Java RMI

Sistemas Distribuídos 2022/23

Programação orientada a objetos

- ▶ Um programa orientado a objetos (e.g., Java, C++) consiste numa coleção de objetos que interagem entre si.
- Cada objeto "comunica" com outros objetos, chamando os seus métodos, passando argumentos e recebendo resultados.
- Num sistema de objetos distribuídos é possível chamar métodos de objectos remotos.

Programação orientada a objetos

```
Date latada = eventos.getDataDeInicio("Latada 2023");
```

- O objeto latada existe na máquina cliente.
- O objeto eventos reside num servidor.
- ► Ao chamar getDataDeInicio(), o sistema encarrega-se de obter os dados do servidor.

O que pretendemos ter

RMI & RPC

- Remote Procedure Call (RPC).
- ► Invocação de métodos (RMI).
- ▶ Both RMI and RPC provide a programming model similar to centralized programs.
- ► RMI is similar to RPC but extended into the world of distributed objects.

Object model

- Object references → Remote object references. Objects can be accessed via object references. In Java, a variable that appears to hold an object actually holds a reference to that object (which is now remote).
- Interfaces → Remote interfaces. An interface provides a definition of the signatures of a set of methods without implementing them.
- Methods → Remote methods. The receiver executes the appropriate method and then returns control to the invoking object, sometimes supplying a result.
- ightharpoonup Exceptions ightarrow Remote exceptions.
- ▶ Garbage collection \rightarrow Distributed garbage collection.

RMI definitions

- ► Remote object:
 - An object whose methods can be invoked from another Java virtual machine, potentially on a different host.
- Remote interfaces:
 - Interfaces written in Java that declare the methods of the remote object

Remote references:

- Refer to remote objects.
- Invoked in the client exactly like local object references.

Invocation semantics

Fault tolerance measures			Invocation semantics
Retransmit	Filter	Re-execute procedure	Scillatitics
request	duplicates	or retransmit reply	
<u> </u>	<u> </u>		
No	Not applicable	Not applicable	Maybe
Yes	No	Re-execute procedure	At-least-once
Yes	Yes	Retransmit reply	At-most-once

- ▶ Java RMI and CORBA provide "at-most-once" semantics.
- ► CORBA also allows "maybe" semantics.
- ► Sun RPC (ONC RPC) provides "at-least-once".

How does the client locate the remote object?

How does the client locate the remote object?

The registry

- Register and lookup remote objects
- Servers can register their objects
- Clients can find server objects and obtain a remote reference
- ► A registry is a process running on a host machine
- ► Java RMI RMI Registry
- ► Sun RPC Portmapper
- CORBA Naming service

Components of the RMI architecture

- Server object interface. An interface of java.rmi.Remote which specifies the methods of the server.
- Server class. A class that implements the remote interface.
- Server object. A server class instance.
- ► RMI registry. A naming service that registers remote objects and allows remote objects to be located by name.
- Client program. A program that wants to invoke remote methods on the server object.
- Server stub. An object on the client host that serves as a stub for the remote object.
- Server skeleton. An object on the server host that interacts with the server stub and with the server object.

RMI System Architecture

RMI Flow

- 1. Server creates Remote Object
- 2. Server registers Remote Object

RMI Flow

- 3. Client requests object from Registry
- 4. Registry returns remote reference (and stub gets created)

RMI Flow

- 5. Client invokes stub method
 - 6. Stub talks to skeleton
- 7. Skeleton invokes remote object method

RMI Advantages

- RMI provides a very clean API
 - Access to remote objects
 - ► Java-to-Java only
 - Client-server protocol
 - High-level API
 - Transparent
 - Lightweight
- Neither client nor server handle anything explicitly with input streams, output streams, or sockets.
- Complex Java objects can be sent back and forth, but no parsing is required at either end (serialization).

Java RMI Programming

1- Build a Java RMI object

- 1. You define your remote object interface in a normal Java interface. The interface must extend java.rmi.Remote
 - All the methods must throw java.rmi.RemoteException
- 2. Your real remote object implementation must extend from java.rmi.server.UnicastRemoteObject and implement the interface specified in 1.
 - Note: everything that travels through the network must be serializable, i.e. implement java.io.Serializable. This includes any classes that are used as parameters.
- 3. Create an object and bind it to the **RMI Registry**.

First Example: Math Server

```
public interface MathServer extends java.rmi.Remote
{
  public int add(int a, int b) throws java.rmi.RemoteException;
  public int mult(int a, int b) throws java.rmi.RemoteException;
}
```

Math Server

```
public class MathServerImpl
  extends java.rmi.server.UnicastRemoteObject
  implements MathServer
{
 public MathServerImpl() throws java.rmi.RemoteException {
 // Must have a constructor and throw RemoteException
 }
 public int add(int a, int b) throws java.rmi.RemoteException {
 return a+b;
 }
 public int mult(int a, int b) throws java.rmi.RemoteException {
 return a*b;
 }
}
```

Math Server

```
public class Server
{
 public static void main(String[] args)
 {
 System.getProperties().put("java.security.policy", "security.policy");
 System.setSecurityManager(new RMISecurityManager());

 try {
 MathServerImpl myServer = new MathServerImpl();
 Naming.rebind("calculadora", myServer);
 }
 catch (Exception e) {
 e.printStackTrace();
 }
}
```

Using a remote object

Compiling and running

1. Compile it

```
javac *.java
```

2. Generate the stubs and skeletons for your remote objects

```
rmic MathServerImpl
// NOT NECESSARY FOR JAVA 1.5
// JAVAC does RMIC for you
```

3. Setup a policy file (security.policy)


```
grant codeBase "file:/./-"
{
 permission java.security.AllPermission;
};
```

RMIC (older versions of Java) Generating Stubs + Skeletons

- Stubs and skeletons are generated by calling the RMI compiler **rmic** on the server implementation class.
 - C:\> rmic MathServerImpl
- This generates two class files:
 - <u>MathServerImpl</u> Skel.class
 - server skeleton class
 - <u>MathServerImpl</u> Stub.class
 - client stub class

Stubs and skeletons

MathServer myServer = (MathServer) Naming.lookup("rmi://localhost/mathServer);

Executing the Application

- For running the server
 - Initiate Java's Registry service
 - start rmiregistry
 - Run the server
 - java Server
- For running the client
 - java Client

Note: Make sure that the client has access to the MathServerImpl_Stub.class file!

Bootstrap: how to identify the remote object?

- The name of a remote object includes the following information
 - The Internet address of the machine that is running the RMI Registry, where the remote object is being registered
 - The port to which the RMI Registry is listening (the default port is 1099)
 - The local name of the remote object.

rmi://myserver.com/calculator

The Registry (2)

```
How to start rmiregistry at a given port:
 - LocateRegistry.createRegistry(PORT);
Important methods of Registry
– // Returns an array of the names bound in this registry
 String[] list();
– // Returns the reference bound to the specified name
 Remote lookup(String objectName);
– // Binds the name to a remote object
 void bind(String objectName, Remote object);
– // Replaces the binding for the specified name
 void rebind(String objectName, Remote object);
– // Removes a reference from the registry
 void unbind(String objectName);
```

Remote References

Naming.rebind();

- Estamos a passar uma referência do objecto para a classe Naming.
- A classe Naming constroi um objecto do stub e faz o bind deste stub no objecto remoto do REGISTRY.

Naming.lookup();

- O REGISTRY devolve o stub ao cliente.
- O stub sabe qual é o hostname e porto onde o servidor está à escuta de um socket.
- O cliente pode invocar o método do stub para executar o método do objecto remoto.

Security in RMI

- If no SecurityManager is specified, no dynamic code downloading can take place.
- Typically, the RMISecurityManager is used:

```
System.getProperties().put("java.security.policy", "security.policy");
System.setSecurityManager(new RMISecurityManager());
```

- · You must specify a policy file
 - security.policy

Examples of policy files

```
// Grants all the code, even if it is downloaded,
 permissions for connect,

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

```
// Grants all the code, in the current directory,
// permissions for doing everything
grant codeBase "file:/./-"
{
 permission java.security.AllPermission;
};
```

Parameter Passing

- Primitive types
 - passed by value
- Remote objects
 - passed by reference
- Non-remote objects
 - passed by value
 - uses Java Object Serialization

Parameter Passing

Parameter	Atomic types (int etc.)	Non-remote object	Remote object
Local	by-value	by-reference	by-reference
Remote	by-value	by-value	by-reference

- Non-remote objects passed to a remote object must implement java.io.Serializable.
- Any changes made to a non-remote object passed to a remote object occur <u>only on the passed copy</u>, not on the original.
- Any changes made to remote objects passed to a remote method <u>are visible in the source objects</u>.

Remote and Non-Remote Objects

X: serializable object

Y: remote object

Passagem por Referencia

Y: remote object

Distributed Garbage Collection (I)

- RMI uses an algorithm similar to Modula-3 "Network Objects" to court references
- When a reference enters in a JVM, the client must call a dirty() method in the server
- After the dirty() call is received, the client can hold (and renew) the reference for some time:
 - LEASE PERIOD
- If a remote reference expires that lease period the remote object is available for garbage collection.

Distributed Garbage Collection (II)

Distributed Garbage Collection (III)

- The local JVM maintains reference counters of its "live" remote objects
- When the client JVM drops a remote reference object it must send a clean() call

Distributed Garbage Collection (IV)

- This protocol includes a number of subtleties:
 - It needs to ensure that clean() and dirty() calls arrive in correct order to avoid premature collection of a remote object
- When an RMI object is not referenced by any client, RMI uses a weak reference
 - To allow the local garbage collector to remove the object

Distributed Garbage Collection (V)

• To receive "unreferenced" notifications, a remote object must implement the interface

```
java.rmi.server.Unreferenced
```

- Method unreferenced() is invoked
- A partition in the network may cause a premature collection of an object
- If the client attempts to use an expired reference it will get a RemoteException

HTTP Tunneling

- RMI opens dynamic socket connections.
- Does not work if there is a firewall.
- Solution: HTTP Tunneling
 - Encapsulate the RMI call within an HTTP POST
- HTTP Tunneling: does not allow the use of RMI callback.

Java RMI Examples

Hello Interface

```
import java.rmi.*;
public interface Hello extends Remote {
  public String sayHello() throws java.rmi.RemoteException;
}
```

Hellolmpl (Server)

```
import java.rmi.*;
import java.rmi.server.*;
import java.net.*;
public class HelloImpl extends UnicastRemoteObject implements Hello {
 public HelloImpl() throws RemoteException {
 super();
 public String sayHello() throws RemoteException {
 System.out.println("print do lado do servidor...!");
 return "Hello, World!";
  public static void main(String args[]) {
 try {
 HelloImpl h = new HelloImpl();
 Naming.rebind("rmi://localhost/hello", h);
 System.out.println("Hello Server ready.");
 catch (RemoteException re) {
 System.out.println("Exception in HelloImpl.main: " + re);
 catch (MalformedURLException e) {
 System.out.println("MalformedURLException in HelloImpl.main: " + e);
```

HelloClient

```
import java.rmi.*;
public class HelloClient {
 public static void main(String args[]) {
 System.getProperties().put("java.security.policy", "policy.all") ;
 System.setSecurityManager(new RMISecurityManager());
 try {
 Hello h = (Hello) Naming.lookup("rmi://localhost/hello");
 String message = h.sayHello();
 System.out.println("HelloClient: " + message);
 catch (Exception e) {
 System.out.println("Exception in main: " + e);
```

RMI Callbacks

Callbacks

- Used on complex 2-way interactions
- Servers may wish to make calls back to the client
 - Error or problem reporting
 - Periodic updating & progress reports
 - In OO programs the role of clients and servers are not always rigid. They often operate in a peer-to-peer manner.
- Some problems...
 - Robustness
 - Servers with state
 - Garbage collection

Callback - How-To

- How do you create a callback?
 - Make your client into a server!
- Make your client implement a Remote interface.
 - Define a client remote interface
- Make it available as a Server (export your client interface as a remote object)
 - extend UnicastRemoteObject
- Pass a client remote reference to the server. The server can then use this reference to make calls on the client.

Interfaces

Server:

```
import java.rmi.*;
public interface Hello_S_I extends Remote {
 public void print_on_server(String s) throws java.rmi.RemoteException;
 public void subscribe(String name, Hello_C_I client) throws
 RemoteException;
}
```

Client:

```
import java.rmi.*;
public interface Hello_C_I extends Remote{
 public void print_on_client(String s) throws java.rmi.RemoteException;
}
```

Server

```
import java.rmi.*;
import java.rmi.server.*;
import java.net.*;
public class HelloServer extends UnicastRemoteObject implements Hello S I {
  static Hello C I client;
  public HelloServer() throws RemoteException {
 super();
  public void print on server(String s) throws RemoteException {
 System.out.println("> "+s);
  public void subscribe(String name, Hello C I c) throws RemoteException {
 System.out.println("Subscribing "+name);
 System.out.print("> ");
 client = c;
```

Server (cont.)

```
public static void main(String args[]) {
 String a;
 System.getProperties().put("java.security.policy",
 "policy.all");
 System.setSecurityManager(new RMISecurityManager());
 try {
 HelloServer h = new HelloServer();
 Naming.rebind("hello", h);
 System.out.println("Hello Server ready.");
 while(true) {
 System.out.print("> ");
 a=User.readString();
 client.print on client(a);
 catch (RemoteException re) {
 System.out.println("Exception in HelloImpl.main: " + re);
 catch (MalformedURLException e) {
 System.out.println("MalformedURLException in HelloImpl.main:
 " + \bar{e});
```

Client

```
import java.rmi.*;
import java.rmi.server.*;
import java.net.*;
public class HelloClient extends UnicastRemoteObject
 implements Hello C I
 HelloClient() throws RemoteException{
 super();
 public void print on client(String s) throws RemoteException{
 System.out.println("> "+s);
 public static void main(String args[]) {
 // usage: java HelloClient username
 System.getProperties().put("java.security.policy", "policy.all") ;
 System.setSecurityManager(new RMISecurityManager());
 try {
 Hello S I h = (Hello S I) Naming.lookup("hello");
 HelloClient c= new HelloClient();
 h.subscribe(args[0], (Hello C I) c);
 System.out.println("Client sent subscription to server");
 catch (Exception e) {
 System.out.println("Exception in main: " + e);
 } } }
```