ;
 int registryport = Integer.parseInt( args[0] ) ;
 int serverport = Integer.parseInt( args[1] );
 try {
 ShoutServerImpl sserv = new ShoutServerImpl();
 ShoutServerInterface sstub =
 (ShoutServerInterface) UnicastRemoteObject.exportObject( sserv,
 serverport);
 String regURL;
 regURL = "rmi://" + hostname + ":" + registryport + "/ShoutService";
 Naming.rebind(regURL, sstub);
 catch(java.net.UnknownHostException e) {
 System.out.println( "Cannot get local host name." );
 catch (java.io.IOException e) {
 System.out.println( "Failed to register." );
```

#### RMI and Security

- We use a "security manager" in client and server mainline to maintain security
- This is required whenever we specify a policy other than the default
- This can be done
  - At the command line

```
java -Djava.security.policy=policy cs3524.examples.rmishout.ShoutServerMainline ...
```

Directly in the code

```
System.setProperty( "java.security.policy", "policy");
```

 How does Java manage code security and what control do we have over its operation?

### The Java Security Model: Version 1

- In version 1 of the JDK a distinction was made between trusted code and code that is not trusted (particularly Applets)
- Trusted code was given all the normal permissions of any application running on the operating system
- Applets were executed in a "sandbox" that severely restricted their permissions; e.g. applets could not:
  - Read or write from local files
  - Invoke or interfere with other applications on the client
  - Establish socket-based communication with the originating server or any other server

#### The Java Security Model: Version 1.1

- JDK 1.1 introduced the concept of a "signed applet":
  - A correctly "digitally signed" applet has a signature key
  - if this key is recognized as "trusted" by the end system that loads the applet, then the applet is treated as if it is trusted local code
- Signed applets and their signatures are delivered in the JAR (Java Archive) format.
- Digital signatures as a security measure will be discussed later in this course.

### The Java Security Model: Version 2

- In version 2 of the JDK a true "sandbox" model for all Java code was introduced.
- All Java code (local or remote) operates within a sandbox, the limits of which are defined by a "security policy" and a "class loader".
- There is no built-in notion of trusted code.
- The sandbox is managed by a "security manager".

### The Security Manager

- All RMI clients and servers must have a security manager:
  - Manages a security policy that permits the Java code perform certain actions:
 - Use DNS Specify the
 - Request connections for communication, etc. policy file

Create a security manager to manage the policy

#### Creating a simple Policy

- The easiest way to create a simple policy is to use the "policytool" – an application included in the Java JDK
- Suitable content for rmishout.policy:


#### System and User Policy Files

- There is a default system policy file
  - Location: \${java.home}/lib/security/java.policy
- A user can also specify own policy file
  - The JVM will automatically look for a user's policy file at:
 - \${user.home}/.java.policy
  - Appropriate permissions can be specified in this user policy file the security policy does not have to be set via the command line (using the –D switch) or doing so in the code by calling System.setProperty in the server mainline in the server mainline and client code, and it is not necessary to write a new policy file for each application.

### **Dynamic Class Loading**

- From where can the client obtain class specification for the remote object?
  - We would assume that the client gets the actual class file from the same place as the remote object reference – the rmiregistry
  - The reason that this does not happen is to decouple the task of:
 - Obtaining remote references (a naming service);
 - Obtaining class definitions
  - The classes for remote objects can be obtained either from
 - The *local* file system if it can be obtained via the **CLASSPATH**, or
 - **Downloaded** via **HTTP** from a Web server

### Distributed Application


#### **Dynamic Code Loading**

- RMI allows the download of a class specification on demand
  - If the class is not in the receiver's virtual machine (already loaded or accessible via a CLASSPATH), it can be loaded via a web server
- Unique feature of RMI
  - A client can send a new object to a server
  - The server may not know the class specification of this object –
 the class "is not loaded into the server's virtual machine"
  - Solution: server downloads class specification via a known web server
  - Effect: new code / data types can be introduced at runtime, extending the behaviour of a distributed application

#### Specifying the Codebase

- System property java.rmi.server.codebase
  - Holds the URL that designates the location of class specifications
  - Can be specified when invoking the server (using the -D flag to the JVM)
  - The client must have a security manager that allows the download of the classes from a remote server
  - If RMI cannot locate the classes locally (using the local CLASSPATH), it uses the codebase URL

### Specifying the Codebase Security

 Code obtained (via http) from foo.bar.com can read from the user's home directory and write to a temporary file store

### Dynamic Class Loading: Example

- We use the Scissors-Paper-Stone example from the practicals
  - First, remove \$HOME/3524/ from the CLASSPATH, but leave "."
 (the "current" directory)
  - Then take a copy of the \$HOME/3524/cs3524/examples/sps package (make sure that it is compiled)
  - Suppose that you've put your copy in the following location:
 - \$HOME/tmp/cs3524/examples/sps
  - Remove the following class from this directory
 - SPSServerImpl Stub.class
  - Place this class in location
 \$HOME/public\_html/cs3524/examples/sps
  - Make sure that file permissions are set correctly

#### Dynamic Class Loading Example

 Make sure that code downloaded from this codebase has the right permissions by adding, e.g., the following permissions to \$HOME/.java.policy:

 It is also essential to have a security manager installed; without one the client can only use classes found locally.

#### Dynamic Class Loading Example

- Start the rmiregistry and the server from \$HOME/3524 (where they have access to all the classes via the local CLASSPATH)
- First, start the client from \$HOME/tmp in the normal way and the JVM should throw an exception:

 Now, start the client from \$HOME/tmp in this way (NB.: there should be no space between "codebase=" and "http") and it should work as normal:

```
java -Djava.rmi.server.codebase=
http://hawk.csd.abdn.ac.uk:80/-
cs3524.examples.sps.SPSClient_hawk 50xxx
```