

6° Esercitazione (svolta):

Java RMI

Si progetti un'applicazione Client/Server per la **gestione delle registrazioni ad un congresso**. L'organizzazione del congresso fornisce agli speaker delle varie sessioni un'interfaccia tramite la quale iscriversi ad una sessione, e la possibilità di visionare i programmi delle varie giornate del congresso, con gli interventi delle varie sessioni

Il **Server** mantiene sul suo nodo di residenza i programmi delle 3 giornate del congresso, ciascuno dei quali è memorizzato in una struttura dati in cui ad ogni riga corrisponde una sessione (in tutto 12 per ogni giornata). Per ciascuna sessione vengono memorizzati i nomi degli speaker che si sono registrati (al massimo 5)

Sessione	Intervento 1	Intervento 2	Intervento 5
S1	Nome Speaker1	Nome Speaker2			
S2					
S3					
...					
S12					

Il **Client** può richiedere operazioni per:

- **registrare** uno speaker ad una sessione;
- **ottenere il programma** del congresso;

Il Client inoltra le richieste al Server in modo appropriato, e per ogni possibile operazione prevedono anche una gestione di eventuali condizioni anomale (come per esempio la richiesta di registrazione ad una giornata e/o sessione inesistente oppure per la quale sono già stati coperti tutti gli spazi d'intervento). Si effettuino i controlli dove è più opportuno farli

Il Client é implementato come un **processo ciclico** che continua a fare richieste sincrone fino ad esaurire tutte le esigenze utente, cioè fino alla fine del file di input dell'utente

Alcuni esempi di interazione per la richiesta di registrazione:

```
➤ Giornata? 25
➤ Giornata non valida
➤ Giornata? 2
➤ Sessione? S46
➤ Sessione non valida
➤ Giornata? 2
➤ Sessione? S1
➤ Nome speaker? Pippo
➤ Registrazione effettuata correttamente
➤ Giornata? 2
➤ Sessione? S1
➤ Nome speaker? Pluto
➤ Registrazione non effettuata: sessione completa
ecc.
```

Alcuni esempi di interazione per la visione del programma:

```
➤ Giornata? 1
➤ Programma della prima giornata del congresso
  Sessione S1:
  primo intervento: NomeSpeaker1
  secondo intervento: non registrato
  ...
  quinto intervento: NomeSpeaker5
  Sessione S2:
  ... ecc.
```

Il progetto RMI si compone di:

- una classe (**Programma** contenuta nel file *Programma.java*), che implementa la struttura dati contenente gli interventi delle varie sessioni; si noti che i programmi delle varie giornate andranno poi gestiti con una opportuna struttura dati che li raccolga tutti
- un'interfaccia (**ServerCongresso**, contenuta nel file *ServerCongresso.java*) in cui vengono definiti i metodi invocabili in remoto dal client (registrazione, programma)
- una classe (**ServerCongressoImpl** contenuta nel file *ServerCongressoImpl.java*), che implementa i metodi del server invocabili in remoto
- una classe (**ClientCongresso** contenuta nel file *ClientCongresso.java*), che realizza l'interazione con l'utente mettendo a disposizione le funzionalità descritte, fornite effettuando le opportune chiamate remote

Il Server presenta l'interfaccia di invocazione:

ServerCongressoImpl

mentre il Client viene attivato con:

ClientCongresso NomeHost

Il Client (istanza della classe relativa) deve recuperare dal registry, in esecuzione sull'host specificato, il riferimento all'oggetto remoto, *ServerCongresso*, di cui deve invocare i metodi

Classe Programma

```
public class Programma implements Serializable{
 public String speaker[][] = new String[12][5];
 public Programma(){
 for (int i=0; i<5; i++)
 for (int e=0; e<12; e++)
 speaker[e][i] = "";
 }
 public synchronized int registra
 (int sessione, String nome){
 for (int k=0;k<5; k++){
 if (speaker[sessione][k]== "") {
 speaker[sessione][k] = nome;
 return 0;
 }
 }
 return 1;
 }
 public void stampa(){
 System.out.println("Sessione\tIntervento1\t
 Intervento2\tIntervento3\tIntervento4\t
 Intervento5\n");
 for (int k=0; k<12; k++){
 String line = new String("S"+(k+1));
 for (int j=0;j<5;j++){
 line = line + "\t\t"+speaker[k][j];
 }
 System.out.println(line);
 }
 }
}
```

Interfaccia Remota del Servizio

```
import java.rmi.Remote;
import java.rmi.RemoteException;

public interface ServerCongresso extends Remote {
 int registrazione(int giorno, String sessione,
 String speaker) throws RemoteException;
 Programma programma(int giorno)
 throws RemoteException;
}
```

Client

```
class ClientCongresso{

 public static void main(String[] args)
 {
 final int REGISTRYPORT = 1099;
 String registryHost = null;
 String serviceName = "ServerCongresso";
 BufferedReader stdIn = new BufferedReader
 (new InputStreamReader(System.in));

 // Controllo dei parametri della riga di comando
 try{

 if (args.length != 1){
 System.out.println("Sintassi: ... ");
 System.exit(1);
 }

 registryHost = args[0];

 // Impostazione del SecurityManager
 if (System.getSecurityManager() == null){
 System.setSecurityManager(
 new RMISecurityManager());
 }

 // Connessione al servizio RMI remoto
 String completeName = "//" + registryHost +
 ":" + REGISTRYPORT + "/" + serviceName;
 ServerCongresso serverRMI =
 (ServerCongresso)Naming.lookup(completeName);
```

```
// Ciclo di interazione con l'utente
System.out.println("\nRichieste di servizio
 fino a fine file");

System.out.print("Servizio (R=Registrazione,
 P=Programma del congresso): ");

String service;
boolean ok;
while((service=stdIn.readLine())!=null){
 if (service.equals("R")){
 // giornata
 ok=false;
 int g;
 System.out.print("Giornata (1-3)? ");
 while (ok!=true){
 g = Integer.parseInt(stdIn.readLine());
 if (g < 1 || g > 3){
 System.out.println("Giornata non valida");
 System.out.print("Giornata (1-3)? ");
 continue;
 }
 else ok=true;
 }
 // sessione
 ok=false;
 String sess;
 System.out.print("Sessione (S1 - S12)? ");
 while (ok!=true){
 sess = stdIn.readLine();
 if (!sess.equals("S1") && ...
 !sess.equals("S12")){
 ...
 continue;
 } else ok=true;
 }
 // speaker
 System.out.print("Speaker? ");
 String speak = stdIn.readLine();
```

```

// Tutto corretto
if (serverRMI.registrazione(gg, sess, speak)==0)
 System.out.println("Registrazione di "+speak+
 "effettuata giorno "+gg+" sessione "+sess);
else System.out.println("Registrazione non "
 "effettuata, sessione completa");
}
else if (service.equals("P"){
 int g;
 boolean ok=false;
 System.out.print("Giornata (1-3)? ");

 while (ok!=true){
 g = Integer.parseInt(stdIn.readLine());
 if (g < 1 || g > 3){
 System.out.println("Giornata non valida");
 System.out.print("Giornata (1-3)? ");
 continue;
 }else ok=true;
 }
}
Programma prog = serverRMI.programma(g);
System.out.println("Programma giornata "+g+"\n");
prog.stampa();
} // P
else System.out.println("Servizio non
 disponibile");
System.out.print("Servizio (R=Registrazione,
 P=Programma del congresso): ");
}
}
catch (Exception e){ ... }
}
}

```

Server

```

public class ServerCongressoImpl
 extends UnicastRemoteObject
 implements ServerCongresso
{
 static Programma prog[];

 // Costruttore
 public ServerCongressoImpl()
 throws RemoteException
 { super(); }

 // Richiesta di prenotazione
 public int registrazione(int giorno,
 String sessione, String speaker)
 throws RemoteException
 {
 int numSess = -1;
 System.out.println("Server RMI:
 richiesta registrazione con parametri");
 System.out.println("giorno = "+giorno);
 System.out.println("sessione = "+sessione);
 System.out.println("speaker = "+speaker);

 if (sessione.equals("S1")) numSess = 0;
 else if (sessione.equals("S2")) numSess = 1;
 ...
 else if (sessione.equals("S12")) numSess = 11;
 /* Se i dati sono sbagliati significa che sono
 stati trasmessi male e quindi solleva una
 eccezione */
 if (numSess == -1) throw new RemoteException();
 if (giorno < 1 || giorno > 3)
 throw new RemoteException();
 return prog[giorno-1].registra(numSess, speaker);
 }
}

```

```

// Richiesta di programma
public Programma programma(int giorno)
 throws RemoteException{
 System.out.println("Server RMI:
 richiesto programma del giorno "+giorno);
 if (giorno < 1 || giorno > 3)
 throw new RemoteException();
 return prog[giorno-1];
}

// Avvio del Server RMI
public static void main(String[] args){

//creazione programma
 prog=new Programma[3];
 for (int i=0; i<3; i++)
 prog[i]=new Programma();

 final int REGISTRYPORT = 1099;
 String registryHost = "localhost";
 String serviceName = "ServerCongresso";

 try{
// Impostazione del SecurityManager
 if (System.getSecurityManager() == null)
 { System.setSecurityManager
 (new RMISecurityManager()); }

// Registrazione del servizio RMI
 String completeName = "//" + registryHost + ":"
 + REGISTRYPORT + "/" + serviceName;

 ServerCongressoImpl serverRMI =
 new ServerCongressoImpl();
 Naming.rebind(completeName, serverRMI);
 }
 catch (Exception e){ ... }
}

```