

7° Esercitazione (svolta):

Java RMI: callback

Molte applicazioni richiedono un meccanismo publish/subscribe ...

I partecipanti (client) necessitano di notifiche da parte del coordinatore (server)

Callback

Callback con Java RMI

Client Callback: meccanismo che permette ad un client di essere *notificato dal server* al verificarsi dell'evento per cui si è registrato e messo in attesa.

Notifica del server = Invocazione di un metodo remoto del client

Come realizzare la callback

Lato client:

bisogna fornire il *metodo remoto* che il server deve invocare per fare la callback

- definire l'interfaccia remota del client, in cui viene dichiarato il metodo di callback invocato dal server
- 2. implementare l'interfaccia remota del client, ovvero implementare il metodo di callback
- istanziare l'implementazione dell'interfaccia remota del client e passarla al server che la utilizzarà per invocare il metodo remoto di callback

Lato server:

bisogna mantenere un riferimento al client su cui fare la callback

- definire l'interfaccia remota del server, come sempre, in particolare è necessario definire il metodo di de/registrazione che il client invoca per inviare al server il proprio riferimento remoto
- 2. implementare l'interfaccia remota del server
- 3. istanziare l'implementazione dell'interfaccia remota del server e pubblicarla sul registry

Esercizio: Chat

Realizzare un'applicazione che implementi una chat, in cui:

- i **client** si registrano, mandano messaggi fino all'inserimento dell'EOF da tastiera, infine si cancellano e terminano;
- il **server** tiene traccia dei client registrati, per ogni nuova registrazione notifica a tutti i presenti nella room il nuovo ingresso, per ogni messaggio ricevuto notifica a tutti i presenti il messaggio con il mittente, per ogni uscita notifica a tutti i presenti l'uscita. Ogni notifica viene effettuata invocando una *callback*.

Implementazione del client:

Definizione dell'interfaccia remota del client:

Implementazione dell'interfaccia remota del client:

Programma client:

Creazione di una istanza di ChatClientImpl, che viene poi passata per riferimento remoto al server; il server utilizzerà tale riferimento per invocare il metodo remoto di callback:

```
public class ChatClient {
  public static void main(String args[]) {
 String hostName = null;
 int RMIPort = -1;
 /* controllo argomenti (vedi sorgenti) ... */
 try {
 InputStreamReader is =
 new InputStreamReader(System.in);
 BufferedReader br =
 new BufferedReader(is);
 String registryURL =
 "rmi://" +hostName+ ":" +portNum+"/chat";
 /* recupero riferimento al server */
 ChatServerInterface server ref =
 (ChatServerInterface) Naming.
 lookup(registryURL);
 System.out.println("Lookup completed " );
```

```
/* creazione istanza del client */
  System.out.println("What is your name?");
  String name = br.readLine();
  ChatClientImpl client ref =
 new ChatClientImpl(name);
  /* registrazione client-->ingresso chat room */
  System.out.println("Registering for chat");
  server ref.register(client ref);
  /* ciclo di permanenza nella chat room */
  System.out.println("Enter messages,
 EOF to exit ");
  String message;
  while((message=br.readLine())!=null){
 server ref.saySomething(message, client ref);
  /* uscita dalla chat */
  server ref.unregister(client ref);
  System.out.println("Unregistered from chat.");
  System.exit(0);
} // end try
catch (Exception e) {
System.out.println(
 "Exception in ChatClient: " + e);
 System.exit(1);
```

Implementazione del server:

Definizione dell'**interfaccia** remota del server; si noti che sono presenti sia il metodo per la de/registrazione dei client, sia il metodo per la pubblicazione dei messaggi:

Implementazione dell'interfaccia remota del server:

```
/* metodo di registrazione: inserisce in una
 lista il client che vuole registrarsi */
  public synchronized void register(
 ChatClientInterface client ref)
 throws RemoteException {
 if (!(clientList.contains(client ref))) {
 clientList.addElement(client ref);
 System.out.println("Registered new client ");
 String callback msg =
 "Entrance of "+client ref.name()+"\n";
 doCallbacks(callback msg);
 else {
 System.out.println(
 "register: client already registered.");
/* metodo di invio di un messaggio */
public void saySomething(String message,
ChatClientInterface client ref)
 throws java.rmi.RemoteException{
String callback msg =
 client ref.name()+":"+message+"\n";
 doCallbacks(callback msg);
```

```
/* metodo di cancellazione:
 elimina dalla lista il client che vuole
 cancellarsi */
public synchronized void unregister(
 ChatClientInterface client ref)
 throws RemoteException {
 if(clientList.removeElement(client ref)) {
  System.out.println("Unregistered client ");
  String callback msg =
 "Exit of "+client ref.name()+"\n";
 doCallbacks(callback msq);
} else {
  System.out.println(
 "unregister: client wasn't registered.");
/* metodo che fa la callback
 a tutti i client registrati */
 private synchronized void doCallbacks
 (String msg) throws RemoteException{
 System.out.println(
 "**** Callbacks execution ****\n");
 for (int i = 0; i < clientList.size(); i++){</pre>
 ChatClientInterface nextClient =
 (ChatClientInterface)clientList.elementAt(i);
 nextClient.callback(msg);
```

Programma server:

Creazione e pubblicazione presso il registry di una istanza di ChatServerImpl:

```
public class ChatServer {
  public static void main(String args[]) {
 InputStreamReader is =
 new InputStreamReader(System.in);
 BufferedReader br = new BufferedReader(is);
 String registryURL; int RMIPortNum = -1;
 /* controllo argomenti (vedi sorgenti) ... */
 try{
 startRegistry(RMIPortNum);
 /* istanziazione del server e
 pubblicazione sul registry */
 ChatServerImpl server ref =
 new ChatServerImpl();
 registryURL =
 "rmi://localhost:"+ portNum +"/chat";
 Naming.rebind(registryURL, server ref);
 System.out.println("Chat Server ready.");
 catch (Exception re) {
 System.out.println(
 "Exception in ChatServer.main: "+re);
 System.exit(1);
```

```
/* metodo che verifica se c'è già un registry
attivo sull'host e porta indicati, e se non c'è
lo crea */
private static void startRegistry(int RMIPortNum)
 throws RemoteException {
 try {
 Registry registry =
 LocateRegistry.getRegistry(RMIPortNum);
 registry.list();
 catch (RemoteException e) {
 Registry registry =
 LocateRegistry.createRegistry(RMIPortNum);
Implementazione di LocateRegistry.getRegistry(String):
public static Registry getRegistry
 (String host) throws RemoteException{
 Registry registry = (Registry)
 sun.rmi.server.RemoteProxy.
 getStub("sun.rmi.registry.RegistryImpl",
 ObjID.REGISTRY ID, host, port);
 return registry;
Implementazione di
 LocateRegistry.createRegistry(RMIPortNum)
public static Registry createRegistry(int port)
 throws RemoteException{
 return new sun.rmi.registry.RegistryImpl(port);
```

Compilazione:

Compilazione delle interfacce remote:

```
javac ChatClientInterface.java
javac ChatServerInterface.java
```

Compilazione delle implementazioni delle interfacce, del client e del server:

```
javac ChatServerImpl.java
javac ChatClientImpl.java
javac ChatServer.java
javac ChatClient.java
```

Compilazione con l'rmi compiler delle implementazioni delle interfacce remote (N.B.: sia del server che del client!):

```
rmic ChatServerImpl
rmic ChatClientImpl
```

per generare stub e skeleton:

```
ChatServerImpl_Skel
ChatServerImpl_Stub
ChatClientImpl_Skel
ChatClientImpl_Stub
```