

Appendix D: Distributed Communication

- Sockets
- Remote Procedure Calls (RPCs)
- Remote Method Invocation (RMI)
- CORBA
- Object Registration

Sockets

- Defined as an "endpoint for communication"
- Concatenation of IP Address + Port
- All Ports < 1024 are Considered "well-known"</p>
 - TELNET uses port 23
 - FTP uses port 21
 - HTTP server uses port 80

Communication Using Sockets

Java Sockets

- Java Provides:
 - Connection-Oriented (TCP) Sockets
 - Connection-less (UDP) Sockets
 - Multicast Connection-less Socket

Time-Of-Day Server/Client

Server uses

```
s = new ServerSocket(5155)
```

To Create the Socket on Port 5155

To Accept Connections From Clients:

```
Socket client = s.accept()
```

Connections are Often Serviced in Separate Threads

The Client Connects to the Server Using:

```
Socket s = new
Socket("127.0.0.1",5155);
```

Using the IP Address of the Server.

Remote Procedure Calls (RPC)

- Sockets are Considered Low-level.
- RPCs Offer a Higher-level Form of Communication
- Client Makes Procedure Call to "Remote" Server Using Ordinary Procedure Call Mechanisms.

Remote Method Invocation (RMI)

- Java's Version of RPCs
- A Thread May Invoke a Method on a Remote Object
- An Object is Considered "remote" if it Resides in a Separate Java Virtual Machine.

Remote Method Invocation (BMI)

RPC versus RMI

- RPC's Support Procedural Programming Style
- RMI Supports Object-Oriented Programming Style
- Parameters to RPCs are Ordinary Data Structures
- Parameters to RMI are Objects

Stubs and Skeletons

- "Stub" is a Proxy for the Remote Object Resides on Client.
- The Stub "Marshalls" the Parameters and Sends Them to the Server.
- "Skeleton" is on Server Side.
- Skeleton "Unmarshalls" the Parameters and Delivers Them to the Server.

Marshalling Parameters

Parameters

- Local (Non-Remote) Objects are Passed by Copy using Object Serialization
- Remote Objects are Passed by Reference

Remote Objects

- Remote Objects are Declared by Specifying an interface that extends java.rmi.Remote
- Every Method Must Throw java.rmi.RemoteException

MessageQueue interface

```
public interface MessageQueue
 extends java.rmi.Remote
{
 public void send(Object item)
 throws java.rmi.RemoteException;
 public Object receive()
 throws java.rmi.RemoteException;
}
```


MessageQueue implementation

```
public class MessageQueueIMPL
  extends java.rmi.server.UnicastRemoteObject
  implements MessageQueue
  public void send(Object item)
 throws java.rmi.RemoteException
  { /* implementation */ }
  public Object receive()
 throws java.rmi.RemoteException
  { /* implementation */ }
```


The Client

- The Client Must
 - (1) Install a Security Manager:

```
System.setSecurityManager(
 new RMISecurityManager());
```

(2) Get a Reference to the Remote Object

```
MessageQueue mb;
mb = (MessageQueue)Naming.
lookup("rmi://127.0.0.1/MessageServer")
```


Running the Producer-Consumer Using RMI

- Compile All Source Files
- Generate Stub and Skeleton

```
rmic MessageQueueImpl
```

Start the Registry Service

```
rmiregistry
```

Create the Remote Object

```
java -Djava.security.policy=java.policy
MessageQueueImpl
```

Start the Client

```
java -Djava.security.policy=java.policy
Factory
```


Policy File

New with Java 2

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


CORBA

- RMI is Java-to-Java Technology
- CORBA is Middleware that Allows Heterogeneous Client and Server Applications to Communicate
- Interface Definition Language (IDL) is a Generic Way to Describe an Interface to a Service a Remote Object Provides
- Object Request Broker (ORB) Allows Client and Server to Communicate through IDL.
- Internet InterORB Protocol (IIOP) is a Protocol Specifying how the ORBs can Communicate.

Cobra Model

Registration Services

- Registration Service Allows Remote Objects to "register" Their Services.
- RMI, CORBA Require Registration Services

