
Java RMI

las RPC de Java. Parte I

Luis Fernando Llana D́ıaz

Departamento de Sistemas Informáticos y Programación

Universidad Complutense de Madrid

21 de marzo de 2006

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

RMI y RPC

RPC: Remote Procedure Call.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

RMI y RPC

RPC: Remote Procedure Call.

RMI: Remote Method Invocation.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

RMI y RPC

RPC: Remote Procedure Call.

RMI: Remote Method Invocation.

Llamada a métodos (procedimientos, funciones) que están en otra
máquina abstracta,

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

RMI y RPC

RPC: Remote Procedure Call.

RMI: Remote Method Invocation.

Llamada a métodos (procedimientos, funciones) que están en otra
máquina abstracta,

de la misma máquina,

de una máquina remota.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Definición de objetos remotos

El cliente y el servidor deben conocer un interfaz común. El
cliente sólo conoce el interfaz.

El servidor debe implementar el interfaz java.rmi.Remote.

1package ejemplosRMI.hebras;

2

3import java.rmi.Remote;

4import java.rmi.RemoteException;

5

6public interface Prueba1 extends Remote {

7public int mete(String s) throws RemoteException ,InterruptedException ;

8public int saca () throws RemoteException;

9}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Servidor

1package ejemplosRMI.hebras;

2

3import java.rmi.server.UnicastRemoteObject;

4import java.rmi.RemoteException;

5import java.rmi.RMISecurityManager;

6import java.rmi.Naming;

7

8public class Prueba1Impl extends UnicastRemoteObject implements Prueba1 {

9private int hanEntrado;

10public synchronized int mete(String s)

11throws RemoteException ,InterruptedException {

12hanEntrado ++;

13System.out.println("Entrando:"+s+":"+"han entrado:"+hanEntrado);

14wait ();

15System.out.println("Saliendo:"+s+":"+"hay dentro:"+hanEntrado);

16return hanEntrado;

17}

18public synchronized int saca () throws RemoteException {

19System.out.println("sacando ...");

20notify ();

21return hanEntrado;

22}

23public Prueba1Impl () throws RemoteException{

24hanEntrado = 0;

25}

26}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente I

Problema: El cliente sólo conoce un interfaz.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente II

Problema: El cliente sólo conoce un interfaz.¿Cómo construye un
objeto al cual invocar?

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente III

Problema: El cliente sólo conoce un interfaz.¿Cómo construye un
objeto al cual invocar?

1 Debe buscar un servidor

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente IV

Problema: El cliente sólo conoce un interfaz.¿Cómo construye un
objeto al cual invocar?

1 Debe buscar un servidor y dentro del servidor un nombre:
rmi://127.0.0.1/prueba1.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente V

Problema: El cliente sólo conoce un interfaz.¿Cómo construye un
objeto al cual invocar?

1 Debe buscar un servidor y dentro del servidor un nombre:
rmi://127.0.0.1/prueba1.

2 En el servidor debe darle el objeto.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente VI

Problema: El cliente sólo conoce un interfaz.¿Cómo construye un
objeto al cual invocar?

1 Debe buscar un servidor y dentro del servidor un nombre:
rmi://127.0.0.1/prueba1.

2 En el servidor debe darle el objeto. Fichero Stub.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cliente VII

1package ejemplosRMI.hebras;

2

3import java.rmi.NotBoundException;

4import java.rmi.RemoteException;

5import java.rmi.Naming;

6import java.net.MalformedURLException ;

7public class Cliente1 {

8public static void main (String args []) throws NotBoundException ,

9MalformedURLException ,

10RemoteException ,

11InterruptedException {

12String url=args [0];

13String yo=args [1];

14System.out.println("Buscando "+url+"...");

15Prueba1 pr = (Prueba1)Naming.lookup(url);

16int n=pr.mete(yo);

17System.out.println("Han pasado:"+n);

18}

19}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Cuestiones técnicas

Poner en marcha un servidor, registar un servicio.

Localizar la máquina y llamar al servicio.

En el servidor hay que arrancar el registro

1#!/ bin/sh

2. ./ comun.sh

3rmiregistry &

4echo $! >> $PIDFILE

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Registrar el servidor

1public static void main (String [] args) {

2String nombre = args [0];

3if (System.getSecurityManager () == null) {

4System.setSecurityManager(new RMISecurityManager ());

5}

6try {

7Prueba1 servidor = new Prueba1Impl ();

8Naming.rebind(nombre ,servidor);

9System.out.println("Servidor "+ nombre+" funcionando");

10} catch (Exception e) {

11System.err.println("óExcepcin en "+nombre +": " + e.getMessage ());

12e.printStackTrace ();

13}

14}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Arrancando todo I

Parte comun

1#!/ bin/sh

2controlAcceso="-Djava.security.policy =./ servidor.policy"

3JAVA="java $controlAcceso"

4url="rmi:// localhost/prueba1"

5export CLASSPATH =~/ Java/classes

6PIDFILE=pids

Servidor

1#!/ bin/sh

2. ./ comun.sh

3$JAVA ejemplosRMI.hebras.Prueba1Impl $url &

4echo $! >> $PIDFILE

Para finalizar...

1#!/ bin/sh

2. ./ comun.sh

3kill -9 ‘cat $PIDFILE ‘

4rm $PIDFILE

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Arrancando todo II

Poĺıtica de seguridad

1grant codebase "file:/home/luis/Java/classes/-" {

2permission java.net.SocketPermission "*:1024 -65535", "connect ,accept ,resolve";

3permission java.net.SocketPermission "*:80", "connect";

4};

Clientes

1#!/ bin/sh

2. ./ comun.sh

3$JAVA ejemplosRMI.hebras.ClienteSaca1 $url

4$JAVA ejemplosRMI.hebras.ClienteSaca1 $url

5$JAVA ejemplosRMI.hebras.ClienteSaca1 $url

6$JAVA ejemplosRMI.hebras.ClienteSaca1 $url

1#!/ bin/sh

2. ./ comun.sh

3$JAVA ejemplosRMI.hebras.Cliente1 $url A

4$JAVA ejemplosRMI.hebras.Cliente1 $url B

5$JAVA ejemplosRMI.hebras.Cliente1 $url C

6$JAVA ejemplosRMI.hebras.Cliente1 $url D

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Arrancando todo III

1package ejemplosRMI.hebras;

2

3import java.rmi.NotBoundException;

4import java.rmi.RemoteException;

5import java.rmi.Naming;

6import java.net.MalformedURLException ;

7public class ClienteSaca1 {

8public static void main (String args [])

9throws NotBoundException ,MalformedURLException ,

10RemoteException , InterruptedException {

11String url=args [0];

12Prueba1 pr = (Prueba1)Naming.lookup(url);

13int n=pr.saca ();

14System.out.println("Han entrado:"+n);

15}

16}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

El cliente necesita el objeto remoto, sucedáneo el fichero Stub.

1Usage: rmic <options > <class names >

2

3where <options > includes:

4-verbose Output messages about what the compiler is doing

5-classpath <path > Specify where to find input class files

6-bootclasspath <path > Override location of bootstrap class files

7-extdirs <path > Override location of installed extensions

8-d <directory > Specify where to place generated class files

9-J<runtime flag > Pass argument to the java interpreter

1rmic -d classes ejemplosRMI.hebras.Prueba1Impl

1<target name="hebras">

2<javac destdir="${ build}" classpath="${ classpath}" listfiles="yes"

3optimize="on" srcdir="${src}" includes="ejemplosRMI/hebras /**">

4</javac>

5<rmic base="${ build}"

6includes="ejemplosRMI/hebras/Prueba1Impl.class"/>

7</target >

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

El cliente no tiene porqué estar en la máquina del cliente.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

El cliente no tiene porqué estar en la máquina del cliente.
Si cambia la clase servidor, hay que actualizar la clase Stub.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

El cliente no tiene porqué estar en la máquina del cliente.
Si cambia la clase servidor, hay que actualizar la clase Stub.
El cliente no tiene porqué estar atento de los cambios del
servidor.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

El cliente no tiene porqué estar en la máquina del cliente.
Si cambia la clase servidor, hay que actualizar la clase Stub.
El cliente no tiene porqué estar atento de los cambios del
servidor.
El cliente puede coger las clases de una url
(java.rmi.server.codebase).

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

El cliente no tiene porqué estar en la máquina del cliente.
Si cambia la clase servidor, hay que actualizar la clase Stub.
El cliente no tiene porqué estar atento de los cambios del
servidor.
El cliente puede coger las clases de una url
(java.rmi.server.codebase).
Problemas de seguridad.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Ficheros Stub

Son necesarios para el

Registro (rmiregistry) y el servidor, deben tenerlo en su
CLASSPATH.

El cliente, ¿Cómo se distribuyen?

El cliente no tiene porqué estar en la máquina del cliente.
Si cambia la clase servidor, hay que actualizar la clase Stub.
El cliente no tiene porqué estar atento de los cambios del
servidor.
El cliente puede coger las clases de una url
(java.rmi.server.codebase).
Problemas de seguridad.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos I

1public interface Canal extends Remote {

2public void envia(Object o) throws RemoteException;

3public Object recibe () throws RemoteException;

4public String nombre () throws RemoteException;

5}

1package ejemplosRMI.canales;

2import java.rmi.RemoteException;

3import java.rmi.server.UnicastRemoteObject;

4public class CanalSinc extends UnicastRemoteObject implements Canal{

5private Object mensaje;

6private boolean lleno;

7private boolean leido;

8public synchronized void envia(Object param1) throws RemoteException {

9try {

10while (lleno) {wait ();}

11lleno = true;

12leido = false;

13mensaje = param1;

14notifyAll ();

15while (!leido) {wait (); }

16} catch (InterruptedException e) {

17throw new RuntimeException (e);

18}

19}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos II

1public synchronized Object recibe () throws RemoteException {

2try {

3while (!lleno) { wait (); }

4lleno = false;

5leido = true;

6notifyAll ();

7} catch (InterruptedException e) {

8throw new RuntimeException (e);

9}

10return mensaje;

11}

12}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos III

Los procesos A y B quieren comunicar a través del canal c.

A y B no se conocen entre śı.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos IV

Los procesos A y B quieren comunicar a través del canal c.

A y B no se conocen entre śı.

Hace falta un intermediario que es conocido por los procesos
involucrados.

El gestor registra los canales a través de los que se quieren
comunicar los procesos.

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos V

1package ejemplosRMI.canales;

2import java.rmi.Remote;

3import java.rmi.RemoteException;

4public interface Gestor extends Remote {

5public void registra(String nombre , Canal canal) throws RemoteException;

6public boolean existeCanal(String nombre) throws RemoteException;

7public Canal canal(String nombre) throws RemoteException , InterruptedException ;

8}

1public class GestorAntares extends UnicastRemoteObject implements Gestor {

2private Hashtable tablaCanales;

3public synchronized Canal canal(String nombre)

4throws RemoteException , InterruptedException {

5Object c=tablaCanales.get(nombre);

6while (c==null || !(c instanceof Canal)) {

7wait ();

8c=tablaCanales.get(nombre);

9}

10return (Canal)c;

11}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos VI

1public synchronized void registra(String nombre , Canal canal)

2throws RemoteException {

3debug("Registrando canal:"+nombre+"...");

4Object c = tablaCanales.get(nombre);

5if (c != null && (c instanceof Canal)) {

6debugln("ya ı́exista\n");

7} else {

8debugln("nuevo");

9tablaCanales.put(nombre ,canal);

10notifyAll ();

11}

12}

13public synchronized boolean existeCanal(String nombre)

14throws RemoteException {

15Object c = tablaCanales.get(nombre);

16return c!=null; // Esto áest mal

17}

18}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos VII

1public class Prueba{

2private static Canal construyeCanal(String nombre , Gestor gestor)

3throws RemoteException , InterruptedException {

4Canal canal=null;

5if (gestor.existeCanal(nombre)) {

6System.out.println("Canal:"+nombre+":existe:");

7canal = gestor.canal(nombre);

8System.out.println("Canal:"+nombre+":recibido:");

9} else {

10System.out.println("Canal:"+nombre+":NO existe:");

11canal = new CanalSinc(nombre);

12gestor.registra(nombre ,canal);

13}

14return canal;

15}

16.................

17}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

Canales śıncronos VIII

1public synchronized boolean existeCanal(String nombre)

2throws RemoteException {

3Object c = tablaCanales.get(nombre);

4if (c==null) {

5tablaCanales.put(nombre ,new Boolean(false));

6return false;

7} else {

8return true;

9}

Luis Fernando Llana D́ıaz Departamento de Sistemas Informáticos y ProgramaciónUniversidad Complutense de Madrid

Java RMI

