Grundlagen der Informatik, FB Informatik, Dr. Peter Misch – RPC -

RPC-Beispiel 3 : Abruf einer Liste mit Servermethoden (dynamisches RPC)

Beim statischen RPC-Verfahren (siehe vorige Beispiele) kann ein Client nur dann RPC-Servermethoden aufrufen, wenn ihm diese bekannt sind. D.h. sie müssen im Client-Programm hardcodiert sein mitsamt ihren Signatur-Merkmalen. Dies hat den programmiertechnischen Nachteil, dass zur Laufzeit keine Änderungen an den RPC-Methoden möglich sind.

Beim dynamischen RPC-Verfahren besteht der erste Kommunikationsschritt darin, dass der Client eine Methodenliste vom Server anfordert. Diese enthält die Namen, Signaturen (Parameterliste) und Rückgabetypen aller Funktionen bzw. Methoden. Diese Methodenliste kann vom Clientprogramm benutzt werden, um auch Methoden aufzurufen, die zur Kompilierzeit nicht bekannt sind.

Vorteil: Die Methodenliste des Servers kann jederzeit ergänzt und verändert werden, ohne dass der Clientcode aktualisiert werden muss.

Nachteil: Für den Client ist es schwierig, die eigentliche Bedeutung neu hinzugekommener Methoden herauszufinden, da ihm diese nicht „erklärt“ werden. Die Namen allein sind nicht aussagekräftig genug, um darauf zu vertrauen, dass ein Programm damit umgehen kann. Diese Einschränkung ist ein Argument gegen den Einsatz von RPC-Methodenlisten. Dennoch wird hier ein Beispiel beschrieben, um zu zeigen, dass es prinzipiell möglich ist, mit dynamischen Methodenlisten zu arbeiten.

Der Server analysiert per Reflection die bei ihm vorhandenen Methoden und schreibt diese Informationen in einen Datenstrom vom Typ zweidimensionales Object-Array. Die erste Dimension ist für die Methodennamen vorgesehen, die zweite Dimension für den Typ der Parameter und des Rückgabewerts.

Nachdem der Client den zweidimensionalen Objektstrom empfangen hat, wird er analysiert, um die Namen der Servermethoden, ihre Parameter (Argumentlisten) und Rückgabetypen zu erfahren. Danach können diese Methoden im üblichen RPC-Scheme aufgerufen werden.

Beispiel Verzeichnis-Auflistung des Servers

Der Quellcode ist hier erhältlich (RPC_Example3.ZIP)

RPC-Client

// ClientRPC02.java

// Client erfragt Liste der vom Server angebotenen Methoden

// und ruft diese anschliessend auf (Directory-Listing)

import java.io.*;

import java.net.Socket;

//7

public class ClientRPC02 {

 public static void main (String args[]) {

 try {

 Socket server = new Socket ("localhost", 9999);

 System.out.println ("RPC-Client kontaktiert Server " +

 server.getInetAddress());

 ObjectOutputStream os = new ObjectOutputStream (

 server.getOutputStream());

 ObjectInputStream is = new ObjectInputStream (

 server.getInputStream());

 // Signaturen der Remote-Methoden empfangen:

 System.out.println("\nEmpfange Liste der Remote-Methoden:");

 Object[][] m = (Object[][])is.readObject();

 for(int i=0; i < 2; i++) { // Signaturen ausgeben

 System.out.println("\nMethodenName: " +

 m[i][0].toString() +

 "\nRueckgabetyp: " +

 m[i][1].toString() +

 "\nParameter: " +

 m[i][2].toString());

 }

 os.writeObject(m[0][0]); // Remote-Methode aufrufen

 os.writeObject("C:\\"); // Parameter übergeben

 os.flush();

 // Rückgabewert (Verzeichnisnamen) empfangen

 String[] dir = (String[])is.readObject();

 System.out.println("\nRemote-Methode <" +

 m[0][0].toString() +

 "> aufgerufen...\n");

 // Verzeichnisse ausgeben:

 for(int i=0; i < dir.length; i++)

 System.out.println(" - " + dir[i]);

 is.close();

 os.close();

 } catch (Exception e) {

 System.out.println ("Keine Verbindung...\nFehler: " + e);

 }

 In.stop();

 }

}

RPC-Server

// ServerRPC02.java

// Server für Remote Procedure Call

import java.io.*;

import java.net.Socket;

import java.net.ServerSocket;

import java.lang.reflect.*;

import java.util.Date;

//

// Klasse, die die angebotenen Methoden enthält:

class RPC {

 public String [] dirList(String ordner) {

 File dir = new File (ordner);

 if (dir.exists() && dir.isDirectory())

 return dir.list();

 else return null;

 }

 ///

 public String zeit(int a) {

 return new Date().toString();

 }

}

//

public class ServerRPC02 {

 String methodenName; // Name der auzufrufenen Methode

 Object parameter; // Übergabe-Parameter

 Object returnWert; // Rückgabe-Wert

 boolean stop=false;

 public ServerRPC02(int portNummer) throws IOException {

 ServerSocket ss = new ServerSocket (portNummer);

 System.out.println("Server erfolgreich auf Port " +

 portNummer + " gestartet!\nWarte auf Client... \n");

 while (!stop) {

 Socket anfrage = ss.accept();

 ObjectOutputStream os;

 ObjectInputStream is;

 System.out.println("Client angemeldet...");

 try {

 os = new ObjectOutputStream(anfrage.getOutputStream());

 is = new ObjectInputStream (anfrage.getInputStream());

 ///

 // Objekt für Remote-Methoden erstellen

 RPC rpc = new RPC();

 Class crpc = rpc.getClass();

 Method[] m = crpc.getDeclaredMethods();

 Object[][]o=new Object[m.length][4];

 for(int i=0; i < 2; i++) { // Signatur ausgeben

 System.out.println("\nMethode: " + m[i].toString()+

 "\nName: " + m[i].getName() +

 "\nRueckgabetyp:" +

 m[i].getReturnType().getName());

 o[i][0]=m[i].getName();

 o[i][1]=m[i].getReturnType().getName();

 System.out.print("Parameter: ");

 // Argumente ausgeben

 Class[] arg = m[i].getParameterTypes();

 int j=2;

 for (int l = 0; l < arg.length; l ++) {

 System.out.println(arg[l].getName());

 o[i][j++]=arg[l].getName();

 }

 }

 os.writeObject(o); // Methodensignatur an Client senden

 //

 // Methodenaufruf von Client empfangen

 methodenName = (String)is.readObject();

 parameter = (String)is.readObject();

 // vom Client empfangene Werte auf dem Server zeigen

 System.out.println(

 "\nClient ruft Methode auf: "+methodenName);

 System.out.println(

 "Parameter: " + parameter.toString());

 // Vorbereitungen für Methodenaufruf

 Class[] klasse = new Class [1];

 klasse[0] = parameter.getClass();

 Method me = rpc.getClass().getDeclaredMethod(

 methodenName,klasse);

 returnWert = me.invoke(rpc,

 new Object[] {

 new String((String)parameter)});

 if(returnWert != null)

 os.writeObject(returnWert);

 else os.writeObject("null");

 is.close();

 os.close();

 anfrage.close();

 } catch(Exception e) {

 System.out.println(e);

 }

 }

 }

 //

 public static void main (String args[]) {

 try {

 new ServerRPC02 (9999);

 } catch (IOException e) {

 System.out.println ("Fehler: " + e);

 }

 }

}

Server erfolgreich auf Port 9999 gestartet!

Warte auf Client...

Client angemeldet...

Methode: public java.lang.String[] RPC.dirList(java.lang.String)

Name: dirList

Rueckgabetyp:[Ljava.lang.String;

Parameter: java.lang.String

Methode: public java.lang.String RPC.zeit(int)

Name: zeit

Rueckgabetyp:java.lang.String

Parameter: int

Client ruft Methode auf: dirList

Parameter: C:\

=========== beendet ===============

RPC-Client kontaktiert Server localhost/127.0.0.1

Empfange Liste der Remote-Methoden:

MethodenName: dirList

Rueckgabetyp: [Ljava.lang.String;

Parameter: java.lang.String

MethodenName: zeit

Rueckgabetyp: java.lang.String

Parameter: int

Remote-Methode <dirList> aufgerufen...

 - CONFIG.SYS

 - . . .

Dynamisches RPC: Abruf einer Methoden-Liste

Rückgabewert

Methodenaufruf

Methodenliste

Server

Method[]

Parameter[]

Ausführen

Rückgabewert

Client

Object [][]

Methodenliste analysieren

Aufrufen

Rückgabewert

Seite 6

