

Java RMI

Java Remote Method Invocation

Marshalling und Unmarshalling

Aufgabe 1

- Remote Method Invocation (RMI)
 - Aufrufe von Methoden an Objekten auf anderen Rechnern
 - *Remote-Referenz*: Transparente Objektreferenz zu entferntem Objekt
- Beispiel: Java RMI

- Datenübertragung zwischen Rechnern
- Implementierung
 - Aktueller Standard: Verwendung von TCP/IP-Sockets
 - Generell: Verschiedene Transportmechanismen denkbar

- Verwaltung von Remote-Referenzen
- Implementierung der Aufrufsemantik (Beispiele)
 - Unicast, Punkt-zu-Punkt
 - Aufruf an einem replizierten Objekt
 - Strategien zum Wiederaufbau der Verbindung nach einer Unterbrechung

■ Stub

1. erhält einen Objekt-Ausgabe-Strom von der RMI-Referenzschicht
2. schreibt die Parameter in diesen Strom
3. weist die RMI-Referenzschicht an, die Methode aufzurufen
4. holt einen Objekt-Eingabe-Strom von der RMI-Referenzschicht
5. liest das Rückgabe-Objekt aus diesem Strom
6. liefert das Rückgabe-Objekt an den Aufrufer

■ Skeleton

1. erhält einen Objekt-Eingabe-Strom von der RMI-Referenzschicht
2. liest die Parameter aus diesem Strom
3. ruft die Methode am implementierten Objekt auf
4. holt einen Objekt-Ausgabe-Strom von der RMI-Referenzschicht
5. schreibt das Rückgabe-Objekt in diesen Strom

- *Remote-Objekt* (entferntes Objekt)
 - Kann aus einer anderen Java Virtual Machine heraus genutzt werden
 - Erst von außerhalb erreichbar, nachdem es **exportiert** wurde
- *Remote-Schnittstelle*
 - Beschreibt die per Fernaufruf erreichbaren Methoden des Objekts
 - Abgeleitet von `java.rmi.Remote` (Marker-Schnittstelle)
 - Einzige Möglichkeit mit Java RMI auf ein entferntes Objekt zuzugreifen
- *Remote-Exception* (`java.rmi.RemoteException`)
 - Muss im `throws`-Clause jeder Remote-Methode angegeben sein
 - Beim Auftreten einer Remote-Exception weiß der Aufrufer nicht, ob die Methode komplett, teilweise oder gar nicht ausgeführt wurde

- Namensdienst
 - Bekanntmachen von Remote-Objekten
 - Abbildung von Objektname auf Objektreferenzen
- Registry-Schnittstelle

```
public interface Registry extends Remote {  
 public void bind(String name, Remote obj);  
 public Remote lookup(String name);  
 [...]  
}
```

- bind() Zuordnung eines Objekts zu einem eindeutigen Namen
 - lookup() Rückgabe der Remote-Referenz zu einem Namen
- Erzeugung und Verbindung zur Registry

```
public class LocateRegistry {  
 public static Registry createRegistry(int port);  
 public static Registry getRegistry(String host, int port);  
 [...]  
}
```

- createRegistry() Erzeugung einer Registry auf dem lokalen Rechner
- getRegistry() Holen einer Remote-Referenz auf eine Registry

- Geldbetrag VSMoney

```
public class VSMoney implements Serializable {
 private float amount;

 public VSMoney(float amount) {
 this.amount = amount;
 }

 public float getAmount() { return amount; }
}
```

- Konto VSAccount (Remote-Schnittstelle)

```
public interface VSAccount extends Remote {
 public void deposit(VSMoney money) throws RemoteException;
}
```

- Bank VSBank (Remote-Schnittstelle)

```
public interface VSBank extends Remote {
 public void deposit(VSMoney money, VSAccount account)
 throws RemoteException;
}
```


- VSBankImpl: Implementierung der Remote-Schnittstelle VSBank
- Exportieren des Remote-Objekts
 - Implizit: Unterklasse von `java.rmi.server.UnicastRemoteObject`

```
public class VSBankImpl extends UnicastRemoteObject
 implements VSBank {

 // Konstruktor
 public VSBankImpl() throws RemoteException { super(); }

 // Implementierung der Remote-Methode
 public void deposit(VSMoney money, VSAccount account)
 throws RemoteException {
 account.deposit(money);
 }
}
```

```
VSBank bank = new VSBankImpl();
```

- Explizit: Aufruf von `UnicastRemoteObject.exportObject()`

```
public class VSBankImpl implements VSBank { [...] }
```

```
VSBank b = new VSBankImpl();
```

```
VSBank bank = (VSBank) UnicastRemoteObject.exportObject(b, 0);
```


- Konto-Implementierung `VSAccountImpl`
 - Implementierung der Remote-Schnittstelle `VSAccount`
 - Exportieren analog zu `VSBankImpl`
 - Synchronisation paralleler `deposit()`-Aufrufe
 - [Auf welchem Rechner erscheint die Bildschirmausgabe?]

```
public class VSAccountImpl implements VSAccount {
 private float amount;

 public VSAccountImpl(float amount) {
 this.amount = amount;
 }

 public synchronized void deposit(VSMoney money) {
 amount += money.getAmount();
 System.out.println("New amount: " + amount);
 }
}
```


- Server-Implementierung VSBankServer
 - Erzeugen des Remote-Objekts
 - Exportieren des Remote-Objekts
 - Remote-Objekt mittels Registry bekannt machen

```
public class VSBankServer {
 public static void main(String[] args) throws Exception {
 // Remote-Objekt erzeugen
 VSBank bankImpl = new VSBankImpl();

 // Remote-Objekt exportieren
 VSBank bank = (VSBank)
 UnicastRemoteObject.exportObject(bankImpl, 0);

 // Remote-Objekt bekannt machen
 Registry registry =
 LocateRegistry.createRegistry(12345);
 registry.bind("bank", bank);
 }
}
```


■ Client-Implementierung VSBankClient

```
public class VSBankClient {
 public static void main(String[] args) throws Exception {
 // Geldbetrag-Objekt anlegen
 VSMoney money = new VSMoney(10.0f);

 // Account anlegen und exportieren
 VSAccount accountImpl = new VSAccountImpl(100.0f);
 VSAccount account = (VSAccount)
 UnicastRemoteObject.exportObject(accountImpl, 0);


 // Remote-Referenz holen (Annahme: Server auf faui05a)
 Registry registry =
 LocateRegistry.getRegistry("faui05a", 12345);
 VSBank bank = (VSBank) registry.lookup("bank");

 // Geld einzahlen
 bank.deposit(money, account);


 System.exit(0);
 }
}
```


- Ausgangssituation vor Registry-Zugriff des Client

- Remote-Referenz auf `bank` von Registry holen

- Methodenaufruf von `bank.deposit()`

- Nach dem Auspacken der Parameter

- Methodenaufruf von `account.deposit()`

Java RMI

Java Remote Method Invocation

Marshalling und Unmarshalling

Aufgabe 1

Marshalling und Unmarshalling

- Definition
 - *Marshalling*: Verpacken von Informationen in einer Nachricht
 - *Unmarshalling*: Auspacken von Informationen aus einer Nachricht
- Problemstellungen
 - Unterschiedliche Datentypen
 - Heterogenität bei der lokalen Repräsentation von Datentypen

Unterschiedliche Datentypen

- Primitive Datentypen
 - z. B. char, boolean, int,...
- Benutzerdefinierte Datentypen
 - z. B. structs
- Felder
 - z. B. int [47]
- Referenzen
 - z. B. char *
- Objekte
 - z. B. Strings, Dateien,...
- ...

⇒ **Kein allgemeines Vorgehen möglich**

- „Byte Sex“-Problem
 - Big Endian (Network Byte Order)
 - Most-significant byte first
 - z. B. SPARC, Motorola
 - Little Endian
 - Least-significant byte first
 - z. B. Intel x86
- Repräsentation von Fließkommazahlen
 - Allgemein
 - Vorzeichen (s)
 - Mantisse (m)
 - Exponent (e)
 - Zahlenwert: $(-1)^s * m * 2^e$
 - Variationsmöglichkeiten
 - Anzahl der Bits für m und e
 - Speicherreihenfolge von m , e und s
 - Byte-Order

■ Kanonische Repräsentation

- Nutzung einer allgemeingültigen Form als Zwischenrepräsentation
- z. B. IEEE-Standard

⇒ Eventuell unnötige Konvertierungen

[z. B. wenn Sender und Empfänger identische Repräsentation nutzen]

■ „Sender makes it right“

- Sender kennt Datenrepräsentation des Empfängers
- Sender konvertiert Daten

⇒ Multicast an heterogene Gruppe nicht möglich

■ „Receiver makes it right“

- Kennzeichnung des Datenformats
- Empfänger konvertiert Daten

⇒ Bereitstellung sämtlicher Konvertierungsroutinen notwendig

[Unproblematisch für Byte-Order-Konvertierung]

■ Primitive Datentypen

■ Hilfsklasse `java.nio.ByteBuffer`

```
public abstract class ByteBuffer [...] {  
 public static ByteBuffer allocate(int capacity);  
 public static ByteBuffer wrap(byte[] array);  
 public byte[] array();  
 public ByteBuffer put<Datentyp>(<Datentyp> value);  
 public <Datentyp> get<Datentyp>();  
 [...]  
}
```

- `allocate()` Anlegen eines neuen (leeren) Byte-Array
- `wrap()` Verwendung eines bestehenden Byte-Array
- `array()` Rückgabe des vom Puffer verwendeten Byte-Array
- `put*()`, `get*()` Einfügen bzw. Lesen von Daten aus dem Puffer

■ Beispiel: {S,Des}erialisierung eines `double`-Werts

```
double d = 0.47;  
ByteBuffer buffer1 = ByteBuffer.allocate(Double.SIZE / 8);  
buffer1.putDouble(d);  
byte[] byteArray = buffer1.array();  
ByteBuffer buffer2 = ByteBuffer.wrap(byteArray);  
double d2 = buffer2.getDouble();
```


■ Objekte

- Objekt \Leftrightarrow Stream: `java.io.Object{Out,In}putStream`

```
public class ObjectOutputStream [...] {
 public ObjectOutputStream(OutputStream out);
 public void writeObject(Object obj); // Objekt
 [...] // serialisieren
}
```

```
public class ObjectInputStream [...] {
 public ObjectInputStream(InputStream in);
 public Object readObject(); // Objekt deserialisieren
 [...]
}
```

- Stream \Leftrightarrow Byte-Array: `java.io.ByteArray{Out,In}putStream`

```
public class ByteArrayOutputStream extends OutputStream {
 public byte[] toByteArray(); // Rueckgabe des Byte-Array
 [...]
}

public class ByteArrayInputStream extends InputStream {
 public ByteArrayInputStream(byte buf[]);
 [...]
}
```


■ Schnittstellen

- Automatisierte {S,Des}erialisierung: `java.io.Serializable`
 - Muss von jedem Objekt implementiert werden, das von einem `Object{Out,In}putStream` serialisiert bzw. deserialisiert werden soll
 - Marker-Schnittstelle → keine zu implementierenden Methoden

⇒ {S,Des}erialisierung wird vom `Object{Out,In}putStream` übernommen

- Manuelle {S,Des}erialisierung: `java.io.Externalizable`
 - Klassenspezifische {S,Des}erialisierung

```
public interface Externalizable extends Serializable {  
 void writeExternal(ObjectOutput out);  
 void readExternal(ObjectInput in);  
}
```

- `writeExternal()` Objekt serialisieren
- `readExternal()` Objekt deserialisieren

⇒ {S,Des}erialisierung wird vom Objekt selbst übernommen

Java RMI

Java Remote Method Invocation

Marshalling und Unmarshalling

Aufgabe 1

Gesamtüberblick (Übungsaufgaben 1 bis 3)

Übungsaufgabe 1

- Programmieren mit Java RMI
- Implementierung der Kommunikationsschicht

Übungsaufgabe 1

■ Beispielanwendung: Auktionsdienst

```
public interface VSAuctionService {
 public void registerAuction(VSAuction auction, int duration,
 VSAuctionEventHandler handler) throws VSAuctionException;
 public VSAuction[] getAuctions();
 public boolean placeBid(String userName, String auctionName, int price,
 VSAuctionEventHandler handler) throws VSAuctionException;
}

public interface VSAuctionEventHandler {
 public void handleEvent(VSAuctionEventType event, VSAuction auction);
}
```

- registerAuction() Registrieren einer neuen Auktion
- getAuctions() Abfragen aller laufenden Auktionen
- placeBid() Neues Gebot für eine laufende Auktion abgeben

■ Verteilung mittels Java RMI

- Server
 - Bereitstellung der Anwendung als Remote-Objekt
 - Bekanntmachen des Diensts bei einer Registry
- Client
 - Zugriff auf den Dienst über Fernaufrufe
 - Interaktion mit dem Nutzer per Kommandozeile

■ Übertragung von Datenpaketen

```
public class VSConnection {  
 public void sendChunk(byte[] chunk);  
 public byte[] receiveChunk();  
}
```

- Übermittlung von Daten über eine TCP-Verbindung
- Senden und Empfangen von Byte-Arrays beliebiger Länge

■ Übertragung von Objekten

```
public class VSObjectConnection {  
 public void sendObject(Serializable object);  
 public Serializable receiveObject();  
}
```

- Senden und Empfangen von beliebigen Objekten
- Marshalling und Unmarshalling von Nachrichten

Optimierte {S,Des}erialisierung

- Ziel
 - Minimierung der über das Netzwerk zu übertragenden Daten
- Ausgangspunkt
 - Analyse der vom ObjectOutputStream erzeugten Daten
 - Beispielklasse

```
public class VSTestMessage implements Serializable {  
 private int integer;  
 private String string;  
 private Object[] objects;  
}
```

- Reduzierung der benötigten Datenmenge
 - Anwendung der Schnittstelle Externalizable
 - Manuelle Implementierung der {S,Des}erialisierungsmethoden
- Hinweis: Ausgabe eines Byte-Array als Zeichenkette in Eclipse

```
byte[] chunk = [...];  
System.out.println(new String(chunk, "COMPOUND_TEXT"));
```

