Invocación de métodos remotos - Java RMI

Grupo ARCOS

Sistemas Distribuidos Grado en Ingeniería Informática Universidad Carlos III de Madrid

Contenidos

- Paradigma de invocación de métodos remoto
- Entorno de programación Java
- Java RMI
 - Introducción a RMI
 - Arquitectura de RMI
 - Desarrollo de aplicaciones distribuidas
 - Interfaz y despliegue

Paradigmas de procedimientos/métodos remotos

alto

Espacio de objetos, aplicaciones colaborativas

Servicios de red, object request broker, agentes móviles

procedimientos remotos, métodos remotos

Cliente-servidor, peer-to-peer

Paso de mensajes

bajo

Llamadas a procedimientos remotos

- Objetivo: hacer que el software distribuido se programe igual que una aplicación no distribuida
- Mediante el modelo RPC la comunicación se realiza conceptualmente igual que la invocación de un procedimiento local

Llamadas a procedimientos remotos

Pasos:

- A llama al procedimiento remoto de B
- La llamada dispara una acción de un procedimiento de B
- Al finalizar el procedimiento, B devuelve el valor a A
- Simplifica la comunicación entre procesos y la sincronización de eventos.

Ejemplos:

- Open Network Computing Remote Procedure Call, desarrollada a partir del API RPC de Sun Microsystems a comienzo de los años 80
- Distributed Computing Environment (DCE) RPC de Open Group
- Simple objeto Access Protocol (SOAP)

Llamada a métodos remotos

- Primera aproximación al uso de un modelo orientado a objetos sobre aplicaciones distribuidas
- Objetos distribuidos dentro de una red
 - Los objetos proporcionan métodos, los cuales dan acceso a los servicios
- Ejemplo:
 - Remote method invocation (RMI) de Java

Remote method invocation (RMI)

- Modelo equivalente a las llamadas a procedimientos remotos
- Proceso invoca un método local de otro proceso
- Se envían tanto los argumentos del método como el valor devuelto por el mismo

Entornos donde se usa Java RMI

Entornos donde se usa Java RMI

Modelo de objetos en sistemas distribuidos

Java RMI (Remote Method Invocation)

▶ El soporte para RMI en Java está basado en las interfaces y clases definidas en los paquetes *java.rmi* y *java.rmi.server*.

RMI ofrece:

- Mecanismos para crear servidores y objetos cuyos métodos se puedan invocar remotamente.
- Mecanismos que permiten a los clientes localizar los objetos remotos.
- Servicio de directorios:
 - rmiregistry, servicio de directorios de Java
 - Se ejecuta en la máquina servidor objeto

Comparación RMI y sockets

Ventajas:

- Los programas RMI son más sencillos de diseñar
- Servidor RMI concurrente

Inconvenientes:

- Sockets tienen menos sobrecarga
- RMI sólo para plataformas Java

Arquitectura de RMI

Arquitectura de RMI

Nivel de resguardo o stub

- Se encarga del aplanamiento de los parámetros.
- Stub: resguardo local. Cuando un cliente realiza una invocación remota, en realidad hace una invocación de un método del resguardo local.

Nivel de gestión de referencias remotas

- Interpreta y gestiona las referencias a objetos remotos.
- Invoca operaciones de la capa de transporte.

Nivel de transporte

- Se encarga de las comunicaciones y de establecer las conexiones necesarias.
- Basada en protocolo TCP.

Arquitectura de RMI

Interfaz remota:

Clase que sirve de plantilla para otras clases.

- Implementación de la interfaz remota
 - Realizado por el servidor

- Diseño por parte del servidor:
 - Implementación de la interfaz remota
 - Generar el resguardo y el esqueleto


```
# rmic SomeImpl
# ls SomeImp*.class
...
SomeImpl_skel.class
SomeImpl_stub.class
```


Invocación remota

Cliente de objetos

Servidor de objetos

Plantilla de clase de servidor de objeto

```
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.Registry;
import java.rmi.registry.LocateRegistry;
 public class SomeServer {
 public static void main(String args[]) {
 try{
 SomeImpl exportedObj = new SomeImpl();
 int portNum=1099;
 startRegistry(portNum);
 registryURL = "rmi://localhost:"+portNum+"/some";
 Naming.rebind(registryURL, exportedObj);
 System.out.println("Some Server ready.");
 catch (Exception ex) {
 System.out.println("Exception: "+ex);
```


Plantilla de clase de servidor de objeto

Alternativa: activar el registro manualmente con rmiregistry <número de puerto>

Plantilla de clase de <u>cliente</u> de objeto

```
import java.rmi.*;
public class SomeClient
 public static void main(String args[])
 try {
 int portNum=1099;
 String registryURL ="rmi://serverhost:" + portNum + "/some";
 SomeInterface h = (SomeInterface)Naming.lookup(registryURL);
 String message = h.someMethod1();
 System.out.println(message);
 catch (Exception e) {
 System.out.println("Exception in SomeClient: " + e);
```

Invocación remota

Ejemplo (RMI)

Modelización de la interfaz remota (Sumador)

Clase que implementa la interfaz (SumadorImpl)

```
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
public class SumadorImpl
 extends UnicastRemoteObject implements Sumador {
 public SumadorImpl(String name) throws RemoteException {
 super();
 try {
 System.out.println("Rebind objeto " + name);
 Naming.rebind(name, this);
 } catch (Exception e) {
 System.out.println("Exception: " + e.getMessage());
 e.printStackTrace();
 public int sumar (int a, int b) throws RemoteException
 return a + b; }
```

Registro del servicio

Cualquier programa que quiera instanciar un objeto de esta clase debe realizar el registro con el servicio de nombrado. Ejemplo:

```
Sumador misuma = (Sumador) Naming.lookup("rmi://" + args[0] + "/" + "MiSumador");
```

Antes de arrancar el cliente y el servidor, se debe arrancar el programa rmiregistry en el servidor para el servicio de nombres.

Código del servidor (SumadorServer)


```
import java.rmi.*;
import java.rmi.server.*;
public class SumadorServer
  public static void main (String args[]) {
 try{
 SumadorImpl misuma = new
 SumadorImpl("rmi://localhost/MiSumador");
 catch(Exception excr) {
 System.out.println("Excepcion: "+excr);
```

Código en el cliente (SumadorCliente)


```
import java.rmi.*;
public class SumadorClient {
  public static void main(String args[]) {
  int res = 0;
  try {
 System.out.println("Buscando Objeto ");
 Sumador misuma = (Sumador)Naming.lookup(
 "rmi://" + args[0] + "/" + "MiSumador");
 res = misuma.sumar(5, 2);
 System.out.println("5 + 2 = " + res);
 } catch(Exception e) {
 System.err.println(" System exception");
 System.exit(0);
```

Invocación remota

Cliente de objetos

Servidor de objetos

¿Cómo se ejecuta?

1. Compilación

- javac Sumador.java
- javac SumadorImpl.java
- javac SumadorClient.java
- javac Sumador Server.java
- 2. Generación de los esqueletos
 - rmic SumadorImpl
- 3. Copiar SumadorImpl_Stub.class e interfaz remota a clientes
- 4. Ejecución del programa de registro de RMI
 - rmiregistry
- 5. Ejecución del servidor
 - java SumadorServer
- 6. Ejecución del cliente
 - java SumadorCliente <host-del-servidor>

Invocación de métodos remotos - Java RMI

Grupo ARCOS

Sistemas Distribuidos Grado en Ingeniería Informática Universidad Carlos III de Madrid