
Client/Server-Programmierung

WS 2019/2020

Roland Wismüller
Betriebssysteme / verteilte Systeme
roland.wismueller@uni-siegen.de
Tel.: 0271/740-4050, Büro: H-B 8404

Stand: 17. Januar 2020

Client/Server-Programmierung

WS 2019/2020

4 RMI / IIOP

Inhalt

➔ RMI über IIOP

➔ Farley, Crawford, Flanagan: S. 88ff, Kap. 7

➔ <https://docs.oracle.com/javase/8/docs/technotes/guides/rmi-iiop>

RMI über IIOP

➔ Ziel:

➔ Verbindung von Java-RMI Objekten mit nicht-Java (CORBA) Objekten

➔ Vorgehensweise:

➔ RMI nutzt CORBA IIOP-Protokoll zur Kommunikation zwischen Objekten

➔ Damit:

➔ Java-Client kann CORBA Objekt über RMI nutzen

➔ CORBA-Client kann RMI-Objekt über CORBA nutzen

Vorgehen zur Nutzung von RMI/IIOP

- ➔ **Basisklasse:** *Remote*-Objekte müssen von `javax.rmi.PortableRemoteObject` erben statt von `java.rmi.server.UnicastRemoteObject`
- ➔ **RMI Compiler:** *Stubs* und *Skeletons* müssen über `rmic -iiop` erzeugt werden
 - ➔ Option `-idl` erzeugt zusätzlich OMG IDL Datei
- ➔ **Namensdienst:** statt RMI *Registry* muß JNDI benutzt werden, um auf CORBA-Namensdienst zuzugreifen
- ➔ **Downcast:** vom Namensdienst erhaltene Objektreferenzen müssen über `PortableRemoteObject.narrow()` in gültige Referenzen umgewandelt werden

Beispiel: „Gemischtes“ *Hello World*

- ➔ Server mit RMI realisiert
 - ➔ Schnittstelle:

```
import java.rmi.Remote;  
import java.rmi.RemoteException;  
  
public interface Hello extends Remote  
{  
 String sayHello(String to) throws RemoteException;  
}
```
- ➔ Client wahlweise mit RMI oder CORBA

Server-Code

```
import javax.naming.*;
import java.rmi.*;
import java.util.*;
import javax.rmi.PortableRemoteObject;

public class HelloServer extends PortableRemoteObject
 implements Hello {

 public HelloServer() throws RemoteException {
 super();
 }

 public String sayHello(String to) {
 System.out.println("Hello-Server called");
 return "Hello World to " + to + "!";
 }
}
```


Server-Code ...

```
public static void main(String args[]) {
 try {
 // Server-Objekt erzeugen
 HelloServer obj = new HelloServer();

 // Referenz über JNDI beim Namensdienst registrieren
 Properties props = new Properties();
 props.put("java.naming.factory.initial",
 "com.sun.jndi.cosnaming.CNCtxFactory");
 props.put("java.naming.provider.url",
 "iiop://bspc02:5555");
 Context ctx = new InitialContext(props);
 ctx.rebind("HelloWorld", obj);
 }
 catch (Exception e) { ... }
} }
```


RMI Client

```
public static void main(String args[]) {
 try {
 // Obektreferenz über JNDI vom Namensdienst besorgen
 Properties props = new Properties();
 props.put(Context.INITIAL_CONTEXT_FACTORY,
 "com.sun.jndi.cosnaming.CNCtxFactory");
 props.put(Context.PROVIDER_URL, "iiop://bspc02:5555");
 Context ctx = new InitialContext(props);
 Hello obj = (Hello)
 PortableRemoteObject.narrow(ctx.lookup("HelloWorld"),
 Hello.class);

 // Remote Methode aufrufen
 System.out.println(obj.sayHello("Roland"));
 }
 catch (Exception e) { ... }
}
```


CORBA Client

```
public static void main(String args[]) {
 try{
 // ORB erzeugen und initialisieren
 ORB orb = ORB.init(args, null);

 // Root naming context holen
 org.omg.CORBA.Object ns =
 orb.resolve_initial_references("NameService");
 NamingContextExt ncRef = NamingContextExtHelper.narrow(ns);
 // Objektreferenz vom Namensdienst besorgen
 NameComponent path[] = ncRef.to_name("HelloWorld");
 Hello helloRef = HelloHelper.narrow(ncRef.resolve(path));

 System.out.println(helloRef.sayHello("Peter"));
 }
 catch(Exception e) { ... }
}
```

Client/Server-Programmierung

WS 2019/2020

15.11.2019

Roland Wismüller
 Betriebssysteme / verteilte Systeme
 roland.wismueller@uni-siegen.de
 Tel.: 0271/740-4050, Büro: H-B 8404

Stand: 17. Januar 2020

4 RMI / IIOP ...

Code-Erzeugung mit RMI-Server / CORBA-Client

