Java RMI: Callback de cliente

Grupo ARCOS

Desarrollo de Aplicaciones Distribuidas Ingeniería Informática Universidad Carlos III de Madrid

Contenidos

- Introducción:
 - L. Callback de cliente
- Callback de cliente en Java RMI
 - Arquitectura del sistema
 - 2. Elementos a desarrollar
- 3. Ajustes en desarrollo y despliegue
 - Descarga del resguardo
 - 2. Políticas de seguridad

Contenidos

Introducción:

- 1. Callback de cliente
- Callback de cliente en Java RMI
 - Arquitectura del sistema
 - 2. Elementos a desarrollar
- 3. Ajustes en desarrollo y despliegue
 - Descarga del resguardo
 - 2. Políticas de seguridad

Callback de cliente

- En el modelo cliente-servidor el servidor es pasivo
- El cliente pide un servicio y el servidor devuelve unos resultados como respuesta en un plazo de tiempo

Callback de cliente

- ¿Qué pasa cuando el cliente quiere una o varias respuestas de forma asíncrona?
- Ejemplo: apuntarse para ser informados de los cambios en la bolsa

Callback de cliente

Alternativas:

- Polling
 - Preguntar cada cierto tiempo
 - Peticiones sin cambios causan sobrecarga
- Callback
 - Registrarse en el servidor para que nos avise ante los eventos

Contenidos

- I. Introducción:
 - 1. Callback de cliente
- Callback de cliente en Java RMI
 - Arquitectura del sistema
 - 2. Elementos a desarrollar
- 3. Ajustes en desarrollo y despliegue
 - Descarga del resguardo
 - 2. Políticas de seguridad

Arquitectura de RMI (no callback)

Arquitectura de RMI (callback)

Contenidos

- Introducción:
 - I Callback de cliente
- Callback de cliente en Java RMI
 - Arquitectura del sistema
 - Elementos a desarrollar
- Ajustes en desarrollo y despliegue
 - Descarga del resguardo
 - Políticas de seguridad

Invocación remota (no callback)

Cliente de objetos

Servidor de objetos

Invocación remota (callback)

Cliente de objetos

Client.class ClientInterface.class ServerInterface.class **ClientImpl.class** ServerImpl_Stub.class ClientImpl_skel.class

Servidor de objetos

Invocación remota (callback)

- Los clientes se registran como servidor de objeto remoto para callbacks.
- Dos conjuntos de proxies.
- Piezas clave:
 - Interface remota de cliente.
 - Servicio de registro de interfaces de cliente en servidor

ClientInterface.java

- o Interfaz remota del cliente
- Debe contener, al menos, un método a ser invocado por el servidor


```
import java.rmi.*;
public interface ClientInterface extends java.rmi.Remote
 public String notifyMe ( String message )
 throws java.rmi.RemoteException ;
}
```

- o Implementación de la Interfaz remota del cliente
- Generación the proxies con rmic ClientImpl


```
import java.rmi.*;
import java.rmi.server.*;
extends UnicastRemoteObject
 implements ClientInterface
  public ClientImpl() throws RemoteException
 super(); }
  public String notifyMe ( String message ) {
 String returnMessage = "Call back received: " + message;
 System.out.println(returnMessage);
 return returnMessage;
```


```
Client.class
ClientInterface.class
ServerInterface.class
ClientImpl.class
ServerImpl Stub.class
ClientImpl_skel.class
```

```
Server.class
ServerInterface.class
 ClientInterface.class
 ServerImpl.class
ClientImpl Stub.class
ServerImpl_skel.class
```

```
import java.io.*;
import java.rmi.*;
public class Client
  public static void main(String args[])
 try
 InputStreamReader is = new InputStreamReader(System.in);
 BufferedReader br = new BufferedReader(is);
 System.out.println("Enter the RMIRegistry host namer:");
 String hostName = br.readLine();
 System.out.println("Enter the RMIregistry port number:");
 String portNum = br.readLine();
 System.out.println("Enter how many seconds to stay registered:");
 String timeDuration = br.readLine();
 int time = Integer.parseInt(timeDuration);
```


Client.java (2/3)


```
String regURL = "rmi://" + hostName + ":" + portNum + "/callback";
ServerInterface h = (ServerInterface)Naming.lookup(regURL);
System.out.println("Lookup completed ");
System.out.println("Server said " + h.sayHello());
ClientInterface callbackObj = new ClientImpl();
h.registerForCallback(callbackObj);
System.out.println("Registered for callback.");
```

Client.java (3/3)


```
try {
 Thread.sleep(time * 1000);
 h.unregisterForCallback(callbackObj);
 System.out.println("Unregistered for callback.");
} catch (InterruptedException ex) { /* sleep over */ }

} // try
catch (Exception e)
{
 System.out.println("Exception in CallbackClient: " + e);
}

} // main
} // class
```

ServerInterface.java

- Extensión en la parte servidora
- o Método remoto de registro del cliente para callback


```
import java.rmi.*;
public interface ServerInterface extends Remote
 public String sayHello()
 throws java.rmi.RemoteException;
 public void registerForCallback(
 ClientInterface callbackClientObject
 ) throws java.rmi.RemoteException;
 public void unregisterForCallback(
 ClientInterface callbackClientObject
 ) throws java.rmi.RemoteException;
```


ServerImpl.java (1/4)

return("hello");

public String sayHello() throws RemoteException {

ServerImpl.java (2/4)


```
public synchronized void unregisterForCallback (
 ClientInterface callbackClientObject
) throws RemoteException
 if (clientList.removeElement(callbackClientObject)) {
 System.out.println("Unregistered client. ");
 } else {
 System.out.println("unregister: client wasn't registered.");
```

ServerImpl.java (3/4)


```
public synchronized void registerForCallback(
 ClientInterface callbackClientObject
) throws RemoteException
{
 if (!(clientList.contains(callbackClientObject)))
 {
 clientList.addElement(callbackClientObject);
 doCallbacks();
 }
}
```

ServerImpl.java (4/4)

ServerInterface.class

ClientInterface.class

ServerImpl.class

ClientImpl Stub.class

ServerImpl_skel.class

Server.class

ClientInterface.class

ServerInterface.class

ServerImpl Stub.class

ClientImpl.class

Client.class

Server.java (1/3)


```
ClientImpl_skel.class
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.Registry;
import java.rmi.registry.LocateRegistry;
import java.net.*;
import java.io.*;
public class Server
 public static void main(String args[])
 InputStreamReader is = new InputStreamReader(System.in);
 BufferedReader
 br = new BufferedReader(is);
```


Server.java (2/3)


```
String portNum, registryURL;
 try
 System.out.println("Enter the RMIregistry port number:");
 portNum = (br.readLine()).trim();
 int RMIPortNum = Integer.parseInt(portNum);
 startRegistry(RMIPortNum);
 ServerImpl exportedObj = new ServerImpl();
 registryURL = "rmi://localhost:" + portNum + "/callback";
 Naming.rebind(registryURL, exportedObj);
 System.out.println("Callback Server ready.");
 } catch (Exception re) {
 System.out.println("Exception in HelloServer.main: " + re);
} // end main
```

Server.java (3/3)


```
private static void startRegistry (int RMIPortNum)
  throws RemoteException
 try {
 Registry registry = LocateRegistry.getRegistry(RMIPortNum);
 registry.list();
 } catch (RemoteException e) {
 // No valid registry at that port.
 Registry registry = LocateRegistry.createRegistry(RMIPortNum);
  } // end startRegistry
} // end class
```

Compilación del ejemplo

quernika.lab.inf.uc3m.es


```
\# javac -cp /usr/lib/jvm/java-1.4.2-gcj-4.1-1.4.2.0/jre/lib/rt.jar \
 -g ClientInterface.java ClientImpl.java
```

rmic ClientImpl

javac -cp /usr/lib/jvm/java-1.4.2-gcj-4.1-1.4.2.0/jre/lib/rt.jar -g *.java

Ejecución del ejemplo

guernika.lab.inf.uc3m.es

#rmiregistry 9090 & # java -Djava.security.policy=policy.all Server Enter the RMIregistry port number: 9090 Callback Server ready. ^Z # bg # java -Djava.security.policy=policy.all Client Enter the RMIRegistry host namer: localhost Enter the RMIregistry port number: 9090 Enter how many seconds to stay registered: 60 Lookup completed Server said hello doing 0-th callback Call back received: Number of registered clients=I Registered for callback.

Contenidos

- I. Introducción:
 - 1. Callback de cliente
- Callback de cliente en Java RMI
 - 1. Arquitectura del sistema
 - 2. Elementos a desarrollar
- 3. Ajustes en desarrollo y despliegue
 - Descarga del resguardo
 - 2. Políticas de seguridad

Descarga del resguardo

- Objetivo: eliminar la necesidad de que el cliente deba tener el stub.
- El stub es descargado dinámicamente desde un servidor web.
- Es necesario conocer la URL del servidor.
- La clase resguardo no es persistente.

Descarga del resguardo

Gestor de seguridad (por defecto)

- Security Manager
- Supervisión del programa:
 - Acceso a ficheros
 - Conexiones de red
- Nivel de seguridad inicial:
 - Únicamente conexiones locales.
 - No es posible la transferencia del resguardo.

- Es posible usar una gestor de seguridad que configurado adecuadamente permita la descarga del resguardo.
 - Clase RMISecurityManager
 - Fichero de política de seguridad

Inicio del servicio de seguridad:

```
try {
 System.setSecurityManager(
 new RMISecurityManager());
} catch {
  //...
```

- Añadir el anterior fragmento de código tanto al programa principal (main) del cliente como del servidor.
- Usar antes de utilizar los servicios del registro RMI.

Ejemplo de fichero de políticas de seguridad:

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

Ejemplo de despliegue de políticas de seguridad:

Resguardos y gestor de seguridad RMI

- Crear directorio
- Definir interfaz remoto.
- 3. Realizar su implementación.
- 4. Generar ficheros resguardo y esqueleto.
- 5. Diseñar programa servidor.
- 6. Copiar fichero resguardo al servidor HTTP.
- 7. Activar registro RMI.
- 8. Construir fichero de políticas de seguridad.
- Activar servidor.

Resguardos y gestor de seguridad RMI

Cliente

SomeClient.class
SomeInterface.class
java.policy

Servidor

SomeServer.class

SomeInterface.class

SomeImplementation.Skeleton.class

SomeImplementation.class

java.policy

Servidor HTTP

SomeImplementation_stub

Java RMI: Callback de cliente

Grupo ARCOS

Desarrollo de Aplicaciones Distribuidas Ingeniería Informática Universidad Carlos III de Madrid