

Remote invocation, part II (case study: Java RMI)

Netzprogrammierung
(Algorithmen und Programmierung V)

Our topics last week

Descriptive models for distributed system design

Our topics today

Java RMI architecture and its layers

Stub and Skeleton layer

- Proxy design pattern
- Reflections

Remote Reference Layer

Transport Layer

Java RM architecture

Components of the RMI architecture

Separation of concerns

RMI architecture is based on one important principle: *the **definition of behavior** and the **implementation of that behavior** are separate concerns.*

RMI allows the code that defines the behavior and the code that implements the behavior to remain separate and to run on separate JVMs.

Implementation of the interface

Java RMI architecture

RMI Architecture Layers

Three abstraction layers in the RMI implementation

1. Stub and Skeleton layer

Intercepts method calls made by the client to the interface reference variable and redirects these calls to a remote RMI service

2. Remote Reference Layer

Interpret and manage references made from clients to the remote service objects

3. Transport layer

Is based on TCP/IP connections between machines in a network

Provides basic connectivity, as well as some firewall penetration strategies

RMI Architecture Layers

Stub and Skeleton Layer

Stub and Skeleton Layer

RMI uses the **Proxy design pattern**

- Stub class is the *proxy*
- Remote service implementation class is the *RealSubject*

Skeleton is a helper class

- Carries on a conversation with the stub
- Reads the parameters for the method call → makes the call to the remote service implementation object → accepts the return value → writes the return value back to the stub
- (Please note: Since the Java 2 SDK implementation of RMI, the new wire protocol has made skeleton classes obsolete. RMI uses **reflection** to make the connection to the remote service object.)

Proxy design pattern

Motivation

Provide a surrogate or placeholder for another object to control access to it

Implementation

Proxy design pattern: Applications

Virtual Proxies: delaying the creation and initialization of expensive objects until needed, where the objects are created on demand.

Remote Proxies: providing a local representation for an object that is in a different address space. A common example is Java RMI stub objects. The stub object acts as a proxy where invoking methods on the stub would cause the stub to communicate and invoke methods on a remote object (called skeleton) found on a different machine.

Protection Proxies: where a proxy controls access to RealSubject methods, by giving access to some objects while denying access to others.

Smart References: providing a sophisticated access to certain objects such as tracking the number of references to an object and denying access if a certain number is reached, as well as loading an object from database into memory on demand.

Reflection enables Java code

1. to dynamically discover information about the fields, methods and constructors of loaded classes (at runtime), and
2. to use reflected fields, methods, and constructors to operate on their underlying counterparts on objects (within security restrictions).

More information:

<http://download.oracle.com/javase/tutorial/reflect/>

Method Invocation with Java Reflection API

[java.lang.reflect.Method](#) class

- provides methods for obtaining the type information for parameters and return value.
- can be used to invoke methods on a given object: [java.lang.reflect.Method.invoke\(\)](#)
 - First argument is the object instance on which this particular method is to be invoked
 - Second argument are the method parameters packed in an array
 - Return value is the return object of the method

Using Reflection in RMI

1. Proxy has to marshal information about a method and its arguments into a request.
2. For a method it marshals an object of class *Method* into the request. It then adds an array of *objects* for the method's arguments.
3. The dispatcher unmarshals the *Method* object and its arguments from request message.
4. The local object reference is obtained with the remote object reference from remote reference module.
5. The dispatcher then calls the *Method* object's "invoke" method, supplying the target object reference and the array of argument values.
6. After the method execution, the dispatcher marshals the result or any exceptions into the reply message.

→ dispatcher is generic and can be used for all classes of remote objects

RMI Architecture Layers

Remote Reference Layer

Remote Reference Layer

Defines and supports the invocation semantics of the RMI connection

Provides a **RemoteRef object** that represents the link to the remote service implementation object

JDK 1.1 implementation of RMI

- Provides a unicast, point-to-point connection
- Before a client can use a remote service, the remote service must be instantiated on the server and exported to the RMI system

Additional since Java 2 SDK implementation of RMI

- When a method call is made to the proxy for an activatable object, RMI determines if the remote service implementation object is dormant
- If yes, RMI will instantiate the object and restore its state from a disk file

RMI Architecture Layers

Transport Layer

Transport Layer

The Transport Layer makes the connection between JVMs. All connections are stream-based network connections that use TCP/IP.

On top of TCP/IP, RMI uses a wire level protocol called **Java Remote Method Protocol (JRMP)**. JRMP is a proprietary, stream-based protocol that is only partially specified in two versions:

- First version was released with the JDK 1.1 version of RMI and required the use of Skeleton classes on the server.
- Second version was released with the Java 2 SDK. It has been optimized for performance and does not require skeleton classes.

Java RMI architecture

Naming Remote Objects

Naming Remote Objects

How does a client find a RMI remote service?

RMI can use different naming and directory services such as Java Naming and Directory Interface (JNDI)

RMI includes a simple service called the **RMI Registry**, *rmiregistry*.

The RMI Registry runs on each machine that hosts remote service objects and accepts queries for services, by default on port 1099.

Naming Remote Objects (*cont.*)

Server program

Client program

rmi://<host_name>[:<name_service_port>]/<service_name>

Java RMI architecture

Factory Design Pattern

Examples

1

<http://www.flickr.com/photos/23065375@N05/>

2

<http://www.flickr.com/photos/dunedinpubliclibraries/>

Factory Design Pattern

How could the examples be implemented in Java RMI?

1

```
public interface AccountManager extends Remote {
 public Account createAccount() throws RemoteException;
}

public interface Account extends Serializable {
 public depositMoney();
 ...
}
```

2

```
public interface Librarian extends Remote {
 public LibraryCard createLibraryCard() throws RemoteException;
 public Loanable getLoanable() throws RemoteException;
}

public interface LibraryCard extends Serializable {...}
public interface Loanable extends Serializable {...}
```

Java RMI architecture

Dynamic code downloading using RMI

Dynamic code loading

The Java VM interprets bytecode or compiles it on the fly and can load and run code dynamically.

Bytecode loading is encapsulated in a **ClassLoader**

- Developers can write custom ClassLoaders
- Can load bytecode from anywhere
- Specifically from the network

URLClassLoader (“out of the box”)

- Loads from a Uniform Resource Locator (URL) (per file://, ftp://, http://)

Well-known example are Java Applets.

```
<applet height=100 width=100 codebase="myclasses/" code="My.class">  
<param name="ticker">  
</applet>
```

What is the codebase

A **codebase** can be defined as a source, or a place, from which to load classes into a Java virtual machine.

CLASSPATH is your "**local codebase**", because it is the list of places on disk from which you load local classes. When loading classes from a local disk-based source, your CLASSPATH variable is consulted.

So just as CLASSPATH is a kind of "local codebase", the codebase used by e.g. applets and remote objects can be thought of as a "**remote codebase**". But other codebases must be supported by a ClassLoader.

ClassLoaders form a hierarchy

- Asks parent ClassLoader for class first, if not found then ask other
- Loads the class itself

How codebase is used in applets

1. Initialize ClassLoader for Applet
2. ClassLoader first looks into CLASSPATH
3. If class not found then load from URL
4. Same for other classes the Applet needs

Codebases for Java RMI

RMI client making a remote method call

Reminder: RMI Parameter Passing

In remote method invocations:

- If formal parameter is of type *Remote*: Pass a stub
- Else, if formal parameter is of type *Serializable*: Pass a serialized object
- Else, throw a `MarshalException`

Using codebase in RMI for more than just stub downloading

The client may pass to the remote object:

1. Primitive data types
2. Types that are found in the remote CLASSPATH
3. Types unknown to the remote object
 - Implementation of known interface
 - Subclass of known type

How can the latter case be handled?

Using codebase in RMI for more than just stub downloading (*cont.*)

Remote method invocation

Summary

Summary: Steps to develop an RMI application

1. Design and implement the components of a distributed application
 - Define the remote interface(s)
 - Implement the remote object(s)
 - Implement the client(s)
2. Compile sources and generate stubs (and skeletons)
3. Make required classes network accessible
4. Run the application

(for details see last lecture with whiteboard example)

We have we learned?

- Core concepts of the RMI infrastructure
- The three RMI architecture layers
- Proxy design pattern
- Reflections
- Process how a client finds a RMI remote service
- Factory design pattern
- Dynamic code loading in RMI

Questions

- How does RMI achieve that the definition of behavior and the implementation of that behavior are separate concerns?
- Explain the proxy design pattern and how RMI implements it? Name four typical applications of this pattern.
- Explain how dynamic (Java) reflection with a generic dispatcher can be used in RMI instead of static skeletons.
- How can a client find a named remote object in RMI?
- What is a codebase and how does dynamic code loading work with it?

Our topics next week

Descriptive models for distributed system design

Next class
Indirect Communication

References

Main resource for this lecture:

George Coulouris, Jean Dollimore, Tim Kindberg: *Distributed Systems: Concepts and Design*. 5th edition, Addison Wesley, 2011

Oracle Remote Method Invocation (RMI):

<http://java.sun.com/developer/onlineTraining/rmi/RMI.html#BooksAndArticles>

Dynamic Code Loading:

<http://download.oracle.com/javase/1.4.2/docs/guide/rmi/codebase.html>

Security in Java RMI

http://www.eg.bucknell.edu/~cs379/DistributedSystems/rmi_tut.html#secure