http://www-adele.imag.fr/~donsez/cours

RMI Remote Method Invocation

Didier DONSEZ

Université Joseph Fourier (Grenoble 1) IMA – LSR/ADELE

Didier.Donsez@imag.fr, Didier.Donsez@ieee.org

Hafid Bourzoufi

Université de Valenciennes - ISTV

Sommaire

- Rappel et Limites des RPC (Remote Procedure Call)
- Principe des RMI
- Etapes de développement et d'exécution
- Paramètres des méthodes
- Objet Activable
- Personnalisation de la couche de transport
- Ramasse-Miette distribuée
- Autour des RMI
 - CORBA, IIOP, EJB

Rappel des RPC

RPC (Remote Procedure Call)

- modèle client/serveur
- appel de procédures à distances entre un client et un serveur
 - le client appelle une procédure
 - le serveur exécute la procédure et renvoie le résultat

Outil rpcgen

- génère la souche d'invocation et le squelette du serveur (en C, C++, Fortran, ...)
- la souche et le squelette ouvre un socket BSD et encode/décode les paramètres
- Couche de présentation **XDR** (eXchange Data Representation)

format pivot de représentation des données de types primitifs et structurés (tableau de longueur variable, structures) quelque soit

\$\frac{1}{2}\text{ architecture (Little Endian/Big Endian, IEEE, ...)}

\$\times\$ le langage (ordre ligne/colonne dans les tableaux C et les tableaux Fortran)

⇔ ou le système (ASCII, IBM 'ECDCII, ...)

Limites des RPC

Limitations

- paramêtres et valeur de retour sont des types primitifs
- programmation procédurale
- dépendance à la localisation du serveur
- pas d'objet
- pas de « référence distante »

Evolutions

- CORBA
 - Multilangage, multi-plateforme (architecture+OS), MuliVendeurs
- Java RMI
 - mono-langage : Java, multiplateforme : de JVM à JVM
- DCOM / Object RPC / .NET Remoting
 - multi-langages, plateforme Win32 principalement, il existe des implémentations (non MicroSoft) pour Unix, Propriétaire
- .NET Remoting
 - multi-langages (CLR), plateforme Win32 principalement
 - Normalisé à l'ECMA et à l'ISO
- SOAP (Simple Access Object Protocol)
 - multi-langages, multi-plateforme
 - Réponse et requête en XML (DTD SOAP), Transport sur HTTP, IETF

Principes des RMI

RPC à la Java

• invoquer de façon simple des méthodes sur des objets distribués.

Outils

- pour la génération des stub/skeleton, l'enregistrement par le nom, l'activation
 - Tous les détails (connexion, transfert de données ..) sont transparents pour le développeur grâce au stub/skeleton généré
- Mono-langage et Multiplateforme.
 - Java : de JVM à JVM (les données et objets ont la même représentation qqs la JVM)

Orienté Objet

• Les RMIs utilisent le mécanisme standard de sérialisation de JAVA pour l'envoi d'objets.

Dynamique

 Les classes des Stubs et des paramêtres peuvent être chargées dynamiquement via HTTP (http://) ou NFS (file:/)

Sécurité

• un SecurityManager vérifie si certaines opérations sont autorisés par le serveur

Structure des couches RMI (i) l'architecture logique

Client RMI Serveur RMI HelloServer, rmid (Application / Applet / Servlet) HelloClient, HelloApplet Invocation de méthodes **Interface Distante Implémentation Distante** Hello Hellolmpl sayHello(...) Souche ou Stub Squelette ou Skeleton HelloImpl_Stub Hellolmpl Skel Couche de Référence Couche de Référence java.rmi.Naming java.rmi.Naming Couche de Transport **Couche de Transport** java.net.Socket pour TCP java.net.SocketServer pour TCP Réseau (IP)

Structure des couches RMI (ii)

Souche ou Stub (sur le client)

- représentant local de l'objet distant qui implémente les méthodes "exportées" de l'objet distant
- "marshalise" les arguments de la méthode distante et les envoie en un flot de données au serveur
- "démarshalise" la valeur ou l'objet retournés par la méthode distante
- la classe xx_Stub peut être chargée dynamiquement par le client (Applet)

Squelette ou Skeleton (sur le serveur)

- "démarshalise" les paramètres des méthodes
- fait un appel à la méthode de l'objet local au serveur
- "marshalise" la valeur ou l'objet renvoyé par la méthode

Structure des couches RMI (ii)

Couche des références distantes

- traduit la référence locale au stub en une référence à l'objet distant
- elle est servie par un processus tier : rmiregistry

Couche de transport

- écoute les appels entrants
- établit et gère les connexions avec les sites distants
- java.rmi.UnicastRemoteObject utilise les classes Socket et SocketServer (TCP)
- cependant d'autres classes peuvent être utilisées par la couche transport (Compression sur TCP, SSL sur TCP, UDP)

La configuration

RMI - H. Bourzoufi, D. Donsez, 1998-2004

L'enregistrement de l'objet

La récupération du Stub

Invocation d'une méthode

Création et manipulation d'objets distants

5 Packages

- java.rmi : pour accéder à des objets distants
- java.rmi.server : pour créer des objets distants
- java.rmi.registry : lié à la localisation et au nommage d'objets distants
- java.rmi.dgc: ramasse-miettes pour les objets distants
- java.rmi.activation: support pour 1 'activation d'objets distants.

Etapes du développement

- 1- Spécifier et écrire l'interface de l'objet distant.
- 2- Ecrire l'implémentation de cette interface.
- 3- Générer les Stub/Skeleton correspondants. (outil rmic)

Etapes de l'exécution

- 4- Ecrire le serveur qui instancie l'objet implémentant l'interface, exporte son Stub puis attend les requêtes via le Skeleton.
- 5- Ecrire le client qui réclame l'objet distant, importe le Stub et invoque une méthode de l'objet distant via le Stub.

1- Spécifier I 'interface d'un objet distant

Format

- 1 'interface étend java.rmi.Remote
- les méthodes doivent pouvoir lever java.rmi.RemoteException

Exemple

Implémentation de l'objet distant

La classe Hellolmpl

- doit implémenter 1 'interface distante Hello
- et étendre une des sous-classes de java.rmi.server.RemoteServer comme java.rmi.server.UnicastRemoteObject

java.rmi.server.UnicastRemoteObject

- sous classe le plus souvent utilisée
- offre toutes les fonctionnalités des classes distantes
- appelle la classe squelette pour la (dé)marshalisation
- utilise TCP/IP pour la couche transport

Implémentation de l'objet distant

```
package examples.hello;
public class HelloImpl extends java.rmi.server.UnicastRemoteObject implements Hello {
  private int defaultlang:
  public HelloImpl(int defaultlang) throws java.rmi.RemoteException{
 super(); this.defaultlang=defaultlang; }
  public String sayHello() { return sayHello(null, defaultlang); }
  public String sayHello(String name) { return sayHello(name, defaultlang); }
  public String sayHello(String name, int lang) {
 switch(lang) {
 case Hello.EN: break; case Hello.FR: break; case Hello.ES: break;
 default : lang=Hello.EN; }
 switch(lang) {
 case Hello.EN: return "Hello" +((name==null)? "World": name) + "!";
 case Hello.FR : return "Bonjour " +((name==null) ? "tout le monde" : name) + "!";
 case Hello.ES: return "Hola " +((name==null)? "todo el mundo": name) + "!";
 default : return null; }
  } // method String sayHello(String name, int lang)
} // class HelloImpl
```

La génération des Stub et Skeleton

L'outil rmic génère

- la classe souche examples.hello.HelloImpl_Stub
- la classe squelette examples.hello.HelloImpl_Skel à partir de 1 'implémentation examples.hello.HelloImpl

Exemple (sous Win32)

set CLASSPATH=%CLASSPATH%;./myclasses javac -d .\myclasses Hello.java javac -d .\myclasses HelloImpl.java rmic -keepgenerated -d ./myclasses examples.hello.HelloImpl

Remarque: -keepgenerated à conserve les sources des Stub et Skeleton

Implémentation du serveur de l'objet distant

- Crée un ou plusieurs objets distants (une ou plusieurs classes)
- Naming.bind(): les enregistre auprès du serveur de liaison rmiregistry

Exemple

RMI - H. Bourzoufi, D. Donsez, 1998-2004

Remarques

- L 'objet distant servi peut être d 'une sous classe de Hellolmpl
 public class HelloESImpl extends HelloImpl {
 public HelloESImpl() throws java.rmi.RemoteException{ super(HelloES); }
 }
 // et dans HelloServer
 java.rmi.Naming.rebind("//"+args[0]+"/HelloObject", new HelloESImpl());
- Le serveur peut crée et enregistré plusieurs objets appartenant à une ou plusieurs classes
- 1 'enregistrement peut se faire auprès des plusieurs rmiregistry

Remarques

- il faut prévoir une procédure d'arrêt (shutdown) du serveur
 - Demande d'arrêt

Unix: kill SIGQUIT 12345

Win32: ??

Arrêt des objets UnicastRemoteObject

public static void Naming.unbind(String name)

public static boolean UnicastRemoteObject.unexportObject(Remote, boolean force)

• Dans les exemples et tutoriels, le serveur est constitué par la méthode main(String args[]) de 1 'implémentation Hellolmpl

- Demande un stub auprès du serveur de liaison rmiregistry
- invoque des méthodes sur le stub chargé

Exemple (Application)

```
package examples.client;
public class HelloClient {
public static void main(String args[]) {
 String message = "blank";
 try { // récupère le stub de l 'objet enregistré au nom de « HelloObject »
 Hello obj = (Hello) java.rmi.Naming.lookup("//" + args[0] + "/HelloObject");
 // invocation des 3 méthodes
 message = obj.sayHello();
 System.out.println(message);
 message = obj.sayHello(args[1]);
 System.err.println(message);
 System.err.println(obj.sayHello(args[1], Integer.parseInt(args[2])));
 } catch (Exception e) { e.printStackTrace(); }
  }}

 javac -d .\myclasses HelloClient.java
```

RMI - H. Bourzoufi, D. Donsez, 1998-2004

Exemple (Applet)

```
import java.rmi.Naming;
public class HelloApplet extends java.applet.Applet{
  String message = "blank";
  public void init() {
 try { // récupère le stub de l 'objet enregistré au nom de « HelloObject »
 // Remarque : rmiregistry et le serveur Web doit être sur la même machine (même #IP)
 Hello obj = (Hello)Naming.lookup("//" + getCodeBase().getHost() + "/HelloObject");
 // invocation d'une des 3 méthodes
 message = obj.sayHello();
 } catch (Exception e) { // sortie d 'erreur sur la console
 System.out.println("HelloApplet exception:" + e.getMessage()); e.printStackTrace();
  public void paint(java.awt.Graphics g) { g.drawString(message, 25, 50); }
  javac -d .\myclasses HelloApplet.java
```

RMI - H. Bourzoufi, D. Donsez, 1998-2004

L'exécution Coté Serveur

^C

- Le serveur de liaison rmiregistry
 - expose un objet distant serveur de liaisons (de noms)
 - le port de liaison par défaut est le port TCP 1099
 hostreg> rmiregistry
 ^C
 hostreg> rmiregistry 2001

hostreg> rmiregistry 1099

• cet objet fait la correspondance entre nom et instance de Stub enregistré par le(s) serveur(s) avec Naming.bind()

L'accès au serveur de liaison

La classe Naming

- encaspule le dialogue avec plusieurs objets serveur de liaison
- URL de liaison

```
rmi://hostreg:2001/Hello/World
rmi://:2001/Hello/World
//:2001/Hello/World
/Hello/World
```

- Méthodes Statiques
 - bind(String url, Remote r), rebind(String url, Remote r), unbind(String url)
 enregistre/désenregistre un objet auprès du serveur
 - Remote lookup(String url)

retourne un stub

String[] list()

liste les noms enregistrés

L'exécution Coté Serveur L'implantation du serveur de liaison

Les objets serveur de liaison

- réalise la correspondance nom avec stub
- Interface d'un objet serveur de liaison
 - sun.rmi.registry.Registry (extends java.rmi.Remote)
- Implémentation par défaut de l'objet serveur de liaison
 - sun.rmi.registry.RegistryImpl
- Méthodes non statiques
 - bind(),rebind(),unbind(),lookup(),list()

La classe LocateRegistry

- localise ou active un objet serveur de liaison
- Méthodes Statiques
 - Registry createRegistry(int port)
 crée un objet serveur de liaison sur le port spécifié
 - Registry getRegistry(int port)
 récupère l'objet serveur de liaison qui a été crée

Le serveur d'objets distants

- le Stub doit être dans le CLASSPATH ou chargeable via FS ou HTTP
- hello.policy autorise l'usage du accept et du connect sur les Sockets

hostser> java

- -Djava.security.policy=./hello.policy
- -Djava.rmi.server.codebase=http://hostwww/hello/myclasses/examples.hello.HelloServer hostreg:1099
- Mais aussi
 - -Djava.rmi.server.codebase=file://dev/hello/myclasses/ Unix
 - -Djava.rmi.server.codebase=file:/c:\dev\hello\myclasses/ Win32
- ./hello.policy

```
grant { permission java.net.SocketPermission "*:1024-65535","connect,accept";
 permission java.net.SocketPermission "*:80", "connect";
 // permission java.security.AllPermission; /* ou autorise tout */};
```

L 'application

- le Stub doit être dans le CLASSPATH ou chargeable via FS ou HTTP
- hello.policy autorise l'usage du connect sur les Sockets

hostdi> java

- -Djava.security.policy=./dient.policy
- -Djava.rmi.server.codebase=http://hostwww/hello/myclasses/examples.client.HelloClient hostreg:1099
- ./client.policy

```
grant { permission java.net.SocketPermission "*:1024-65535", "connect"; permission java.net.SocketPermission "*:80", "connect"; };
```

L'exécution Coté Client

L 'applet

- l'élément HTML applet doit spécifier le codebase
 HTML>title>Hello World</title>center> <h1>Hello World</h1> </center>
 The message from the HelloServer is:

 <applet codebase="myclasses/"
 code="examples.dient.HelloApplet" width=500 height=120>
- seuls les sockets vers hostwww sont autorisés par la sandbox
 - *donc hostreg = hostser = hostwww*

hostdi> appletviewer http://hostwww/hello/hello.html

Le passage de paramètres

- Les paramêtres des méthodes invoquées sur un objet distant sont soit:
 - une valeur de type Primitif
 - La valeur est passée
 - un objet d'une classe qui implemente l'interface Serialisable (ou l'interface Externalizable)
 - 1 'objet est sérialisé et envoyé à 1 'objet distant : le paramétre est alors déserialisé pour 1 'objet d istant 1 'utilse
 - un objet d'une classe qui implémente l'interface Remote
 - c'est l'objet Stub qui est sérialisé et envoyé à l'objet distant : quand l'objet distant invoque un méthode sur le paramêtre, l'invocation est distante.
- Une exception est levée si un paramêtre ne rentre pas dans ces trois cas.

Le passage de paramètres

Un exemple plus complexe


```
package examples.order;
public class OrderLine implements java.io. Serializable { // une classe sérialisable
 public String productname;
 public int quantity;
package examples.order;
import java.util. Vector; // une classe sérialisable
public interface Order extends java.rmi.Remote { // I 'interface distante
  public float price(String productname, int quantity) throws java.rmi.RemoteException;
  public float price(Vector orderlines) throws java.rmi.RemoteException;
  public float price(OrderLine[] orderlines) throws java.rmi.RemoteException;
  public Vector priceInDetail(Vector orderlines) throws java.rmi.RemoteException;
  public Vector priceInDetail(OrderLine[] orderlines) throws java.rmi.RemoteException;
```

- La sous classe d'un paramètre est inconnue du serveur
 - le serveur charge la classe du sous-type inconnu à partir du java.rmi.server.codebase du client à défaut du CLASSPATH

Voir : jdk1.2.2/docs/guide/rmi/codebase.htm

Passage d'un paramètre de classe inconnue du serveur (i)

appel méthode---->

RMI - H. Bourzoufi, D. Donsez, 1998-2004

Passage d'un paramètre de classe Socket inconnue du serveur (ii)

appel méthode---->

RMI - H. Bourzoufi, D. Donsez, 1998-2004

Passage d'un paramêtre de classe inconnue du serveur - Exemple

```
package examples.bank;
// l'interface du 1er paramêtre de la méthode credit()
public interface Account extends Serializable { float getBalance(); void setBalance(float amount); }
// l'interface de l'objet distant
public interface Bank implements Remote { void credit(Account acc, float amount); }
// une sous-classe de Account inconnue du serveur
public class Checking Account implements examples bank. Account {
 private String name; private float balance;
 public CheckingAccount(String name, float initamount) {
 this.name=name; this.balance= initamount; }
 public float getBalance(return balance;)
 public void setBalance(float amount) { balance=amount; }
// un client
examples.bank.Bank mybank = (Bank) java.rmi.Naming.lookup("//hostreg/MyBank");
examples.bank.Account accjohn = new CheckingAccount("john",1000.0);
mybank.credit(accjohn,2000.0);
```

Méthode 1

• Le Stub est celui d'un objet distant déjà servi

Méthode 2 : Objet Distant Temporaire

- But:
 - L'objet distant est local au client et n'est utilisé que pour la durée d'une ou plusieurs invocations distantes depuis le client
- Solution
 - exporter 1 'objet avec la méthode UnicastRemoteObject.exportObjet()
 - 1 'objet doit implémenter 1 'interface **Unreferenced** pour être ramassé par le GC

Objet Distant Temporaire Le client

```
public class AsyncHelloClient {
 public static void main( String[] args) {
 Hello hello = (Hello) Naming. lookup("//hostreg/HelloCbject");
 Person person = new PersonImpl("Didier","Donsez");
 UnicastRemoteObject.exportObject(person);
 String hellomessage = hello.sayHello(person, Hello.EN);
 person = null; // force le GC local et le GC reparti
 System.println.out(hellomessage);
 ...
}
```

Objet Distant Temporaire Le serveur temporaire


```
public interface Person extends Remote {
 String getFirstname() throws RemoteException;
 String getLastname() throws RemoteException;
public class PersonImpl implements Person, Unreferenced {
 private String lastname; private String firstname;
 PersonImpl(String lastname, String firstname) {
 this.lastname=lastname.this.firstname=firstname:
 String getFirstname() throws RemoteException { return firstname; }
 String getLastname() throws RemoteException { return lastname; }
 void unreferenced() {
 ThreadGroup tg = Thread.currentThread().getThreadGroup();
 tg. stop()
```

Objet Distant Temporaire L'objet distant et son serveur

```
public interface Hello extends Remote {
 String sayHello(Person person, int lang) throws RemoteException;
 String sayHello(String name, int lang) throws RemoteException;
public class HelloImpl extends java.rmi.server.UnicastRemoteObject implements Hello {
 String sayHello(Person person, int lang) throws RemoteException {
 String firstname= person.getFirstname(); // invocation distante sur le Stub
 String lastname= person.getLastname(); // invocation distante sur le Stub
 return sayHello(firstname + " " + lastname, lang);
 } ... }
public class HelloServer {
 public static void main(String args∏) {
 if (System.getSecurity|Manager() = null) {
 System.setSecurityManager(new java.rmi.RIMISecurityManager()); }
 try {
 HelloImpl obj = new HelloImpl(Hello.EN);
 java.rmi.Naming.rebind("//hostreg/HelloObject", obj);
 } catch (Exception e) { e.printStackTrace(); } } }
```

Objet Distant Temporaire Déroulement de l'exécution

RMI - H. Bourzoufi, D. Donsez, 1998-2004

L'activation d'objets distants

Rappel (JDK1.1)

• 1 'objet distant est actif au démarrage du serveur RMI

Motivation

- principe du démon inetd d'Unix
 - Le démon rmid démarre une JVM qui sert l'objet distant seulement au moment de l'invocation d'une méthode (à la demande) ou au reboot.

■ JDK1.2 introduit

- un nouveau package java.rmi.activation
 - un objet activable doit dériver de la classe Activatable
- un démon RMI rmid
 - qui active les objets à la demande ou au reboot de la machine
- Info: jdk1.2.2\docs\guide\rmi\activation.html
- Remarque : l'activition est très utilisée par JINI !

- La classe doit étendre java.rmi.activation.Activable et implémenter l'interface distante
- La classe doit déclarer un constructeur avec 2 arguments java.rmi.activation.ActivationID, java.rmi.MarshalledObject

```
public class HelloActivatableImpl
```

Créer le programme d'enregistrement (Setup)

Rôle

 passer l'information nécessaire à l'activation de l'objet activable au démon rmid puis enregistrer l'objet auprès de rmiregistry

Descripteur

ActivationDesc: description des informations nécessaires à rmid

Groupes d'objets activables

- rmid active une JVM par groupe
- Les objets du même groupe partagent la même JVM
 - ActivationGroup: représente un groupe d'objets activables
 - ActivationGroupDesc: description d'un groupe
 - ActivationGroupID: identifiant d'un groupe

Créer le programme d'enregistrement Exemple (partie 1)

```
import java.rmi.*; import java.rmi.activation.*; import java.util.Properties;
public class SetupActivHello {
  public static void main(String[] args) throws Exception {
 System.setSecurityManager(new RMISecurityManager());
// création d'un groupe d'objets activables
 Properties props = new Properties(); props.put("java.security.policy", "./helloactiv.policy");
 ActivationGroupDesc.CommandEnvironment ace = null;
// descripteur du groupe
 ActivationGroupDesc agroupdesc = new ActivationGroupDesc(props, ace);
 ActivationSystem asystem = ActivationGroup.getSystem();
 ActivationGroupID agi = asystem.registerGroup(agroupdesc);
// enregistrement du groupe
 ActivationGroup.createGroup(agi, agroupdesc, 0);
```

```
// le descripteur doit contenir le codebase pour chercher les classes
 String classeslocation = "http:/hostwww/hello/myclasses/";
// le descripteur peut contenir un objet sérialisable pour l'initialisation de l'objet ; data peut
 être null
 MarshalledObject data = new MarshalledObject (new Integer(Home.ES));
// création d'un descripteur pour l'objet activable
 ActivationDesc adesc = new ActivationDesc
 (agi, "examples.hello.HelloActivatableImpl", classeslocation, data );
// enregistrement de l'objet auprès du démon rmid : récupération d'un stub
 Hello obj = (Hello)Activatable.register(adesc);
// enregistrement du stub auprès du rmiregistry
 Naming.rebind("//hostreg/HelloActiv", obj);
 System.exit(0);
```

Personnaliser la couche Transport des RMI

Rappel

- Par défaut, TCP est utilisé par la couche de transport RMISocketFactory (classes java.net.Socket et java.net.SocketServer)
- cependant dans les cas de Firewall/proxies, elle invoque les méthodes en utilisant la méthode POST de HTTP.
 - La propriété java.rmi.server.disableHttp=true désactive le tunneling HTTP

Motivation

- utiliser d'autres classes (que Socket et SocketServer) basées sur
- TCP pour de la compression, du chiffrage, ...
 - Remarque : RMI over SSL utilise cette technique (voir 1 'exemple)
- ⇔ ou non (UDP)
- Info : jdk1.2.2\docs\guide\rmi\rmisocketfactory.doc.html

Personnaliser la couche Transport des RMI

Écrire 2 sous classes de java.rmi.RMIClientSocketFactory, java.rmi. RMIServerSocketFactory qui utilisent 2 autres classes de transport que java.net.Socket java.net.SocketServer (voir cours Socket)

Personnaliser la couche Transport des RMI

```
package examples.rmisocfac;
import java.io.*; import java.net.*; import java.rmi.server.*;
public class CompressionClientSocketFactory
 implements RMIClientSocketFactory, Serializable {
  public Socket createSocket(String host, int port) throws IOException {
 return new CompressionSocket(host, port);
  }}
public class CompressionServerSocketFactory
 implements RMIServerSocketFactory, Serializable {
  public ServerSocket createServerSocket(int port) throws IOException {
 return new CompressionServerSocket(port);
  }}
```

Etape 2

```
Spécifier les factories dans le constructeur de 1 'objet distant qui hérite de la classe UnicastRemoteObject protected UnicastRemoteObject( int port,

RMIClientSocketFactory csf,

RMIServerSocketFactory ssf)
```

Exemple:

RMI et SSL

Couche de transport custom

- SSLClientSocketFactory, SSLServerSocketFactory
- utilisent SSLSocket, SSLServerSocket (www.phaos.com)

voir

- jdk1.2.2\docs\guide\rmi\SSLInfo.html
- jdk1.2.2\docs\guide\rmi\PhaosExample.html

RMI - H. Bourzoufi, D. Donsez, 1998-2004

RMI over SSL

RMIClientSocketFactory et RMIServerSocketFactory

```
package examples.rmissl;
import java.io.*; import java.net.*; import java.rmi.server.*;
import crypsec.SSL.*; // importe des classes de SSL (www.phaos.com)
public class SSLClientSocketFactory implements RMIClientSocketFactory, Serializable {
 public Socket createSocket(String host, int port) throws IOException {
 return ((Socket) new SSLSocket(host, port, new SSLParams()));
}}
public class SSLServerSocketFactory implements RMIServerSocketFactory, Serializable {
 transient protected SSLParams params;
 public SSLServerSocketFactory() { this(new SSLParams()); }
 public SSLServerSocketFactory(SSLParams p) { params = p; }
 public ServerSocket createServerSocket(int port) throws IOException {
 return new SSLServerSocket(port);
  }}
```

RMI over SSL I 'objet distant

```
package examples.rmissl;
import java.io.*; import java.net.*; import java.rmi.*; import java.rmi.server.*;
public class SSLHelloImpl extends UnicastRemoteObject implements Hello {
 private int defaultlang;
 public SSLHelloImpl(SSLServerSocketFactory ssf, int defaultlang)
 throws RemoteException {
 super(0, new SSLClientSocketFactory(), ssf);
 this.defaultlang = defaultlang;
 public String sayHello() throws RemoteException { ... }
```

RMI over SSL le serveur

```
package examples.rmissl;
import java.io.*; import java.net.*; import java.rmi.*; import java.rmi.server.*;
public class SSLHelloServer {
  public static void main(String args[]) { try {
// initialize server certificate
 SSLCertificate cert = new SSLCertificate();
 cert.certificateList = new Vector();
 cert.certificateList.addElement(new X509(new File("server-cert.der")));
 cert.certificateList.addElement(new X509(new File("ca-cert.der")));
 SSLParams params = new SSLParams(); // initialize SSL context object
 params.setServerCert(cert);
 params.setRequestClientCert(true); // require client authentication
 System.setSecurityManager(new RMISecurityManager());
// secure server socket factory to use in remote objects
 SSLServerSocketFactory ssf = new SSLServerSocketFactory(params);
// create a secure rmiregistry
 Registry registry = LocateRegistry.createRegistry(1099,new SSLClientSocketFactory(), ssf);
// create a remote object that will use a secure client/server socket pair
 SSLHelloImpl o = new SSLHelloImpl(ssf, Hello.FR);
 registry.rebind("/SSLHelloObject", o);
 } catch (Exception e) { System.err.println(e.getMessage()); e.printStackTrace(); }
 }}
```

RMI over SSL le client

```
package examples.rmissl;
import java.io.*; import java.net.*; import java.rmi.*; import java.rmi.server.*;
public class SSLHelloClient {
  public static void main(String args[]) {
 try {
 if (args.length < 1) { System.err.println("Usage: <hostName>"); System.exit(1); }
 System.setSecurityManager(new RMISecurityManager());
// Create a secure rmiregistry
 Registry registry = LocateRegistry.
 getRegistry(args[0], 1099, new SSLClientSocketFactory());
// Obtain a reference to the HelloObject
 Hello hello = (Hello) registry.lookup("/SSLHelloObject");
 System.out.println("Message: " + hello.sayHello());
 } catch (Exception e) {
 e.printStackTrace();
```

Le glaneur de cellules distibué des RMI java.rmi.dgc

Motivation pour un GC réparti

ramasser les objets distants
 qui ne sont plus référencés (i.e. plus de stub sur des clients)

Principe

- basé sur le comptage de références
- interagit avec les GCs locaux de toutes les JVM
 - maintient des weaks references pour éviter le ramassage par le GC local

Remarque:

• en cas de partition du réseau, les objets peuvent être prématurément ramassés

Le glaneur de cellules distibué des RMI java.rmi.dgc

Interface java.rmi.server.Unreferenced

```
package java.rmi.server;
public interface Unreferenced { public void unreferenced(); }
```

- Un objet distant peut être notifié quand il n'est plus référencé
- il doit implémenter l'interface java.rmi.server.Unreferenced
- la méthode void unreferenced() est appelée par le DGC quand il n'y a plus de référence.

Détail d'implantation

Coté serveur

- Une thread par appel d'un client
 - + la thread d'écoute des nouveaux appels sur le socket
- L'appel concurrent aux méthodes n'est pas synchronisé
 - La synchronisation est à la charge du développeur
- Un couple <hôte,port> pour tous les objets par une JVM

RMI over IIOP

Under Construction / En Construction

Couche de transport : IIOP (www.omg.org)

RMI et EJB

RMI et JINI

JINI

- mécanisme de courtage distribué (*discovery-join-lookup*)
 - Courtage tolérant aux pannes (redondance)
 - Recherche par rapport
 - à l'interface du service (nom+signature méthodes)
 - à des attributs qualifiants (Entry)
 - à des groupes
- Le client récupère la liste des objets distants (stub RMI) potentiellement actifs ou activables offrant ce service

JERI : JINI Extensible Remote Invocation

- Rendre extensible les couches transfort et sérialisation des RMI
 - http://pandonia.canberra.edu.au/java/jini/tutorial/Jeri.html

- java.rmi.server.RMIClassLoaderSpi
 - Délégation du chargement dynamique des classes
- Support du POA (Portable Object Adapter) pour rmic
 - rmic -iiop -poa ...
- Génération d'IDL CORBA
 - Pour l'interopérabilité avec des serveurs CORBA via IIOP
 - rmic -idl ...

Nouveautés dans le langage Java : les annotations

```
Avant 1.5
public interface IHello extends Remote {
  public String sayHello(String name) throws RemoteException;
public class Hello implements IHello {
  public String sayHello(String name) throws RemoteException {
 return "Hello"+name;
  Avec les annotations du 1.5
public class Hello { // with 1.5 annotations
  public @remote String sayHello(String name) {
 return "Hello"+name;
```

Impact sur les outils de génération comme rmic

Portable Interceptor & RMI

TODO

■ Voir CAROL d'ObjectWeb

Comparaison

	RPC	RMI	CORBA	.NET Remoting	SOAP
Qui	SUN/OSF	SUN	OMG	MicroSoft/ECMA	W3C
Plate-formes	Multi	Multi	Multi	Win32, FreeBSD, Linux	Multi
Langages de Programmation	C, C++,	Java	Multi	C#, VB, J#, 	Multi
Langages de Définition de Service	RPCGEN	Java	IDL	CLR	XML
Réseau	TCP, UDP	TCP, HTTP, IIOP customisable	GIOP, IIOP, Pluggable Transport Layer	TCP,HTTP, <i>IIOP</i>	RPC,HTTP
Marshalling		Sérialisation Java	Représentation IIOP	Formatteurs Binaire, SOAP	SOAP
Nommage	IP+Port	RMI, JNDI,JINI	CosNaming	IP+Nom	IP+Port, URL
	Non	depuis 1.4	Oui	Oui CallContext	Extension applicative dans le header
Intercepteur Extra		Chargement dynamique des classes	Services Communs Services Sectoriels	Pas de Chargement dynamique des classes	

//II - H. Bourzoufi, D. Donsez, 1998-2004

Bibliographie

Spécification des RMI

• java.sun.com et jdk1.2.2/docs/guide/rmi/spec

Guide de la doc du JDK

• jdk1.2.2/docs/guide/rmi

Tutorial Java

- Trail sur les RMI et sur JINI (Objet activables)
- Online Training
 - http://developer.java.sun.com/developer/onlineTraining/Programming/JDCBo ok/rmi.html

Autres

- Jeremie : une implémentation OpenSource des RMI
 - http://www.objectweb.org

Bibliographie

- Gilles Roussel, Étienne Duris, "Java et Internet, Concepts et programmation", Ed Vuibert, 01/2000, ISBN: 2-7117-8654-4
 - le chapitre 11 détaille bien les RMI du JDK1.2 et notamment les objets activables
- Elliotte Rusty Harold, "Programmation Réseau avec Java", Ed O Reilly, 1997, ISBN 2-84177-034-6
 - date un peu
- Java Distributed Computing, Ed Oreilly existe en français
 - date un peu
- Robert Orfali, Dan Harkey, "Client/Server Programming with Java and Corba", 2ème édition, 1998, Ed Wiley, ISBN 0-471-24578-X.
 - survol rapide
 - comparaison intéressante avec les autres techniques (DCOM, CORBA, ...)