Remote Method Invocation

Internet Programmin
Hassan Khan, PUCII

Network Programming Paradigms

- Sockets programming: design a protocol first, then implement clients and servers that support the protocol.
- RMI: Develop an application, then move some objects to remote machines.
 - Not concerned with the details of the actual communication between processes – everything is just method calls.

Internet Programming Hassan Khan, PUCIT.

Call Semantics

- Method Call Semantics what does it mean to make a call to a method?
 - How many times is the method run?
 - How do we know the method ran at all?
- RMI does a great job of providing natural call semantics for remote objects/methods.
 - Simply a few additional Exceptions that you need to handle.

Internet Programming Hassan Khan, PUCIT.

2

Finding Remote Objects

- It would be awkward if we needed to include a hostname, port and protocol with every remote method invocation.
- RMI provides a Naming Service through the RMI Registry that simplifies how programs specify the location of remote objects.
 - This naming service is a JDK utility called rmiregistry that runs at a well known address (by default).

Internet Programming Hassan Khan, PUCIT.

RMI Adds a few layers

Internet Programming Hassan Khan, PUCIT.

_

Remote Object References

- The client acquired a reference to a remote object.
 - This part is different from creating a local object.
- The client calls methods on the remote object
 - No (syntactic) difference!
 - Just need to worry about a few new exceptions.

Internet Programming Hassan Khan, PUCIT.

Overview of RMI Programming

- Define an interface that declares the methods that will be available remotely.
- The server program must include a class the implements this interface.
- The server program must create a remote object and register it with the naming service.
- The client program creates a remote object by asking the naming service for an object reference.

Internet Programming Hassan Khan, PUCIT.

7

Server Details - extending Remote

- Create an interface the extends the Remote interface.
 - This new interface includes all the public methods that will be available as remote methods.

```
public interface MyRemote extends Remote {
  public int foo(int x) throws RemoteException;
  public String blah(int y) throws RemoteException;
  . . .
}
```

Internet Programming Hassan Khan, PUCIT.

Server Details – Implementation Class

- Create a class that implements the interface.
 - The class should also extend UnicastRemoteObject*
- This class needs a constructor that throws RemoteException !
- This class is now used by rmic to create the stub and skeleton code.

*It doesn't have to extend UnicastRemoteObject, there is another way...

Internet Programming Hassan Khan, PUCIT.

Internet Programming Hassan Khan, PUCIT.

9

Remote Object Implementation Class

```
public class MyRemoteImpl extends
  UnicastRemoteObject implements MyRemote {
 public MyRemoteImpl() throws RemoteException {
 }
 public int foo(int x) {
 return(x+1);
 }
 public String blah(int y) {
 return("Your number is " + y);
 }
}
```

Generating stubs and skeleton

- Compile the remote interface and implementation:
- > javac MyRemote.java MyRemoteImpl.java
- Use rmic to generate
 MyRemoteImpl_stub.class, MyRemoteImpl_skel.class
- > rmic MyRemoteImpl

Internet Programming Hassan Khan, PUCIT.

11

Server Detail - main()

- ▶ The server main() needs to:
 - create a remote object.
 - register the object with the Naming service.

```
public static void main(String args[]) {
 try {
 MyRemoteImpl r = new MyRemoteImpl();
 Naming.bind("joe",r);
 } catch (RemoteException e) {
```

Internet Programming Hassan Khan, PUCIT.

Client Details

- The client needs to ask the naming service for a reference to a remote object.
 - The client needs to know the hostname or IP address of the machine running the server.
 - The client needs to know the name of the remote object.
- The naming service uses URLs to identify remote objects.

Internet Programming Hassan Khan, PUCIT.

12

Using The Naming service

Naming.lookup() method takes a string parameter that holds a URL indicating the remote object to lookup.

rmi://hostname/objectname

- Naming.lookup() returns an Object!
- Naming.lookup() can throw
 - RemoteException
 - MalformedURLException

Internet Programming Hassan Khan, PUCIT.

Getting a Remote Object

```
try {
 Object o =
 naming.lookup("uri://monica.cs.rpi.edu/joe");

MyRemote r = (MyRemote) o;

... Use r like any other Java object! ...
} catch (RemoteException re) {
 ...
} catch (MalformedURLException up) {
 throw up;
}
```

Starting the Server

First you need to run the Naming service server:

```
start rmiregistry
```

Now run the server:

java ServerMain

Internet Programming Hassan Khan, PUCIT.

