

Desarrollo de Sistemas Distribuidos Práctica 2 Programación en RMI

Dpto. Lenguajes y Sistemas Informáticos ETSI Informática y de Telecomunicación Universidad de Granada

Curso 2015-16

Índice

- Presentación de objetivos
- Comunicaciones entre procesos en sistemas distribuidos
 - Introducción
 - Sockets y RPC
 - RMI
- Java RMI
 - Objetivos
 - Modelo de Objetos Distribuidos
 - Creación de Aplicaciones RMI en Java
 - Compilación de Programas Java RMI
 - Ejecución de Programas Java RMI
- Ejercicios propuestos

Objetivos

Objetivo general:

 En esta práctica se pretende que el alumno conozca y adquiera experiencia en el manejo de los mecanismos para la implementación de programas distribuidos en Java utilizando la API RMI (Remote Method Invocation)

Objetivos específicos:

- Conocer los mecanismos para definir interfaces de objetos remotos
- Aprender a implementar interfaces remotas y hacerlas accesibles
- Implementar programas cliente basados en esta tecnología
- Compilar, desplegar y ejecutar los programas desarrollados

Objetivos

- Enlaces a información complementaria
 - Tutorial de Java para RMI ("trail RMI")
 - Especificación de Java RMI
 - Remote Method Invocation Home

- En sistemas distribuidos, existen diferentes tecnologías para comunicar dispositivos, como el uso de sockets y RPC
- Sockets → requiere el tratamiento de protocolos de bajo nivel para la codificación y decodificación de los mensajes intercambiados, lo que dificulta la programación y es más proclive a errores
- RPC → resulta adecuado para programas basados en llamadas a procedimientos, pero no encaja bien en sistemas de objetos distribuidos, donde se requiere la comunicación entre instancias de clases residentes en espacios de direcciones distintos

RMI

- Para una correcta adecuación a la semántica de invocación de objetos, los sistemas de objetos requieren remote method invocation o RMI
- En estos sistemas, un objeto delegado o substituto (llamado stub) gestiona las invocaciones al objeto remoto, gestionando la serialización y deserialización de parámetros, así como de los valores devueltos

Java RMI

- Java RMI es una tecnología que permite construir objetos distribuidos que operen en el entorno de aplicación Java
- Como entorno de funcionamiento se presupone el de la *Java Virtual Machine* (JVM), que sigue el enfoque "*Write Once, Run Anywhere*" ("se codifica una vez y se ejecuta en cualquier sitio"). Java RMI se basa y extiende este enfoque para que se ejecute en/por todas partes ("*run everywhere*")

Objetivos de Java RMI

- Soportar invocaciones remotas sobre objetos de diferentes máquinas virtuales
- Soportar comunicaciones desde servidores a applets (conocidas como callbacks)
- Integrar de forma natural el modelo de objetos distribuidos en el lenguaje de programación Java, preservando la mayor parte de la semántica de objetos en este lenguaje
- Hacer visibles las diferencias entre el modelo de objetos distribuidos y el modelo de objetos de la plataforma Java
- Preservar seguro el entorno de la plataforma Java proporcionado por gestores de seguridad y cargadores de clases

• ...

Como requisito subyacente a los objetivos anteriores aparece la simplicidad de uso y la homogeneidad/naturalidad del modelo Java RMI, de forma que las construcciones de dicho modelo puedan utilizarse de forma similar al resto de los elementos del lenguaje Java

Modelo de Objetos Distribuidos

- En el modelo de objetos distribuidos de la plataforma Java, un objeto remoto es aquel cuyos métodos pueden invocarse desde otra JVM, posiblemente en otra computadora
 - Un objeto de este tipo se describe mediante una o más interfaces remotas, que son interfaces Java donde se declaran los métodos del objeto remoto. Las clases implementan los métodos declarados en las interfaces y eventualmente, métodos adicionales
 - Remote method invocation (RMI) es la acción de invocar un método en una interfaz remota de un objeto remoto. La invocación de un método en una interfaz remota sigue la misma sintaxis que en un objeto local

Modelo de Objetos Distribuidos

 Normalmente, las aplicaciones RMI constan de dos aplicaciones separadas: servidor y cliente

Servidor:

- 1. Crea objetos remotos
- Hace accesibles las referencias a dichos objetos remotos
- Aguarda a la invocación de métodos sobre dichos objetos remotos por parte de los clientes

Cliente:

- Obtiene una referencia remota a uno o más objetos remotos en el servidor
- 2. Invoca métodos sobre los objetos remotos
- RMI proporciona los mecanismos para que servidor y cliente se comuniquen e intercambien información. Esta aplicación normalmente se denomina aplicación de objetos distribuidos

Aplicaciones de Objetos Distribuidos

- Las aplicaciones de objetos distribuidos requieren:
 - Localizar objetos remotos
 - Para ello, las aplicaciones pueden registrar sus objetos remotos utilizando el servicio rmiregistry, o puede enviar y devolver referencias a objetos remotos como argumentos y resultados de procedimientos.
 - Comunicarse con objetos remotos
 - Cargar bytecodes de objetos que se pasan como parámetros o valores de retorno

Modelos Distribuidos y no-Distribuidos

Similitudes:

- Una referencia a un objeto remoto puede ser pasada como argumento o devuelta como resultado en cualquier invocación de un método (local o remoto)
- Un objeto remoto puede convertirse ("cast") al tipo de cualquiera de las interfaces remotas soportadas en la implementación utilizando la sintaxis para castings de Java
- Se puede utilizar el operador instanceof para comprobar las interfaces remotas soportadas por un objeto remoto

Diferencias:

- Los clientes de objetos remotos interactúan con interfaces remotas, nunca con las clases que implementan dichas interfaces
- Los argumentos no-remotos y los resultados de una invocación remota se pasan por copia (en lugar de por referencia; las referencias sólo tienen sentido dentro de la misma JVM)
- Los objetos remotos se pasan por referencia
- La semántica de algunos métodos de la clase java.lang.Object se especializan para objetos remotos
- Es necesario tratar con tipos especiales de excepciones por tratarse de un sistema distribuido

- La utilización de Java RMI para aplicaciones distribuidas sigue las siguientes etapas:
 - 1. Diseñar e implementar los componentes de la aplicación distribuida**
 - 2. Compilar el código fuente
 - Hacer las clases accesibles a través de la red
 - 4. Iniciar la aplicación
- **Diseñar e implementar los componentes de la aplicación distribuida:
 Esta etapa incluye:
 - Definir las interfaces remotas: Los métodos que pueden ser invocados remotamente por los clientes (sólo los de las interfaces, no los de las clases que los implementan)
 - Implementar los objetos remotos: Deben implementar una o más interfaces remotas (también pueden implementar otras que sólo sean locales, pero no estarán disponibles para los clientes)
 - 3. Implementar los clientes

- En lo que sigue, vamos a ver algunos ejemplos de creación, compilación y ejecución de aplicaciones RMI en Java.
- Comenzamos viendo un sencillo ejemplo de interfaz, y objeto remoto que la implementa, consistentes en la impresión por pantalla de un mensaje de forma remota en función del identificador del proceso que lo invoca y que se pasa como parámetro: si el identificador es 0, suspende el proceso durante 5 segundos.
- La interfaz tendrá por nombre "Ejemplo_I" ("ejemplo de interfaz", no "ejemplo 1"). Por claridad, en lo que sigue a todos los nombres de interfaces le añadiremos el sufijo "_I" ("subrayado i máyúscula").
- En este caso, sólo es necesario definir un método: "escribir_mensaje"

```
//Diseño de la interfaz. Fichero Ejemplo_I.java del directorio "simple"
import java.rmi.Remote;
import java.rmi.RemoteException;

public interface Ejemplo_I extends Remote {
 public void escribir_mensaje (int id_proceso) throws RemoteException;
}
```

Implementación del objeto remoto

```
//Implementación de la interfaz remota. Fichero Ejemplo.java del directorio
//"simple"
public class Ejemplo implements Ejemplo I {
 public void escribir_mensaje (int id_proceso) {
 System.out.println("Recibida petición de proceso: "+id_proceso);
 if (id proceso == 0) {
 try{
 System.out.println("Empezamos a dormir");
 Declaración e
 Thread.sleep(5000);
 implementación de la interfaz
 System.out.println("Terminamos de dormir");
 catch (Exception e) {
 System.err.println("Ejemplo exception:");
 e.printStackTrace();
 System.out.println("\nHebra "+id_proceso);
```

- Una vez implementado el objeto remoto, necesitamos crear el objeto remoto inicial y exportarlo al entorno RMI, para habilitar la recepción de invocaciones remotas.
- Pasos a seguir:
 - Crear e instalar un gestor de seguridad ("security manager")
 - Crear y exportar uno más objetos remotos
 - Registrar al menos un objeto remoto en el registro RMI
- Este proceso puede realizarse dentro de algún método de inicialización de la propia clase o llevarse a cabo en cualquier otro método de otra clase. En el ejemplo, será la propia clase que implemente el objeto remoto quien lo realice.

Implementación del objeto remoto

```
//Continuación del código anterior... Fichero Ejemplo.java del directorio
//"simple"
 Instalación del gestor de seguridad
public static void main(String[] args)
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new SecurityManager());
 Creamos una instancia
 try {
 Ejemplo_I prueba = new Ejemplo();
 Puerto anónimo para atender peticiones
 Ejemplo I stub =
 (Ejemplo I) UnicastRemoteObject.exportObject(prueba, 0);
 Registry registry = LocateRegistry.getRegistry();
 String nombre_objeto_remoto = "un_nombre_para_obj_remoto";
 registry.rebind(nombre_objeto_remoto, stub);
 System.out.println("Ejemplo bound");
 } catch (Exception e) {
 System.err.println("Ejemplo exception:");
 e.printStackTrace();
 La exportamos y le damos un nombre
 con el que identificarla en el RMI registry
```

Mientras exista una referencia al objeto Ejemplo, local o remota, no se cerrará ni liberará su espacio de memoria por el recolector de basura

Implementación del cliente

```
//Implementación del cliente que accede a la interfaz remota Ejemplo_I.
//Fichero Cliente_Ejemplo.java del directorio "simple"
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
public class Cliente_Ejemplo {
 public static void main(String args[]) {
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new SecurityManager());
 try {
 Registry registry = LocateRegistry.getRegistry(args[0]);
 System.out.println("Buscando el objeto remoto");
 String nombre_objeto_remoto = "un_nombre_para_obj_remoto";
 Ejemplo_I instancia_local = (Ejemplo_I)
registry.lookup(nombre_objeto_remoto);
 System.out.println("Invocando el objeto remoto");
 instancia_local.escribir_mensaje(Integer.parseInt(args[1]));
 } catch (Exception e) {
 System.err.println("Ejemplo_I exception:");
 e.printStackTrace();
```

- Al igual que el servidor Ejemplo, el cliente comienza instalando un servidor de seguridad, necesario para que el stub local pueda descargar la definición de una clase desde el servidor.
- A continuación, el cliente almacena en una variable el nombre con el que buscar en el registry el objeto remoto. Utilizamos el mismo nombre que la instancia de la clase Ejemplo para ligar el objeto remoto.
- Asimismo, el cliete invoca LocateRegistry.getRegistry para obtener una referencia al RMI registry en la máquina del servidor, cuyo nombre se pasará como primer argumento al programa cliente (args[0], p.ej.: *localhost, ei142168.ugr.es*, etc).
- Entonces, el cliente invoca el método **lookup** en el registry para buscar el objeto remoto por su nombre.

Compilación de Programas Java RMI

- En este caso, dado que no se trata de un programa muy complejo y que no hemos creado un estructura de paquetes, podemos compilar todos los archivos con la orden javac
 *.java, estableciendo previamente como directorio de trabajo actual aquel donde se encuentren los ficheros fuente (en este caso sería el directorio "simple").
- En un entorno de trabajo real, donde los ficheros de servidor y cliente pueden encontrarse en máquinas distintas, hay que velar por que, una vez compiladas, las clases estén públicamente accesibles a través de la red, lo que se puede hacer por medio de un servidor Web sencillo.

Ejecución de Programas Java RMI

- Como ya hemos visto, servidor y cliente (en este caso, clases Ejemplo y Cliente_Ejemplo, respectivamente) se ejecutan instalando un gestor de seguridad (security manager).
- Por esta razón, para ejecutar cualquiera de ellos es necesario especificar un fichero de políticas de seguridad tal que conceda al código los permisos de seguridad que necesita para ejecutarse.
- A continuación mostramos un ejemplo de fichero de políticas de seguridad que utilizaremos para lanzar servidor y cliente.

```
Da igual el sistema operativo: las barras deben ir siempre hacia la derecha

//Fichero server.policy del directorio "simple"

grant codeBase "file:/C:/Users/froxendo/p4_RMI/simple/" {
 permission java.security.AllPermission;
};

Este path habrá que adaptarlo a cada usuario
```

- En este ejemplo, se conceden todos los permisos a las clases en el classpath del programa local, de manera que no se conceden permisos para el código descargado desde otras ubicaciones.
- El fichero se denomina "server.policy" y lo utilizaremos al lanzar, tanto el cliente, como el servidor.

Ejecución del Servidor

- Antes de ejecutar el programa servidor "Ejemplo", debemos lanzar el RMI registry.
 - Esto podemos realizarlo ejecutando la orden rmiregistry (en Linux podemos lanzarlo en segundo plano con &)
 - Por defecto, el registry se ejecuta en el puerto 1099, y este es también el número de puerto que se utiliza en todas las operaciones con el registry (como getRegistry). Si queremos utilizar otro puerto, debemos pasarlo como argumento (p. ej. rmiregistry 2011 &), y por tanto, también en todas las operaciones con el registry.
- Una vez que se ha iniciado el registry, se puede lanzar el servidor.

```
Adaptar según usuario
```

Ejecución del Servidor

- La orden anterior especifica distintas propiedades para el entorno Java:
 - java.rmi.server.codebase especifica la ubicación desde la que poder descargar definiciones de clases desde el servidor.
 - java.rmi.server.hostname especifica el nombre de la máquina donde colocar los stubs para los objetos remotos.
 - java.security.policy especifica el fichero de políticas de seguridad que se pretenden seguir o conceder.

Ejecución del Cliente

- Una vez que el RMI registry y el programa servidor están ejecutándose, podemos lanzar los clientes. Para ello, debemos especificar:
 - La ubicación desde la que el cliente puede proporcionar la definición de sus clases mediante la propiedad java.rmi.server.codebase. En este caso, dado que el cliente (Cliente_Ejemplo) no envía como parámetro ninguno que sea de un tipo o clase desconocidos para el servidor, no hace falta especificarlo.
 - La propiedad java.security.policy con los permisos que queremos conceder al programa.
 - El nombre de la máquina (host) donde se encuentra el servidor, así como el identificador del cliente. Ambos parámetros se pasan como argumentos de la línea de comandos (args[0] y args[1]).

Ejecución del Cliente

Ejemplos de órdenes para lanzar clientes

```
#java -cp . -Djava.security.policy=server.policy Cliente_Ejemplo localhost 0

Cliente 0
```

- En lugar de lanzar varios clientes, creamos varias hebras que realizan la misma tarea de imprimir un mensaje remoto accediendo al stub de un objeto remoto.
- El objetivo es ver también la gestión de la concurrencia en RMI.
- En esta ocasión, en vez de pasar al objeto remoto un número entero, pasamos una cadena String.

```
//Diseño de la interfaz. Fichero Ejemplo_I.java del directorio "multi_hebra"
import java.rmi.Remote;
import java.rmi.RemoteException;

public interface Ejemplo_I extends Remote {
 public void escribir_mensaje (String mensaje) throws RemoteException;
}
```

Implementación del objeto remoto: programa servidor

```
//Diseño de la interfaz. Fichero Ejemplo.java del directorio "multi_hebra"
public class Ejemplo implements Ejemplo_I {
 public void escribir_mensaje (String mensaje) {
 System.out.println("\nEntra Hebra "+mensaje);
 //Buscamos los procesos 0, 10, 20,...
 if (mensaje.endsWith("0")) {
 trv{
 System.out.println("Empezamos a dormir");
 Thread.sleep (5000);
 System.out.println("Terminamos de dormir");
 catch (Exception e) {
 System.err.println("Ejemplo exception:");
 e.printStackTrace();
 System.out.println("Sale Hebra "+mensaje);
 public static void main(String[] args) {
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new SecurityManager());
 try {
 String nombre_objeto_remoto = "un_nombre_para_obj_remoto";
 ...//Iqual que el anterior
```

Programa cliente

```
//Diseño de la interfaz. Fichero Cliente_Ejemplo_Multi_Threaded.java en directorio "multi_hebra"
public class Cliente_Ejemplo_Multi_Threaded
 implements Runnable {
  public String nombre_objeto_remoto = "un_nombre_para_obj_remoto";
  public String server;
  public Cliente Ejemplo Multi Threaded (String server) {
 //Almacenamos el nombre del host servidor
 this.server = server;
  public void run() {
 System.out.println("Buscando el objeto remoto");
 try {
 Registry registry = LocateRegistry.getRegistry(server);
 Ejemplo_I instancia_local = (Ejemplo_I) registry.lookup(nombre_objeto_remoto);
 System.out.println("Invocando el objeto remoto");
 instancia local.escribir mensaje (Thread.currentThread().getName());
 } catch (Exception e) {
 System.err.println("Ejemplo_I exception:");
 e.printStackTrace();
```

Programa cliente (II, viene de la transparencia anterior)

```
//Diseño de la interfaz. Fichero Cliente_Ejemplo_Multi_Threaded.java en directorio "multi_hebra"
...
public static void main(String args[]) {
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new SecurityManager());
 }
 int n_hebras = Integer.parseInt(args[1]);
 //Seguimos el mismo esquema de creación de vectores de hebras visto en asignaturas anteriores
 Cliente_Ejemplo_Multi_Threaded[] v_clientes = new Cliente_Ejemplo_Multi_Threaded[n_hebras];
 Thread[] v_hebras = new Thread[n_hebras];
 for (int i=0;i<n_hebras;i++) {
 //A cada hebra le pasamos el nombre el servidor
 v_clientes [i] = new Cliente_Ejemplo_Multi_Threaded(args[0]);
 v_hebras[i] = new Thread(v_clientes[i], "Cliente "+i);
 v_hebras[i].start();
 }
}</pre>
```

Ejecución de Servidor y Cliente Multihebrado

Suponemos lanzado el rmiregistry

Servidor

Cliente: Esta vez el segundo argumento especifica el número de hebras a crear

Ejercicio propuesto 1: Chat centralizado

- Utilizando la tecnología Java RMI, se pide desarrollar un chat con una interfaz gráfica sencilla consistente en, al menos, los siguientes elementos:
 - Un campo de texto en el que mostrar los mensajes enviados por los usuarios, un campo de texto para escribir los mensajes que se deseen enviar y un botón "Enviar"
- Existirá una entidad a modo servidor centralizado que mantendrá un registro de usuarios conectados
- Cada vez que un usuario inicie la aplicación de chat, notificará al servidor para que éste lo dé de alta en el listado de usuarios conectados
- Los mensajes en el chat se envían desde un usuario al servidor y éste se encarga de difundirlo entre todos los usuarios conectados para que lo muestren en el campo de texto correspondiente
- Debe gestionarse adecuadamente la conexión y desconexión de usuarios, ya que el recolector de basura de la JVM mantendrá en memoria todos los objetos activos mientras exista alguna referencia a cada uno de ellos

Servidor

registrar (...)
difundir_mensaje(...)
desconectar (...)

2 difundir_mensaje

Cliente 2

Cliente n

mostrar_mensaje (...) mostrar_mensaje (...)

Cliente 1

mostrar_mensaje (...)

Servidor

registrar (...)
difundir_mensaje(...)
desconectar (...)

Cliente 1

mostrar_mensaje (...)

Cliente n

mostrar_mensaje (...)

Ejercicio propuesto 2: Chat *peer-to-peer*

 Partiendo del ejercicio propuesto 1, se pide desarrollar un chat peer-to-peer en el que cada usuario es capaz de comunicarse directamente con otro sin necesidad de que los mensajes se envíen a través de la entidad servidor, que sólo mantendrá un registro de los usuarios activos en cada momento