Introduction to Java Sockets and RMI

Basic Concepts

- TCP versus UDP over IP
 - Transmission Control Protocol, User Datagram Protocol, Internet Protocol
 - Reliable versus unreliable packet delivery
 - Reliable = guaranteed packet delivery in the right order
 - Reliability comes at a cost!
 - Connection-oriented versus connectionless communication
- IP addresses, Ports and Sockets
 - Communication host, communication point, communication channel
 - Port under 1024 are reserved for system use
 - java.net package
- Streams and filters
 - Sockets, consoles, file system
 - Byte streams: InputStream OutputStream
 - Filter cascading

TCP Sockets (1)

- Client/Server connection
 - TCP socket remains open throughout dialogue
- The Server
 - Create ServerSocket object

```
Serversocket s = new ServerSocket(1234);
```

- Port range 0 65535
- Prefer an unreserved one (>1024)!
- Wait for connections

```
Socket con = s.accept();
```

• Throws IOExcpetion

TCP Sockets (2)

Set up input and output stream for connection

- Throw IOException
- Send and receive data

```
out.println("message");

String input = in.readLine();
```

• Throws IOException

TCP Sockets (3)

```
Close connection (after dialogue completion)con.close();Throws IOException
```

- The Client
 - Establish connection to the server
 - Server's IP address (InetAddress)

TCP Sockets (4)


- Set up input and output streams
- Send and receive messages
- Close connection
 - All the above same as the server!
- Parsing messages
 - java.util.Scanner Java 5.0
 - Uses delimiters space default
 - java.util.regex.Pattern-regular expressions
 - Creation on an InputStream or String
 - On InputStream it does not read the whole line!
 - Useful operations:
 - hasNext or hasNext<?>
 - getNext or getNext<?>

Java RMI (1)

- Remote Method Invocation
- The principles
 - Garbage collection
 - Exceptions
 - Interfaces
 - Objects communication through method calling
 - Dynamic class loading
- The differences
 - Remote exceptions
 - Pass by value
 - Call overhead
 - Security

Java RMI (2)

- How to?
 - Create interface
 - java.rmi
 - Extends Remote tagging interface
 - Methods throw RemoteException
 - Parameters either basic types or serialisable


Java RMI (3)


- Interface implementation
 - java.rmi, java.rmi.server
 - Extends RemoteObject or subclass and implements the interface
 - Usually UnicastRemoteObject point-to-point TCP streams
 - Provides constructor that throws RemoteException
- Server
 - Registry name server
 - java.rmi Naming.rebind
 - Object name as URL with rmi protocol e.g.
 rmi://host/ObjectName the client should use this name
 - Remote reference the interface implementation
 - Rebinding removes any previous bindings for the same name
 - Throws a number of exceptions Exception

Java RMI (4)

- Client
 - Get server reference from registry
 - Naming.lookup(ObjectName)
 - Cast is needed!
 - java.rmi
 - Probably a good idea to catch ConnectionException separately
 - There other exceptions Exception
- How to run
 - Compile
 - rmic interface implementation
 - Stub and skeleton
 - Start registry rmiregistry
 - Run the server
 - Run the client


Java RMI (5)


Java RMI (6)

- RMI and Concurrency
 - A method dispatched by the RMI runtime to a remote object implementation may or may not execute in a separate thread. The RMI runtime make no guarantees with respect to mapping remote object invocations to threads
 - What happens when there are multiple concurrent invocations from the same client?
 - Multiple connections are possible!
 - Since remote method invocations on the same remote object may execute concurrently, a remote object implementation needs to make sure its implementation is thread-safe
 - Often new thread is created for each connection