

Java Remote Method Invocation (RMI)

na podstawie m.in. podręcznika firmy Sun Microsystems

RMI-2

www.cs.agh.edu.pl/~slawek/zrodla_rmi2.zip

RMI-2

Kilka pytań

- Co mamy?
 - rok 2005-ty,
 - gotową wersję 2 programu NoteBoard.
- Jak przebiegałby proces zmiany wersji serwera?

1. rekompilacja serwera
2. **dystrybucja stubów do wszystkich klientów**
3. uruchomienie klientów

- Jak to zautomatyzować?

RMI-2

Dynamiczne ładowanie klas

- rmiregistry: poza referencją przechowuje **informacje o lokalizacji** plików *.class
- Uruchomienie serwera:
java -Djava.rmi.server.codebase=
 - file://c:/...../classes/
 - http://myserver:8080/archiwum.jar
 - ftp://ftp.server.aqq/classes/
- Klient
 - Klasy lokalne są ładowane **w pierwszej kolejności** – usunąć...
 - Musimy zainicjować security manager – coś musi nam pozwolić na załadowanie klas po uruchomieniu VM
 - -Djava.security.manager
 - -Djava.security.policy=<plik>

Rozbudowujemy naszą aplikację – wersja 2.1

- Co zmieniamy
 - Klient nie ma stubów obiektów serwera w zmiennej CLASSPATH
 - WŁASNE MA!
 - Konfigurujemy parametry uruchomienia
 - -Djava.security.manager
 - -Djava.security.policy=<plik>
 - -Djava.rmi.server.codebase=...
 - W oznaczonym miejscu umieszczamy stuby obiektów serwera
 - w naszym przypadku tylko obiektu NoteBoardImpl

Rozbudowujemy naszą aplikację – wersja 2.1

- Co zmieniamy

- w kodzie klienta:

- ```
// System.setSecurityManager(new RMISecurityManager());
System.setSecurityManager(new SecurityManager());
```

- w kodzie serwera:

- albo przy uruchomieniu:

- ```
java -Djava.security.manager ...
```

- oprócz tego trzeba jeszcze zdefiniować politykę zabezpieczeń

- ```
java -Djava.security.policy=<plik> ...
```

## Plik „security policy” - przykłady

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

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

```
grant codeBase "file:${java.home}/lib/-" {
 permission java.lang.RuntimePermission "loadLibrary.*";
 permission java.lang.RuntimePermission "accessClassInPackage.*";
 permission java.lang.RuntimePermission "queuePrintJob";
}
```

# Uruchomienie

- rmiregistry
  - rmiregistry
- Serwer:  
java
  - Djava.rmi.server.codebase=.../download/serwer/
  - Djava.security.policy=.../all.policy
  - ...NoteBoardServer
- Klient:  
java
  - Djava.security.policy=.../all.policy
  - ...NoteBoardClient

Uwaga 1: „/” na końcu ścieżek

Uwaga 2: zakładamy, że serwer posiada stuby klienta


## Jak uczynić **serwer** dynamicznym?

- Co zmieniamy:
  - serwer nie posiada stubów klas klienta
  - serwer może korzystać z RMI Class Loadera
- Czego nie zmieniamy:
  - serwer jest uruchamiany wcześniej, niż klient
- Co zyskujemy:
  - serwer jest mniej uzależniony od zmian w kliencie (i vice versa)

**No to siup!**


## Activation – co to jest i co nam to daje?

- mechanizm tworzenia obiektów serwera na żądanie klienta
- wspomaga tworzenie dużych systemów rozproszonych składających się z wielu rzadko wykorzystywanych obiektów

## Activation – jak to działa?

- Stub obiektu serwera zawiera tzw. „faulting reference”, która składa się z:
  - activation ID: persystentny identyfikator obiektu serwera
  - „live” reference: z początku null, po aktywacji zdalna referencja
- Aktywacją obiektów zarządza tzw. activator, który przechowuje m.in. dane niezbędne do uruchomienia obiektu (lokalizacja kodu itd.)
  - activator tworzy tzw. activation groups pracujące w osobnych maszynach wirtualnych


## Activation – jak tego użyć?

- Potrzebne są:
  - dodatkowy konstruktor z parametrami:
 - ActivationID
 - MarshalledObject
  - rejestracja ActivationDescriptor
 - zawiera ActivationGroupID, nazwę klasy, codebase oraz dane konieczne przy aktywacji (MarshalledObject)
  - uruchomienie rmid
- Zmiany implementacyjne NoteBoard:
  - dodatkowy konstruktor w NoteBoardImpl
  - modyfikacja klasy NoteBoardServer

## Zmiany w NoteBoardImpl

```
// Dodatkowy konstruktor - wywoływany przez RMID
public NoteBoardImpl(
 ActivationID id,
 MarshalledObject data)
 throws RemoteException
{
 // Rejestrujemy się w „activation system”
 // i eksportujemy referencję na „anonimowym” porcie
 Activatable.exportObject(this, id, 0);
}
```

## Klasa rejestrująca serwer -1

```
public static void main(String[] args) throws Exception {
 System.setSecurityManager(new SecurityManager());
 Properties props = new Properties();
 props.put("java.security.policy", "~/javaAll.policy");

 // Tworzymy środowisko uruchomieniowe dla NoteBoard
 ActivationGroupDesc.CommandEnvironment ace = null;
 ActivationGroupDesc exampleGroup =
 new ActivationGroupDesc(props, ace);

 // Rejestrujemy utworzone środowisko
 ActivationGroupID agi =
 ActivationGroup.getSystem().registerGroup(exampleGroup);
```

## Klasa rejestrująca serwer -2

```
// Miejsce przechowywania naszych klas
String location = "file:~/dydakt/lab2/serwer";

MarshaledObject data = null;
ActivationDesc desc =
 new ActivationDesc(
 agi,
 "agh.rozproszone.NoteBoardImpl",
 location,
 data
);
```

RMI-2

## Klasa rejestrująca serwer -3

```
// Rejestrujemy się w RMID
NoteBoard ari =
 (NoteBoard)Activatable.register(desc);

// Efekt rejestracji „aktywujący” stub
Naming.rebind("NoteBoard", ari);
System.out.println("Exported NoteBoard");

// i tyle...
System.exit(0);
}
```

RMI-2


# Uruchomienie

- rmid  
rmid -J-Djava.security.policy=rmid.policy [-port <n>]
- rmid.policy:  
grant {  
    permission com.sun.rmi.rmid.ExecOptionPermission ...  
}  
dokładny opis na [java.sun.com/j2se/docs/tooldocs/solaris/rmid.html](http://java.sun.com/j2se/docs/tooldocs/solaris/rmid.html)
- rmiregistry  
- tak jak zawsze
- UWAGA!  
Ani rmid, ani rmiregistry nie powinny mieć w CLASSPATH stubów!


## Co trzeba zrobić (BWZD)

- zmodyfikować aplikację serwera tak, aby tylko rejestrowała obiekt, który będzie aktywowany
- wykorzystać minimalny plik rmid.policy

RMI-2