

Remote Method Invocation (RMI)

Introduction

RMI est un ensemble de classes permettant de manipuler des objets sur des machines distantes (objets distants) de manière similaire aux objets sur la machine locale (objet locaux).

C'est un peu du "RPC orienté objet". Un objet local demande une fonctionnalité à un objet distant.

RMI apparaît avec Java 1.1 et est complètement intégré depuis Java 1.1 (mars 1997) donc est gratuit (• CORBA)

C'est un bon pas vers CORBA. C'est du CORBA allégé avec ses avantages (c'est plus simple) et ses inconvénients (tout doit être Java coté client comme coté serveur mais en Java on peut utiliser JNI !).

Par contre RMI peut charger des classes à l'exécution, du serveur vers le client ou dans l'autre sens contrairement à CORBA.

Ces manipulations sont "relativement" transparentes. Pour cela RMI propose :

- un ramasse-miettes distribué.
- la gestion des représentants locaux d'objets distants et leur activation.
- la liaison avec les couches transport et l'ouverture de sockets appropriés.
- la syntaxe d'invocation, d'utilisation d'un objet distant est la même qu'un objet local.

RMI en pratique

fonctionne dans les applications Java 1.1 et dans appletviewer.

la couche souche contient des représentants locaux de références d'objets distants. Une invocation d'une fonctionnalité sur cet objet distant est traité par la couche RRL (ouverture de socket, passage des arguments, marshalling, ...). Les objets distants sont repérés par des références gérées par la couche skeleton.

Programmation avec RMI

Pour créer une application RMI, suivre les étapes suivantes.

- 1°) Définir les spécifications du service RMI sous forme d'interfaces.
- 2°) Créer et compiler les implémentations de ces interfaces.
- 3°) Créer les classes pour la souche et le skeleton à l'aide de la commande `rmi c`.
- 4°) Créer et compiler une application « lanceur du service RMI ».
- 5°) Lancer le `rmi register` et lancer l'application « lanceur du service RMI ».
- 6°) Créer et compiler un programme client qui accède à des objets distants i.e au service RMI.
- 7°) Lancer ce client.

Un exemple : calcul d'âge de personnes

Le client envoie un objet de classe `Personne` à un objet distant qui calcule son âge c'est à dire retourne des objets de classe `Age`.

On utilise donc deux classes :

```
package business;
import java.util.GregorianCalendar;
import java.util.Calendar;
import java.io.Serializable;
/*
 * Personne implemente Serializable car devra etre
 * envoyé par RMI
 */
```

```
public class Personne implements Serializable {
 private String nom;
 private String prenom;
 private GregorianCalendar dateNaissance;

 public String getNom() {return nom;}
 public String getPrenom() {return prenom;}
 int getAnneeNaissance() {
 return dateNaissance.get(Calendar.YEAR);}

 public Personne (String nom, String prenom,
 GregorianCalendar dateNaissance) {
 this.nom = nom;
 this.prenom = prenom;
 this.dateNaissance = dateNaissance;
 }
}
```

et :

```
package business;

import java.util.GregorianCalendar;
import java.util.Calendar;
import java.io.Serializable;
/*
 * Age implemente Serializable car devra etre retourné
 par RMI
 */

public class Age extends GregorianCalendar
implements Serializable {
 public int getNbAnnees() {
 return this.get(Calendar.YEAR);
 }
}
```

1°) définir les spécifications du service RMI à l'aide d'interface.

Les classes placées à distance sont spécifiées par des interfaces qui doivent

- hériter de `java.rmi.Remote` et
- dont les méthodes sont susceptibles de lever une `java.rmi.RemoteException` exception. On définit alors l'interface `CalculAgeRMI`.

```
package calcul;
import java.rmi.*;
import business.*;

public interface CalculAgeRMI extends Remote {
 public Age calcul(Personne pers) throws
 java.rmi.RemoteException;
}
```

2°) Créer et compiler les implémentations de ces interfaces.

Il s'agit d'écrire une classe qui implémente l'interface ci dessus. C'est le service (classe) fourni à distance. En général ces classes ont pour nom *nomInterfaceImpl*.

Ces classes doivent dériver de

`java.rmi.server.UnicastRemoteObject` qui est la classe qui permet de définir des objets distants interrogeables en point à point. Il est prévu de construire des objets distants interrogeables en diffusion mais ce n'est pas encore implanté.

De plus

`java.rmi.server.UnicastRemoteObject` dérive de `java.rmi.server.RemoteObject` qui redéfinit les méthodes `equals()`, `hashCode()`, et les adaptent aux objets distribués.

```
package calcul;
import business.*;
import java.rmi.*;
import java.util.*;
import java.rmi.server.*;

public class CalculAgeRMImpl extends
UnicastRemoteObject implements CalculAgeRMI {
 public CalculAgeRMImpl() throws
java.rmi.RemoteException {}
 public Age calcul(Personne pers) throws
java.rmi.RemoteException {
 int anneeNaissance = pers.getAnneeNaissance();
 System.out.println("annee de naissance de " +
pers.getNom() + " : " + anneeNaissance);
 // faire la soustraction entre la date courante
```

```
// et la date de naissance
GregorianCalendar aujourd'hui = new
GregorianCalendar();
int anneeCourante = aujourd'hui.get(Calendar.YEAR);
System.out.println("annee courante : " +
anneeCourante);
int ageEntier = anneeCourante - anneeNaissance;
// on cree un objet de la classe Age
// et on le positionne
// pour fabriquer l'age
Age ageARetourner = new Age();
ageARetourner.set(ageEntier + 1, 0 , 0);
// + 1 car la premiere annee a pour indice 0
return ageARetourner;
}
}
```

Pour compiler utiliser les commandes :

```
javac -d classes business\*.java
calcul\CalculAgeRMI*.java
```

Ces commandes vont créer les fichiers `.class` et les déposer dans `./classes`

3°) Créer les classes pour la souche et le skeleton (commande `rmic`)

Il faut maintenant créer la souche et le skeleton pour accéder aux classes ci dessus. Java donne un outil `rmic` qui utilisent les fichiers `.class`.

la syntaxe de `rmic` est

```
rmic [options]
```

```
paquetage.sousPaquetage..nomDeClasse1
```

```
paquetage.sousPaquetage.. nomClasse2...
```

On a donc ici :

```
rmic -d . calcul.CalculAgeRMIImpl
```

à lancer dans le répertoire `./classes`

En fait, seule la souche est créée. Le squeleton est devenu inutile en Java 1.4.

4°) Créer et compiler une application « lanceur de serveur RMI »

C'est le programme qui crée une instance de serveur RMI qui sera à l'écoute des demandes des clients. Ce programme crée un objet `CalculAgeRMIImpl` qui attend alors les requêtes.

```
import java.rmi.*;
import java.net.MalformedURLException;
import calcul.*;

public class LanceServeurRMI {
 public static void main(String args[]) {
 try {
 CalculAgeRMIImpl ca = new CalculAgeRMIImpl();
 System.out.println("l'objet RMI est construit");
 Naming.rebind(Constants.NOM_OBJET_RMI,
ca);
 System.out.println("l'objet RMI est inscrit au
service de nommage");
 } catch (RemoteException exp) {
 System.out.println("Pb de RemoteException : " +
exp);
 } catch (MalformedURLException exp) {
 System.out.println("Pb de NotBoundException :
" + exp);
 }
 }
}
```

4°) Créer et compiler une application « lanceur de serveur RMI » (suite)

Si on veut que l'application indépendante (lanceur de serveur RMI) puisse télécharger des classes distantes (du futur client RMI), il faut installer un `SecurityManager` spécifique. Celui-ci est donné par Java et on l'installe par :

```
System.setSecurityManager(new RMISecurityManager());
```

Pour rendre l'objet calcul de l'âge disponible, il faut l'enregistrer dans le "RMIregistry" (voir ci dessous). On lui donne pour cela un nom et on l'enregistre par la méthode statique

```
Naming.rebind(Constantes.NOM_OBJET_RMI, cmi);
```

Par la suite cet objet calculateur d'âge sera accessible par les autres machines en indiquant la machine sur laquelle est exécuté ce serveur RMI et le nom associé à cet objet (cf. ci dessous).

Le premier argument de `Naming.rebind()` doit être une `String` :

On compile ce programme par :

```
javac -d classes LanceServeurRMI.java
```

5°) lancer `rmiregister` et l'application « lanceur de serveur rmi »

Il faut d'abord lancer le `rmiregister` puis le serveur.

Sous Unix, on lance `rmiregistry` par :

```
% rmiregister &
```

Sous Win32, on lance `rmiregistry` par :

```
start rmiregistry
```

Il faut lancer `rmiregistry` dans un répertoire tel qu'il pourra accéder à la souche lorsqu'on exécutera le « lanceur de serveur RMI ». En effet ce lanceur de serveur RMI demande en fait au service de nommage `rmiregistry` de connaître la souche (pour éventuellement la donner aux clients par `http`).

Puis on lance le serveur :

```
% java LanceServeurRMI
```

Ce qui rend maintenant le serveur disponible pour de futurs clients.

Les sorties du serveur sont :

```
l'objet RMI est construit
```

```
l'objet RMI est inscrit au service de  
nommage
```

6°) Créer et compiler un programme client qui accède au serveur RMI

Le programme doit être lancé par :

```
% java ClientRMI localhost
```

```
import java.rmi.*;
import java.util.*;
import java.net.MalformedURLException;
import business.*;
import calcul.*;

public class ClientRMI {
 public static void main(String args[ ]) {
 if (args.length != 1) {
 System.out.println("usage java ClientRMI
<NomMachineDistanteRMI>");
 System.exit(0);
 }
 GregorianCalendar gc =
 new GregorianCalendar(1915, 6, 11);
 Personne tryphonTournesol =
 new Personne("Tournesol", "Tryphon", gc);

 GregorianCalendar gc2 =
 new GregorianCalendar(1910, 6, 24);
 Personne haddock =
 new Personne("Haddock", "Archibald", gc2);
 // on recupere un objet distant CalculAgeRMI
 // on lui demande de faire le calcul
 try {
 CalculAgeRMI carmi =
 (CalculAgeRMI) Naming.lookup("rmi://" + args[0]
+ "/" + Constantes.NOM_OBJET_RMI);
 Age ag = carmi.calcul(tryphonTournesol);
```

```

System.out.println("la personne " +
 tryphonTournesol.getPrenom() + " " +
 tryphonTournesol.getNom() + " a pour age : " +
 ag.getNbAnnees());
Age ag2 = carmi.calcul(haddock);
System.out.println("la personne " +
 haddock.getPrenom() + " " +
 haddock.getNom() + " a pour age : " +
 ag2.getNbAnnees());
} catch (RemoteException exp) {
 System.out.println("Pb de RemoteException : " +
exp);
} catch (NotBoundException exp) {
 System.out.println("Pb de NotBoundException : "
+ exp);
} catch (MalformedURLException exp) {
 System.out.println("Pb de NotBoundException : "
+ exp);
}
}
}
}

```

Remarques

Le code ci dessus manipule les objets distants comme s'ils étaient locaux.

Le client recherche le service de calcul d'âge distant par `Naming.lookup(url)` où `url` est une "URL rmi" de la forme

`rmi://machineDuServeurRMI:port/nomServiceRMI`

Pour tester ce programme sur une seule machine utiliser `localhost` comme `machineDuServeurRMI`.

`Naming.lookup()` retourne une référence `Remote` qu'il faut nécessairement convertir.

7°) lancer ce client

```
% java ClientRMI localhost
```

Notions avancées

Un des plus gros intérêt de RMI est d'utiliser la particularité des machines virtuelles Java de pouvoir télécharger des classes à l'aide du protocole http donc en utilisant des serveurs Web.

Ainsi on a souvent une architecture où :

- la machine qui fournit le serveur RMI fournit aussi le stub pour les clients : c'est systématiquement le cas pour des applets.
- la machine qui lance l'exécution du client a rangé à un endroit connu du serveur web des classes qui peuvent être utiles au serveur RMI.

On utilise pour cela la propriété

`java.rmi.server.codebase`. Le client est lancé par :

```
java -Djava.rmi.server.codebase=  
http://machine_serveur/repertoire_ou_se  
_trouve_le_stub clientRMI
```

Le serveur est lancé par :

```
java -Djava.rmi.server.codebase=  
http://machine_client/repertoire_ou_se  
_trouve_les_classes_restantes  
serveurRMI
```

C'est parce qu'on a installé un `RMI SecurityManager` que ces classes peuvent être chargées d'une machine externe à la machine d'exécution.

Rappelons, par contre, que les arguments des méthodes passés du client au serveur le sont par sérialisation.

Voir le tutorial de SUN à l'URL

<http://java.sun.com/docs/books/tutorial/rmi/index.html>

Bibliographie

Remote Method Invocation Specification à :

<http://www.javasoft.com/products/jdk/1.1/docs/guide/rmi/spec/rmiTOC.doc.html>

ou

<http://www.javasoft.com/products/jdk/1.2/docs/guide/rmi/spec/rmiTOC.doc.html>

Le tutorial sur RMI :

<http://java.sun.com/docs/books/tutorial/rmi/index.html>

Exercice

Construire un service RMI qui reçoit en entrée une chaîne de caractères (`String`) et en retourne une copie où l'ordre de ses caractères a été inversé.

On construira toutes les classes et interfaces ainsi qu'un client RMI demandeur de ce service RMI.