

Case Study: Java RMI

From Coulouris, Dollimore and Kindberg Distributed Systems: Concepts and Design

Edition 3, © Addison-Wesley 2001

RMI Architecture

Application

RMI System

- Java RMI extends the Java object model to provide support for distributed objects in the Java language.
 - It allows objects to invoke methods on remote objects using the same syntax as for local invocations.
 - Type checking applies equally to remote invocations as to local ones.
 - The remote invocation is known because
 RemoteExceptions has been handled and the remote object is implemented using the Remote interface.
 - The semantics of parameter passing differ because invoker and target are remote from on another.

- Programming distributed applications in Java RMI is simple.
 - It is a single-language system.
 - The programmer of a remote object must consider its behavior in a concurrent environment.
- The files needed for creating a Java RMI application are:
 - A remote interface defines the remote interface provided by the service. Usually, it is a single line statement specifies the service function (HelloInterface.java). (An interface is the skeleton for a public class.)

- The files needed for creating a Java RMI application are (continued):
 - A remote object implements the remote service. It contains a constructor and required functions. (Hello.java)
 - A client that invokes the remote method.
 (HelloClient.java)
 - The server offers the remote service, installs a security manager and contacts rmiregistry with an instance of the service under the name of the remote object. (HelloServer.java)

HelloInterface.java

```
import java.rmi.*;

public interface HelloInterface extends Remote {
  public String say(String msg) throws
 RemoteException;
}
```

Hello.java

```
import java.rmi.*;
import java.rmi.server.*;
public class Hello extends
 UnicastRemoteObject implements HelloInterface {
 private String message;
 public Hello(String msg) throws RemoteException {
  message = msg;
```

Hello.java (continued)

```
public String say(String m) throws RemoteException {
 // return input message - reversing input and suffixing
 // our standard message
 return new StringBuffer(m).reverse().toString() + "\n" +
 message;
 }
}
```

HelloClient.java

```
import java.rmi.*;
public class HelloClient {
 public static void main(String args[]) {
 String path = "//localhost/Hello";
 try {
  if (args.length < 1) {
 System.out.println("usage: java HelloClient
  <host:port> <string> ... \n");
  else path = "//" + args[0] + "/Hello";
```

HelloClient.java

```
HelloInterface hello =
 (HelloInterface) Naming.lookup(path);
for (int i = 0; i < args.length; ++i)
 System.out.println(hello.say(args[i]));
} catch(Exception e) {
 System.out.println("HelloClient exception: " + e);
```

HelloServer.java

```
import java.rmi.*;
import java.rmi.server.*;
public class HelloServer {
 public static void main(String args[]) {
 // Create and install a security manager
 if (System.getSecurityManager() == null)
  System.setSecurityManager(new RMISecurityManager());
  try {
 Naming.rebind("Hello", new Hello("Hello, world!"));
 System.out.println("server is running...");
```

HelloServer.java

```
catch (Exception e) {
 System.out.println("Hello server failed:" + e.getMessage());
  }
}
```

- Compile the code
 javac Hello.java HelloClient.java
 HelloInterface.java HelloServer.java
- Generate stubs for the remote service (make sure that your classpath contains your current directory)
 - rmic Hello
- Start the registry (in a separate window or in the background)
 - rmiregistry

(be sure to kill this process when you're done)

- Start the server in one window or in the background with the security policy
 - java -Djava.security.policy=policy HelloServer
 - or without the security policy
 - java HelloServer
- Run the client in another window java HelloClient testing

Java RMI Remote Object References

- An object must have the remote object reference of other object in order to do remote invocation of that object.
- Parameter and result passing
 - Remote object references may be passed as input arguments or returned as output arguments.
 - Parameters of a method in Java are input parameters.
 - Returned result of a method in Java is the single output parameter.
 - Objects are serialized to be passed as parameters.
 - When a remote object reference is returned, it can be used to invoke remote methods.
 - Local serializable objects are copied by value.

Java RMI Remote Object References

Downloading of classes

- Java is designed to allow classes to be downloaded from one virtual machine to another.
- If the recipient of a remote object reference does not posses the proxy class, its code is downloaded automatically.

RMIregistry

- The RMIregistry is designed to allow is the binder for Java RMI.
- It maintains a table mapping textual, URL-style names to references to remote objects.

Java RMI Remote Object References

Server Program

- The server consists of a main method and a servant class to implement each of its remote interface.
- The main method of a server needs to create a security manager to enable Java security to apply the protection for an RMI server.

Client Program

- Any client program needs to get started by using a binder to look up a remote reference.
- A client can set a security manager and then looks up a remote object reference.

Java RMI Callbacks

- Callback refers to server's action in notifying the client.
- Callback Facility Instead of client polling the server, the server calls a method in the client when it is updated.
- Details
 - Client creates a remote object that implements an interface for the server to call.
 - The server provides an operation for clients to register their callbacks.
 - When an event occurs, the server calls the interested clients.

Java RMI Callback Issues

- Advantages of callback
 - more efficient than polling
 - more timely than polling
 - provides a way for the server to inquire about client status
- Disadvantages of callback
 - may leave server in inconsistent state if client crashes or exits without notifying server
 - requires server to make series of synchronous RMI's

Shared Whiteboard Example

- In the RMI and CORBA case studies, we use a shared whiteboard as an example
 - This is a distributed program that allows a group of users to share a common view of a drawing surface containing graphical objects, each of which has been drawn by one of the users.
- The server maintains the current state of a drawing and it provides operations for clients to:
 - Add a shape, retrieve a shape or retrieve all the shapes,
 - Retrieve its version number or the version number of a shape

Figure 5.11 Java Remote interfaces *Shape* and *ShapeList*

- Note the interfaces and arguments
- GraphicalObject is a class that implements Serializable.

```
import java.rmi.*; Figure 5.11
import java.util.Vector;
public interface Shape extends Remote {
 int getVersion() throws RemoteException;
 GraphicalObject getAllState() throws RemoteException;
}
public interface ShapeList extends Remote {
 Shape newShape(GraphicalObject g) throws RemoteException;
 Vector allShapes() throws RemoteException;
 int getVersion() throws RemoteException;
}
Instructor's Guide for Coulouris, Dollimore and Kindberg Distributed Systems: Concepts and Design Edn. 3
```

© Addison-Wesley Publishers 2000

Figure 5.12 The *Naming* class of Java RMIregistry

void rebind (String name, Remote obj)

This method is used by a server to register the identifier of a remote object by name, as shown in Figure 15.13, line 3.

void bind (String name, Remote obj)

This method can alternatively be used by a server to register a remote object by name, but if the name is already bound to a remote object reference an exception is thrown.

void unbind (String name, Remote obj)

This method removes a binding.

Remote lookup(String name)

This method is used by clients to look up a remote object by name, as shown in Figure 15.15 line 1. A remote object reference is returned.

String [] list()

This method returns an array of Strings containing the names bound in the registry.

Figure 5.13 Java class *ShapeListServer* with *main* method

Figure 5.14 Java class *ShapeListServant* implements interface *ShapeList*

```
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
import java.util.Vector;
public class ShapeListServant extends UnicastRemoteObject implements ShapeList {
 // contains the list of Shapes
 private Vector theList;
 private int version;
 public ShapeListServant()throws RemoteException{...}
 public Shape newShape(GraphicalObject g) throws RemoteException {
 2
 version++;
 3
 Shape s = new ShapeServant(g, version);
 theList.addElement(s);
 return s;
 public Vector allShapes()throws RemoteException{...}
 public int getVersion() throws RemoteException { ... }
 Instructor's Guide for Coulouris, Dollimore and Kindberg Distributed Systems: Concepts and Design Edn. 3
```

© Addison-Wesley Publishers 2000

Figure 5.15 Java client of *ShapeList*

```
import java.rmi.*;
import java.rmi.server.*;
import java.util.Vector;
public class ShapeListClient{
  public static void main(String args[]){
 System.setSecurityManager(new RMISecurityManager());
 ShapeList\ aShapeList = null;
 try{
 aShapeList = (ShapeList) Naming.lookup("//bruno.ShapeList");
 Vector\ sList = aShapeList.allShapes();
 } catch(RemoteException e) {System.out.println(e.getMessage());
 }catch(Exception e) {System.out.println("Client: " + e.getMessage());}
```


RMI Summary

- Each object has a (global) remote object reference and a remote interface that specifies which of its operations can be invoked remotely.
- Local method invocations provide exactly-once semantics; the best RMI can guarantee is at-mostonce.
- Middleware components (proxies, skeletons and dispatchers) hide details of marshalling, message passing and object location from programmers.

Thank You