

Remote Method Invocation RMI

Java™ Remote Method Invocation (RMI) umožňuje objektu na jedné Java Virtual Mashine(JVM) jednoduše spustit metodu jiného objektu na vzdálené JVM.

Při volání vzdálené metody získává klient referenci na vzdálený objekt prostřednictvím jmenné služby poskytované RMI.

RMI používá objektovou serializaci pro posílání parametrů metod a návratových hodnot, tj. posílají se objekty, u kterých je možno využít všech jejich vlastností včetně polymorfismu.

Vzdálené volání metod má tu samou syntaxi jako volání metod lokálních objektů.

RMI poskytuje podporu pro dynamické stahování kódu.

Součásti RMI

Funkční RMI systém má několik částí

- Rozhraní definující vzdálené služby
- Implementaci vzdálené služby a server poskytující tuto implementaci
- Soubor se stubem, který umožňuje vzdálenou komunikaci
- RMI jmennou službu, která umožňuje klientovi službu najít
- Klientský program, které požaduje vzdálené služby
- Poskytovatele, který umožní dynamické stahování kódu (HTTP nebo FTP server)

Veškeré třídy, rozhraní a nástroje pro vytvoření a spuštění RMI aplikace jsou součástí J2SE. Třídy a rozhraní pro RMI jsou obsaženy ve více balíčcích. Nejpoužívanější jsou balíčky `java.rmi` a `java.rmi.server`.

Rozhraní definující vzdálené služby – vzdálené rozhraní.

Vzdáleně mohou být volány pouze metody deklarované v tzv. vzdáleném rozhraní. Vzdálené rozhraní je potomkem rozhraní **`java.rmi.Remote`**. V tomto rozhraní deklarujeme vzdáleně volané metody. Každá metoda musí vyházovat výjimku **`java.rmi.RemoteException`**. Parametry a návratové hodnoty mohou být jakéhokoli typu, který je možno serializovat. Primitivní datové typy je možno používat bez problémů.

Implementace vzdálené služby – vzdálený objekt

Je třeba vytvořit implementaci vzdáleného rozhraní, tj. třídu, která bude součástí serveru. Tato třída bude implementovat rozhraní definující vzdálené služby a musí mít konstruktor vyházující výjimku **`java.rmi.RemoteException`**. Třída může obsahovat jakékoli další metody, ty však nebude možno volat přímo přes RMI.

Pokud nepotřebujeme tuto třídu napsat jako potomka jiné třídy, použijeme dědičnost od třídy **`java.rmi.server.UnicastRemoteObject`**. V případě, že chceme aby třída dědila od jiného předka než je `UnicastRemoteObject`, musí konstruktor vaší třídy obsahovat tento kód:

```
UnicastRemoteObject.exportObject(this);
```

Volání této metody (či volání konstruktoru předka, v případě dědění od třídy `UnicastRemoteObject`) zahájí čekání tohoto objektu na volání metody klientem. V okamžiku, kdy klient požádá server o službu, je pro zpracování příchozího požadavku vytvořeno samostatné vlákno. Službu je tedy možno poskytovat více klientům najednou.

V metodě main třídy serveru (může to být třída implementující vzdálené rozhraní nebo samostatná třída) je nutné:

- Vytvořit instanci rozhraní, které definuje vzdálené služby. A to tak, že vytvoříme instanci třídy implementující toto rozhraní a přetypujeme ho na typ tohoto rozhraní.
- Zaregistrovat se u jmenné služby RMI `rmiregistry`

Registrace proběhne pomocí třídy **`java.rmi.Naming`**. Tato třída má několik metod třídy, které si nyní objasníme.

`static void bind(String name, Remote obj)` zaregistruje službu se zadaným jménem a převezme odkaz na objekt, který ji reprezentuje. Parametr `obj` je tedy instance vzdáleného rozhraní. Pokud již služba tohoto jména existuje, vyhodí výjimku.

`java.rmi.AlreadyBoundException`.

`static void rebind(String name, Remote obj)` od metody `bind` se liší tím, že pokud již služby tohoto jména existuje, je její registrace přepsána touto novou.

`static String[] list(String name)` vrací pole se jmény zaregistrovaných služeb

`static Remote lookup(String name)` vrací referenci na stub objektu, který je asociován s daným jménem služby. I třída stubu implementuje vzdálené rozhraní, je ji tedy možno přetypovat na `java.rmi.Remote`. V případě, že služba tohoto jména není na daném počítači registrována je vyhozena výjimka **`java.rmi.NotBoundException`**

`static void unbind(String name)` zruší registraci služby daného jména.

Jméno služby je stringová hodnota s následující strukturou: `//host:port/jmeno`

- `host:port` udávají počítač a port, na kterém je spuštěno `RMIRegistry`
- pokud není uveden `host`, bere se `localhost`
- pokud není určen jiný port, použije se implicitní hodnota 1099
- `jmeno` je jednoznačné jméno služby

Stuby

Při vzdáleném volání metod používá RMI pro komunikaci instance stubů⁵. Instance stubu odpovídající volanému vzdálenému objektu je poslána na klienta, klient volá metodu na stubu. Na straně serveru je vytvořena instance stubu a tyto dvě instance mezi sebou komunikují pomocí socketů. Stub na straně klienta převezme požadavek na volání metody a převede jej do streamů, pro převod všech parametrů je použita serializace. Tato činnost se v distribuovaných systémech nazývá marshalování. Požadavek je přes TCP/IP komunikaci přenesen na server, kde je instance stubu (případně skeletonu) převede za pomoci serializace zpět do podoby volání metody. Metoda je pak spuštěna a vrátí návratovou hodnotu stubu, který ji marshaluje na klienta. Stub na klientovi provede demarshalování a předá výsledek metody klientskému objektu.

Kód stubu je generován pomocí nástroje `rmic`. Tento nástroj na základě implementace rozhraní vytvoří vlastní zdrojový kód stubu, přeloží jej a, pokud neuvědíte jinak, tento zdrojový kód odstraní. Pokud používáte Javu verze 1.4, není třeba vytvářet skeletony. Nová verze protokolu 1.2 je již nevyžaduje. Použijte tedy při vytváření přepínač `-v1.2`. Pokud si chcete prohlédnout zdrojový kód stubu, použijte přepínač `-keep`.

⁵ V starších verzích Javy (do verze 1.3.1) byly pro komunikaci používány i instance skeletonů. Vytváří se pomocí `rmic` bez parametru `v1.4`. Distribuují se stejným způsobem jako stuby.

Jmenná služba RMIregistry

Pro registraci RMI má Java jednoduchou registrační službu RMIregistry. Tuto službu je možné spustit dvěma způsoby.

- Z příkazového řádku pomocí příkazu `rmiregistry`. Tuto službu musíte mít spuštěnou před samotným spouštěním serveru a klienta. Pokud nechceme používat standardní číslo portu pro RMI tj. 1099, uvedeme číslo portu jako parametr při spuštění. Tuto službu je třeba spouštět v jiném adresáři, než je adresář serveru.
- Na serveru pomocí statické metody **`java.rmi.registry.LocateRegistry.createRegistry(int port)`**, která má jako parametr číslo portu. V této variantě je třeba uvádět i implicitní číslo portu 1099. Tuto metodu voláme v metodě `main` serveru před registrací vzdálené služby.

Klient

Při tvorbě klienta narozdíl od lokálního spouštění metody musíme nejdříve získat referenci na stub vzdáleného objektu. Tato činnost se provádí pomocí již zmíněné metody **`lookup()`** třídy **`Naming`**.

Pokud používáme dynamické stahování kódu, je také vyžadováno vytvoření instance třídy **`java.rmi.RMISecurityManager`** a nastavení odpovídajících bezpečnostních politik pro přístup k jednotlivým souborům či portům.

Poskytovatel pro dynamické stahování kódu

Je možné vytvořit funkční RMI aplikaci bez dynamického stahování kódu. Pak ovšem při každé změně implementace vzdáleného rozhraní budeme muset na všechny klienty nakopírovat novou verzi stubu. Dynamicky si klient obvykle stahuje class soubor stubu. Je možné, aby si klient i server stahovali soubory `.class` tříd, instance kterých jsou návratovými hodnotami nebo parametry vzdáleně volaných metod. RMI umožňuje i dynamické stahování kódu v rámci jednoho počítače, kdy server a klient běží ve dvou nezávislých instancích JVM a příslušný kód si klient nebo i server stahují s určených adresářů. To umožňuje ladění RMI aplikací s dynamickým stahováním kódu na jednom stroji. Při praktickém běhu aplikace se pak používá stahování pomocí FTP nebo HTTP. Informace o umístění stubu a případně i dalších souborů `class` poskytuje server prostřednictvím své systémové proměnné **`java.RMI.server.codebase`**. Stejnou proměnnou používá i klient pro informování serveru o umístění pro něj potřebných souborů.

RMI využívá pro zajištění bezpečnosti instanci třídy **`RMISecurityManager`**, je tedy nutné nastavovat bezpečnostní politiky pro některé porty a případně i adresáře (pokud se soubory `class` čtou z lokálního disku).

Komunikace mezi jednotlivými částmi RMI aplikace s dynamickým stahováním kódu

Na následujícím obrázku je uveden postup komunikace při spouštění RMI aplikace. Je zde uvedena varianta, kdy je dynamicky stahován kód stubu na klienta. Server má k dispozici všechny potřebné `class` soubory.

Obrázek č. 11 Znáznornění postupu komunikace při vzdáleném volání metody.

1. Server si vytvoří svoji instanci stubu a registruje službu u RMRegistry, tj. nastaví její jméno, pošle instanci vzdáleného rozhraní a obsah proměnné `java.rmi.server.codebase`. (V případě, kdy se kód nestahuje dynamicky, je tato proměnná nastavena na aktuální adresář serveru.)
2. RMRegistry si na základě udané codebase požaduje soubory class stubu a vzdáleného rozhraní, aby mohl vytvořit instanci stubu.
3. RMRegistry získá požadované soubory.
4. Klient pomocí metody `lookup()` hledá službu daného jména u služby RMRegistry.
5. RMRegistry poskytuje klientovi instanci stubu vzdáleného objektu, informace o serveru a příslušnou codebase.
6. Klient potřebuje class soubor stubu, pokud ho nenajde na své classpath, požaduje tento soubor z URL uvedené v codebase serveru.
7. Klient získá odpovídající soubor class stubu.
8. Klient volá vzdálenou metodu na instanci stubu, ta provede odpovídající serializaci parametrů a pošle požadavek na server, kde je deserializován a spuštěna metoda.
9. Výsledek metody je opět serializován a pomocí streamů poslán na klienta, kde stub provede deserializaci a předá výsledek klientovi.

Při dynamickém stahování kódu a pro komunikaci mezi klientem a serverem je možné použít i zabezpečenou komunikaci přes SSL. Pak je třeba napsat si vlastní implementaci rozhraní `java.rmi.server.ServerSocketFactory` a `java.rmi.server.ClientSocketFactory`, které budou používat šifrování. Bližší informace naleznete na stránkách firmy Sun.

Příklad jednoduché aplikace používající RMI

Napíšeme velmi jednoduchou aplikaci, která bude umožňovat na serveru sčítat dvě celá čísla. V celém příkladě jsou záměrně všechny výjimky posílány až na JVM, aby ukázkový kód nebyl příliš rozsáhlý. V praxi je samozřejmě nutné výjimky ošetřit.

Pro jednoduchost vytvoříme v prvním kroku RMI aplikaci, která bude celá v jednom adresáři. Po jejím zprovoznění si ukážeme jak postupovat při další distribuci

Vytvoření rozhraní definujícího vzdálené služby.

Vytvoříme tedy rozhraní, definující metodu pro sčítání dvou čísel. Rozhraní musí být potomkem `java.rmi.Remote` a metoda musí vyházovat výjimku `java.rmi.RemoteException`.

```
import java.rmi.*;

public interface ScitaniCisel extends Remote {

 int secti (int a, int b) throws RemoteException;

}
```

Vytvoření implementace vzdálené služby.

Vytvoříme třídu, která bude implementovat `ScitaniCisel`.

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

public class ScitaniNaServeru extends UnicastRemoteObject implements
ScitaniCisel {

 public int secti (int a, int b) throws RemoteException {
 return a+b;
 }

 public ScitaniNaServeru() throws RemoteException {
 super();
 }

}
```

Vytvoření serveru

Server vytvoříme jako samostatnou třídu, která vytvoří instanci vzdáleného rozhraní a zaregistruje službu se jménem `Scitani` na localhostu na portu 1099.

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

public class Server {

 public static void main(String[] args) throws RemoteException,
MalformedURLException {

 String name = "///Scitani";
 ScitaniCisel scitani = new ScitaniNaServeru();
 Naming.rebind(name, scitani);
 System.out.println("Probehla registrace");

 }

}
```

Vytvoření třídy stubu

Nyní vytvoříme stub pomocí `rmic`. Jako parametr tohoto příkazu uvedeme jméno třídy implementující vzdálené rozhraní, tj. v našem příkladě `VzdálenyObjekt`. Příkazová řádka může vypadat takto:

```
rmic -v1.4 -keep ScitaniNaServeru
```

Po provedení tohoto příkazu budou v aktuálním adresáři vytvořeny dva soubory `ScitaniNaServeru _Stub.java` a `ScitaniNaServeru _Stub.class`.

Vytvoření klienta

Nyní vytvoříme jednoduchého klienta, který bude využívat metodu `secti()` na serveru. V cyklu vygenerujeme 10x náhodná čísla, která budeme „vzdáleně“ sčítat. Stejně jako v případě serveru i u klienta je „vynecháno“ ošetření výjimek. V případě klienta musí být ošetřeny tyto výjimky: `RemoteException`, `NotBoundException`, `java.net.MalformedURLException`. Jméno služby je `Scitani` a hledáme ji na localhostu na portu 1099. Kód klienta je uveden v následujícím výpisu.

```
import java.rmi.*;

public class Klient {

 public static void main (String [] args) throws Exception {
 String name = "///Scitani";
 ScitaniCisel scitani = (ScitaniCisel) Naming.lookup(name);
 for( int i = 0; i<10; i++) {
 int a = (int)(Math.random()*10);
 int b = (int)(Math.random()*10);
 System.out.println("Vysledek je :" +
scitani.secti(a,b));
 }
 }
}
```

Spuštění registrační služby;

RMRegistry spustíme z příkazového řádku příkazem `rmiregistry` (spouštíme ho z adresáře serveru). Budeme používat port 1099, nevedeme tedy žádný parametr.

Spuštění celého příkladu bez dynamického stahování kódu.

Pokud tedy máme spuštěnou jmenovou službu RMRegistry a vytvořen stub třídy serveru, můžeme spustit server, a poté klienta v samostatných instancích JVM.

Pokud nyní zkusíte rozdělit aplikaci do dvou adresářů nebo na dva různé stroje a nebudete požadovat dynamické stahování kódu, bude aplikace fungovat. Znamená to pouze, že na počítači (případně v adresáři) klienta musíte mít tyto soubory class (pro verzi Javy 1.4 a vyšší):

```
ScitaniCisel.class
Klient.class
ScitaniNaServeru_Stub.class
```

Při síťovém spuštění musíte upravit jméno služby v metodě `lookup()`, aby se služba hledala na počítači se spuštěným RMRegistry a serverem.

Pro server platí, že musí mít spuštěné rmi registry a dostupné soubory class:

```
Server.class
ScitaniCisel.class
ScitaniNaServeru.class
ScitaniNaServeru_Stub.class
```

Spuštění celého příkladu s dynamickým stahováním kódu.

Dalším logickým krokem je vyzkoušet fungování RMI, pokud je požadováno dynamické natažení kódu stubu na klienta. Tuto funkčnost je možno vyzkoušet i na jednom počítači, pokud rozdělíme kód klienta a kód serveru do dvou adresářů tak, že v adresáři klienta nebude soubor se stubem a při spouštění nebude dostupný ani nikde na CLASSPATH. Tento kód bude pro potřeby klienta umístěn v dalším adresáři spolu s kódem vzdáleného rozhraní. Důvodem k tomu je fakt, že RMI registry hledá potřebný kód podle codebase a potřebuje stáhnout i kód vzdáleného rozhraní.

Adresářová struktura našeho příkladu bude následující:

```
H:\server\ Server.class
 ScitaniCisel.class
 ScitaniNaServeru.class
 ScitaniNaServeru_Stub.class
H:\klient\ ScitaniCisel.class.class
 Klient.class
H:\zdroj\ ScitaniCisel.class.class
 ScitaniNaServeru_Stub.class
```

Před spuštěním jmenné služby se nastavíme do adresáře, který není přístupný přes classpath serveru! Při spouštění serveru se v této variantě nic nemění. Při spouštění klienta je však vyhozena výjimka `java.rmi.UnmarshalException`, která je důsledkem toho, že nebyl nalezen stub. Naší snahou tedy bude sdělit klientovi, odkud si má stáhnout class soubor stubu. K tomu se používá systémová proměnná `java.rmi.server.codebase`. Spustíme tedy znovu server, tentokrát však s nastavením parametru `java.rmi.server.codebase`

```
java -Djava.rmi.server.codebase= file:/H:\zdroj/ Server
```

Ani to však nevede ke správnému fungování aplikace, chybové hlášení je velmi podobné. Při podrobnějším prostudování výpisu chyby zjistíte, že na straně klienta chybí spuštění security managera. Do kódu klienta tedy doplníme jeho spuštění, použijeme instanci třídy `RMISecurityManager`.

```
if (System.getSecurityManager() == null) {
 System.setSecurityManager(new RMISecurityManager());
}
```

Když třídu klienta upravíme, přeložíme a spustíme, dojde znovu k chybě, tentokrát je to `java.security.AccessControlException`. Je třeba povolit čtení z adresáře, kde je uložen stub a socketovou komunikaci se serverem (bližší podrobnosti viz kapitola o bezpečnosti v Javě). Soubor s bezpečnostní politikou `javaRMI.policy` by mohl vypadat následovně:

```
grant {
 permission java.net.SocketPermission "*:1025-65535",
"connect,accept";
 permission java.io.FilePermission "H:\\zdroj\\-", "read";
};
```

Klienta pak spustíme takto:

```
java -Djava.security.policy=javaRMI.policy Klient
```

Pak již celá aplikace funguje bez problémů.

Při umístění souborů pro dynamické stahování kódu na webserveru je třeba v bezpečnostní politice povolit přístup přes port 80.