Grundlagen der Informatik, FB Informatik, Dr. Peter Misch – RMI – Beispiel Bank

RMI-Konsolenanwendung Amortisationsberechnung

Im folgenden Kapitel wird eine RMI-Anwendung auf Konsolenbasis entwickelt, die eine Amortisationsberechnung für einen Bankkredit ausführt. Dabei wird eine möglichst einfache und übersichtliche Struktur eingesetzt, um die wesentlichen Details nicht zu verschleiern. Im nächsten Kapitel wird die Konsolenanwendung zu einer SWING-Anwendung weiterentwickelt.

Beschreibung

Die Client-Anwendung erfragt vom Benutzer die konkreten Werte für Kreditbetrag, Laufzeit (in Monaten) und Zins. Beim Aufruf der remote-Methode (berechneAmortisation) werden diese Werte dem Server als Methodenparameter übergeben. Der Server benutzt die Parameter für die Berechnung der monatlichen Amortisation für die gesamte Krdeitlaufzeit und gibt das formatierte Ergebnis in Form einer Zeichenkette zurück. Der Client gibt den String mit einer einfachen Ausgabeanweisung auf dem Bildschirm aus.

Client

///

// Bank.java (RMI-Interface)

import java.rmi.*;

public interface Bank extends Remote {

 public String berechneAmortisation (double z, double a, int d)

 throws RemoteException ;

}

///

// BankClient.java

import java.rmi.*;

class BankClient {

 public static void main(String[] args) {

 try {

 System.out.println("\n1. BankClient gestartet...");

 System.out.println("2. Suche <rmi://localhost/Bank> ...");

 Bank b1 = (Bank) Naming.lookup("rmi://localhost/" + "Bank");

 System.out.println("3. BankServer gefunden...");

 System.out.println("Bitte Zins (Prozent): ");

 double z = In.readDouble();

 System.out.println("Bitte Kreditbetrag: ");

 double b = In.readDouble();

 System.out.println("Bitte Kreditdauer (Monate): ");

 int d = In.readInt();

 System.out.println("4. Rufe Remote-Methode "+

 "<berechneAmortisation> auf...");

 String ergebnis = b1.berechneAmortisation(z, b, d);

 System.out.println(ergebnis);

 System.in.read();

 } catch (Exception e) {

 System.out.println(e);

 }

 }

}

Server

Das Bank-Interface ist (natürlich) identisch mit dem des Client und wird deshalb nicht wiederholt.

Hauptprogramm

//

// BankServer.java
import java.rmi.Naming; // für Naming

class BankServer {

 public static void main(String [] args) {

 try {

 BankImpl k = new BankImpl();

 Naming.rebind("Bank", k);

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

 } catch (Exception e) {

 System.out.println(e);

 }

 }

}

///

// BankImpl.java

import java.rmi.*; // fuer RemoteException

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

import java.text.DecimalFormat; // für Zahlenformatierung

class BankImpl

 extends UnicastRemoteObject

 implements Bank {

 double zins;

 double zinsbetrag;

 double anfangsbetrag;

 double m_abzahlung;

 int dauer;

 double restbetrag;

 public BankImpl() throws RemoteException { }

 public String berechneAmortisation (double z, double a, int d)
 throws RemoteException {

 zins = z;

 anfangsbetrag = a;

 restbetrag = a;

 dauer = d;

 DecimalFormat df = new DecimalFormat("000.00");

 DecimalFormat cf = new DecimalFormat("00");

 m_abzahlung = anfangsbetrag / dauer+100;

 int count = 0;

 StringBuffer s=new StringBuffer();

 s.append("Monat Abzahlung Zinsbetrag Rest\n");

 do {

 zinsbetrag =(restbetrag*zins)/100;

 restbetrag = restbetrag - m_abzahlung + zinsbetrag;

 count++;

 s.append(cf.format(count) +" "+

 df.format(m_abzahlung) +" "+

 df.format(zinsbetrag) +" "+

 df.format(restbetrag) +"\n");

 } while (restbetrag - m_abzahlung >0) ;

 return new String (s);

 }

}

Das gesamte RMI-Beispiel mit Quellcode und Startdateien ist hier erhältlich:

�HYPERLINK "http://www.skripta.de/java4/RMI/RMI_Beispiel_Bank1.zip"��RMI_Beispiel_Bank1.zip�

Server

berechneAmortisation(

Kreditbetrag

Laufzeit

Zins)

. . .

return AusgabeString

Client

Kreditbetrag

Laufzeit

Zins

AusgabeString

1. BankClient gestartet...

2. Suche <rmi://localhost/Bank> ...

3. BankServer gefunden, suche Remote-Objekt...

Bitte Zins (Prozent):

7

Bitte Kreditbetrag:

3000

Bitte Kreditdauer (Monate):

13

4. Rufe Remote-Methode <berechneAmortisation> auf...

Monat Abzahlung Zinsbetrag Rest

01 350,00 210,00 2860,00

02 350,00 200,20 2710,20

03 350,00 189,71 2549,91

04 350,00 178,49 2378,41

05 350,00 166,49 2194,90

06 350,00 153,64 1998,54

07 350,00 139,90 1788,44

08 350,00 125,19 1563,63

09 350,00 109,45 1323,08

10 350,00 092,62 1065,70

11 350,00 074,60 790,30

12 350,00 055,32 495,62

13 350,00 034,69 180,31

Seite 4

