DISTRIBUTED OBJECTS AND REMOTE METHOD INVOCATION (RMI)

Network Distributed Systems Dr. Christina Thorpe

OUTLINE

- Introduction to Distributed Objects and RMI
- RMI Architecture
- RMI Programming and a Sample Example:
 - Server-Side RMI programming
 - Client-Side RMI programming
- Advanced RMI Concepts
 - Security Policies
 - Exceptions
- A more advanced RMI application
 - File Server

DISTRIBUTED OBJECTS

- A programming model based on Object-Oriented principles for distributed programming.
- Enables reuse of well-known programming abstractions (Objects, Interfaces, methods...), familiar languages (Java, C#...), and design principles and tools (design patterns, UML...)
- Each process contains a collection of objects, some of which can receive both remote and local invocations:
 - Method invocations between objects in different processes are known as remote method invocation, regardless the processes run in the same or different machines.
- Distributed objects may adopt a client-server architecture, but other architectural models can be applied as well.

JAVA RMI

- Java Remote Method Invocation (Java RMI) is an extension of the Java object model to support distributed objects
 - methods of remote Java objects can be invoked from other Java virtual machines, possibly on different hosts
- Single-language system with a proprietary transport protocol (JRMP)
- RMI uses object serialization to marshal and unmarshal
 - Any serializable object can be used as parameter or method return

STUB OBJECT

- The tasks of stub object:
 - Building a block of information which consists of
 - · an identifier of the remote object to be used,
 - an operation number describing the method to be called and
 - the marshalled parameters (method parameters have to be encoded into a format suitable for transporting them across the net).
- Sending the above information to the server

SKELETON

- The tasks of skeleton object:
 - Unmarshalling the parameters
 - · Invoking the real object's required method which is on the server
 - Capturing the value returned or exception returned by the invoked call on the server
 - Marshalling this value
 - Sending the package along with the value in the form of marshalled back to the stub on the client

INVOCATION LIFECYCLE

Client Server

STEPS OF IMPLEMENTING AN RMI APPLICATION

- Design and implement the components of your distributed application
 - Remote interface
 - Servant program
 - Server program
 - Client program
- Compile source and generate stubs
 - Client proxy stub
 - Server dispatcher and skeleton
- Make classes network accessible
 - Distribute the application on server side
- Start the application

RMI PROGRAMMING AND EXAMPLES

APPLICATION DESIGN

- Remote Interface
 - Exposes the set of methods and properties available
 - Defines the contract between the client and the server
 - · Constitutes the root for both stub and skeleton
- Servant component
 - Represents the remote object (skeleton)
 - · Implements the remote interface
- Server component
 - Main driver that makes available the servant
 - · It usually registers with the naming service
- Client component

EXAMPLE APPLICATION – HELLO WORLD

- Server side
 - Create a HelloWorld interface
 - Implement HelloWorld interface with methods
 - Create a main method to register the HelloWorld service in the RMI Name Registry
 - Generate Stubs and Start RMI registry
 - Start Server
- Client side
 - Write a simple Client with main to lookup HelloWorld Service and invoke the methods

EXPLANATION: SERVER SIDE

Restrictions on the Remote interface

- User defined interface must extend java.rmi.Remote interface
- Methods inside the remote interface must throw java.rmi.RemoteException
- Servant class is recommended to extend java.rmi.server.UnicastRemoteObject
 - Servant that does not extend UnicastRemoteObject need to export explicitly
 - UnicastRemoteObject.export(Remote remoteObj);

Name Service: RMI Registry

- · Bind, unbind and rebind remote object to specified name
- · All the classes required need to be on rmiregistry classpath
- java.rmi.Naming is an interface for binding object name (URL) to the registry

EXPLANATION: SERVER SIDE

Format of object URL

- //host:port/objectname (implicit declaration of RMI protocol for name)
 - Eg. //localhost/HelloWorldService or rmi://localhost/ HelloWorldService
- Default port is 1099
- For security reason, a server program can bind, unbind and rebind only on its same host
 - Prevent any binding from the remote clients
 - · Lookup can be invoked everywhere
- After the binding, the remote object will not be reclaimed in garbage collection until the server unbinds it
 - Because it is remotely referred by the registry (running in a separate JVM)

SERVER SIDE : DEFINE AN INTERFACE (HELLOWORLD.JAVA)

```
import java.rmi.Remote;
import java.rmi.RemoteException;
```

```
public interface HelloWorld extends Remote {
 public String sayHello(String who) throws RemoteException;
}
```


IMPLEMENTING A REMOTE INTERFACE(HELLOWORLDIMPL.JAVA)

```
import java.rmi.Naming;
import java.rmi.Remote;
import java.rmi.RemoteException;
import java.rmi.server.UnicastRemoteObject;
public class HelloWorldImpl extends UnicastRemoteObject implements HelloWorld {
 public HelloWorldImpl() throws RemoteException {
 super();
 public String sayHello(String who) throws RemoteException {
 return "Hello "+who+" from your friend RMI 433-652 :-)";
 public static void main(String[] args) {
 String hostName = "localhost";
 String serviceName = "HelloWorldService";
 if(args.length == 2){
 hostName = args[0];
 serviceName = args[1];
 try{
 HelloWorld hello = new HelloWorldImpl();
 Naming.rebind("rmi://"+hostName+"/"+serviceName, hello);
 System.out.println("HelloWorld RMI Server is running...");
 }catch(Exception e){}
```

GENERATE STUBS AND START RMI REGISTRY

- Compile
 - javac HelloWorld.java
 - javac HelloWorldImpl.java
- Generate Stubs (before Java 5)
 - rmic HelloWorldImpl
- Start RMI registry
 - start rmiregistry (windows)
 - rmiregistry 10000 & (unix)
- Start HelloWorld Server
 - java HelloWorldImpl
 - java HelloWorldImpl localhost: I 0000 HelloWorldService

EXPLANATION: CLIENT SIDE

- Look up the server registry
 - Based on the targeting object URL
- · Get the remote object reference from the Registry
- · Invoke the methods on the remote object reference

CLIENT SIDE : A SIMPLE CLIENT (RMICLIENT.JAVA)

```
import java.rmi.Naming;
public class RMIClient {
  public static void main(String args) {
 String hostName = "localhost";
 String serviceName = "HelloWorldService";
 String who = "Raj";
 if(args.length == 3){
 hostName = args[0];
 serviceName = args[1];
 who = args[2];
 }else if(args.length == 1){
 who = args[0];
 try{
 HelloWorld hello = (HelloWorld)Naming.lookup("rmi://"+hostName+"/"+serviceName);
 System.out.println(hello.sayHello(who));
 }catch(Exception e){
 e.printStackTrace();
```

COMPILE AND RUN

- Compile
 - javac RMIClient.java
- Run it
 - java RMIClient
 - java RMIClient localhost HelloWorldService Raj
 - java RMIClient holly: I 0000 HelloWorldService Raj

SECURITY MANAGER

- Java's security framework
 - · java.security.-
 - · Permissions, Principle, Domain etc.
 - Security manager, for access control (file, socket, class load, remote code etc)
 - \$JAVA_HOME/jre/lib/security/java.policy
- Use security manager in RMI
 - RMI recommends to install a security manager, or RMI may not work properly while encountering security constraints.
 - A security manager ensures that the operations performed by downloaded code go through a set of security checks.
 - · Eg. Connect and accept ports for RMI socket and allowing code downloading

SECURITY MANAGER (CONT.)

- Two ways to declare security manager
 - Use System property java.security.manager
 - java –D java.security.manager HelloWorldImpl
- Use customized policy file instead of java.policy
 - Usage
 - java -D java.security.manager -D java.security.policy=local.policy HelloWorldImpl

FILE: "LOCAL.POLICY" CONTENTS

```
Specific permissions:
grant {
 permission java.net.SocketPermission
  1024-65535","connect,accept";
 permission java.io.FilePermission "/home/globus/RMITutorial/-", "read";
Grant all permissions:
grant {
 permission java.security.AllPermission;
```

EXCEPTIONS

- The only exception that could be thrown out is RemoteException
- · All RMI remote methods have to throw this exception
- The embedded exceptions could be:
 - java.net.UnknownHostException or java.net.ConnectException: if the client can't connect to the server using the given hostname. Server may not be running at the moment
 - java.rmi.UnmarshalException: if some classes not found. This may because the codebase has not been properly set
 - Java.security.AccessControlException: if the security policy file java.policy has not been properly configured

PASSING OBJECTS

- Restrictions on exchanging objects
 - Implementing java.io.serializable
 - · All the fields in a serializable object must be also serializable
 - Primitives are serializable
 - · System related features (e.g. Thread, File) are non-serializable
- How about the socket programming issues?
 - Where are sockets and corresponding input, output streams?
 - How to handle object passing?
 - Who does all the magic?

SAMPLE SCENARIO : FILE SERVER

Basic Requirements (File Server)

- · Get the files from the File Server on specific directory
- Create new files on the File Server
- Create new directories on the File Server
- Delete files or directory on the File Server

Client

 A File Browser to explore the file system on the File Server supporting view, create and delete functionalities.

PROGRAMMING FILE SERVER

```
Create RMI remote interface

public interface FileServer extends Remote {

public Map getFiles(String baseDir) throws RemoteException;

public Map getFiles(String baseDir,boolean upper) throws RemoteException;

public void createFile(String filename,boolean isDir) throws RemoteException;

public void deleteFile(String filename) throws RemoteException;

}
Implement the Servant

FileServerImpl.java [FileServerImpl implements FileServer]
```

```
Implement the Server
 public class RMIFileServer{
 public static void main(String ☐ args){
 try{
 String host = "localhost";
 if(args.length == 1){
 host = args[0];
 Naming.rebind("//"+host+"/FileServer",new FileServerImpl());
 }catch(Exception e){}
Generate Stub
 rmic -keep rmi.server.FileServerImpl (keep option is to keep the generated
 java file)
```

PROGRAMMING FILE BROWSER

- Create a Subclass of JFrame
 RMIFileBrowser.java
- Locate the FileServer Object
 private FileServer findFileServer(String serviceURI)throws Exception{
 return (FileServer)Naming.lookup("rmi://"+serviceURI);
 }
- Invoke the appropriate methods


```
Get Files: Map result = getFileServer().getFiles(dir,upper);
Create File: getFileServer().createFile(absoluteFilePath,false/*isDir=false*/);
Create Dir: getFileServer().createFile(absoluteFilePath,true/*isDir=true*/);
Delete File: getFileServer().deleteFile(absoluteFilePath);
```

Write a local policy file
 Grant{
 java.security.AllPermission;
 }:

RUN IT!

- Two steps
 - Start the server
 - start rmiregistry (be aware of your classpath)
 - java rmi.server.RMIFileServer
 - Start the client
 - java -D java.security.manager -D java.security.policy=local.policy demo.RMIFileBrowser
 - Note: Required classes including the generated stubs must be visible by java classloader.

POTENTIAL ERROR - NO SECURITY MANAGER!

SUCCESSFUL EXECUTION

SUMMARY: RMI PROGRAMMING

- RMI greatly simplifies creation of distributed applications (e.g., compare RMI code with socket-based apps)
- Server Side
 - Define interface that extend java.rmi.Remote
 - Servant class both implements the interface and extends java.rmi.server.UnicastRemoteObject
 - Register the remote object into RMI registry
 - · Ensure both rmiregistry and the server is running
- Client Side
 - No restriction on client implementation, both thin and rich client can be used. (Console, Swing, or Web client such as servlet and JSP)