Tutorial RMI (Remote Method Invocation) por Alabê Duarte

Este tutorial explica basicamente como se implementa a API chamada **RMI** (**Remote Method Invocation**). O RMI nada mais é que a Invocação de Métodos Remotamente, ou seja, permite a execução de chamadas remotas em aplicações desenvolvidas na linguagem **Java**. A maior parte deste tutorial é dedicada a **Thiago Rodrigues** e a **Victor Reyes**, ambos estudantes da Faculdade Ruy Barbosa – Salvador BA, pois foram de grande ajuda no estudo desta API. Para que isso seja possível, é necessária a instalação de algumas ferramentas e é preciso também que alguns procedimentos sejam seguidos.

As ferramentas necessárias pra começar a desenvolver são: **Eclipse 3.2** e **JDK 6.0**. É necessário o **Eclipse** com o plugin **Web Tools Platform(WTP)**. Existe uma versão do eclipse que já vem com o plugin incluso (**1.5.3**) e esta descrito como **WebTools Platform All-in-one**. Esta pode ser baixada neste endereço: http://download.eclipse.org/webtools/downloads

Status	Platform	Download
V	Windows	wtp-all-in-one-sdk-R-1.5.3-win32.zip(md5)
Status	Platform	Download
6	Linux (x86/GTK 2)	wtp-all-in-one-sdk-R-1.5.3-linux-gtk.tar.gz(md5)
Status	Platform	Download
1	Mac OSX (Mac/Carbon)	wtp-all-in-one-sdk-R-1.5.3-macosx-carbon.tar.gz(md5

Após o download, pra instalar basta descompactar no diretório de preferência.

O **JDK 6.0** pode ser baixado no endereço:

http://java.sun.com/javase/downloads/index.jsp

É recomendável que desinstale as versões anteriores antes de executar o eclipse ou mudar as variáveis de ambiente para tornar esta versão padrão.

Após as configurações necessarias, vamos à implementação.

O desenvolvimento foi feito em duas máquinas, mas nada impede que seja feita em apenas uma máquina para testar o seu funcionamento. Porém, simularemos uma aplicação "Hello World" feita em duas máquinas.

Inicialmente, criaremos um projeto Java comum (J2SE) compostos por um pacote chamado **servidor**. Dentro deste pacote haverá:

- ServidorRMI.java (código java que é a chave da aplicação distribuída.)
- Mensagem.java (interface que será implementada pela classe onde haverá o metodo a ser chamado remotamente.)
- MensagemImpl.java (implementação da interface Mensagem.java)

Na outra máquina criaremos um projeto Java comum (J2SE) composto por um pacote chamado **cliente**. Dentro deste pacote haverá:

• Cliente.java (código que acessará o servidor remotamente que será mostrado mais tarde.)

Segue abaixo o código: Mensagem.java

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

public interface Mensagem extends Remote {
 public String mostraMensagem() throws RemoteException;
 }
```

Segue abaixo o código: MensagemImpl.java

Segue abaixo o código: **ServidorRMI.java** (classe que será acessada remotamente por **Client.java**)

```
package servidor;
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
public class ServidorRMI {
 public static void main(String[] args) throws RemoteException {
 int port = 1099; //número-padrão da porta para o rmiregistry.
 try {
 //registra a porta
 LocateRegistry.createRegistry( port );
 } catch ( Exception el ) {
 //Criação do gerenciador de segurança (Security Manager)
 if ( System.getSecurityManager() == null )
 System.setSecurityManager(new SecurityManager());
 try {
 String name = "MensagemServer";
 // aqui criamos o objeto que sera acessado
 // remotamente
 MensagemImpl m = new MensagemImpl();
 Registry registry = LocateRegistry.getRegistry( port );
 // aqui registramos o objeto 'm' como 'name'
 // no servidor
 registry.rebind(name, m);
 System.out.println( " Servidor RMI Rodando... ");
 } catch (Exception e) {
 System.err.println("exceção RMI:");
 e.printStackTrace();
 }
 }
```

Gerando classes Stub e Skeleton:

Compilaremos nossas classes normalmente e após isso compilaremos a classe de implementação utilizando o rmic para gerar os Stubs* e Skeletons.

* Stub é um espécie de proxy que ficará junto com a aplicação cliente e permitirá o acesso aos objetos que estão no servidor RMI.

Primeiramente, dirija-se ao pacote onde está localizado o servidor e a classe que contém o(s) método(s) será/serão acessada(s) remotamente. Crie um documento de texto e escreva o seguinte:

```
rem @echo off
Echo Compilando
rmic -v1.1 -d C:\workspace\ExemploRMI\ -classpath C:\workspace\ExemploRMI
servidor.MensagemImpl
pause
```

Agora clique em Salvar como... e mude a extensão do arquivo de .txt para .bat.

Note que o diretório C:\workspace\ExemploRMI\ foi o diretório escolhido para a criação do projeto. É preciso muita atenção na edição deste arquivo .bat. Coloque o diretório correspondente ao projeto que você, litor, está desenvolvendo.

Pronto, agora é só clicar no arquivo.bat criado para gerar automaticamente os arquivos:

- MensagemImpl_Stub.class
- MensagemImpl_Skel.class

Iniciando o Servidor:

Antes de iniciarmos o servidor, precisaremos também de um arquivo de policy para especificar os privilérios de acesso ao servidor.

Crie um arquivo com o código abaixo e salve-o com o nome de "policy" no diretório do projeto:

```
grant{
 permission java.security.AllPermission;
};
```


No nosso caso, chamaremos este arquivo "policy" de rmi.policy.

Agora poderemos iniciar nosso servidor. Para tanto executaremos a seguinte instrução, a partir do diretório onde estão os fontes, na linha de comando:


```
-Djava.security.policy=rmi.policy

Essa instrução será dada da seguinte forma:

Dentro do eclipse, dirija-se à classe ServidorRMI, clique com o botão direito do mouse e clique na opção Run As/Run... como mostra a figura abaixo:
```


Após o clique, selecione a classe ServidorRMI (se não aparecer clique com o botão direito, aperte **new** e selecione a sua classe.) clique na aba **Arfuments** e digite a instrução de segurança.

Feito isto, é só clicar em Run e ficar atento ao console do eclipse. A mensagem esperada é: "Servidor RMI Rodando..."

Vamos agora criar um arquivo .bat para o servidor. Crie um documento de texto e escreva o seguinte comando:

```
rem @echo off
Echo servidor
java -classpath C:\workspace\ExemploRMI\ -Djava.security.policy=rmi.policy
servidor.ServidorRMI
pause
```


Agora salve o documento de texto como um arquivo .bat no diretório correspondente a **ExemploRMI**. Note que o arquivo rmi.policy também deve estar neste diretório.

Pronto, criamos um servidor com sucesso. Próximo passo agora é desenvolver o cliente. Para isso, falta apenas um pequeno detalhe.

Exemplo.jar:

Para começarmos a construir o cliente, teremos que compactar o projeto ExemploRMI na extensão **.jar**. Uma maneira bastante fácil de fazer isto é dirigir-se ao diretório ExemploRMI, selecione todos os arquivos e pastas, e a partir deles, crie uma compactação da extensão **.zip** e renomeie para **.jar**.

Após a compactação, dirija-se ao **projeto do cliente** e diretamente do eclipse faça a importação do .jar (no nosso caso o arquivo foi nomeado de **Servidor.jar**) criado clicando no projeto ExemploRMICliente em propriedades/Java Build Path/Add External JARs... conforme a figura abaixo:

Após o processo, escreva o código do cliente.

Segue abaixo o código: Cliente.java

```
package cliente;
import java.rmi.ConnectException;
import java.rmi.Naming;
import servidor.*;
public class Cliente {
 private static String port = "1099";
 public static void main(String[] args) {
 /* objeto "mensagem" é o identificador que iremos
 * utilizar para fazer
 * referencia ao objeto remoto que será implementado
 Mensagem mensagem = null;
 // ip da máquina do servidor: 10.0.5.124
 String ipConfig = "rmi://10.0.5.124:" + port + "/";
 String retorno = null;
 try {
 /* - o lookup carrega o MensagemImpl_Stub do
 * CLASSPATH 10.0.5.124 -
 * é o IP da máquina de onde o servidor está
 * rodando.
 * "MensagemServer" é o nome que utilizamos para
 * fazer referencia ao
 * objeto no servidor.
 * /
 // aqui instanciamos o objeto remoto
 mensagem = (Mensagem) Naming.lookup(ipConfig +
 "MensagemServer");
 // agora executamos o metodo "mostraMensagem" no
 // objeto remoto
 retorno = mensagem.mostraMensagem();
 System.out.println(retorno);
 } catch (ConnectException e) {
 System.out.println("ERRO: Servidor Desconectado");
 //e.printStackTrace();
 } catch (Exception e) {
 System.out.println("Erro Interno");
 //e.printStackTrace();
 }
}
```

Pronto, agora é só rodar a aplicação Java e verá a seguinte mensagem: "Hello World"

Agora certamente o leitor deve ser capaz de criar a sua própria aplicação RMI com sistemas distribuídos.

Este tutorial foi desenvolvido por Alabê Duarte, estudante da Faculdade Ruy Barbosa.