

Aplikacje RMI

Część 2

Budowa aplikacji rozproszonych

<http://java.sun.com/j2se/1.5.0/docs/guide/rmi/socketfactory/index.html>

I. Implementacja gniazd dziedziczących po Socket i ServerSocket oraz produkcji tych gniazd dla klienta i serwera RMI

- **ustawianie parametrów gniazd**
- **kontrola wywołań metod zdalnych**
- **kontrola połączeń z klientami**
- **szyfrowanie i kompresja danych**
- **implementacja ServerSocket i Socket**
- **implementacja RMIClientSocketFactory**
- **implementacja RMIServerSocketFactory**

1) Zdefiniowanie gniazd i związanych z nimi strumieni wejścia/wyjścia, które pozwalają na szyfrowanie i deszyfrowanie danych

- XorInputStream.java
- XorOutputStream.java
- XorServerSocket.java
- XorSocket.java

2) Wykonanie „fabryki” gniazd typu `ServerSocket` i `Socket`

- **Implementacja `XorClientSocketFactory`**
- **Implementacja `XorServerSocketFactory`**

```
package examples.rmisocfac;
import java.io.*;
import java.net.*;
import java.rmi.server.*;
public class XorClientSocketFactory implements
 RMIClientSocketFactory, Serializable
{ private final byte pattern;
  public XorClientSocketFactory(byte pattern_)
 { pattern=pattern_; }
  public Socket createSocket(String host, int port)
 throws IOException
 { return new XorSocket(host, port, pattern); }
  public int hashCode() {return (int) pattern;}
  public boolean equals(Object obj)
 { return (getClass() == obj.getClass() &&
 pattern == ((XorClientSocketFactory) obj).pattern); }
}
```

```
package examples.rmisocfac;
import java.io.*;
import java.net.*;
import java.rmi.server.*;
public class XorServerSocketFactory implements
 RMIServerSocketFactory
{
 private byte pattern;
 public XorServerSocketFactory(byte pattern)
 {
 this.pattern = pattern;
 }
 public ServerSocket createServerSocket(int port)
 throws IOException
 {
 return new XorServerSocket(port, pattern);
 }
 public int hashCode() { return (int) pattern; }
 public boolean equals(Object obj)
 {
 return (getClass() == obj.getClass() &&
 pattern == ((XorServerSocketFactory) obj).pattern);
 }
}
```

II. Zastosowanie gniazd w aplikacjach RMI

- Wykonanie interfejsu obiektu zdalnego oraz jego implementacji
- Wykonanie aplikacji serwera, który tworzy obiekt zdalny, którego referencję zostawia w rejestrze RMI
- Wykonanie aplikacji klienta, który po otrzymaniu referencji do obiektu zdalnego otrzymuje gniazdo do komunikacji z przydzielonym gniazdem po stronie serwera, zawierającego obiekt zdalny

Interfejs obiektu zdalnego

```
package examples.rmisocfac;
```

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

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

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


Implementacja obiektu zdalnego

```
package examples.rmisocfac;
```

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

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

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

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

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

```
public class RMI_Wiadomosc implements  
 RMI_Interfejs_Wiadomosc
```

```
{
```

```
 String dane;
```

```
 Date data;
```

public void zapiszWiadomosc(String s)

throws RemoteException

```
{ System.out.println(s);  
  data = new Date();  
  System.out.println(data);  
  dane =weString();  
}
```

public Date odczytajWiadomosc(String s)

throws RemoteException

```
{ System.out.println(s);  
  System.out.println(data);  
  System.out.println(dane);  
  return new Date();  
}
```

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

Aplikacja serwera

```
package examples.rmisocfac;
import java.io.*;
import java.rmi.*;
import java.rmi.server.*;
import java.rmi.registry.*;

public class RMI_Server
{ public static void main(String[] args)
  { System.setSecurityManager(new RMISecurityManager());
 try
 { byte pattern = (byte) 0xAC;
 RMIClientSocketFactory RMICsf=
 new XorClientSocketFactory(pattern);
 RMIServerSocketFactory RMIssf =
 new XorServerSocketFactory(pattern);
 RMI_Wiadomosc wiadomosc = new RMI_Wiadomosc();
```

```
//utworzenie warstwy stub bez fabryk gniazd
// RMI_Interfejs_Wiadomosc stub =
// (RMI_Interfejs_Wiadomosc) UnicastRemoteObject.exportObject(wiadomosc, 0);
//utworzenie warstwy stub, korzystajacej z fabryk gniazd
RMI_Interfejs_Wiadomosc stub =
 (RMI_Interfejs_Wiadomosc)
 UnicastRemoteObject.exportObject(
 wiadomosc, 0, RMICsf, RMISsf);

//Utworzenie rejestru RMI
LocateRegistry.createRegistry(5002);
Registry registry = LocateRegistry.getRegistry(5002); i
//zrejestrowanie referencji do zdalnego obiektu wraz z warstwą stub.
registry.rebind("RMI_Wiadomosc", stub);
 System.out.println("Sewer przygotowany do RMI");
} catch (Exception e)
 { System.out.println("Blad serwera RMI"+e.getMessage());
 e.printStackTrace(); }
}
```

Aplikacja klienta

```
package examples.rmisocfac;
```

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

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

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

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

```
public class RMI_Klient implements Runnable
```

```
{ RMI_Interfejs_Wiadomosc wiadomosc;
```

```
void Zapiszobiektydopliku(String s) throws RemoteException
{System.out.println(s);
try
{ FileOutputStream plikobiekto =
 new FileOutputStream ("Wiadomosc.obj");
  ObjectOutputStream strumienobiekto =
 new ObjectOutputStream (plikobiekto);
  strumienobiekto.writeObject(wiadomosc);
  strumienobiekto.close();
  System.out.println(
 "\nObiekt wiadomosc zostal zapisany do pliku");
} catch (Exception e)
  { System.out.println (
 "Blad 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();
 System.out.println(
 "\nObiekt wiadomosc zostal odczytany z pliku");
 if (wiadomosc_nowa!=null)
 wiadomosc_nowa.odczytajWiadomosc(s);
 strumienobiekto.close();
 } catch (Exception e)
 { System.out.println ("Blad odczytu pliku obiektowego"+e);}
}
```


```
public void run()
{ System.setSecurityManager(new RMISecurityManager());
try
{ Registry registry = LocateRegistry.getRegistry(5002);
  wiadomosc = (RMI_Interfejs_Wiadomosc)
 registry.lookup("RMI_Wiadomosc");
  System.out.println("Klient przygotowany do RMI");
  wiadomosc.zapiszWiadomosc(
 "\nKlient uzywa metody zapiszWiadomosc obiektu z serwera za pomoca RMI");
  Date data = wiadomosc.odczytajWiadomosc(
 "\nKlient uzywa metody odczytajWiadomosc obiektu z serwera za pomoca RMI" );
  System.out.println("Data otrzymana z serwera: "+data);
  Zapiszobiektydopliku(
 "\nKlient zapisuje do pliku obiekt z serwera dostepny za pomoca RMI");
  Odczytajobjektyzpliku(
 "\nTo zawartosc obiektu odczytana przez klienta z pliku za pomoca serializacji");
}
}
```

catch (Exception e)

```
{ System.out.println("Blad klienta RMI: "  
 +e.getMessage());  
  e.printStackTrace();  
}
```

public static void main(String []args)

```
{ RMI_Klient klient = new RMI_Klient();  
  Thread t= new Thread(klient);  
  t.start();  
}
```

III. Uruchomienie aplikacji RMI

- Kompilacja obiektu zdalnego, aplikacji serwera i klienta oraz systemu „fabryki gniazd”
- Kompilacja i utworzenie architektury RMI dla obiektu zdalnego
- Przygotowanie systemu bezpieczeństwa `java.policy` do obsługi RMI
- Uruchomienie serwera z określeniem uprawnień za pomocą pliku `policy.txt`
- Uruchomienie aplikacji klienta z określeniem uprawnień za pomocą pliku `policy.txt`

Pliki wsadowe do uruchamiania poszczególnych części systemu RMI

1) Uruchomienie programu serwera


```
Lister - [F:\pint\RMIgniazda\rmi\RMI3\RMI__2_2.bat]
File Edit Options Help 100 %
set classpath=
d:\jdk1.5\bin\java -Djava.security.policy=policy.txt
examples.rmisocfac.RMI_Server
pause
```

1) Uruchomienie programu klienta


```
Lister - [F:\pint\RMIgniazda\rmi\RMI3\RMI__2_3.bat]
File Edit Options Help 100 %
set classpath=
d:\jdk1.5\bin\java -Djava.security.policy=policy.txt
examples.rmisocfac.RMI_Klient
pause
```

Określenie warunków bezpieczeństwa działania aplikacji RMI

A screenshot of a Notepad window titled "Lister - [F:\pint\RMigniazda\policy.txt]". The window has a menu bar with "File", "Edit", "Options", and "Help", and a status bar showing "100 %". The text content is as follows:


```
/*  
 * Only grant permissions to the local class path (the current directory).  
 */  
grant codeBase "file:." {  
  
 permission java.net.SocketPermission "*:1024-", "connect,accept";  
  
};
```


A screenshot of a Notepad window titled "Lister - [F:\pint\RMigniazda\rmi\RMi3\policy.txt]". The window has a menu bar with "File", "Edit", "Options", and "Help", and a status bar showing "100 %". The text content is as follows:

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

Przygotowanie systemowego pliku java.policy

The image shows a Notepad window titled "Lister - [F:\pint\rm1\Rmi_2\java.policy]". The window contains the following text:

```
// that you specify, because Thread.stop() is potentially unsafe.  
// See "http://java.sun.com/notes" for more information.  
permission java.lang.RuntimePermission "stopThread";  
  
// allows anyone to listen on un-privileged ports  
//permission java.net.SocketPermission "localhost:1024-", "listen";  
  
permission java.net.SocketPermission "localhost:1024-", "listen, accept,  
connect";  
  
// "standard" properties that can be read by anyone  
  
permission java.util.PropertyPermission "java.version", "read";
```

C:\WINNT\System32\cmd.exe

F:\pint\RMIgniazda\rmi\RMI3>set classpath=

F:\pint\RMIgniazda\rmi\RMI3>d:\jdk1.5\bin\rmic examples.rmisocfac.RMI_Wiadomosc

F:\pint\RMIgniazda\rmi\RMI3>pause

Naciśnij dowolny klawisz, aby kontynuować . . .

C:\WINNT\System32\cmd.exe

F:\pint\RMIgniazda\rmi\RMI3>set classpath=

F:\pint\RMIgniazda\rmi\RMI3>d:\jdk1.5\bin\java -Djava.security.policy=policy.txt
examples.rmisocfac.RMI_Klient

Klient przygotowany do RMI

Data otrzymana z serwera: Thu Jun 01 16:24:45 CEST 2006

Klient zapisuje do pliku obiekt z serwera dostepny za pomoca RMI

Obiekt wiadomosc zostal zapisany do pliku

Obiekt wiadomosc zostal odczytany z pliku

F:\pint\RMIgniazda\rmi\RMI3>pause

Naciśnij dowolny klawisz, aby kontynuować . . .

C:\WINNT\System32\cmd.exe

F:\pint\RMIgniazda\rmi\RMI3>set classpath=

F:\pint\RMIgniazda\rmi\RMI3>d:\jdk1.5\bin\java -Djava.security.policy=policy.txt
examples.rmisocfac.RMI_Klient

Klient przygotowany do RMI

Data otrzymana z serwera: Thu Jun 01 16:24:44 CEST 2006

Klient zapisuje do pliku obiekt z serwera dostepny za pomoca RMI

Obiekt wiadomosc zostal zapisany do pliku

Obiekt wiadomosc zostal odczytany z pliku

F:\pint\RMIgniazda\rmi\RMI3>pause

Naciśnij dowolny klawisz, aby kontynuować . . .

C:\WINNT\System32\cmd.exe

F:\pint\RMIgniazda\rmi\RMI3>set classpath=

F:\pint\RMIgniazda\rmi\RMI3>d:\jdk1.5\bin\java -Djava.security.policy=policy.txt
examples.rmisocfac.RMI_Server

Sewer przygotowany do RMI

Klient uzywa metody zapiszWiadomosc obiektu z serwera za pomoca RMI

Thu Jun 01 16:23:08 CEST 2006

Podaj wiadomosc: ala

Klient uzywa metody zapiszWiadomosc obiektu z serwera za pomoca RMI

Thu Jun 01 16:24:34 CEST 2006

Podaj wiadomosc: ola

Klient uzywa metody odczytajWiadomosc obiektu z serwera za pomoca RMI

Thu Jun 01 16:24:34 CEST 2006

ola

Klient uzywa metody odczytajWiadomosc obiektu z serwera za pomoca RMI

Thu Jun 01 16:24:34 CEST 2006

ola

To zawartosc obiektu odczytana przez klienta z pliku za pomoca serializacji

Thu Jun 01 16:24:34 CEST 2006

ola

To zawartosc obiektu odczytana przez klienta z pliku za pomoca serializacji

Thu Jun 01 16:24:34 CEST 2006

ola