Aula 04 Sistemas Distribuídos

5º Semestre

ADS

Este texto foi retirado integralmente de um Artigo publicado no site DEVMEDIA:

https://www.devmedia.com.br/uma-introducao-ao-rmi-em-java/28681

O que é RMI?

Java RMI é um mecanismo para permitir a invocação de métodos que residem em diferentes máquinas virtuais Java (JVM). O JVM pode estar em diferentes máquinas ou podem estar na mesma máquina. Em ambos os casos, o método pode ser executado em um endereço diferente do processo de chamada. Java RMI é um mecanismo de chamada de procedimento remoto orientada a objetos.

Aplicação de objetos distribuídos

Uma aplicação RMI é frequentemente composto por dois programas diferentes, um servidor e um cliente. O servidor cria objetos remotos e faz referências a esses objetos disponíveis. Em seguida, ele é válido para clientes invocarem seus métodos sobre os objetos. O cliente executa referências remotas aos objetos remotos no servidor e invoca métodos nesses objetos remotos.

O modelo de RMI fornece uma aplicação de objetos distribuídos para o programador. Ele é um mecanismo de comunicação entre o servidor e o cliente para se comunicarem e transmitirem informações entre si.

A aplicação de objetos distribuídos tem de prover as seguintes propriedades:

- •Localização de objetos remotos: O sistema tem de obter referências a objetos remotos. Isto pode ser feito de duas maneiras. Ou, usando as instalações de nomeação do RMI, o registro RMI, ou passando e retornando objetos remotos.
- •Comunicação com objetos remotos: O desenvolvedor não tem de lidar com a comunicação entre os objetos remotos desde que este é tratado pelo sistema RMI.
- •Carregar os bytecodes de classe dos objetos que são transferidos como argumentos ou valores.

Todos os mecanismos para carregar o código de um objeto e transmissão dos dados são fornecidos pela RMI system.40

Interfaces e Classes

Java RMI é um sistema de linguagem individual, a programação de aplicação distribuída em RMI é bastante simples. Todas as interfaces e classes para o sistema de RMI são definidos no pacote java.rmi. A classe de objeto remoto implementa a interface remota, enquanto as outras classes estendem RemoteObject.

A interface remota

Uma interface remota é definida pela extensão da interface Remote que está no pacote java.rmi. A interface que declara os métodos que os clientes podem invocar a partir de uma máquina virtual remoto é conhecido como interface remota. A interface remota deve satisfazer as seguintes condições:

- •Deve estender-se a interface Remote.
- •Cada declaração de método na interface remota deve incluir a exceção RemoteException (ou uma de suas superclasses), em sua cláusula lançada.

A classe RemoteObject

Funções do servidor RMI são fornecidos pela classe RemoteObject e suas subclasses Remote Server, Activatable e UnicastRemoteObject.

Aqui está uma breve descrição de como lidar com as diferentes classes:

- •RemoteObject fornece implementações dos métodos toString, equals e hashCode na classe java.lang.Object.
- •As classes UnicastRemoteObject e Activatable cria objetos remotos e os exporta, ou seja, essas classes fazem os objetos remotos usados por clientes remotos.

A classe RemoteException

A classe RemoteException é uma super-classe das exceções que o sistema RMI joga durante uma invocação de método remoto. Cada método remoto que é declarado em uma interface remota deve especificar RemoteException (ou uma de suas superclasses), em sua cláusula throws para garantir a robustez das aplicações no sistema RMI.

Quando uma chamada de método remoto tiver um erro, a exceção RemoteException é lançada. Falha de comunicação, erros de protocolo e falha durante a triagem ou unmarshalling de parâmetros ou valores de retorno são algumas das razões para o fracasso da comunicação RMI. RemoteException é uma exceção que deve ser tratada pelo método chamador. O compilador confirma que o programador de ter lidado com essas exceções.

Implementação de um simples sistema RMI

Este é um sistema de RMI simples com um cliente e um servidor. O servidor contém um único método hello (Olá), que retorna uma String para o cliente.

Para criar o sistema RMI todos os arquivos tem que estar compilados. Em seguida, o outline e stub, que são mecanismos de comunicação padrão com objetos remotos, são criadas com o compilador RMIC.

Este sistema RMI contém os seguintes arquivos:

- •Hello.java: A interface remota.
- •HelloClient.java: A aplicação cliente no sistema RMI.
- •HelloServer.java: O aplicativo de servidor no sistema RMI.
- •Quando todos os arquivos são compilados, executando o seguinte comando irá criar o stub e o skeleton: RMIc HelloServer

Em seguida, as duas classes serão criados, HelloServer_Stub.class e HelloServer_Skel.class, onde a primeira classe representa o lado do cliente do sistema RMI e o segundo arquivo representa o lado do servidor do sistema RMI.

Listagem 1: Hello.java

Listagem 2: HelloClient.java

```
import java.RMI.Naming;
 public void connectServer() {
 Registry registry;
import java.RMI.RemoteException;
 try {
 registry =
Classname: HelloClient
 LocateRegistry.getRegistry("192.168.1.139", 1099);
Comment: The RMI client.
 RMI Hello rmi = (RMI Hello)
 registry.lookup("HelloServer");
 System.out.println("Connect to Server");
public class HelloClient {
 String text = rmi.Hello();
 static String message = "blank";
 System.out.println(text);
 } catch (RemoteException ex) {
public static void main(String[] args) {
 Logger.getLogger(RMI_Hello_Client.class.getName(
 RMI Hello Client client = new
 )).log(Level.SEVERE, null, ex);
RMI Hello Client();
 } catch (NotBoundException ex) {
 client.connectServer();
 Logger.getLogger(RMI_Hello_Client.class.getName(
 )).log(Level.SEVERE, null, ex);
```

Listagem 3: HelloServer.java

```
import java.RMI.Naming;
import java.RMI.RemoteException;
import java.RMI.RMISecurityManager;
import java.RMI.server.UnicastRemoteObject;
Classname: HelloServerDemo
Purpose: The RMI server.
public class HelloServerDemo extends
 UnicastRemoteObject
implements Hello {
public HelloServerDemo() throws RemoteException {
super();
public String Hello() {
System.out.println("Invocation to Hello was successful!");
return "Hello World from RMI server!";
```

```
public static void main(String[] args) {
 // CreatesanobjectoftheHelloServerclass.
 Registry registry;
 try {
 registry =
LocateRegistry.createRegistry(1099);
 registry.rebind("HelloServer", new
RMI Hello Server());
 System.out.println("Server started");
 } catch (RemoteException ex) {
Logger.getLogger(RMI Hello Server.class.getName()
).log(Level.SEVERE, null, ex);
```

```
Saída:
Mensagem do servidor RMI de: Joe
Ligado no registro
Listagem 4: Programa para implementar Calculadora usando RMI-Calcutator.java
import java.RMI.Remote;
import java.RMI.RemoteException;
public interface Calcutator extends Remote
  public long add(long a, long b) throws RemoteException;
```

Listagem 5: CalculatorImple.java

```
import java.RMI.RemoteException;
import java.RMI.server.UnicastRemoteObject;
public class CalculatorImple extends UnicastRemoteObject implements Calculator
  protected CalculatorImple() throws RemoteException
 super();
  public long add(long a, long b) throws RemoteException
 return a+b;
```

Listagem 6: CalculatorServer.java

```
import java.RMI.Naming;
public class CalculatorServer
  CalculatorServer()
 try
 Calcutator c = new CalculatorImple();
 Naming.rebind("RMI://127.0.0.1:1020/CalculatorService", c);
 catch (Exception e)
 e.printStackTrace();
  public static void main(String[] args)
 new CalculatorServer();
```

Listagem 7: CalculatorClient.java

```
import java.RMI.Naming;
public class CalculatorClient
  public static void main(String[] args)
 try
 Calculator c = (Calculator) Naming.lookup("//127.0.0.1:1020/CalculatorService");
 System.out.println("Adição: "+c.add(20, 15));
 catch (Exception e)
 System.out.println(e);
```

Conclusão

Neste artigo, vimos como podemos usar diferentes métodos em diferentes JVM e combiná-los para usar como um único aplicativo. RMI é útil em um aplicativo do servidor onde se quer comunicar com diferentes JVM.RMI usa serialização marshal e unmarshal, reforçando verdadeiro polimorfismo orientado a objetos.

Artigo traduzido e originalmente publicado em: http://mrbool.com/rmi-remote-method-invocation-in-java/28575