http://download.oracle.com/javase/ tutorial/rmi/index.html

Java RMI

Java RMI ...related technologies

RPC ("Remote Procedure Calls") Developed by Sun Platform-specific

CORBA ("Common Object Request Broker Architecture")

Developed by OMG

Access to non-Java objects (as well as Java)

DCOM ("Distributed Common Object Model")

Developed by Microsoft

Access to Win32 objects

LDAP ("Lightweight Directory Access Protocol")

Finding resources on a network

Earlier days

Only local objects existed

Today....

Network and Distributed Objects

Java RMI allows...

- provide user with a "thin client "
 - allows good performance on low end workstations
- run server on high end hardware
 - maximize \$ investment over many clients
 - server remote from client
- Distributed network object

Architecture

Architecture

The General Idea

- Instantiate an object on another machine
- Invoke methods on the remote object

The parts...

- Client user interface
- Server data source
- Stubs
 - marshals argument data (serialization)
 - unmarshals results data (deserialization)
- Skeletons (not reqd w/Java 2)
 - unmarshals argument data
 - marshals results data

The parts... (cont.)

- Remote Reference Layer
 - provides a RemoteRef object that represents the link to the remote service implementation object.
 - encodes and decodes the on-wire protocol
 - implements the remote object protocols
- Transport layer
 - The Transport Layer makes the connection between JVMs.
 All connections are stream-based network connections that use TCP/IP.
 - handles the underlying socket handling required for communications
 - sets up and maintains connections
 - communications related error handling

The steps...

- Create the Interface to the server
- Create the Server
- Create the Client
- Compile the Interface (javac)
- Compile the Server (javac)
- Compile the Client (javac)
- Generate Stubs and Skeletons (rmic)

To run

- Start the RMI registry
 - rmiregistry is in the JSDK bib directory
- Start the RMI Server
- Start the RMI Client

RMI Registry

- The RMI Registry is a naming service provided with the JDK as a teaching tool or for a small number of Remote Objects
- Uses port 1099 as its default port
- Can be considered to be a reference implementation
- runs out of steam above a 100 objects
- runs on same machine as the remote object

RMI Registry (more)

JNDI (Java Naming and Directory Interface)

- J2EE (Jakarta EE) uses JNDI as a more powerful alternative to the RMI Registry.
- JNDI integrates with directory services like LDAP, CORBA Naming Service, DNS, and NIS.
- Unlike the RMI Registry, JNDI provides:
 - Persistent storage of registered objects.
 - Distributed lookup of objects across different machines.
 - Scalability to support large enterprise applications.

•

Activatable Objects

- Added in Java 2 SDK
- Standard RMI objects exported as UnicastRemoteObject must run continuously
- instead by implementing java.rmi.activation.Activatable the object can be deactivated and reactivated remotely when a method call is made
- Must use the rmid server process to take advantage of this capability

Java Remote Method Protocol (JRMP)

- Proprietary, stream-based protocol that is only partially specified is now in two versions
 - JDK 1.1 version of RMI and required the use of Skeleton classes on the server
 - Java 2 SDK. It has been optimized for performance and does not require skeleton classes
- some implementations, such as BEA Weblogic and NinjaRMI don't use JRMP instead use their own wire level protocol

Other JDK 1.1 and Java 2 Differences

- With the Java 2 SDK
 - Service interfaces are not required to extend from java.rmi.Remote
 - Service methods do not necessarily throw RemoteException.

Java 2 JSDK 1.3

RMI-IIOP

- instead of using JRMP RMI will use Internet Inter-Orb Protocol (IIOP)
- IIOP is the wire protocol used for communication between Common Object Request Broker Architecture (CORBA) clients and servers
- CORBA is a distributed object technology from the Object Management Group (OMG)
 - 800 member industry group
 - vendor neutral architecture
- sets the direction for RMI/CORBA Integration
 - more on CORBA later