

HỌC VIỆN CÔNG NGHỆ BƯU CHÍNH VIỄN THÔNG

0


BÀI GIẢNG MÔN

Lập trình mạng

Giảng viên: TS. Nguyễn Trọng Khánh

Điện thoại/E-mail:

Bộ môn: CNPM- Khoa CNTT1

Học kỳ/Năm biên soạn: 2022


RMI


- Giới thiệu RMI
- Stub & Skeleton
- Cài đặt ứng dụng RMI
- Demo
- ❖ Bài tập


Giới thiệu

- Local method Invocation: trên máy cục bộ
 - code nạp thẳng vào bộ nhớ
 - thực thi ngay trên máy cục bộ
- ❖ Remote Method Invocation (RMI): giao tiếp giữa các đối tượng Java có được cài đặt trên máy khác nhau


Vấn đề phát sinh

- Gọi phương thức từ xa phức tạp hơn :
 - Tham chiếu đến biến, địa chỉ của đối tượng khác nhau ở các máy khác nhau
 - Truyền tham số cho phương thức từ xa
 - Gọi phương thức từ xa: thông qua mạng → có thể bị ngắt ngang


Giải pháp

- Đối tượng trên hai máy khác nhau không gọi trực tiếp mà thông qua lớp trung gian.
- Lóp trung gian tồn tại ở cả hai phía Client và Server.
 - Lớp ở máy Client gọi là Stub,
 - Lớp ở máy Server gọi là Skel(Skeleton)
- Lớp trung gian Stub sẽ biết cách thông báo lỗi khi có các sự cố về mạng cho Client


RMI


Các lớp trong RMI


B1


Stub và Skeleton


RMI: Đăng ký và tìm kiếm


Remote Machine (Server)


Local Machine (Client)


Gói java.rmi

Package	Description
java.rmi.*	Core RMI package with classes and interfaces used by both client and server. Contains interface Remote, classes Naming and RMISecurityManager and some basic exception classes.
java.rmi.activation.*	Classes and interfaces for dynamic activation of remote objects together with RMI daemon (rmid). More information on dynamic invocation see below.
java.rmi.dgc.*	Classes and interfaces for distributed garbage collection (DGC).
java.rmi.registry.*	Registry and LocateRegistry classes for directly interacting with a (remote or local) registry. Registry class provides lookup(), rebind(), list() and other methods.
java.rmi.server.*	Classes for use on the server side like class loader (RMIClassLoader) and UnicastRemoteObject (base class for remote objects).
javax.rmi.*	APIs for RMI-IIOP (interoperability between RMI and CORBA).


1. Server

- Đặc tả giao tiếp từ xa.
- Thực thi giao tiếp từ xa.
- Sinh Stub phía client và Skeleton phía server.
 - Có thể thực hiện bằng code
- Xây dựng chương trình phía Server


2. Client

- Xây dựng chương trình phía Client.
- Khởi động bộ đăng ký RMI (RMI registry)
- Khởi động các đối tượng từ xa phía server
- Chạy chương trình phía client.


Đăng ký đối tượng RMI

- Cho phép client tìm được đối tượng từ xa
- Thông qua giao tiếp Registry hoặc lớp Naming
- Chung một số phương thức
 - String[] list(String url)
 - Remote lookup(String url)
 - void bind(String url, Remote object)
 - void rebind(String url, Remote obj)
 - void unbind()


Naming class - methods

- public static String[] list(String url)
 throws RemotException
 - trả về một mảng các xâu ký tự, mỗi xâu là một URL đã được gắn với một tham chiếu. url là URL của trình đăng ký Naming.
- ❖public static Remote lookup(String url)
 throws RemotException, NotBoundException,
 AccessException, MalformedURLException
 - Client lookup để tìm kiếm một đối tượng từ xa gắn liền với tên đối tượng.
 - NotBoundException: server ở xa không nhận ra tên của nó.


- *Public static void bind(String url, Remote object)
 throws RemotException, AlreadyBoundException,
 MalformedURLException, AccessException
 - để liên kết một tên với một đối tượng ở xa. Nếu thành công thì client có thể tìm kiếm đối tượng stub từ trình đăng ký.
- Exception có thể có khi gán tên
 - MalformedURLException: url không đúng cú pháp.
 - RemoteException: không thể liên lạc được với trình đ.ký
 - AccessException: client không được phép gán các đối tượng trong trình đăng ký.
 - AlreadyBoundException: n\u00e9u d\u00f6i tu\u00f7ng URL d\u00e4 g\u00e4n v\u00f3i m\u00f6t d\u00f6i tu\u00f7ng cuc b\u00f6


Naming class - methods

- public static void rebind(String url, Remote obj)throws RemoteException, AccessException, MalformedURLException
 - Phương thức này giống như phương thức bind() ngoại trừ việc là nó gán URL cho đối tượng ngay cả khi URL đã được gán.


Đăng ký và tìm kiếm

- RMI Registry: máy chủ cung cấp dịch vụ đăng ký và tìm kiếm.
- Đăng ký server:

```
RemServer localObject = new RemServer();
Naming.rebind("MyServ", localObject);
```

❖ Tìm kiếm

```
rmi://<host_name> [:<name_service_port>] /<service_name>
RemIf remObject = (RemIf)Naming.lookup("rmi://" + host + "/MyServ");
```


Giao tiếp Registry

- * Cho phép các client tìm kiếm các đối tượng ở xa theo tên.
- Các phương thức
 - Bind() để gán một tên với một đối tượng từ xa cụ thể
 - List() liệt kê tất cả các tên đã được đăng ký với trình đăng ký
 - Lookup() tìm một đối tượng từ xa cụ thể với một URL cho trước gắn với nó
 - Rebind() gán một tên với một đối tượng ở xa khác
 - Unbind() loại bỏ một tên đã được gán cho một đối tượng ở xa trong trình đăng ký
 - Registry.REGISTRY_PORT là cổng mặc định để lắng nghe các các yêu cầu. Giá trị mặc định là 1099.


- Đối với việc truyền tham số qua mạng theo cơ chế RMI thì có hai nguyên tắc sau:
 - ➤ Tất cả các kiểu dữ liệu đơn giản như int, char,... đều được truyền theo tham trị.
 - Tất cả các dữ liệu kiểu đối tượng muốn truyền qua mạng đều buộc phải cài đặt một trong hai giao tiếp là Remote hoặc Serializable.
 - Các đối tượng cài giao tiếp Remote sẽ được truyền theo tham chiếu
 - Các đối tượng cài đặt giao tiếp Serializable sẽ được truyền theo tham trị.
 - Các đối tượng ko được cài đặt giao tiếp Serializable hay Remote thì ko thể dùng làm tham số truyền qua mạng được


Server (1)

Bước 1: Khai báo Interface cho RMI server, ví dụ chỉ có duy nhất phương thức đổi chiều chuỗi kí tự

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

public interface RMIInterface extends Remote{
 public String reverse(String str) throws RemoteException;
}
```


Server (2)

Bước 2: Cài đặt các phương thức đã khai báo trong Interface, ví dụ với bài toán đổi chiều chuỗi kí tự

```
public String reverse(String str) throws RemoteException{
 ReverseString tmp = new ReverseString(str);
 tmp.reverse();
 return tmp.get_string();
}
```


Server (3)

Bước 3: Đăng kí đối tượng RMI vào registry, có thể thực hiện ngay trong hàm khởi tạo, hoặc có thể thực hiện khi gọi đối tượng RMI server (trong hàm main)

```
// dang ki RMI server

try{
 registry = LocateRegistry.createRegistry(thisPort);
 registry.rebind("rmiServer", this);
}catch(RemoteException e) {
 throw e;
}
```


Bước 1: Tìm kiếm đối tượng RMI trên server


Client (2)

Bước 2: Gọi phương thức tương ứng của đối tượng

```
try{
 // goi ham tu xa
 return myServer.reverse(du liệu cần xử lí);
}catch(RemoteException e) {
 e.printStackTrace();
}
```


Nếu dùng Naming để đăng kí đối tượng từ xa (bước 3 của server) thì việc tìm kiếm đối tượng từ xa từ phía client cũng khác

Server

```
try{
 Naming.rebind("rmiServer", this);
}catch (Exception e) {
 System.out.println(e);
}
```

Client

Bài tập:Chương trình Calculator

- Xây dựng ứng dụng phân tán cho phép thực thi các phép toán sau
 - Công
 - Trù
 - Nhân
 - Chia


1 – Đặc tả Giao tiếp từ xa


```
public interface Calculator extends java.rmi.Remote {
 public long add(long a, long b) throws java.rmi.RemoteException;

public long sub(long a, long b) throws java.rmi.RemoteException;

public long mul(long a, long b) throws java.rmi.RemoteException;

public long div(long a, long b) throws java.rmi.RemoteException;
}
```


2 – Thực thi giao tiếp từ xa

```
public class CalculatorImpl extends java.rmi.server.UnicastRemoteObject implements Calculator {
 public CalculatorImpl() throws java.rmi.RemoteException {
 super();
 public long add(long a, long b) throws java.rmi.RemoteException {
 return a + b;
 public long sub(long a, long b) throws java.rmi.RemoteException {
 return a - b;
 public long mul(long a, long b) throws java.rmi.RemoteException {
 return a * b;
 public long div(long a, long b) throws java.rmi.RemoteException {
 return a / b;
```


3 – Tao Server

```
public class CalculatorServer {
 public CalculatorServer() {
 try {
 Calculator c = new CalculatorImpl();
 LocateRegistry.createRegistry(1099);
 Naming. rebind("rmi://localhost:1099/CalculatorService", c);
 } catch (Exception e) {
 e.printStackTrace();
 System.out.println("Trouble: " + e);
 public static void main(String args[]) {
 new CalculatorServer();
}
```


4 – Tao Client


Policy

- ❖ Với Java tất cả các thao tác kết nối và chép tập tin lạ từ một máy khác về một máy đều phải thông qua lớp bảo vệ: SecurityManager
 - Tạo file client.policy và server.policy trên client và server
 - permission java.security.AllPermission;


Ví dụ: Login từ xa dùng RMI


Bài toán: Login dùng RMI

- Thông tin user được lưu trên client.
- Server RMI cung cấp phương thức checkLogin bởi RMI
- Chương trình hiện cửa sổ đăng nhập GUI (username, password)
- Khi click vào nút login, chương trình sẽ triệu gọi phương thức checkLogin của RMI để kiểm tra đăng nhập
- Kết quả đăng nhập được thông báo lại cho người dùng


Sơ đồ lớp phía server


Tuần tự thực hiện


Lóp: User

```
import java.io.Serializable;
public class User implements Serializable{
 private String userName;
 private String password;
 public User(){
 public User(String username, String password){
 this.userName = username;
 this.password = password;
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public String getUserName() {
 return userName;
 public void setUserName(String userName) {
 this.userName = userName;
```

Lóp: RMILoginClientView (1)

```
import java.awt.FlowLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JOptionPane;
import javax.swing.JPanel;
import javax.swing.JPasswordField;
import javax.swing.JTextField;
public class RMILoginClientView extends JFrame implements
ActionListener{
 private JTextField txtUsername;
 private JPasswordField txtPassword;
 private JButton btnLogin;
```

Lóp: RMILoginClientView (2)

```
public RMILoginClientView(){
 super("RMI Login MVC");
 txtUsername = new JTextField(15);
 txtPassword = new JPasswordField(15);
 txtPassword.setEchoChar('*');
 btnLogin = new JButton("Login");
 JPanel content = new JPanel();
 content.setLayout(new FlowLayout());
 content.add(new JLabel("Username:"));
 content.add(txtUsername);
 content.add(new JLabel("Password:"));
 content.add(txtPassword);
 content.add(btnLogin);
 this.setContentPane(content);
 this.pack();
 this.addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent e){
 System.exit(0);
 });
```


Lóp: RMILoginClientView (3)

```
public void actionPerformed(ActionEvent e) {
public User getUser(){
 User model = new User(txtUsername.getText(),
 txtPassword.getText());
 return model;
public void showMessage(String msg){
 JOptionPane.showMessageDialog(this, msg);
public void addLoginListener(ActionListener log) {
 btnLogin.addActionListener(log);
```


RMILoginClientControl (1)

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener:
import java.rmi.NotBoundException;
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import rmi.server.RMILoginInterface;
public class RMILoginClientControl {
 private RMILoginClientView view;
 private String serverHost = "localhost";
 private int serverPort = 3232;
 private RMILoginInterface rmiServer;
 private Registry registry;
 private String rmiService = "rmiLoginServer";
```


RMILoginClientControl (2)

```
public RMILoginClientControl(RMILoginClientView view){
 this.view = view;
 view.addLoginListener(new LoginListener());
 try{
 // lay the dang ki
 registry = LocateRegistry.getRegistry(serverHost,
 serverPort);
 // tim kiem RMI server
 rmiServer = (RMILoginInterface)
 (registry.lookup(rmiService));
 }catch(RemoteException e){
 view.showMessage(e.getStackTrace().toString());
 e.printStackTrace();
 }catch(NotBoundException e){
 view.showMessage(e.getStackTrace().toString());
 e.printStackTrace();
 }
```


RMILoginClientControl (3)

```
class LoginListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 try {
 User model = view.getUser();
 if(rmiServer.checkLogin(model).equals("ok")){
 view.showMessage("Login succesfully!");
 }else{
 view.showMessage("Invalid username and/or
password!");
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
 ex.printStackTrace();
```


ClientRun

```
public class ClientRun {
 public static void main(String[] args) {
 RMILoginClientView view = new RMILoginClientView();
 RMILoginClientControl control = new

RMILoginClientControl(view);
 view.setVisible(true);
 }
}
```


RMILoginInterface

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

public interface RMILoginInterface extends Remote{
 public String checkLogin(User user) throws RemoteException;
}
```

RMILoginServerView

```
public class RMILoginServerView {
 public RMILoginServerView(){
 }

 public void showMessage(String msg){
 System.out.println(msg);
 }
}
```

RMILoginServerControl (1)

```
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import java.rmi.server.UnicastRemoteObject;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
import rmi.client.User;
public class RMILoginServerControl extends UnicastRemoteObject
implements RMILoginInterface{
 private int serverPort = 3232;
 private Registry registry;
 private Connection con;
 private RMILoginServerView view;
 private String rmiService = "rmiLoginServer";
```

RMILoginServerControl (2)


```
public RMILoginServerControl(RMILoginServerView view) throws
RemoteException{
 this.view = view;
 getDBConnection("myDBName", "admin", "123456");
 view.showMessage("RMI server is running...");
 // dang ki RMI server
 try{
 registry = LocateRegistry.createRegistry(serverPort);
 registry.rebind(rmiService, this);
 }catch(RemoteException e){
 throw e;
 public String checkLogin(User user) throws RemoteException{
 String result = "";
 getDBConnection("myDBName", "admin", "123456");
 if(checkUser(user))
 result = "ok";
 return result;
```


RMILoginServerControl (3)

```
private void getDBConnection(String dbName, String username,
String password){
 String dbUrl = "jdbc:mysql://your.database.domain/" + dbName;
 String dbClass = "com.mysql.jdbc.Driver";

 try {
 Class.forName(dbClass);
 con = DriverManager.getConnection (dbUrl, username,
 password);
 }catch(Exception e) {
 view.showMessage(e.getStackTrace().toString());
 }
}
```


RMILoginServerControl (4)

```
private boolean checkUser(User user) {
 String query = "Select * FROM users WHERE username ='" +
user.getUserName()
 + "' AND password = '" + user.getPassword() + "'";
 try {
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(query);
 if (rs.next()) {
 return true;
 }catch(Exception e) {
 view.showMessage(e.getStackTrace().toString());
 return false;
```


ServerRun


Ví dụ: Login từ xa dùng TCP/IP-RMI


- Thông tin user được lưu trên server TCP.
- Server RMI và cung cấp phương thức checkLogin bởi RMI
- Chương trình hiện cửa sổ đăng nhập GUI (username, password) ở phía client TCP
- Khi click vào nút login, client TCP sẽ gửi thông tin đăng nhập đến server TCP xử lí
- Server TCP sẽ triệu gọi phương thức checkLogin của RMI để kiểm tra đăng nhập
- Kết quả đăng nhập được trả từ server RMI về server TCP, server TCP lại trả về cho client TCP

Sơ đồ lớp phía client TCP


ServerView	ServerControl
+showMessage(String) : void	-myServer : ServerSocket
	-clientSocket : Socket
	-serverTCPPort : int
	-serverRMIPort : int
	-serverRMIHost : String
	-miServer : RMILogin Interface
	-mi Service : String
	-view : ServerView
	-registry : Registry
	+ServerControl(ServerView)
	+openServer(int): void
	+bindingRMI(): void
5.	+listennind(): void
+main()	


Số đồ lớp phía server RMI


Tuần tự thực hiện


Löp: User

```
import java.io.Serializable;
public class User implements Serializable{
 private String userName;
private String password;
 public User(){
 public User(String username, String password){
 this.userName = username;
 this.password = password;
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public String getUserName() {
 return userName;
 public void setUserName(String userName) {
 this.userName = userName;
```


op: ClientView (1)

```
import java.awt.FlowLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JOptionPane;
import javax.swing.JPanel;
import javax.swing.JPasswordField;
import javax.swing.JTextField;
public class ClientView extends JFrame implements ActionListener{
 private JTextField txtUsername;
 private JPasswordField txtPassword;
 private JButton btnLogin;
```


ClientView (2)

```
public ClientView(){
 super("RMI - TCP Login MVC");
 txtUsername = new JTextField(15);
 txtPassword = new JPasswordField(15);
 txtPassword.setEchoChar('*');
 btnLogin = new JButton("Login");
 JPanel content = new JPanel();
 content.setLayout(new FlowLayout());
 content.add(new JLabel("Username:"));
 content.add(txtUsername);
 content.add(new JLabel("Password:"));
 content.add(txtPassword);
 content.add(btnLogin);
 this.setContentPane(content);
 this.pack();
 this.addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent e){
 System.exit(0);
 });
```


Eop: ClientView (3)

```
public void actionPerformed(ActionEvent e) {
public User getUser(){
 User model = new User(txtUsername.getText(),
 txtPassword.getText());
 return model;
public void showMessage(String msg){
 JOptionPane.showMessageDiaLog(this, msg);
public void addLoginListener(ActionListener log) {
 btnLogin.addActionListener(log);
```


p: ClientControl (1)

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.Socket;
public class ClientControl {
 private ClientView view;
 private String serverTCPHost = "localhost";
 private int serverTCPPort = 8000;
 public ClientControl(ClientView view){
 this.view = view;
 this.view.addLoginListener(new LoginListener());
```


op: ClientControl (2)

```
lass LoginListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 try {
 User user = view.getUser();
 Socket mySocket = new Socket(serverTCPHost, serverTCPPort);
 ObjectOutputStream oos = new
ObjectOutputStream(mySocket.getOutputStream());
 oos.writeObject(user):
 ObjectInputStream ois = new
 ObjectInputStream(mySocket.getInputStream());
 Object o = ois.readObject();
 if(o instanceof String){
 String result = (String)o;
 if(result.equals("ok"))
 view.showMessage("Login successfully!");
 else
 view.showMessage("Invalid username and/or password!");
 mySocket.close();
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```


op: ClientRun

```
public class ClientRun {
 public static void main(String[] args) {
 ClientView view = new ClientView();
 ClientControl control = new ClientControl(view);
 view.setVisible(true);
 }
```


op: ServerView

```
public class ServerView {
 public ServerView(){
 }

 public void showMessage(String msg){
 System.out.println(msg);
 }
}
```


p: ServerControl (1)

```
import java.io.IOException;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.ServerSocket;
import java.net.Socket;
import java.rmi.NotBoundException;
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import rmi tcp.rmiServer.RMILoginInterface;
import rmi tcp.tcpClient.User;
public class ServerControl {
 private ServerView view;
 private ServerSocket myServer;
 private Socket clientSocket;
 private String serverRMIHost = "localhost";
 private int serverRMIPort = 3535;
 private int serverTCPPort = 8000;
 private RMILoginInterface rmiServer;
 private Registry registry;
 private String rmiService = "rmitcpLoginServer";
```


Löp: ServerControl (2)

```
public ServerControl(ServerView view){
 this.view = view;
 openServer(serverTCPPort);
 bindingRMI();
 view.showMessage("TCP server is running...");
 while(true){
 listenning();
private void openServer(int portNumber){
 try {
 myServer = new ServerSocket(portNumber);
 }catch(IOException e) {
 view.showMessage(e.toString());
 e.printStackTrace();
```


p: ServerControl (3)


Löp: ServerControl (4)

```
private void listenning(){
 try {
 clientSocket = myServer.accept();
 ObjectInputStream ois = new
 ObjectInputStream(clientSocket.getInputStream());
 Object o = ois.readObject();
 if(o instanceof User){
 User user = (User)o;
 String result = rmiServer.checkLogin(user);
 ObjectOutputStream oos = new
 ObjectOutputStream(clientSocket.getOutputStream());
 oos.writeObject(result);
 }catch (Exception e) {
 view.showMessage(e.toString());
```


op: ServerRun

```
public class ServerRun {
 public static void main(String[] args) {
 ServerView view = new ServerView();
 ServerControl control = new ServerControl(view);
 }
}
```


op: RMILoginInterface

```
import java.rmi.Remote;
import java.rmi.RemoteException;
import rmi_tcp.tcpClient.User;

public interface RMILoginInterface extends Remote{
 public String checkLogin(User user) throws RemoteException;
}
```


p: RMILoginServerView

```
public class RMILoginServerView {
 public RMILoginServerView(){
 }

 public void showMessage(String msg){
 System.out.println(msg);
 }
}
```

RMILoginServerControl (1)

```
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import java.rmi.server.UnicastRemoteObject;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
import rmi tcp.tcpClient.User;
public class RMILoginServerControl extends UnicastRemoteObject
implements RMILoginInterface{
 private int serverPort = 3535;
 private Registry registry;
 private Connection con;
 private RMILoginServerView view;
 private String rmiService = "rmitcpLoginServer";
```

RMILoginServerControl (2)

```
public RMILoginServerControl(RMILoginServerView view) throws
RemoteException{
 this.view = view;
 view.showMessage("RMI server is running...");
 // dang ki RMI server
 try{
 registry = LocateRegistry.createRegistry(serverPort);
 registry.rebind(rmiService, this);
 }catch(RemoteException e){
 throw e;
 public String checkLogin(User user) throws RemoteException{
 String result = "";
 getDBConnection("myDBName", "admin", "123456");
 if(checkUser(user))
 result = "ok";
 return result;
```

RMILoginServerControl (3)

```
private void getDBConnection(String dbName, String username,
String password){
 String dbUrl = "jdbc:mysql://your.database.domain/" + dbName;
 String dbClass = "com.mysql.jdbc.Driver";

 try {
 Class.forName(dbClass);
 con = DriverManager.getConnection (dbUrl, username, password);
 }catch(Exception e) {
 view.showMessage(e.getStackTrace().toString());
 }
}
```

IILoginServerControl (4)

```
private boolean checkUser(User user) {
 String query = "Select * FROM users WHERE username ='"
 + user.getUserName()
 + "' AND password = '" + user.getPassword() + "'";
 try {
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(query);
 if (rs.next()) {
 return true;
 }catch(Exception e) {
 view.showMessage(e.getStackTrace().toString());
 return false;
```


erverRun

```
public class ServerRun {
 public static void main(String[] args) {
 RMILoginServerView view = new RMILoginServerView();
 try{
 RMILoginServerControl control = new
 RMILoginServerControl(view);
 }catch(Exception e){
 e.printStackTrace();
Lưu ý: thứ tự chạy là:
1 - chạy serverRun của RMI
2 - chạy serverRun của TCP
3 - chạy clientRun của TCP
```