

Práctica 4. Objetos remotos. Java RMI

SCS, 2010/11

11 de enero de 2011

Índice

1. Ejercicio 1: Compilación y uso de objetos remotos en Java RMI	1
1.1. Compilación	1
1.2. Ejecución	2
1.3. Comentarios	2
2. Ejercicio 2: Uso de "factorias" de objetos remotos	3
2.1. Pasos a seguir	3
2.2. Tareas a realizar	4
3. Documentación a entregar	5

1. Ejercicio 1: Compilación y uso de objetos remotos en Java RMI

Se mostrará el un ejemplo simple de creación de objetos remotos en Java RMI.

Se usará el código de ejemplo que implementa una "*calculadora remota*" comentado en los apuntes de la asignatura.

Descarga: `rmi1.tar.gz` `rmi1.zip`

El código de partida incluye:

- `Calculadora.java`: Interfaz remoto a implementar por las calculadoras remotas
- `servidor/CalculadoraImpl.java`: Clase de implementación del interfaz remoto que hereda de `UnicastRemoteObject`
Se incluye también una implementación que no hereda de esa clase (`CalculadoraImpl2.java`)
- `servidor/EjemploServidor.java`: Servidor simple que crea y exporta una instancia de la calculadora remota y la registra en `rmiregistry` con el nombre "Calculadora"
Se incluye también un servidor para usar la implementación del interfaz remoto que no hereda de `UnicastRemoteObject` (`EjemploServidor2.java`, realiza exportación explícita)
- `cliente/EjemploCliente.java`: Cliente simple que obtiene del `rmiregistry` una referencia a una calculadora remota y ejecuta sus métodos

1.1. Compilación

1. Descomprimir el paquete.

```
$ tar xzvf rmi1.tar.gz
$ cd rmi1
```

2. Compilar el interfaz remoto

```
$ javac Calculadora.java
```

3. Compilar la implementación y el cliente

Nota: es necesario copiar el fichero `.class` del interfaz al directorio `cliente`

```
$ cp Calculadora.class cliente
$ cd cliente
$ javac EjemploCliente.java
```

4. Compilar el servidor

Nota: es necesario copiar el fichero `.class` del interfaz al directorio `servidor`

```
$ cd ..
$ cp Calculadora.class
$ cd servidor
$ javac CalculadaraImpl.java
$ javac EjemploServidor.java
```

1.2. Ejecución

Desde tres terminales distintos

1. Lanzar el servicio de nombres `rmiregistry`

```
$ rmiregistry &
```

Queda a la espera en el puerto 1099

2. Lanzar el servidor (queda a la espera)

```
$ cd servidor
$ java -Djava.rmi.server.codebase=file:///home/alumno/<...>/rmi1/servidor/ EjemploServidor
[también puede usarse EjemploServidor2]
```

Se debe especificar la propiedad de la JVM `java.rmi.server.codebase` para que el `rmiregistry` y los clientes sepan de donde descargar los *bytecodes* (ficheros `.class`) del *stub*

En este caso se indica un directorio local (*file:///...*)

3. Ejecutar el cliente

```
$ cd cliente
$ java EjemploCliente
```

1.3. Comentarios

Si el cliente hubiera sido compilado y ejecutado en una versión de Java (compilador + máquina virtual) anterior a la 1.5, hubiera sido necesario generar la clase `DiccionarioImpl_Stub` con el compilador `rmic`

Se puede ejecutar `rmic` para comprobar cómo sería el código de ese *stub*

```
$ cd servidor
$ rmic -keep CalculadoraImpl
```

La opción `-keep` fuerza que se genere el fichero `.java`

2. Ejercicio 2: Uso de "factorias" de objetos remotos

En ocasiones no es necesario (ni razonable) que todo objeto remoto de una aplicación esté registrado junto con su nombre en el servidor *remiregistry*. Normalmente esto es así en aplicaciones donde se maneje gran número de objetos (objetos *Cliente* y *Artículo* de un sistema empresarial, objeto *CuentaCorriente* en un sistema bancario)

En esos casos es habitual aplicar el patrón de diseño *Factoria*

- La creación de cierto tipo de objetos remotos se deje en manos de métodos específicos de otro objeto.
- Ese objeto "factoria" está especializado en crearlos (recuperando los datos que sean pertinentes de una B.D. por ejemplo) y exportarlos en el sistema RMI para hacerlos disponibles al proceso cliente.
- Ese objeto factoria si que estará registrado con un nombre en el servidor *remiregistry*.
- Los clientes recuperarán una referencia remota suya mediante consultas al registro y le pedirán que cree los objetos remotos que puedan necesitar.

En este ejercicio se verá una versión simplificada del patrón *Factoria* que gestiona la creación de objetos remotos para acceso a diccionarios, similares a los usados en la práctica 2.

Se manejarán 2 interfaces remotos distintos, junto con una clase de implementación para cada uno de ellos.

- Interfaces remotos
 - *DiccionarioRemoto*: métodos de consulta y modificación de diccionarios
 - *GestorDiccionarios*: métodos para crear y recuperar referencias a diccionarios remotos
- Clases de implementación
 - *DiccionarioRemotoImpl*: implementa los diccionarios
 - Cada diccionario tiene asociado un nombre *xxxx*
 - Físicamente recupera y guarda los datos en un fichero de texto de nombre *xxxx.dic*
 - Durante la ejecución usa una tabla hash con pares (palabra, definición) cargados desde el fichero *xxxx.dic* para implementar las funciones de búsqueda en inserción
 - Sus métodos serán llamadas por los clientes y ejecutados en el servidor (donde residen los ficheros *xxxx.dic*)
 - *GestorDiccionariosImpl*: implementación del gestor de diccionarios
 - Ofrece acceso al diccionario genérico "general.dic", enviando referencias remotas (*stubs*) al objeto *DiccionarioImpl* que lo gestiona
 - Ofrece dos métodos *factoria* que devuelven referencias remotas *stubs* a diccionarios remotos
 - ◊ Método *crearDiccionario(nombre)*: creación de diccionarios nuevos (vacíos)
 - ◊ Método *obtenerDiccionario(nombre)*: carga desde fichero y hace disponibles diccionarios ya existentes
 - En esta implementación se mantiene una lista con diccionarios remotos gestionados (almacenada en una tabla hash) de modo que ante peticiones repetidas no sea necesario volver a crear/cargar los diccionarios

Se parte de un código de ejemplo con una implementación de los diccionarios remotos y una implementación parcial del gestor de diccionarios.

Descarga: `rmi2.tar.gz` `rmi2.zip`

2.1. Pasos a seguir

1. Descomprimir el paquete.

```
$ tar xzvf rmi2.tar.gz
$ cd rpc2
```

2. Contenido

- `DiccionarioRemoto.java`, `DiccionarioRemoto.java`: Interfaces remotas (ya compiladas)
- `servidor/DiccionarioRemotoImpl.java`: Implementación del diccionario
- `servidor/GestorDiccionariosImpl.java`: Implementación del gestor de diccionarios
- `servidor/Servidor.java`: Crea el gestor de diccionarios, lo registra en `rmiregistry` con el nombre "Gestor-Diccionarios" y se queda a la espera
- `servidor/general.dic`: Fichero con el diccionario general de prueba
- `cliente/Cliente`: Ejemplo de llamadas a los métodos remotos exportados
 - Obtiene del `rmiregistry` un `stub` para el gestor de diccionarios
 - Llama a los métodos `factoria` para obtener `stubs` de diccionarios
 - Invoca los métodos de esos diccionarios remotos
- `cliente/nueva.policy`: Ejemplo de fichero de política de seguridad para permitir la descarga de `bytecodes` desde localizaciones remotas
 - Define una política donde todo está permitido
 - **Aviso**: este fichero no es útil en aplicaciones reales

2.2. Tareas a realizar

Se pide implementar los métodos `factoria` de `GestorDiccionariosImpl` del fichero `servidor/GestorDiccionarios.java` (ver el código para más detalles)

- `DiccionarioRemoto crearDiccionario(String nombre)`
 - Si el diccionario ya existe en la tabla hash de diccionarios gestionados o existe el correspondiente fichero `xxxxx.dic` devuelve `null` para indicar que no se puede crear un diccionario ya existente
 - En otro caso, se crea un diccionario vacío, se exporta al sistema RMI, se le pasa su `stub` al cliente y se toma nota en la tabla hash de diccionarios gestionados
- `DiccionarioRemoto obtenerDiccionario(String nombre)`
 - Si el diccionario ya existe en la tabla hash de diccionarios gestionados se devuelve el `stub` almacenado
 - Si está en esa tabla pero existe el correspondiente fichero `xxxxx.dic` se crea un diccionario, se carga sus palabras desde ese fichero, se exporta al sistema RMI, se le pasa su `stub` al cliente y se toma nota en la tabla hash de diccionarios gestionados
 - En otro caso se devuelve `null` para indicar que el diccionario no existe

Pasos para compilación (una vez implementado):

1. Compilar interfaces (ya está hecho)

```
$ javac DiccionarioRemoto.java
$ javac GestorDiccionarios.java
```

2. Compilar implementaciones y compilar el servidor

```
$ cp DiccionarioRemoto.class servidor
$ cp GestorDiccionarios.class servidor
$ cd servidor
$ javac DiccionarioRemotoImpl.java
$ javac GestorDiccionariosImpl.java
$ javac Servidor.java
```

3. Compilar el cliente

```
$ cp DiccionarioRemoto.class cliente
$ cp GestorDiccionarios.class servidor
$ cd cliente
$ javac Cliente.java
```

Pasos para ejecución (una vez compilado) [usar 3 terminales]: Desde tres terminales distintos

1. Lanzar el servicio de nombres `rmiregistry` [si no estaba lanzado]

```
$ rmiregistry &
```

Queda a la espera en el puerto 1099

2. Lanzar el servidor (queda a la espera)

```
$ cd servidor
$ java -Djava.rmi.server.codebase=file:///home/alumno/<...>/rmi2/servidor/ Servidor
```

3. Ejecutar el cliente (indicando el uso del fichero de políticas de seguridad `nueva.policy`)

```
$ cd cliente
$ java -Djava.security.policy=nueva.policy Cliente localhost
```

3. Documentación a entregar

- Para el **ejercicio 2** se entregará el fragmento de código fuente donde se implementan las funciones `DiccionarioRemoto crearDiccionario(String nombre)` y `DiccionarioRemoto obtenerDiccionario(String nombre)`

Nota: Comentar los problemas y dificultades encontrados, si los hubo.

- El esquema seguido con el gestor de diccionarios es razonablemente eficiente en cuanto al uso de recursos, pero esta implementación concreta tiene un grave problema de cara a su utilización en un sistema distribuido real, donde múltiple cliente accederán a un conjunto de diccionarios compartidos.

Describir el tipo de situaciones en las que la implementación del ejemplo se comportaría de forma incorrecta ante múltiples accesos/ usos concurrentes.