

RMI (*Remote Method Invocation*) – zdalne wywołanie metod

Część 1

1) RMI jest mechanizmem, który pozwala danej aplikacji:

- wywoływać **metody obiektów zdalnych** oraz
- uzyskać **dostęp do obiektów zdalnych** (np. w celu przypisania ich do zmiennych, przekazania w liście parametrów do metod)

innych aplikacji umieszczonych na innych komputerach w sieciach, pracujących pod innymi systemami operacyjnymi i znajdujących się w różnych środowiskach Java tak, jak **obektów lokalnych**.

2) RMI realizuje to za pomocą:

- przesyłania całych obiektów lub ich fragmentów przez odwołanie lub przez wartość za pomocą mechanizmu **serializacji**
- za pośrednictwem ściśle zdefiniowanego protokołu z użyciem **gniazd** bez **bezpośredniego uwidaczniania w programie tych mechanizmów**.

3) Architektura trójwarstwowa RMI

- warstwa pośrednia (*Stub Layer*) po stronie klienta i warstwa szkieletowa (*Skeleton Layer*) po stronie serwera – ukrywają zdalne wywołania metod przed klasami i obiektami zdefiniowanymi lokalnie. Obiekt z warstwy pośredniej stanowi odpowiednik lokalny obiektu zdalnego
- warstwa odwołań zdalnych (*Remote Reference Layer*) – „pakuje” wywołania metod, parametrów i zwracanych rezultatów w sposób umożliwiający transport w sieci
- warstwa transportowa (*Transport Layer*) – właściwe połączenie sieciowe systemów za pomocą TCP, UDP, GCP w połączeniu z SSL

4) Mechanizm RMI jest zazwyczaj wykorzystywany w rozwiązaniach typu klient-serwer.

Procedura tworzenia aplikacji korzystającej z RMI

- w katalogu np. c:\j2sdk1.4.2_04\jre\lib\security należy w pliku java.policy zmienić następującą linię (która pozwoli uruchomić serwer na lokalnym komputerze)
permission java.net.SocketPermission "localhost:1024-", "listen";
na
permission java.net.SocketPermission "localhost:1024-", "listen, accept, connect";


```
// allows anyone to listen on un-privileged ports
//permission java.net.SocketPermission "localhost:1024-", "listen";
//po wprowadzeniu RMI
permission java.net.SocketPermission "localhost:1024-", "listen, accept,
connect";
```

- wykonanie pliku policy.txt o zawartości:
grant
{ permission java.security.AllPermission;
};


```
grant
{permission java.security.AllPermission;
};
```

- utworzenie interfejsu udostępniającego zdalnie obiekty i metody, który:
 - ✓ rozszerza interfejs java.rmi.Remote
np. **public interface** RMI_Interfejs_Wiadomosc **extends** Remote
 - ✓ deklaruje metody umieszczone w interfejsie, które muszą zgłaszać wyjątek java.rmi.RemoteException (**throws** java.rmi.RemoteException)
np. **public void** zapiszWiadomosc(String s) **throws** RemoteException;
- utworzenie klasy implementującej powyższy interfejs, która dziedziczy po klasie java.rmi.UnicastRemoteObject – jest to klasa, której obiekt może być wywołany zdalnie po stronie klienta
np. **public class** RMI_Wiadomosc **extends** UnicastRemoteObject **implements** RMI_Interfejs_Wiadomosc

- kompilacja i utworzenie „bajtkodu” klasy obiektu zdalnego np. `RMI_Wiadomosc.class`
- kompilacja za pomocą kompilatora `rmic` „bajtkodu” klasy obiektu, który może być wywołany zdalnie
np. `rmic RMI_Wiadomosc`
i wykonanie warstw:
`RMI_Wiadomosc_Stub.class` oraz
`RMI_Wiadomosc_Skel.class`
- umożliwienie połączeń serwera w sieci za pomocą programu `rmiregistry`, który łączy aplikację serwera z siecią i przypisuje ją do odpowiedniego portu (domyślnie 1099), co umożliwia tworzenie połączeń zdalnych (należy przy uruchamianiu tego programu usunąć dostęp do plików `RMI_Wiadomosc_Stub.class` oraz `RMI_Wiadomosc_Skel.class` za pomocą zmiennej środowiskowej `CLASSPATH`)

Plik wsadowy `RMI.bat` wywołujący kompilator `rmic` oraz `rmiregistry`

- utworzenie aplikacji serwera, który inicjuje obiekt klasy z poprzedniego kroku i udostępnia go aplikacji klienta:

```
//ładowanie zarządcy RMI
System.setSecurityManager(new RMISecurityManager());

//utworzenie obiektu, który może być wywołany zdalnie
RMI_Wiadomosc wiadomosc = new RMI_Wiadomosc();

//udostępnienie obiektu zdalnego pod nazwą RMI_Wiadomosc
Naming.rebind("RMI_Wiadomosc", wiadomosc);
```

Pierwszy parametr metody `rebind` dotyczy nazwy obiektu zdalnego wywołanego na lokalnym komputerze i domyślnym porcie o numerze 1099 . Pełna nazwa obiektu zdalnego ma postać: `"rmi://host:port/nazwa_obiektu"`

np. `"rmi://sprocket.ict.pwr.wroc.pl/java:1250/RMI_Wiadomosc"`
czyli

```
Naming.rebind("rmi://sprocket.ict.pwr.wroc.pl/java:1250/RMI_Wiadomosc",
wiadomosc);
```

- uruchomienie aplikacji serwera z komputera o podanym adresie
`java.exe" -Djava.rmi.sever.codebase=http://sprocket.ict.pwr.wroc.pl/java RMI_Server`

- lub uruchomienie aplikacji serwera z lokalnego komputera i domyślnego portu z usunięciem zabezpieczeń (np. w celu umożliwienia operacji we/wy)

```
java.exe" -Djava.security.policy=policy.txt RMI_Server
```
- lub uruchomienie aplikacji serwera z komputera o podanym adresie z usunięciem zabezpieczeń (np. w celu umożliwienia operacji we/wy)

```
java.exe" -Djava.rmi.server.codebase=http://sprocket.ict.pwr.wroc.pl/java RMI_Server
-Djava.security.policy=policy.txt RMI_Server
```

- utworzenia aplikacji klienta, która wywołuje zdalnie obiekty udostępnione na serwerze (musi posiadać referencję do obiektu zdalnego np. wiadomosc)
 np.

```
//ładowanie zarządcy RMI
System.setSecurityManager(new RMISecurityManager());
```

```
//udostępnienie obiektu zdalnego wiadomosc pod nazwą RMI_Wiadomosc w aplikacji klienta
//na lokalnym komputerze i domyślnym porcie 1099
klient.wiadomosc=(RMI_Interfejs_Wiadomosc) Naming.lookup("RMI_Wiadomosc");
```

lub

```
//udostępnienie obiektu zdalnego wiadomosc pod nazwą RMI_Wiadomosc z komputera
//serwera o podanym adresie i numerze portu, w aplikacji klienta
klient.wiadomosc =(RMI_Interfejs_Wiadomosc)
Naming.lookup ("rmi://sprocket.ict.pwr.wroc.pl/java:1250/RMI_Wiadomosc");
```

```
//wywołanie metody zdalnego obiektu wiadomosc
klient.wiadomosc.zapiszWiadomosc("... " );
```


```
//wykonanie nowego obiektu wiadomosc_nowa z użyciem klasy obiektu zdalnego
RMI_Interfejs_Wiadomosc wiadomosc_nowa =
(RMI_Interfejs_Wiadomosc)strumienobiektow.readObject();
```

```
//wywołanie metody nowego obiektu klasy obiektu zdalnego
wiadomosc_nowa.odczytajWiadomosc(s);
```

- uruchomienie aplikacji klienta z usunięciem zabezpieczeń (np. w celu umożliwienia operacji we/wy) – podobnie jak dla aplikacji serwera


```
java.exe" -Djava.security.policy=policy.txt RMI_Klient
```

Zawartość katalogu aplikacji uruchomionej na lokalnym komputerze i domyślnym porcie 1099

Uruchomienie aplikacji na lokalnym komputerze i domyślnym porcie 1099

1) wykonanie pliku wsadowego RMI.bat

2) uruchomienie aplikacji serwera na lokalnym komputerze i domyślnym porcie 1099


```
C:\Program Files\Xinox Software\JCreatorV3 LE\GE2001.exe
Sewer przygotowany do RMI

Klient uzywa metody zapiszWiadomosc obiektu z serwera za pomoca RMI
Mon Jun 07 23:39:18 CEST 2004
Podaj wiadomosc: To jest test RMI

Klient uzywa metody odczytajWiadomosc obiektu z serwera za pomoca RMI
Mon Jun 07 23:39:18 CEST 2004
To jest test RMI

To zawartosc obiektu odczytana przez klienta z pliku za pomoca serializacji
Mon Jun 07 23:39:18 CEST 2004
To jest test RMI
```

3) uruchomienie aplikacji klienta na lokalnym komputerze


```
C:\Program Files\Xinox Software\JCreatorV3 LE\GE2001.exe
Klient przygotowany do RMI

Klient zapisuje do pliku obiekt z serwera dostepny za pomoca RMI
Obiekt wiadomosc zostal zapisany do pliku

Obiekt wiadomosc zostal odczytany z pliku
Press any key to continue...
```

Przykład aplikacji wykorzystującej RMI

```
import java.rmi.*;
```

```
import java.util.*;
```

```
public interface RMI_Interfejs_Wiadomosc extends Remote  
{ public void zapiszWiadomosc(String s) throws RemoteException;  
  public void odczytajWiadomosc(String s) throws RemoteException;  
  public String weString() throws RemoteException;  
}
```

```
import java.io.*;
```

```
import java.rmi.*;
```

```
import java.rmi.server.*;
```

```
import java.util.*;
```

```
public class RMI_Wiadomosc extends UnicastRemoteObject  
  implements RMI_Interfejs_Wiadomosc
```

```
{ String dane;  
  Date data;
```

```
public RMI_Wiadomosc() throws RemoteException  
{ super();  
}
```

```
public String weString() throws RemoteException  
{InputStreamReader wejscie = new InputStreamReader( System.in );  
  BufferedReader bufor = new BufferedReader( wejscie );  
  System.out.print("Podaj wiadomosc: "); // na konsoli serwera  
  try  
  { return bufor.readLine(); }  
  catch (IOException e)  
  { System.err.println("Blad IO String"); // na konsoli serwera  
 return ""; }  
}
```

```
public void zapiszWiadomosc(String s) throws RemoteException  
{ System.out.println(s); // na konsoli serwera  
  data = new Date();  
  System.out.println(data); // na konsoli serwera  
  dane =weString();}
```

```
public void odczytajWiadomosc(String s) throws RemoteException  
{ System.out.println(s); // na konsoli serwera  
  System.out.println(data); // na konsoli serwera  
  System.out.println(dane); // na konsoli serwera  
}
```

```
import java.rmi.*;
import java.rmi.server.*;

public class RMI_Server
{ public static void main(String[] args)
  { System.setSecurityManager(new RMISecurityManager());
 try
 { RMI_Wiadomosc wiadomosc = new RMI_Wiadomosc();
 //udostępnienie obiektu zdalnego na komputerze lokalnym i porcie domyślnym
 Naming.rebind("RMI_Wiadomosc", wiadomosc);
 // na konsoli serwera
 System.out.println("Serwer przygotowany do RMI");
 }
 catch (Exception e)
 // na konsoli serwera
 { System.out.println("Bład "+e); }
  }
}
```

```
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.*;
import java.io.*;
import java.util.*;
```

```
public class RMI_Klient
{ RMI_Interfejs_Wiadomosc wiadomosc;

void Zapiszobiektydopliku(String s) throws RemoteException
  { // na konsoli klienta
 System.out.println(s);
 try
 { FileOutputStream plikobiektow =
 new FileOutputStream ("Wiadomosc.obj");
 ObjectOutputStream strumienobiektow =
 new ObjectOutputStream (plikobiektow);
 strumienobiektow.writeObject(wiadomosc);
 strumienobiektow.close();
 // na konsoli klienta
 System.out.println("\nObiekt wiadomosc zostal zapisany do pliku");
 } catch (Exception e)
 // na konsoli klienta
 { System.out.println ("Bład zapisu pliku obiektowego"+e);}
 }
}
```


```

void Odczytajobjektyzpliku(String s) throws RemoteException
{
 try
 { FileInputStream plikobiekto =
 new FileInputStream ("Wiadomosc.obj");
 ObjectInputStream strumienobiekto =
 new ObjectInputStream (plikobiekto);
 RMI_Interfejs_Wiadomosc wiadomosc_nowa =
 (RMI_Interfejs_Wiadomosc) strumienobiekto.readObject();
 // na konsoli klienta
 System.out.println("\nObiekt wiadomosc zostal odczytany z pliku");
 if (wiadomosc_nowa != null)
 wiadomosc_nowa.odczytajWiadomosc(s);
 strumienobiekto.close();
 } catch (Exception e) //obsługa min. wyjątków od throws RemoteException;
 // na konsoli klienta
 { System.out.println ("Bład odczytu pliku obiektowego"+e); }
 }
}

```

```

public static void main(String []args)
{ RMI_Klient klient = new RMI_Klient();
  System.setSecurityManager(new RMISecurityManager());
  try
  { klient.wiadomosc= (RMI_Interfejs_Wiadomosc)
 Naming.lookup("RMI_Wiadomosc");
 // na konsoli klienta
 System.out.println("Klient przygotowany do RMI");
 klient.wiadomosc.zapiszWiadomosc(
 "\nKlient uzywa metody zapiszWiadomosc obiektu z serwera za pomoca RMI" );
 klient.Zapiszobjektydopliku(
 "\nKlient zapisuje do pliku obiekt z serwera dostepny za pomoca RMI" );
 klient.wiadomosc.odczytajWiadomosc(
 "\nKlient uzywa metody odczytajWiadomosc obiektu z serwera za pomoca RMI" );
 klient.Odczytajobjektyzpliku(
 "\nTo zawartosc obiektu odczytana przez klienta z pliku za pomoca serializacji" );
  }
  catch (Exception e) //obsługa min. wyjątków od throws RemoteException;
 // na konsoli klienta
 { System.out.println(e.getMessage());}
  }
}
}

```