

UNED

Sesión 5:
Tema 8: Objetos Distribuidos e Invocación Remota.
Java RMI

SISTEMAS DISTRIBUIDOS
GRADO EN INGENIERÍA INFORMÁTICA
UNED

- Modelos de programación de aplicaciones distribuidas.
- Extensiones de modelos clásicos:
 - Llamada a procedimiento remoto (RPC).
 - Invocación a métodos remotos (RMI).
 - Basado en eventos.
- Hoy trataremos:
 - La comunicación entre objetos distribuidos.
 - Diseño e implementación de RMI.
 - Java RMI

- Middleware. Capa software que nos proporciona:
 - Transparencia frente a la ubicación.
 - Protocolos de comunicación.
 - Hardware.
 - Sistemas Operativos.
 - Lenguajes de Programación.

- Interfaces. Conjunto de métodos, eventos y propiedades que expone una clase o módulo, permitiendo modificar la implementación sin afectar a los usuarios de la clase o módulo.
- Interfaces de servicio e Interfaces remotas.
- Lenguajes de definición de interfaces.

- El modelo de objetos.
 - Referencias a objetos.
 - Interfaces.
 - Acciones.
 - Excepciones. throw/catch
 - Compactación automática de memoria.
- Objetos Distribuidos.
 - Estado de un objeto.
 - Estado de un sistema distribuido.
 - Arquitectura cliente-servidor.

- El modelo de objetos distribuido.
 - Extensión del modelo de objetos.
 - Objeto Remoto: Puede recibir invocación de métodos remotos, que son aquellas realizadas desde objetos en otros procesos.
 - Conceptos fundamentales para este modelo:
 - Referencia a objeto remoto.
 - Interfaz remota.
 - Acciones en un sistema distribuido.
 - Compactación de memoria en un sistema distribuido.
 - Excepciones.

- Cuestiones de diseño para RMI.
 - Semántica Invocación remota frente a Invocación local.
 - Pudiera ser. Se ejecuta una vez o ninguna.
 - Al menos una vez. Puede haberse ejecutado varias veces. Operaciones idempotentes.
 - Máximo una vez. Se recibe o el resultado o una excepción. Usada en Java RMI.
 - Nivel de transparencia.
 - ¿Invocaciones locales iguales a RMI?
 - RMI más vulnerables a fallos y mayor latencia.
 - Java RMI: misma sintaxis pero implementan la interfaz Remote y lanzan RemoteExceptions

- Implementación de RMI.
 - Módulo de comunicación. En cada proceso cliente y servidor.
 - Mantienen la semántica de invocación.
 - El del servidor, en respuesta al identificador de objeto remoto en la petición, selecciona el distribuidor para la clase del objeto invocado, devolviendo la referencia obtenida del módulo de referencia remota.
 - Módulo de referencia remota.
 - En cada proceso será responsable de traducir las referencias entre objetos locales y remotos.
 - Usa una tabla de objetos remotos con los objetos remotos del proceso y los proxys locales.

- Software RMI. Capa entre los objetos de nivel aplicación y los módulos de comunicación y referencia remota.

- Proxy. Hace transparente al cliente la RMI.

- Distribuidor. Selecciona el método apropiado del esqueleto del objeto remoto.

- Esqueleto. Clase que implementa los métodos de la interfaz remota.

- Generación de las clases para cada proxy, distribuidor y esqueleto.
 - Automáticamente mediante un compilador de interfaces.

- Programas cliente y servidor.
 - Servidor: Distribuidores, esqueletos y clases servidoras.
Inicialización en clases serv.: Al menos crear uno de los objetos remotos, y registrarlo en un enlazador.
 - Cliente: Proxy de cada objeto remoto al que invoque.
 - Métodos factoria. Las interfaces no pueden tener constructores. Los objetos remotos se crean en la sección de inicialización o a través de métodos factoria incluidos en la interfaz remota.
- El enlazador.
 - Servicio que facilita la referencia a objetos remotos. Servidores registran y clientes busca los objetos remotos. En Java RMIRegistry.

- Hilos del servidor. Cada ejecución de una invocación remota correrá en un hilo o hebra separada.
- Activación de objetos remotos.
 - Objeto remoto podrá estar **Áctivo** o **Pasivo**.
 - Objeto pasivo: Implementación y estado empaquetado.
 - Proceso activador: Registrár y activar los objetos pasivos, y controlar los objetos activados.
- Almacenes de objetos persistentes.
 - Existencia garantizada cuando esta pasivo. Persistent Java
 - Contendrá grandes cantidades de objetos en disco.
- Ubicación de objetos. Referencia y dirección de Objeto Remoto.
 - Servicio de localización. A partir de referencias.

- Compactación automática de memoria.
 - Recuperar la memoria cuando no existan referencias a un objeto local o remoto.
 - Algoritmo distribuido basado en recuento de referencias:
 - El servidor controla el nº de proxys existentes
 - Si no existen puede liberar la memoria mientras no existan referencia locales.
 - Semantica de invocación ‘al menos una vez’ y periodos de concesión renovables por los clientes.
 - Java RMI. Concesiones con ‘Lease’.

- Objetos reaccionan de forma asincrónica a notificaciones asociadas a eventos originados en objetos remotos.
- Paradigma Publica-Subscribe.
- Sistemas distribuidos basados en eventos:
 - Heterogéneos. Sólo se requiere que los objetos generadores de eventos publiquen los tipos de eventos que ofrecen y que los otros objetos se suscriban a los eventos y proporcionen una interfaz para recibir las notificaciones.
 - Asíncronos. Notificaciones asíncronas. Desacoplados.

- Participantes en notificación de eventos distribuida.
 - Son:
 - Objeto de interés.
 - Evento.
 - Notificación.
 - Suscriptor.
 - Objetos observadores.
 - Anunciante.
 - Semántica de reparto. En función de los requisitos.
 - Reglas para los observadores. Encaminamiento, Filtrado de notificaciones, patrones de eventos y buzones.

- Especificación de Eventos Distribuidos de Jini
 - Objetos involucrados:
 - Generadores de eventos.
 - Oyentes de eventos remotos.
 - Eventos remotos.
 - Agentes terceros.
 - Interfaces y clases:
 - RemoteEventListener. Método notify(RemoteEvent).
 - RemoteEvent. Evento generador, tipo de evento, nº de secuencia, objeto empaquetado.
 - EventGenerator. Método register para suscriptores.
 - Agentes Terceros.

- Extensión del modelos de objetos de Java que da soporte a objetos distribuidos.
 - Misma sintaxis de invocación.
 - Misma comprobación de tipos.
 - El objeto remoto implementa la interfaz *Remote*.
 - El objeto que invoca recibe *RemoteExceptions*.
 - Entorno concurrente.
- Interfaces remotas en Java.
 - Heredan de `java.rmi.Remote`
 - Los métodos remotos lanzan `RemoteExceptions`

- Paso de parámetros y resultados.
 - O son tipos primitivos o implementan la interfaz *java.io.Serializable*.
 - *Paso de objetos remotos: referencia al objeto*
 - *Paso de objetos no remotos: por valor*
- *Descarga de las clases.*
 - *El código de clases pasadas por valor y de los proxys se descarga cuando es necesario.*
 - *Descarga en ambos sentidos:*
 - *Servidor-> Clientes*
 - *Cliente -> Servidor*

- *RMIRegistry. Enlazador para Java RMI*
 - *Uno por computador.*
 - *URLs y referencias a objetos remotos.*
 - *Nombre obj. Remoto: //servidor:puerto/nombreObjeto*
 - *No controla todo el sistema, hay que conocer en que computador esta el objeto remoto.*
 - *Clase Naming:*
 - *void rebind(String nombre, Remote obj)*
 - *void bind(String nombre, Remote obj)*
 - *void unbind(String nombre, Remote obj)*
 - *Remote lookup(String nombre)*
 - *String[] list()*

- *Construcción de programas clientes y servidores*
 - *Servidor*

Caso de Estudio: Java RMI (1/)

- *Construcción de programas clientes y servidores*
 - *Interfaces Remotas*

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

```
public interface Shape extends Remote {  
 int getVersion() throws RemoteException;  
 GraphicalObject getAllState() throws RemoteException;  
}
```

```
public interface ShapeList extends Remote {  
 Shape newShape(GraphicalObject g) throws RemoteException;  
 Vector allShapes() throws RemoteException;  
 int getVersion() throws RemoteException;  
}
```

Heredan de Remote

Lanzan excepciones RemoteException

Argumento debe ser Serializable

Método Factoria

- *Construcción de programas clientes y servidores*

- *Implementación de la Interfaz Remota*

```

import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
import java.util.Vector;
public class ShapeListServant
 extends UnicastRemoteObject implements ShapeList {
 private Vector theList; // contains the list of Shapes
 private int version;
 public ShapeListServant() throws RemoteException {...}
 public Shape newShape(GraphicalObject g) throws RemoteException {
 version++;
 Shape s = new ShapeServant( g, version);
 theList.addElement(s);
 return s;
 }
 public Vector allShapes() throws RemoteException {...}
 public int getVersion() throws RemoteException { ... }
}

```

Diagram annotations:

- Blue box: Heredan UnicastRemoteObject (points to the `extends UnicastRemoteObject` line)
- Blue box: Implementa la Interfaz Remota (points to the `implements ShapeList` line)
- Blue box: Lanzan excepciones RemoteException (points to the `throws RemoteException` in the constructor)

Caso de Estudio: Java RMI (1/)

- *Construcción de programas clientes y servidores*
 - *Cliente*

```
import java.rmi.*;
import java.rmi.server.*;
import java.util.Vector;
public class ShapeListClient{
 public static void main(String args[]){
 System.setSecurityManager(new RMISecurityManager());
 ShapeList aShapeList = null;
 try{
 aShapeList = (ShapeList) Naming.lookup("//bruno.ShapeList") ;
 Vector sList = aShapeList.allShapes();
 } catch(RemoteException e) {System.out.println(e.getMessage());}
 } catch(Exception e) {System.out.println("Client: " + e.getMessage());}
 }
}
```

Gestor de Seguridad

Pedimos la referencia al objeto remoto al enlazador

Invocamos a un método del objeto remoto

Debemos tratar la excepciones RemoteException que puede lanzarnos el objeto remoto

- *Devolución de llamada*
 - *Idea: En lugar de los clientes consultar repetidas veces al servidor, este les informará únicamente si ha ocurrido un evento.*
 - *Implementación:*
 - *Cliente crea objeto remoto retrollamada.*
 - *Servidor proporciona método para registrar los objetos retrollamada. Lista de objetos retrollamada.*
 - *Cuando se produzca evento, el servidor usará el método retrollamada de los clientes registrados.*
 - *Concesiones.*
 - *Registro y desregistro.*

- *Diseño en implementación de Java RMI*
 - *Empleo de Reflexión.*
 - *Distribuidor generico.*
 - *Proxys generados con rmic a partir de las clases compiladas del servidor.*
 - *Cliente envía Method con argumentos y referencia al método. El distribuidor desempaqueta y ejecuta `method.invoke(objeto, argumentos)` con el objeto local referenciado y los argumentos recibidos.*

Caso de Estudio: Java RMI (1/)

- *Clases de Java que dan soporte a RMI.*
 - *Sirvientes extienden o heredan de UnicastRemoteObject.*
 - *RemoteServer presenta versiones abstractas de los métodos necesarios para los servidores remotos.*
 - *Activatable: clase abstracta que proporciona objetos activables cuando son invocados.*
 - *RemoteObject variable con referencia al objeto remoto con los siguientes métodos:*
 - *equals*
 - *toString*
 - *readObjectc, writeObject*

