

Desarrollo de Aplicaciones con Java RMI

Laboratorio de Ingeniería del Software

0/48

Contenido

- Antecedentes
- Introducción a los Sistemas Distribuidos
 - Sockets
 - RPC
- Java RMI
 - Características
 - Modelo de Objetos Distribuidos
 - Visión del Sistema RMI
 - Arquitectura RMI
 - Pasos para desarrollar aplicaciones en RMI
 - Ejemplos:
 - P1) Cronometrar transferencia de datos
 - P2) Cliente Descarga Códigos de un servidor
 - P3) P2 + Polimorfismo y Sobrecarga

1/48

Un poco de historia

~1990

- James Gosling, Patrick Naughton y Mike Sheridan
... (First Person Inc.) <http://java.sun.com/people/jag/index.html>

~1994

- Sun Microsystems

..... Sistemas Distribuidos: CORBA

"A Note on Distributed Computing"
<http://www.sunlabs.com/technical-reports/1994/abstract-29.html>

2/48

¿ Qué buscaba SUN ?

- Las diferencias entre la computación local y la computación distribuida.
- En el caso de CORBA, "no existe" diferencia.
- SUN concluyó que los sistemas distribuidos deben tratar de forma diferente a los objetos locales y a los remotos:
 - Latencias
 - Fallos en las comunicaciones
 - Concurrencia
 - Acceso a memoria

3/48

Sistemas Distribuidos

- Los sistemas distribuidos requieren la ejecución de tareas en diferentes máquinas con capacidad de comunicarse entre ellas.
- Desarrollo de Sistemas Distribuidos:
 - Sockets
 - Remote Procedure Calls (RPC)
 - Remote Method Invocation (RMI)

4/48

Sockets

- Permite las comunicaciones entre dos máquinas con IP.
- Existen varias alternativas:
 - UDP
 - TCP
 - Java Buffered, Typed, etc.
- Es necesario un protocolo sincronizado entre cliente y servidor DEPENDIENTE de cada aplicación.
- Requiere gran cantidad de operaciones a la hora de un simple intercambio de datos.

5/48

Sockets

Remote Procedure Call (RPC)

- Las RPC permiten la abstracción del sistemas de comunicaciones a una simple llamada a un procedimiento.
- En lugar de trabajar con *sockets*, el programador cree que está haciendo llamadas a métodos locales. Los parámetros de las llamadas son empaquetados y enviados al destino.
- RPC utiliza la codificación XDR el envío y recepción de los datos.
- Principal inconveniente: NO ORIENTADO A OBJETOS

7/48

Remote Procedure Call (RPC)

¿ Qué es Java RMI ?

- Es una especificación desarrollada por JavaSoft desde la implementación del JDK 1.1
 - Permite la ejecución de métodos localizados en objetos remotos que a su vez se ejecutan en una máquina virtual Java diferente.
 - La invocación de métodos no es más que paso de mensajes.

Características de RMI

- Orientado a Objetos: Java.
- Permite la invocación de métodos de objetos remotos Java entre diferentes máquinas virtuales.
- Incorpora el modelo de objetos distribuido en el modelo Java manteniendo su semántica.
- Uso de las APIs de Java, con todas sus posibilidades.
- Permite un desarrollo sencillo de las aplicaciones distribuidas.
- Permite que un *applet* pueda llamar a un programa Java en el servidor.
- Mantiene el esquema de seguridad de Java.

10/48

Modelo de Objetos Distribuidos (RMI)

- Aplicaciones de Objetos Distribuidos:
 - Servidor:
 - Crear objetos
 - Permitir referencias a ellos
 - Esperar por peticiones de los clientes
 - Cliente:
 - Obtener referencia a los objetos remotos
 - Invocar a los métodos de los objetos remotos
- RMI ofrece el mecanismo de comunicaciones para el paso de información entre el cliente y el servidor

11/48

Modelo de Objetos Distribuidos (RMI)

- Las aplicaciones de Objetos Distribuidos requieren:
 - Localizar objetos remotos:
 - El servidor debe registrar el objeto remoto para que los clientes obtengan sus referencias.
 - Comunicarse con objetos remotos:
 - El sistema RMI lleva a cabo todas las comunicaciones existentes en las llamadas y retornos de resultados entre cliente y servidor.
 - Cargar los bytecodes de las clases de los objetos que son pasados como argumentos o devueltos como resultados.
 - Liberar objetos no referenciados a través del *garbage collector* distribuido.
 - Excepciones nuevas: “Remote Exception”

12/48

Visión del sistema RMI

13/48

Arquitectura del Sistema RMI

Arquitectura:.....Capa *stub* y esqueleto

- Características:
 - Los objetos se transmiten entre emisor y receptor a través de una serialización.
 - El *stub* implementa la inicialización de la llamada a la capa de referencia remota, la serialización de los argumentos del método remoto llamado y la deserialización de los resultados.
 - El esqueleto cumple la función complementaria para el programa servidor responsable del objeto.
- El compilador *rmic* genera tanto el *stub* como el esqueleto a partir de la definición del objeto en el programa fuente Java.

Arquitectura:.....Capa de Referencia Remota

- Responsable de los detalles de transmisión de la llamada a los métodos remotos.
- Implementa varios protocolos de comunicaciones. Estos permiten:
 - Invocación punto a punto.
 - Invocación a un grupo de objetos.
 - Soporte de persistencia y activación de objetos remotos en el servidor.
 - Estrategias de Recuperación de conexión.

16/48

Arquitectura:.....Capa de Transporte

- La capa de transporte se encarga de crear y mantener las conexiones existentes entre las capas de referencia de diferentes máquinas virtuales Java.
- Además mantiene las tablas de correspondencias entre máquinas virtuales y objetos disponibles en una dirección URL dada.

17/48

Pasos para escribir aplicaciones con Java RMI

18/48

Instrucciones para COMPILAR las aplicaciones

- Compilar Interfaz, Implementación, Servidor y Cliente:
`javac miInterfaz.java miImpl.java miCliente.java miServ.java`
- Crear el *stub* y el esqueleto:
`rmic miImpl`

19/48

Instrucciones para EJECUTAR las aplicaciones

- Ejecutar el servicio de registro de objetos:
`start rmiregistry` (windows), `rmiregistry &` (unix)
- Ejecutar servidor:
`java -Djava.security.policy=mijava.policy miServ`
- Ejecutar cliente:
`java miCliente`

20/48

Seguridad en RMI

- Directiva a la máquina virtual `-Djava.security.policy` indicando el fichero con la política de seguridad: `"mijava.policy"`
- Ejemplos de fichero de seguridad:

```
grant {  
 // permitir todo  
 permission java.security.AllPermission;  
};
```

```
grant {  
 permission java.net.SocketPermission "":1024-65535,"connect, accept";  
 permission java.net.SocketPermission "":80, "connect";  
}
```

21/48

Ejemplos Prácticos

P1) Medir tiempos en transferencia de datos

P2) Cliente descarga códigos de un servidor

P3) P2 + Polimorfismo y Sobrecarga

22/48

P1) Medir tiempos en transferencia de datos

- **OBJETIVO:**
 - Transferencia de datos entre dos ordenadores haciendo uso de RMI.
- **PASOS:**
 - Crear el servicio para el cliente ---> interfaz
 - Implementar los servicios -----> implements ...
 - Crear el servidor
 - Crear el cliente
- **ESPECIFICACIÓN:**
 - Tomar los tiempos de transferencia de enteros entre dos máquinas en un rango entre 1 y 1048576 enteros.

23/48

Esquema de la práctica

24/48

1) Interfaz Remota

```
// TransferRMI ..... Interfaz  
  
public interface ITransferRMI extends java.rmi.Remote {  
 public int initSend () throws java.rmi.RemoteException;  
 public int[] getData(int size) throws java.rmi.RemoteException;  
}
```

25/48

2) Implementación de la Interfaz

```
public class TransferRMIImpl extends UnicastRemoteObject implements ITransferRMI {

 public TransferRMIImpl(String name) throws RemoteException {
 try {
 Naming.rebind(name, this);
 } catch (Exception e) {
 System.out.println("Exception: " + e.getMessage());
 }
 }

 public int initSend() throws RemoteException { return 1; }
 public int[] getData(int size) throws RemoteException {
 int k;
 int[] buffer = new int[size];
 for (k=0; k<tam; k++) buffer[k] = k;
 return buffer;
 }
} // de la clase TransferRMIImpl
```

26/48

3) Codificar el Servidor

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

public class TransferRMIServer {
 public static void main(String args[]) {
 try {
 // Create TransferRMIImpl
 TransferRMIImpl ObjImpl = new TransferRMIImpl("Transfer_Obj");
 System.out.println("CountRMI Server preparado.");
 } catch (Exception e) {
 System.out.println("Exception: " + e.getMessage());
 e.printStackTrace();
 }
 }
} // de la clase TransferRMIServer
```


27/48

4) Codificar el Cliente

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

public class TransferRMIClient {
 public static void main(String args[]) {
 int[] buffer = new int[1];
 ....
 // Localizamos el objeto remoto Obj
 TransferRMI Obj = (TransferRMI)Naming.lookup("rmi://" + args[0] + "/" +
 "Transfer_Obj");


 for (i=0; i<Size;i++) {
 int ok = Obj.initSend();
 // Iniciar cronómetro
 buffer = Obj.getData(size);
 // Parar cronómetro
 }
 } // del main
} // de la clase TransferRMIClient
```


28/48

COMPILAR

- Compilar Interfaz y objetos tareas:
`javac ITransferRMI.java TransferRMIImpl.java`
- Compilar servidor:
`javac TransferRMIserver.java`
- Compilar el Cliente:
`javac TransferRMIClient.java`
- Crear el *stub* y el esqueleto:
`rmic Server`

29/48

EJECUTAR

- Ejecutar el servicio de registro de objetos:
`start rmiregistry` (windows), `rmiregistry &` (unix)
- Ejecutar servidor:
`java -Djava.security.policy=mijava.policy TransferRMIServer`
- Ejecutar cliente:
`host INI FIN x REP`
`java TransferRMIClient 193.145.100.161 1 1048576 2 10`

30/48

Objetos viajeros

- Una de las características más interesantes de Java RMI es la capacidad por descargar software en tiempo de ejecución.
- Los valores de los parámetros del cliente al servidor y los valores de los resultados del servidor al cliente son serializados. Todos los tipos primitivos y aquellos con capacidad de serialización pueden viajar por la red.
- Los objetos que implementan la clase `java.io.Serializable` también pueden viajar por la red.

31/48

Visión de la descarga de código

P2) Cliente descarga códigos de un servidor

- **OBJETIVO:**
 - Paso de objetos entre cliente y servidor para la ejecución de tareas en el cliente que originalmente están en el servidor.
- **PASOS:**
 - Crear el servicio para el cliente ---> interfaz con las tareas
 - Implementar los servicios -----> implements ...
 - Crear el servidor
 - Crear el cliente
- **ESPECIFICACIÓN:**
 - Ejecutar la aplicación.
 - Modificarla para incorporar nuevas tareas.

Ejecución de diferentes tareas

1) Interfaz Remota (InterfazTarea.java)

```
// Interfaz de Tarea InterfazTarea (InterfazTarea.java)  
  
public interface InterfazTarea extends java.rmi.Remote {  
 quickSort doquickSort() throws java.rmi.RemoteException;  
 bAb dobAb() throws java.rmi.RemoteException;  
 Greedy doGreedy() throws java.rmi.RemoteException;  
}
```


2) Implementación de las tareas

```
// Objeto quickSort (quickSort.java)
public class quickSort implements java.io.Serializable {
 public void computo() {
 System.out.println(".....Realizando un QuickSort !!");
 }
}

// Objeto bAb (bAb.java)
public class bAb implements java.io.Serializable {
 public void computo() {
 System.out.println(".....Realizando un Branch and Bound !!");
 }
}

// Objeto Greedy (Greedy.java)
public class Greedy implements java.io.Serializable {
 public void computo() {
 System.out.println(".....Realizando un Greedy !!");
 }
}
```

36/48

3) Implementación Interfaz en el Server (**Server.java**)

```
public class Server extends UnicastRemoteObject implements InterfazTarea {
 public static final void main(String[] args) {
 try {
 Server runner = new Server();
 Naming.rebind("jobs_server",runner);
 } catch (Exception e) {
 System.exit(1);
 }
 }
 public quickSort doquickSort() {
 return (new quickSort());
 }
 public bAb dobAb() {
 return (new bAb());
 }
 public Greedy doGreedy() {
 return (new Greedy());
 }
}
```

37/48

4) Codificar el Cliente (Client.java)

```
public class Client {
 InterfazTarea objTarea;
 public static final void main(String[] args) {
 Client miCliente = new Client();
 miCliente.miproceso();
 }
 public Client() {
 try { objTarea = (InterfazTarea)Naming.lookup("rmi://host/jobs_server");}
 catch(Exception e) { System.out.println("Error: " + e.getMessage()); }
 }
 public void miproceso() {
 try {
 quickSort miquickSort = objTarea.doquickSort();
 miquickSort.computo();
 bAb mibAb = objTarea.dobAb();
 mibAb.computo();
 Greedy miGreedy = objTarea.doGreedy();
 miGreedy.computo();
 } catch (Exception e) { System.out.println("Error: " + e.getMessage()); }
 }
}
```

38/48

COMPILAR

- Compilar Interfaz y objetos tareas:
`javac InterfazTareas.java quickSort.java bAb.java Greedy.java`
- Compilar servidor:
`javac Server.java`
- Compilar el Cliente:
`javac Client.java`
- Crear el *stub* y el esqueleto:
`rmic Server`

39/48

EJECUTAR

- Ejecutar el servicio de registro de objetos:
`start rmiregistry` (windows), `rmiregistry &` (unix)
- Ejecutar servidor:
`java -Djava.security.policy=mijava.policy Server`
- Ejecutar cliente:
`java Client`

40/48

P3) P2 + Polimorfismo y Sobrecarga

- Ejemplo anterior, si los objetos `quickSort`, `bAb` y `Greedy` hubiesen sido extendidos desde una clase superior, `Tarea`; desde las llamadas al método remoto, nos podría devolver en el mismo parámetro uno u otro objeto.

```
// Interfaz de Tarea InterfazTarea (InterfazTarea.java)

public interface InterfazTarea extends java.rmi.Remote {
 Tarea doquickSort() throws java.rmi.RemoteException;
 Tarea dobAb() throws java.rmi.RemoteException;
 Tarea doGreedy() throws java.rmi.RemoteException;
}
```

41/48

Polimor... y Sobrecar... “REMOTO”

```
// Objeto Tarea del que se derivan las demás tareas (Tarea.java)

import java.io.*;
public class Tarea implements java.io.Serializable {
 String msg;
 public Tarea() {
 super();
 }
 public Tarea(String msg) {
 this.msg = msg;
 }
 public void computo() {
 System.out.println("Ejecutando la tarea " + msg);
 }
}
```

42/48

Polimor... y Sobrecar...: Implementar tareas como extensión de Tarea

```
// Objeto quickSort (quickSort.java)
public class quickSort extends Tarea implements java.io.Serializable {
 public void computo() {
 System.out.println(".....Realizando un QuickSort !!");
 }
}

// Objeto bAb (bAb.java)
public class bAb extends Tarea implements java.io.Serializable {
 public void computo() {
 System.out.println(".....Realizando un Branch and Bound !!");
 }
}

// Objeto Greedy (Greedy.java)
public class Greedy extends Tarea implements java.io.Serializable {
 public void computo() {
 System.out.println(".....Realizando un Greedy !!");
 }
}
```

43/48

Polimor... y Sobrecar...: Implementación Interfaz en el Server

```
public class Server extends UnicastRemoteObject implements InterfazTarea {
 public static final void main(String[] args) {
 try {
 Server runner = new Server();
 Naming.rebind("jobs_server",runner);
 } catch (Exception e) {
 System.exit(1);
 }
 }
 public Tarea doquickSort() {
 return (new quickSort());
 }
 public Tarea dobAb() {
 return (new bAb());
 }
 public Tarea doGreedy() {
 return (new Greedy());
 }
}
```

44/48

Polimor... y Sobrecar...: Codificar el Cliente

```
public class Client {
 InterfazTarea objTarea;
 public static final void main(String[] args) {
 Client miCliente = new Client();
 miCliente.miproseso();
 }
 public Client() {
 try { objTarea = (InterfazTarea)Naming.lookup("rmi://host/jobs_server");
 } catch (Exception e) { System.out.println("Error: " + e.getMessage()); }
 }
 public void miproseso() {
 try {
 Tarea miTarea = objTarea.doquickSort();
 miTarea.computo();
 Tarea miTarea = objTarea.dobAb();
 miTarea.computo();
 Tarea miTarea = objTarea.doGreedy();
 miTarea.computo();
 } catch (Exception e) { System.out.println("Error: " + e.getMessage()); }
 }
}
```

45/48

Códigos

P1) Medir tiempos en transferencia de datos

`./Ejercicios_RMI/Tiempos_en_Transferencia_Datos/...`

P2) Cliente descarga códigos de un servidor

`./Ejercicios_RMI/Carga_Remota_de_Codigo/Tareas_simple/...`

P3) P2 + Polimorfismo y Sobrecarga

`./Ejercicios_RMI/Carga_Remota_de_Codigo/Tareas_extendido/...`

46/48

Mundo Java

● Máquina Virtual Java

47/48

Referencias bibliográficas

- Java RMI Specification: <http://java.sun.com/rmi/>
- Java Serialization: <http://java.sun.com/serialization/>
- Información on-line de Sun (*Remote Method Invocation Specification*). www.sun.com
- Orfali R. & Harkey D. Client/Server Programming with JAVA and CORBA. Ed. Wiley, segunda edición.
- D. Ayers, H. Bergsten, M. Bogovich, J. Diamond, M. Ferris, M. Fleury, A. Halberstadt, Paul Houle, P. Mohseni, A. Patzer, R. Phillips, S. Li, K. Vedati, M. Wilcox, and S. Zeiger, Professional Java Server Programming. Ed. Wrox Press, primera edición.
- Daniel J. Berg & J. Steven Fritzing, Advanced Techniques for Java Developers, Ed. Wiley, primera edición. 1998.
- J. Jaworski. Java 1.2. al descubierto. Ed. Prentice Hall, primera edición. 1999.