

Netzprogrammierung Verteilte Objekte in Java RMI II

Prof. Dr.-Ing. Robert Tolksdorf
Freie Universität Berlin
Institut für Informatik
Netzbasierte Informationssysteme
mailto: tolk@inf.fu-berlin.de
<http://www.robert-tolksdorf.de>

Überblick

1. Callbacks
2. Nebenläufigkeit
3. Multiserver
4. Objektaktivierung

Callbacks

Callbacks

- Zwischen Client und Server-Objekt ist eventuell ein komplexeres Protokoll notwendig
- Client/Server folgt Anfrage/Antwort Protokoll

- Für Anfrage/Nachfrage/Antwort Protokoll muss Client selber zum Server werden

Callbacks

- Nachfrage: *Callback* Methode des Clienten Objekts
- In RMI:
 - Auch Client wird ein Server-Objekt
 - Übergibt Referenz auf sich bei Anfrage

Schnittstellen

- Server:

```
public interface RMIPongServerInterface
 extends java.rmi.Remote {
 public void pong(RMIPongClientInterface theClient)
 throws java.rmi.RemoteException ;
}
```

- Client:

```
public interface RMIPongClientInterface
 extends java.rmi.Remote {
 public boolean more()
 throws java.rmi.RemoteException ;
}
```

```
class RMIPongServer extends java.rmi.server.UnicastRemoteObject
 implements RMIPongServerInterface {

 RMIPongServer() throws java.rmi.RemoteException {}

 public void pong(RMIPongClientInterface theClient)
 throws java.rmi.RemoteException {
 while (theClient.more()) { System.out.println("Pong"); }
 }

 public static void main(String[] argv) throws
 java.rmi.RemoteException,java.rmi.AlreadyBoundException,
 java.net.MalformedURLException {
 RMIPongServer pongServer = new RMIPongServer();
 java.rmi.Naming.bind("rmi://localhost/pong",pongServer);
 }
}
```

```
class RMIPongClient extends java.rmi.server.UnicastRemoteObject
 implements RMIPongClientInterface {
 int moreCounter = 0;
 RMIPongClient() throws java.rmi.RemoteException {}
 public boolean more() throws java.rmi.RemoteException {
 return ((moreCounter++) < 5);
 }

 public static void main(String[] argv) throws
 java.rmi.RemoteException, java.rmi.NotBoundException,
 java.net.MalformedURLException {
 RMIPongClient pongClient = new RMIPongClient();
 RMIPongServerInterface pongServer =
 (RMIPongServerInterface)
 java.rmi.Naming.lookup("rmi://localhost/pong");
 pongServer.pong(pongClient);
 }
}
```


Beispiel: Chat System

Chat Server mit RMI

- Aufgabe: Schreiben Sie ein System, mit dem „gechattet“ werden kann
- Idee: Es gibt ein Server-Objekt, das folgende Methoden beherrscht:
 - `void register(ChatClient aClient, String name)`
Client registrieren (erhält dann alle Mitteilungen)
 - `void unregister(ChatClient aClient)`
Client abmelden
 - `void tell(String message)`
Mitteilung an alle
 - `public String[] history()`
Alle bisherigen Mitteilungen erfragen

Chat Server mit RMI

- Client Objekte sollen sich anmelden und erhalten einen Callback Aufruf von
 void show(String message)
beim Vorliegen einer neuen Mitteilung

```
public interface ChatServer extends java.rmi.Remote {  
  
 public void register(ChatClient aClient, String name) throws  
 java.rmi.RemoteException;  
 public void unregister(ChatClient aClient) throws  
 java.rmi.RemoteException;  
 public void tell(String message) throws java.rmi.RemoteException;  
 public String[] history() throws java.rmi.RemoteException;  
}  
  
public interface ChatClient extends java.rmi.Remote {  
 public void show(String message) throws java.rmi.RemoteException;  
}
```

Server

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

```
public class Server extends  
 java.rmi.server.UnicastRemoteObject  
implements ChatServer {  
 Vector messages = new Vector();  
 Vector clients = new Vector();
```

```
 public Server() throws java.rmi.RemoteException { }
```

```
public void register(ChatClient aClient, String name) throws
 java.rmi.RemoteException {
 clients.addElement(new Chatter(aClient,name));
 tell("** " + name + " chattet jetzt mit");
}
```

```
public void unregister(ChatClient aClient) throws
 java.rmi.RemoteException {
 for (Enumeration e=clients.elements(); e.hasMoreElements();) {
 Chatter c = (Chatter) e.nextElement();
 if (c.client.equals(aClient)) {
 clients.removeElement(c);
 }
 }
}
```

```
public void tell(String message) throws
 java.rmi.RemoteException {
 for (Enumeration e=clients.elements();
 e.hasMoreElements();) {
 Chatter c=(Chatter) e.nextElement();
 c.client.show(message);
 }
 messages.addElement(message);
}

public String[] history() throws java.rmi.RemoteException {
 String history[] = new String[messages.size()];
 messages.copyInto(history);
 return(history);
}
```

```
public static void main(String[] argv) {
 System.setSecurityManager(new RMI SecurityManager());
 try {
 Server chatter = new Server();
 Naming.bind("rmi://" +
 (InetAddress.getLocalHost()).getHostName() +
 "/chatter",chatter);
 } catch (Exception e) {
 System.err.println(e.getMessage());
 }
}
```


Client

```
import java.net.*;
public class Client extends java.rmi.server.UnicastRemoteObject
 implements ChatClient, java.io.Serializable {
 TextWindow window; ChatServer cServer;
 public Client(String name) throws java.rmi.RemoteException,
 java.rmi.NotBoundException, java.net.MalformedURLException,
 java.net.UnknownHostException {
 cServer = (ChatServer)java.rmi.Naming.lookup("rmi://" +
 (InetAddress.getLocalHost()).getHostName() + "/chatter");
 window=new TextWindow();
 window.println("Willkommen zum Chatten");
 try {
 cServer.register(this,name);
 String[] history = cServer.history();
 for (int i=0; i<history.length; window.println(history[i+ +]));
 } catch (Exception e) {
 window.println("Konnte nicht zum Server verbinden"); } } }
```

```
public void show(String message) throws java.rmi.RemoteException
{
 window.println(message);
}
public static void main(String[] argv) {
 try {
 String name = (argv.length>0)?argv[0]:"Chatter";
 Client cClient = new Client(name);
 while (true) {
 String message=cClient.window.getInput();
 cClient.cServer.tell(name + ": " + message);
 }
 } catch (Exception e) { System.err.println(e.getMessage()); }
}
```


Nebenläufigkeit

Threads und RMI Aufrufe

- Mehrere „gleichzeitig“ eintreffende RMI Aufrufe (lokal und mehrere Netzverbindungen) *können* in Threads arbeiten
- RMI Spezifikation:
„**3.2 Thread Usage in Remote Method Invocations**
A method dispatched by the RMI runtime to a remote object implementation **may or may not execute in a separate thread**. The RMI runtime makes no guarantees with respect to mapping remote object invocations to threads. Since remote method invocation on the same remote object may execute concurrently, a remote object implementation needs to make sure its implementation is thread-safe.“
- Man muß *immer* davon ausgehen, dass Methoden nebenläufig aufgerufen werden

Multithreaded Server

- Das single-threaded Serverprogramm ist während der Erbringung eines Dienstes nicht in der Lage, neue Verbindungen anzunehmen:

- Abhilfe: Multithreading:

Threads und RMI Aufrufe

- Kann immer zu Schreibkonflikten führen:

m(int p) {	a=10;	a=10;	a=10;
a=p;	b=-10;	a=20;	a=20;
b=-p;	a=20;	b=-10;	b=-20;
}	b=-20;	b=-20;	b=-10;
m(10) m(20)	20/-20	20/-20	20/-10

- Koordination notwendig: Synchronisierung
- Konzepte dazu -> ALP IV

Thread-sicheres CounterServer Objekt

```
import java.rmi.*;
public class CounterServer extends
 java.rmi.server.UnicastRemoteObject
 implements Counter {
 protected int counter;
 public CounterServer() throws java.rmi.RemoteException { }
 public synchronized void add(Integer i) //mögl.
 Synchronisationsmech.
 throws java.rmi.RemoteException {
 counter += i.intValue();
 }

 public Integer value() throws java.rmi.RemoteException {
 return(new Integer(counter));
 }
}
```


Multiserver

Multiserver

- Ein Serverobjekt kann auch mehrere Dienste anbieten:
Multiserver
- Es bietet mehrere Schnittstellen an
 - Mehrere unterschiedliche Dienste
 - Beispiel: Druckschnittstelle und Faxschnittstelle
 - Mehrere Aspekte desselben Dienstes
 - Beispiel: Funktionale Schnittstelle und Management Schnittstelle
 - RM-ODP-Part 1:
8.5.6 Management interfaces
In an ODP system, only an object can modify its own behaviour. An object may respond to requests from a management application to modify its behaviour and may, in consequence, delegate responsibility for some part of its management to the management application.

Multiserver mit RMI

- RMI Objekte können mehrere Schnittstellen nach außen anbieten
- Management Beispiel:

```
public interface Managed extends java.rmi.Remote {  
 /* Return age of object in milliseconds */  
 public long age() throws java.rmi.RemoteException;  
 /* Terminate the server program */  
 public void shutdown() throws java.rmi.RemoteException;  
 /* Register the server */  
 public void register(String name) throws  
 java.net.MalformedURLException,  
 java.rmi.RemoteException;  
 /* Deregister the server */  
 public void deregister() throws java.rmi.RemoteException,  
 java.rmi.NotBoundException,  
 java.net.MalformedURLException;  
}
```

ManagedCounterServer

```
import java.rmi.*;
import java.util.Date;

public class ManagedCounterServer extends CounterServer implements Managed {
 Date startDate;
 String myName;

 public ManagedCounterServer() throws java.rmi.RemoteException {
 startDate=new Date();
 }

 /* Return age of object in milliseconds */
 public long age() throws java.rmi.RemoteException {
 return new Date().getTime()-startDate.getTime();
 }

 /* Terminate the server program */
 public void shutdown() throws java.rmi.RemoteException {
 try {
 deregister();
 } catch (Exception e) { /* Too brutal */}
 /* Too brutal... */
 System.exit(0);
 }
}
```

ManagedCounterServer

```
/* Register the server */
public void register(String name)
 throws java.net.MalformedURLException, java.rmi.RemoteException {
 try {
 Naming.bind(name,this);
 } catch (AlreadyBoundException e) {Naming.rebind(name,this); }
 myName=name;
}

/* Deregister the server */
public void deregister() throws java.rmi.RemoteException,
 java.rmi.NotBoundException
 java.net.MalformedURLException {
 Naming.unbind(myName);
}

public static void main(String argv[]) {
 System.setSecurityManager(new RMISecurityManager());
 try {
 ManagedCounterServer mc = new ManagedCounterServer();
 mc.register("rmi://localhost/MyManCounter");
 } catch (Exception e) {}
}
}
```

Shutdown

- Shutdown Programm nutzt die Managed Schnittstelle und weiß nicht, dass es sich auch um ein CounterServer handelt:

```
import java.net.*;
import java.rmi.*;
public class Shutdown {
 public static void main(String argv[]) {
 String name=argv[0];

 System.setSecurityManager(new RMISecurityManager());
 try {
 Managed mo = (Managed)java.rmi.Naming.lookup(name);
 System.out.println("Shutting down " + name +
 " after " + mo.age() + " milliseconds life.");
 mo.shutdown();
 } catch (Exception e) {
 }
 }
}
```

- Im Shutdown Programm wird immer eine Exception geworfen:

```
java Shutdown rmi://localhost/MyManCounter
```

```
Shutting down rmi://localhost/MyManCounter after 24083  
milliseconds life.
```

```
java.rmi.UnmarshalException: Error unmarshaling return  
header; nested exception is:
```

```
java.net.SocketException: Connection reset
```


- Grund: shutdown() führt System.exit(0) aus bevor der Fernaufruf beendet ist...

Objektaktivierung

Persistente RMI Objekte

- Registrierte RMI Objekte müssen aktiv laufen um aufrufbar zu sein

- Persistenztransparenz (persistence transparency)
 - Objekte erscheinen immer zugänglich
 - Maskiert die Aktivierung und Deaktivierung von Objekten zu Klienten und zum Objekt selber
 - Durch Persistenz überlebt ein Objekt Zeiten in denen ein System nicht ausführen, speichern, kommunizieren etc. kann
 - Objekte erscheinen immer verfügbar

RMI Aktivierung

- Mit RMI Aktivierung werden Objekte in einer eigenen JVM beim Aufruf gestartet
- Zuständig für Aktivierung: rmid Programm
- rmid registriert sich für das Objekt und kann es aktivieren

Aktivierbares Serverobjekt

```
import java.rmi.*;
import java.rmi.activation.*;
public class ActivatableCounterServer extends Activatable
 implements Counter {
 int counter;
 public ActivatableCounterServer(ActivationID id,
 MarshalledObject data)
 throws RemoteException {
 // im Aktivierungssystem registrieren und exportieren
 super(id, 0);
 }

 public void add(Integer i) [...]
 public Integer value() [...]
}
```

Aktivierung vorbereiten

```
import java.rmi.*;
import java.rmi.activation.*;
import java.util.*;
public class SetupCounter {
 public static void main(String[] argv) {
 try {
 System.setSecurityManager(new RMISecurityManager());
 // Ort der Policy-Datei vermerken
 Properties pr = new Properties();
 pr.put("java.security.policy",
 "M:/files/teaching/2005-06 V NP/Programme/RMI/counter/policy");
 // Umgebung für die zu startende JVM einrichten
 ActivationGroupDesc.CommandEnvironment env=null;
 ActivationGroupDesc myGroup=
 new ActivationGroupDesc(pr,env);
 // Eine ActivationGroup mit dieser Umgebung erzeugen
 ActivationGroupID aid=
 ActivationGroup.getSystem().registerGroup(myGroup);
```

Aktivierung vorbereiten

```

String classLocation =
 "file:M:/files/teaching/2005-06%20V%20NP/Programme/RMI/counter/";
// keinerlei Parameter bei Aktivierung
MarshaledObject data=null;
ActivationDesc ad =
 new ActivationDesc(aid,"ActivatableCounterServer",
 classLocation,data);

// Interface registrieren
Counter c=(Counter)Activatable.register(ad);
// Binden
Naming.rebind("CounterServer",c);
System.exit(0);
} catch (Exception e) {
 System.out.println(e+"\n"+e.getMessage());
}
}
}

```

Policy Datei

- Wieder erstmal alles erlauben:

```
grant {  
 // Allow everything for now  
 permission java.security.AllPermission;  
};
```

- Alles übersetzen

Ausführen

- `rmiregistry`
- `rmid -J-Djava.security.policy="M:\files\teaching\2005-06 V Netzprogrammierung\Programme\RMI\counter\policy"`
- `java -Djava.security.policy="M:\files\teaching\2005-06 V Netzprogrammierung\Programme\RMI\counter\policy"`
`SetupCounter`
Terminiert nach Anmeldung des Objekts
- `java CounterUser`
`10`

rmid startet neue JVM für Server-Objekt

- Nach Anmeldung, von Client-Aufruf:

```
C:\Programme\util\system\cygwin\usr>ps -WI|grep -E "rmi|java"
```

```
2328 ? 0 14:34:11 C:\Programme\Java\jdk1.5.0_05\bin\rmiregistry.exe
```

```
3324 ? 0 14:34:20 C:\Programme\Java\jdk1.5.0_05\bin\rmid.exe
```

- Nach Client-Aufruf:

```
C:\Programme\util\system\cygwin\usr>ps -WI|grep -E "rmi|java"
```

```
2328 ? 0 14:34:11 C:\Programme\Java\jdk1.5.0_05\bin\rmiregistry.exe
```

```
3324 ? 0 14:34:20 C:\Programme\Java\jdk1.5.0_05\bin\rmid.exe
```

```
196 ? 0 14:36:39 C:\WINDOWS\system32\java.exe
```

```
2448 ? 0 14:36:41 C:\Programme\Java\jdk1.5.0_05\jre\bin\java.exe
```

- Nach Client-Aufruf:

```
C:\Programme\util\system\cygwin\usr>ps -WI|grep -E "rmi|java"
```

```
2328 ? 0 14:34:11 C:\Programme\Java\jdk1.5.0_05\bin\rmiregistry.exe
```

```
3324 ? 0 14:34:20 C:\Programme\Java\jdk1.5.0_05\bin\rmid.exe
```

```
2448 ? 0 14:36:41 C:\Programme\Java\jdk1.5.0_05\jre\bin\java.exe
```

Deaktivierung

- Objekte teilen selber dem Aktivierungssystem mit, dass sie nicht mehr aktiv sein wollen:
`Activatable.inactive(ActivationID id)`
- Wann soll das sein?
 - Heuristik notwendig
 - Wann sind keine Aufrufe zu erwarten?
 - Ist Aufwand Deaktivierung/Aktivierung < Aufwand des inaktiven Objekts?
- Wenn keine ankommenden Aufrufe vorliegen wird das Objekt nicht mehr nach aussen zugänglich gemacht (exportiert)
- Wenn in der Aktivierungsgruppe keine weiteren aktiven Objekte mehr sind, wird die gestartete JVM geschlossen

Deaktivierung

```
public class ActivatableCounterServer [...]
 ActivationID id;
public ActivatableCounterServer(ActivationID id, [...])
 this.id=id; // id merken
[...]
// 1. Versuch
public Integer value() throws java.rmi.RemoteException {
 try {
 Activatable.inactive(id);
 } catch (Exception e) {
 System.err.println("Cannot deactivate");
 }
 return(new Integer(counter));
}
```

- inactive() liefert immer false, warum?
- Weil noch ein RPC aktiv ist!

Deaktivierung

- Richtig: Asynchrone Prozedur für inactive()-Aufruf:

```
public Integer value() throws java.rmi.RemoteException {
 new Thread (new Runnable() {
 public void run() {
 try {
 Thread.sleep(2000);
 Activatable.inactive(id);
 } catch (Exception e) {
 System.err.println("Cannot deactivate");
 }
 }
 }).start();
 return(new Integer(counter))
}
```


Zustand

- Nach Deaktivierung ist Zustand verloren (JVM ist ja weg...)
- Bei Aktivierung kann ein Objekt übergeben werden, das beispielsweise auf eine Datei verweist

```
public class ActivatableCounterServer [...]
 File store;
 public ActivatableCounterServer(ActivationID id,
 MarshalledObject data)
 throws RemoteException, ClassNotFoundException,
 IOException {
 // im Aktivierungssystem registrieren und exportieren
 super(id, 0);
 this.id=id;
 store = (File)data.get();
 if (store.exists()) {
 restoreState();
 } else { counter=0; } // eigentlich unnötig...
 }
}
```

- Serverobjekt ist selber für Zustandssicherung und –wiederherstellung verantwortlich:

```
public void add(Integer i) throws java.rmi.RemoteException {  
 counter += i.intValue();  
 saveState();  
}
```

```
void restoreState() throws IOException, ClassNotFoundException {  
 DataInputStream dis=  
 new DataInputStream(new FileInputStream(store));  
 counter=dis.readInt();  
 dis.close(); }  
}
```

```
void saveState() {  
 try {  
 DataOutputStream dos=  
 new DataOutputStream(new FileOutputStream(store));  
 dos.writeInt(counter);  
 dos.close();  
 } catch (Exception e) {  
 throw new RuntimeException("State not saved");  
 }  
}
```

- Alternative: ObjectStream-Klassen verwenden

- Bei Vorbereitung der Aktivierung Datei vorbereiten

```
public class SetupCounter {  
 public static void main(String[] argv) {  
 // keinerlei Parameter bei Aktivierung  
 // MarshalledObject data=null;  
 MarshalledObject data =  
 new MarshalledObject(  
 new File("M:/files/teaching/2005-06 V  
 NP/Programme/RMI/counter/store"));  
 ActivationDesc ad = new ActivationDesc(  
 aid,  
 "ActivatableCounterServer",  
 classLocation,  
 data);  
 }  
}
```

Persistenztransparenz

- `java.rmi.activation` realisiert Persistenztransparenz:
- Persistenztransparenz (persistence transparency)
 - Objekte erscheinen immer zugänglich
 - Maskiert die Aktivierung und Deaktivierung von Objekten zu Klienten und zum Objekt selber
 - Durch Persistenz überlebt ein Objekt Zeiten in denen ein System nicht ausführen, speichern, kommunizieren etc. kann
 - Objekte erscheinen immer verfügbar

Zusammenfassung

Überblick

1. Callbacks
 1. Klienten werden von Server zurückgerufen
2. Nebenläufigkeit
 1. Beliebig viele Threads in RMI-Objekten
3. Multiserver
 1. Mehrere Schnittstellen können angeboten werden
4. Objektaktivierung
 1. Objekte können auch erst bei Aufruf aktiviert werden
 2. Deaktivierung
 3. Zustandssicherung

Literatur

- Sun. Java Remote Method Invocation Specification.
<http://java.sun.com/j2se/1.4.2/docs/guide/rmi/spec/rmiTOC.html>
- Java Remote Method Invocation Homepage
<http://java.sun.com/products/jdk/rmi/>
- Sun. Remote Object Activation
<http://java.sun.com/j2se/1.4.2/docs/guide/rmi/activation.html>
Default Policy Implementation and Policy File Syntax
<http://java.sun.com/j2se/1.4.2/docs/guide/security/PolicyFiles.html>