Java RMI Tutorial

Vania Marangozova-Martin

Vania.Marangozova-Martin@imag.fr ids.forge.imag.fr

Your First Java Program

```
public class HelloWorld {
 public static void main(String[] args) {
 // Prints "Hello, World" to the terminal window.
 System.out.println("Hello, World");
 }
}
```

◆ This should be put in the file

HelloWorld.java

 i.e the name of the class and the name of the file should be the same

Let us start with Java...

- ◆ There is the Java language
 - OO-oriented
- There are the Java tools
 - including the compiler: javac
- ◆ There is the JVM = Java Virtual Machine
- ◆ There is the JDK = Java Development Kit
- ◆ There is the JRE = Java Runtime Environment

V.Marangozova-Martin

IDS

Compiling the program

V.Marangozova-Martin IDS 3 V.Marangozova-Martin IDS

Executing the program

```
[~/RMI_tutorial] java HelloWorld

Erreur : impossible de trouver ou charger la classe principale HelloWorld
```

- classpath: say where the classes are
 - use java -cp <directories;jarfiles>

```
[~/RMI_tutorial] java -cp . HelloWorld
Hello, World
```

or set the environment variable CLASSPATH

```
[~/RMI_tutorial] CLASSPATH=.
[~/RMI_tutorial] java HelloWorld
Hello, World
```

V.Marangozova-Martin

IDS

5

Compiling the program

```
drwxr-xr-x 3 vania staff 102 28 jan 15:57 .
drwxr-xr-x 21 vania staff 714 28 jan 15:41 ..
-rw-r--r-- 1 vania staff 198 28 jan 15:54 HelloWorld.java
[~/RMI_tutorial] javac -d . HelloWorld.java
[~/RMI_tutorial] ll
total 8
drwxr-xr-x 4 vania staff 136 28 jan 15:57 .
drwxr-xr-x 21 vania staff 714 28 jan 15:41 ..
-rw-r--r-- 1 vania staff 198 28 jan 15:54 HelloWorld.java
drwxr-xr-x 3 vania staff 102 28 jan 15:55 hello
[~/RMI_tutorial]
```

Java Packages

```
package hello;
public class HelloWorld {
 public static void main(String[] args) {
 // Prints "Hello, World" to the terminal window.
 System.out.println("Hello, World");
 }
}
```

 "A package can be defined as a grouping of related types (classes, interfaces, enumerations and annotations) providing access protection and name space management."

V.Marangozova-Martin

IDS

Executing the program

```
drwxr-xr-x 4 vania staff 136 28 jan 15:57 .
drwxr-xr-x 21 vania staff 714 28 jan 15:41 ..
-rw-r--r- 1 vania staff 198 28 jan 15:54 HelloWorld.java
drwxr-xr-x 3 vania staff 102 28 jan 15:57 hello
[~/RMI_tutorial] java -cp . hello. HelloWorld
Hello, World
[~/RMI_tutorial] [
```


V.Marangozova-Martin IDS 7

On IDEs

- ◆ IDE = Integrated Development Environment
 - Eclipse
 - NetBeans
 - **.**
- You are free to use them
- They put additional complexity
 - you need to understand Java
 - and the IDE

V.Marangozova-Martin IDS

The JVM (2)

The JVM

- What is a virtual machine?
 - Imitates a particular computer system
 - HW, SW, both

The JVM (3)

- ◆ The machine code for Java applications is called bytecode
- ◆ This is what is obtained when compiling Java

V.Marangozova-Martin IDS 11 V.Marangozova-Martin IDS 12

The JDK (development)

IDS

Java RMI

V.Marangozova-Martin

V.Marangozova-Martin

◆ Let us make "Hello World" distributed...

IDS

The JRE (execution)

 Compiled classes + tools to run Java programs

V.Marangozova-Martin IDS 14

The Interface

The remote object implementation

V.Marangozova-Martin

V.Marangozova-Martin

Remote object – Interface definition Remote object - Class implementation import java.rmi.*; import java.rmi.*; import java.rmi.server.*; public interface Hello public class HelloImpl extends Remote { implements Hello { // A method provided by the private String message; // remore object public String sayHello() public HelloImpl(String s) { throws RemoteException; message = s ; public String sayHello () throws RemoteException (return message ; Hello.java HelloImpl.java

IDS

The server rmiregistry import java.rmi.*; import java.rmi.server.*; import java.rmi.registry.*; RMI RMI public class HelloServer { client server public static void main(String [] a // Create a Hello remote object HelloImpl h = new HelloImpl ("Hello world !"); Hello h stub = (Hello) UnicastRemoteObject.exportObject(h, 0); // Register the remote object in RMI registry with a given identifier Registry registry= LocateRegistry.getRegistry(); registry.bind("Hello1", h stub); System.out.println ("Server ready"); } catch (Exception e) { System.err.println("Error on server :" + e) ; e.printStackTrace(); HelloServer.java

IDS

The server

```
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.*;

public class HelloServer {

  public static void main(String [] args) {


 try {
 // Create a Hello remote object
 HelloImpl h = new HelloImpl ("Hello world !");
 Hello h_stub = (Hello) UnicastRemoteObject.exportObject(h, 0);
...
```


V.Marangozova-Martin IDS

The client

```
import java.rmi.*;
import java.rmi.registry.*;
public class HelloClient {
 public static void main(String [] args) {
 if (args.length < 1) {
 System.out.println("Usage: java HelloClient <rmiregistry host>");
 String host = args[0];
 // Get remote object reference
 Registry registry = LocateRegistry.getRegistry(host);
 Hello h = (Hello) registry.lookup("Hello1");
 // Remote method invocation
 String res = h.sayHello();
 System.out.println(res);
 } catch (Exception e) {
 System.err.println("Error on client: " + e);
 HelloClient.iava
```


Source compilation

Directory organization

```
drwxr-xr-x 5 vania staff 170 29 jan 15:34 .
drwxr-xr-x 5 vania staff 170 29 jan 14:01 ...
drwxr-xr-x 3 vania staff 102 29 jan 15:34 classes
drwxr-xr-x 3 vania staff 102 29 jan 15:34 lib
drwxr-xr-x 6 vania staff 204 29 jan 15:32 src
```

Separate compilation

V.Marangozova-Martin

Development steps for RMI applications

1. Design and implement the components (classes, sources)

- 2. Compile the java classes
- 3. Make the classes accessible
- 4. Run the application

V.Marangozova-Martin

Source compilation (2)

The interface

javac -d classes -classpath .: classes src/Hello.java jar cvf lib/Hello.jar classes/Hello.class

◆ The remote object implementation

javac -d classes -classpath .: classes src/HelloImpl.java jar cvf lib/HelloImpl.jar classes/HelloImpl.class

The server side

javac -d classes -cp .:classes:lib/Hello.jar:lib/HelloImp.jar src/HelloServer.java

The client side

```
javac -d classes
 -cp .:classes:lib/Hello.jar
 src/HelloClient.java
```

Development steps for RMI applications

1. Design and implement the components (classes, sources)

- 2. Compile the java classes
- 3. Make the classes accessible
- 4. Run the application

V.Marangozova-Martin IDS

Run the application (2)

- Start RMI registry
 - * CLASSPATH=where the Hello.jar is
 - * rmiregistry &

Run the application (locally)

- Start RMI registry
 - * CLASSPATH=where the Hello.jar is
 - rmiregistry &
- ◆ Start the server
 - * java —classpath .:classes:lib/
 Hello.jar:lib/HelloImpl.jar
 HelloServer
- Start the client
 - java -classpath .:classes:lib/
 Hello.jar HelloClient localhost

V.Marangozova-Martin IDS

Development steps for RMI applications

1. Design and implement the components (classes, sources)

- 2. Compile the java classes
- 3. Make the classes accessible
- 4. Run the application

V.Marangozova-Martin IDS 27 V.Marangozova-Martin IDS 28

Let us make the example a little bit more complex...

```
Hello.java
import java.rmi.*;
public interface Hello extends Remote {
 // Method provided by the remote object
 public String savHello() throws RemoteException;
 Second.java
import java.rmi.*;
public interface Second extends Remote {
 // Method provided by the remote object
 public String sayHi(int c, Hello o, Person p) throws RemoteException;
 primitive type
 local object
 = Serializable
 => should be
 remote object
 Serializable
V.Marangozova-Martin
 29
```


Passing objects around in RMI

- Arguments to remote methods or return values from remote methods can be of any type
 - Primitive data types (e.g. int, float, etc.)
 - Remote objects
 - Local objects
- Non remote objects passed to or returned from remote methods must be serializable
 - . They must implement the java.io.Serializable interface
- Some object types do not meet any of these criteria; they cannot be passed to or returned from remote methods
 - Most of these objects, such as threads or file descriptors, encapsulate information that makes sense only within a single address space
 - Many of the core classes (e.g. classes in the packages java.lang and java.util) implement the Serializable interface

V.Marangozova-Martin IDS

A serializable class

```
public class Person implements Serializable {
private String firstName;
 private String lastName;
 // stupid example for transient
 transient private Thread myThread;
 public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 this.myThread = new Thread();
 public String getFirstName() {return firstName;}
 public void setFirstName(String firstName) {this.firstName = firstName;}
 public String getLastName() {return lastName;}
 public void setLastName(String lastName) {this.lastName = lastName;}
 @Override
 public String toString() {
 return "Person [firstName=" + firstName + ", lastName=" + lastName
```

The Second remote object implementation

```
Remote object – Interface definition
 Remote object - Class implementation
 import java.rmi.*;
 import java.rmi.*;
 import java.rmi.server.*;
public interface Second
 public class SecondImpl
 extends Remote (
 implements Second {
 public SecondImpl() {super();}
 // Method provided by the remote
 object
 public String sayHi (int c,
 public
 Hello o,
 String savHi( int c,
 Person p)
 Hello o,
 throws RemoteException {
 Person p)
 p.toString()+
 return
 throws RemoteException;
 "savs " +
 o.savHello() +
 c +
 " times!!!";
 Second.java
 SecondImpl.java
 V.Marangozova-Martin
 IDS
```

The client

```
import java.rmi.*;
import java.rmi.registry.*;
public class SecondClient {
 public static void main(String [] args) {
 if (args.length < 1) {
 System.out.println("Usage: java HelloClient <server host>");
 return; }
 String host = args[0];
 // Get remote object reference
 Registry registry = LocateRegistry.getRegistry(host);
 Hello h = (Hello) registry.lookup("Hello1");
 Second s = (Second) registry.lookup("second");
 //Person creation
 Person p = new Person("Vania", "Marangozova");
 // Remote method invocation
 String res = h.sayHello(); System.out.println(res);
 String res2 = s.sayHi(10, h, p); System.out.println(res2);
 } catch (Exception e) {
 System.err.println("Error on client: " + e) ;
```

The server

```
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.*;
public class SecondServer {
 public static void main(String [] args) {
 // Create a Hello remote object
 HelloImpl h = new HelloImpl ("Hello world !");
 Hello h stub = (Hello) UnicastRemoteObject.exportObject(h, 0);
 SecondImpl s = new SecondImpl ();
 Second s stub = (Second) UnicastRemoteObject.exportObject(s, 1);
 // Register the remote object in RMI registry with a given identifier
 Registry registry= LocateRegistry.getRegistry();
 registry.bind("Hello1", h stub);
 registry.bind("second", s stub);
 System.out.println ("Server ready");
 } catch (Exception e) {
 System.err.println("Error on server : " + e) ;
 e.printStackTrace();
```

V.Marangozova-Martin IDS 34

Make the classes accessible...

Source: http://docs.oracle.com/javase/specs/jvms/se7/html/jvms-5.html

- Classes? Accessible?
- What about the classes and the JVM?
 - The Java Virtual Machine dynamically loads, links and initializes classes and interfaces.
 - Loading is the process of finding the binary representation of a class or interface type with a particular name and creating a class or interface from that binary representation.
 - Linking is the process of taking a class or interface and combining it into the run-time state of the Java Virtual Machine so that it can be executed.
 - Initialization of a class or interface consists of executing the class or interface initialization method <clinit>

V.Marangozova-Martin IDS 35 V.Marangozova-Martin IDS 36

ClassLoader

Références

• IBM. Introduction to Java programming

http://www.ibm.com/developerworks/java/tutorials/j-introtojava1/

• Oracle. Trail: RMI.

http://docs.oracle.com/javase/tutorial/rmi/

- http://www.securingjava.com/chapter-two/chaptertwo-7.html
- https://www.prologin.org/docs/java/technotes/guides/rmi/ codebase.html
- http://www.kedwards.com/jini/codebase.html
- https://docs.oracle.com/javase/tutorial/rmi/running.html

Codebase

- ◆ Codebase = the place where the JVM may find classes
 - CLASSPATH = local
 - Possibility to have remote classes
 - accessible via the network
 - HTTP or FTP

END

V.Marangozova-Martin

V.Marangozova-Martin IDS 39 V.Marangozova-Martin IDS 40

SecurutyManager

- A security manager is an object that defines a security policy for an application.
- This policy specifies actions that are unsafe or sensitive.
- Any actions not allowed by the security policy cause a <u>SecurityException</u> to be thrown.
- An application can also query its security manager to discover which actions are allowed.
- A security manager determines whether downloaded code has access to the local file system or can perform any other privileged operations
- If an RMI program does not install a security manager, RMI will not download classes (other than from the local class path) for objects received as arguments or return values of remote method invocations
- This restriction ensures that the operations performed by downloaded code are subject to a security policy

V.Marangozova-Martin IDS 4

Exemples de fichiers de securité (3)

Policy files

```
grant codeBase "file:/home/ann/src/" {
 permission java.security.AllPermission;
};

grant codeBase "file:/home/sysadmin/" {
 permission java.io.FilePermission "/tmp/abc", "read";
};


grant codeBase "file://f:/derby/lib/derby.jar" {
 permission java.lang.RuntimePermission "createClassLoader";
 permission java.util.PropertyPermission "derby.*", "read";
 permission.java.io.FilePermission "${derby.system.home}","read";
 permission java.io.FilePermission "${derby.system.home}${/} -",
 "read,write,delete";
 permission java.util.PropertyPermission
 "derby.storage.jvmInstanceId", "write";
};
```

SecurutyManager (2)

```
SecurityManager sm = System.getSecurityManager();
if (sm != null) context = sm.getSecurityContext();
if (sm != null) sm.checkPermission(permission, context);
```

- Permissions fall into these categories:
 - File, Socket, Net, Security, Runtime, Property, AWT, Reflect, and Serializable.
- The classes managing these various permission categories are
 - java.io.FilePermission, java.net.SocketPermission, java.net.NetPermission, java.security.SecurityPermission, java.lang.RuntimePermission, java.util.PropertyPermission, java.awt.AWTPermission, java.lang.reflect.ReflectPermission, and java.io.SerializablePermission.
- http://docs.oracle.com/javase/7/docs/technotes/quides/security/permissions.html
- http://docs.oracle.com/javase/7/docs/technotes/guides/security/PolicyFiles.html

V.Marangozova-Martin IDS 42

V.Marangozova-Martin IDS 43 V.Marangozova-Martin IDS