Grundlagen der Informatik, FB Informatik, Dr. Peter Misch – RMI - Server

Aufbau eines einfachen RMI-Client-Server-Programms

Der prinzipielle Aufbau einer RMI-Anwendung wird hier an einem einfachen Beispiel (Kunde) beschrieben, das alle wesentlichen Implementierungs​details behandelt.

RMI-Server

Ein RMI-Server besteht mindestens aus mindestens fünf Komponenten, von denen drei selbst geschrieben werden müssen, die vierte wird vom RMI-Compiler erstellt. Dazu kommt als weitere Komponente der Namensdienst (RMI-Registry, Object-Broker), der einem RMI-Client Auskunft darüber geben kann, welche Remote-Objekte beim Server vorhanden und verfügbar sind.

1. RMI-Serverklasse mit main (KundeServer.java)

2. RMI-Interface (Methodendeklaration der Nutzklasse: Kunde.java)

3. RMI-Nutzklasse (Implementierung des Interface: KundeImpl.java)

4. RMI-Stub (KundeImpl_Stub.class, wird mit rmic erzeugt)

5. RMI-Namensdienst (RMI-Registry)

Die Namensgebung der Komponenten ist nicht exakt vorgeschrieben; es hat sich aber obige Konvention durchgesetzt. Bei der Entwicklung ist es empfehlenswert, alle Server-Komponenten in einem eigenen Verzeichnis unterzubringen.

Diese fünf Komponenten eines RMI-Servers werden in den folgenden Abschnitten beschrieben.

1. Serverklasse (KundeServer.java)
Die RMI-Serverklasse hat mehrere Aufgaben.

a. Erzeugung der Remote-Objekte:

Die Anwendungssteuerung mit main() ist zentraler Bestandteil der Serverklasse. Hier werden jene Remote-Objekte der Nutzklasse (KundeImpl) erzeugt, die für den Client verfügbar gemacht werden sollen.

Kunde k1 = new KundeImpl(...);

Der Referenztyp ist (nicht zwingend) vom Typ des Interfaces. Dies entspricht der Vorgehensweise beim Client, der beim Auffinden des Remote-Objekts ebenfalls eine Referenz vom Typ des Remote-Interfaces erhält.

b. Starten des Namensdiensts (rmiregistry):

Der Namensdienst kann direkt aus dem Serverprogramm heraus mit folgender Anweisung gestartet werden:

java.rmi.registry.LocateRegistry.createRegistry(port);
Der Standardport für den RMI-Namensdienst ist 1099. Der Namensdienst kann ebenso gut auch als eigenständiger Serverprozess gestartet durch Aufruf von der Kommandozeile rmiregistry <port>

c. Registrierung der Objekte beim RMI-Namensdienst:

Damit Remote-Objekte von einem RMI-Client gefunden und angesprochen werden können, müssen sie durch die Registrierung beim RMI-Namensdienst bekanntgemacht (veröffentlicht) werden:

http://java.sun.com/j2se/1.3/docs/api/java/rmi/Naming.html
Die Registrierung erfordert zwei Argumente: den Namen, unter dem das Remote-Objekt veröffentlicht werden soll (String) und der im Programm benutzten Referenzvariablen. Für die Nutzung des RMI-Namensdiensts muss die Bibliothek java.rmi.Naming importiert werden. Die Bindung an den Namensdienst erfolgt mit:

Naming.bind("Kunde1", k1);

Hinweis: Bei der Entwicklung eines Server-Anwendung wird in der Regel rebind() verwendet. Dies ermöglicht es, das Server-Programm neu zu starten, ohne das registrierte Objekt mit unbind() erst abmelden zu müssen.

Hier der Quellcode des RMI-Servers:

//

// KundeServer.java
import java.rmi.Naming; // für RMI-Namensdienst

import java.rmi.registry.*; // für createRegistry

class KundeServer {

 public static void main(String [] args) {

 try {

 LocateRegistry.createRegistry(1099);

 Kunde k1 = new KundeImpl("Meier"); // Objekterzeugung

 Naming.rebind("Kunde1", k1); // Registrierung

 Kunde k2 = new KundeImpl("Mueller"); // Objekterzeugung

 Naming.rebind("Kunde2", k2); // Registrierung

 System.out.println("Server gestartet, wartet auf Client...");

 } catch (Exception e) {

 System.out.println(e);

 }

 }

}

Da die Anforderung von Remote-Diensten (Naming) eine RemoteException auslösen kann, muss die entsprechende Anweisungsfolge entweder in einen try / catch-Block eingeschlossen werden oder main muss die throws Exception-Klausel enthalten.

Das Serverprogramm terminiert übrigens nicht von selbst, sondern wartet auf eingehende Clientanfragen. Die explizite Beendigung des Tasks erfolgt in der Regel durch Schliessen des Konsolenfensters.

2. Interface

Die Methoden der Nutzklasse, die von einem RMI-Client aufgerufen werden können (Remote-Methoden), müssen in einem Interface deklariert werden, das zur Ausführungszeit nicht nur beim Server, sondern auch beim Client vorhanden sein muss. Dieses Remote-Interface muss auf beiden Seiten identisch sein, damit eine sinnvolles Zusammenspiel der verteilten Anwendung möglich ist. In unserem Beispiel handelt es sich nur um die Methode getName(), die das String-Attribut des Remote-Objekts ausgibt.

Das Interface muss von der Basisklasse Remote abgeleitet werden, damit es von einem RMI-Client genutzt werden kann.

Hinweis: Nach dem Kompilieren der Nutzerklasse muss das RMI-Interface auf den Client kopiert werden. Dies geschieht nicht automatisch, sondern muss bei einer realen RMI-Anwendung bei der Installation berücksichtigt werden.

//

// Interface:

// Kunde.java
import java.rmi.*; // fuer RemoteException

public interface Kunde extends Remote {

 public String getName () throws RemoteException;

}

3. Nutzklasse

Die Nutzklasse definiert die Remote-Objekte. In ihr sind die Attribute und Methoden festgelegt, die von einem RMI-Client genutzt werden können. Die Nutzklasse muss das erwähnte selbstgeschriebene Interface implementieren, um sicher zu stellen, dass alle deklarierten Remote-Methoden tatsächlich vorhanden sind. Ausserdem muss die Nutzklasse java.rmi.server.UnicastRemoteObject erweitern, damit die erzeugten Objekte von einem Client genutzt werden können.

Alle Methoden sollten eine Ausnahme vom Typ RemoteException auslösen, wie es auch im Interface vereinbart wurde.

///

// Implementierung der Nutzklasse

// KundeImpl.java

import java.rmi.*; // fuer RemoteException

import java.rmi.server.*; // fuer UnicastRemoteObject

class KundeImpl

 extends UnicastRemoteObject

 implements Kunde

 {

 String name;

 public KundeImpl (String n) throws RemoteException {

 name = n;

 }

 public String getName() throws RemoteException {

 return name;

 }

}

4. Erzeugung des Stub

Der Stub ("Stumpf") ist ein wesentlicher Bestandteil des RMI-Mechanismus'. Er sorgt dafür, dass die Netzwerkverbindung hergestellt wird, dass Methodenaufrufe an den Server weitergereicht werden, er findet mittels Reflection die Remote-Methoden, ruft diese auf, reicht die Parameter korrekt weiter (Marshaling) und nimmt Rückgabewerte entgegen.

Der Stub ist die einzige RMI-Komponente, die nicht selbst geschrieben werden muss. Sie wird auf dem Server generiert durch einen speziellen RMI-Compiler (rmic), der Standard-Bestandteil des SDK ist. Er verlangt als einziges Argument den Namen der Implementierungsklasse (KundeImpl.class), ohne class-Suffix:

rmic KundeImpl

Das Ergebnis des Kompiliervorgangs ist eine neue Klasse mit dem Namen

KundeImpl_Stub.class

Wenn (wie empfohlen) Client und Server in getrennten Verzeicnissen entwickelt werden, dann darf nicht vergessen werden, diese neu erzeugte Stub-Klasse in das Client-Verzeichnis zu kopieren, denn dies geschieht nicht automatisch:

z.B. copy KundeImpl_Stub.class ../Clientordner

rmic-Optionen

Der RMI-Compiler kennt eine Anzahl von Optionen, die die erzeugte Stubklasse beeinflussen. Unter anderem können folgende Optionen wichtig sein:

 -v1.2 Create stubs for 1.2 stub protocol version only

 -iiop Create stubs for IIOP.

 -idl Create IDL.

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

Es wurde oben bereits darauf hingewiesen, dass RMI ab SDK Version 1.2 identische Stubs für Server und Client verwendet und kein spezielles servertypisches Skeleton mehr benötigt. Durch die Option –v1.2 wird verhindert, das zusätzlich ein Skeleton erzeugt wird. Normalerweise kann man aber das erzeugte Skeleton einfach ignorieren.

Kompilieren des RMI-Servers

Beim Kompilieren der Serveranwendung muss eine bestimmte Reihenfolge eingehalten werden, um eine Flut von Fehlermeldungen zu vermeiden. Es ist empfehlenswert, die Anweisungsfolge in eine Batch-Datei aufzunehmen, damit sie beim Testen nicht immer wieder eingegeben werden muss:

makeServer.bat

Nach fehlerfreiem Compiler-Durchlauf liegen im Serververzeichnis folgende Dateien:

Kunde.java

Kunde.class

KundeImpl.java

KundeImpl.class

KundeServer.java

KundeServer.class

KundeImpl_Stub.class

5. Starten des Namensdienstes (rmiRegistry) und des Serverprogramms

Die ordnungsgemässe Funktion der Server-Anwendung kann getestet werden durch Starten des Namensdienstes rmiregistry und darauf folgenden Start des Servers mit folgender Anweisungsfolge, die sinnvollerweise in eine Batch-Datei aufgenommen wird:

startServer.bat

Erläuterung:

1. Der DOS-Befehl start führt den angegebenen Befehl (rmiregistry) in einem eigenen Prozess aus. Dies ist nötig, weil der Namensdienst nicht beendet, sondern weiterläuft und keine weitere Eingabe zulässt.

2. Die Option / MIN führt den Prozess minimiert in der Menuleiste aus.

3. Der Befehl java KundeServer startet den eigentlichen RMI-Server, der dann auf eingehende Client-Verbindungen wartet.

Eine Beschreibung des internen Aufbau eines einfachen Stubs (KundeImpl_Stub.class) findet sich weiter unten im Kapitel RMI-Stub).

start /MIN rmiregistry

java KundeServer

Server gestartet, wartet auf Client...

start /MIN rmiregistry

java KundeServer

2. Interface

(Kunde.java)

javac KundeImpl.java

javac KundeServer.java

 rmic -v1.2 KundeImpl

Hinweis: Bei allen RMI-Anwendungen gibt es vielerlei Fehlerquellen, die nicht beim Kompilieren offenbar werden, sondern erst bei der Ausführung auftreten (Netzwerkprobleme, falsche Objektnamen usw.). Solche Laufzeitfehler erfordern beim Client und Server besondere Ausnahme�behandlungen (try / catch-Block, bzw. throws RemoteException) .

5.

R�E�G

I�S�T�R�Y

4. S T U B

(KundeImpl_Stub.class)

3. Nutzklasse

(KundeImpl.java)

Komponenten einer RMI-Server-Anwendung

1. RMI-Server

(KundeServer.java)

KundeImpl k1 =

new KundeImpl();

Naming.bind(„Kunde1“, k1);

Seite 6

