CS6308 JAVA PROGRAMMING

V P Jayachitra

Remote Method Invocation (RMI)

- Remote Method Invocation (RMI) allows a Java object that executes on one machine to invoke a method of a Java object that executes on another machine.
- RMI is supported by the java.rmi package. Beginning with JDK 9, it is part of the java.rmi module.

Why?

- Allows object to invoke methods on remote objects using local invocation.
- Supports communication between different VMs, potentially across the network.

Principle of RMI

- RMI separates:
 - Definition of behaviour
 - Implementation of that behaviour
- Each of them is allowed to run on different JVMs
- Interfaces (define definition) resides on client side
- Classes (define implementation) resides on server machine

RMI architecture

Stub

- Represents the remote service implementation in the client (is a proxy)
- Marshalls parameters :
 - Encoding parameters
 - Primitive Type (integer, Byte, ...) : copy by value
 - Reference Type (String, Object, ...): object copy
 - Information block from stub to skeleton
 - Remote object's identifier
 - Parameters / the ID of method
- Unmarshalls return value or exception

Skeleton

- Helper class on server
- Generated for RMI to use
- Communicates with stub across the link
- Reads parameters for the method call from the link
- Makes the call to the service object
- Accepts the return value, writes it back to the stub

Remote Reference Layer

- Exists in both the RMI client and server
- Provides a constant interface to the stubs and skeletons
- Manages communication between stubs/skeleton
- Manages references to remote objects
 - Threading, garbage collection ...
- Manages reconnection strategies if an object should become unavailable

Transport Layer

- Stream-based network connections that use TCP/IP
- Deals with communications
- For interoperability, RMI may use the OMG Internet Inter-ORB Protocol (IIOP)

RMI Layers

Naming Remote Objects

- How does a client find an RMI remote service?
 - Clients find remote services by using a naming or directory service, running on a well known host and port number
- RMI
 - can use different directory services, e.g. the Java Naming and Directory Service (JNDI)
 - includes simple service called RMI Registry (rmiregistry, default on port 1099)

RMI Flow

- I. Server Creates Remote Object
- 2. Server Registers Remote Object

RMI Flow

- 3. Client requests object from Registry
- 4. Registry returns remote reference (and stub gets created)

RMI Flow

- 5. Client invokes stub method
- 6. Stub talks to skeleton
- 7. Skeleton invokes remote object method

Example code: step 1 Creating Remote Object

- Define a Remote Interface
 - extends java.rmi.Remote


```
interface Adder extends Remote
{
 public int add(int x, int y) throws RemoteException
}
```

Example code: step 1 Creating Remote Object

- Define a class that implements the Remote Interface
 - extends java.rmi.RemoteObject
 - or java.rmi.UnicastRemoteObject

```
class AdderImpl extends UnicastRemoteObject implements Adder
{
 public AdderImpl() throws RemoteException
 {
 public int add(int x, int y) throws RemoteException
 {
 return x + y;
 }
}
```

Compiling Remote Classes

Registering Remote Classes

- Start the registry
 - running process
- Unix:

```
rmiregistry &
```

• Windows:

```
start /m rmiregistry
```

Remote object code in server

```
// Server
AdderImpl aI = new AdderImpl("Add");
Naming.bind("Add", aI);
```

• Remote reference code in client

```
// Client
String url = "rmi://hostName/";
Adder a = (Adder) Naming.lookup(url + "Add");
```

RMI Client Example

```
String url = "rmi://hostName/";
Adder a = (Adder) Naming.lookup(url + "Add");
int sum = a.add(2,2);
System.out.println("2+2=" + sum);
```

RMI benefits

- Safe and Secure
 - RMI uses built-in Java security mechanisms
- Easy to Write/Easy to Use
 - A remote interface is an actual Java interface
- Distributed Garbage Collection
 - Collects remote server objects that are no longer referenced by any client in the network

Client program

```
import java.rmi.Naming;
import java.rmi.RemoteException;
import java.net.MalformedURLException;
import java.rmi.NotBoundException;
public class CalculatorClient {
  public static void main(String[] args) {
 try {
 Calculator c = (Calculator)
 Naming.lookup(
 "rmi://localhost/CalculatorService");
 System.out.println( c.sub(5, 3));
 System.out.println( c.add(5, 5) );
 System.out.println( c.mul(4, 6) );
 System.out.println(c.div(12, 3));
```

```
catch (MalformedURLException murle) {
 System.out.println(
 "MalformedURLException");
 System.out.println(murle);
 catch (RemoteException re) {
 System.out.println(
 "RemoteException");
 System.out.println(re);
 catch (NotBoundException nbe) {
 System.out.println(
 "NotBoundException");
 System.out.println(nbe);
 catch (
 java.lang.ArithmeticException
 ae) {
 System.out.println(
 java.lang.ArithmeticException");
 System.out.println(ae);
```

```
import java.rmi.Naming;
import java.rmi.RMISecurityManager;
import java.rmi.RemoteException;
import java.rmi.registry.LocateRegistry;
public class CalculatorServer {
  public CalculatorServer() {
 System.out.println("RMI server started");
 try {
 LocateRegistry.createRegistry(1099);
 System.out.println("java RMI registry created.");
 } catch (RemoteException e) {
 e.printStackTrace();
 try {
 Calculator c = new CalculatorImpl();
 Naming.rebind("rmi://localhost/CalculatorService", c);
 } catch (Exception e) {
 System.out.println("Trouble: " + e);
  public static void main(String args[]) {
 new CalculatorServer();
```

Server program

Interface and Implementation program

```
public interface Calculator
 extends java.rmi.Remote {
  public long add(long a, long b)
 throws java.rmi.RemoteException;
  public long sub(long a, long b)
 throws java.rmi.RemoteException;
  public long mul(long a, long b)
 throws java.rmi.RemoteException;
  public long div(long a, long b)
 throws java.rmi.RemoteException;
```

```
public class CalculatorImpl extends java.rmi.server.UnicastRemoteObject
 implements Calculator {
  public CalculatorImpl() throws java.rmi.RemoteException {
 super();
  public long add(long a, long b) throws java.rmi.RemoteException {
 return a + b;
  public long sub(long a, long b) throws java.rmi.RemoteException {
 return a - b;
  public long mul(long a, long b) throws java.rmi.RemoteException {
 return a * b;
  public long div(long a, long b) throws java.rmi.RemoteException {
 return a / b;
```

