

Università degli Studi di Bologna
Scuola di Ingegneria

Corso di Reti di Calcolatori T

Esercitazione 6 (svolta)
Java RMI

Luca Foschini

Anno accademico 2013/2014

Esercitazione 6 1

Specifica: il Client

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 **Client** può richiedere operazioni per:

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

Il Client è 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.

Esercitazione 6 2

Specifica: il Server

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					
...					
S12					

Esercitazione 6 3

Specifica: dettagli ulteriori

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/sessione inesistente oppure per la quale sono già stati coperti tutti gli spazi d'intervento). Si effettuino i controlli dove è più opportuno farli.

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
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 ...
```

Esercitazione 6 4

Progetto e sue parti

Il progetto RMI si compone di:

- **Un'interfaccia remota** (***ServerCongresso***, contenuta nel file *ServerCongresso.java*) in cui vengono definiti i metodi invocabili in remoto dal client (registrazione, programma);
- **Una classe di appoggio** (***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;
- **Una classe per la parte server** (***ServerCongressoImpl*** contenuta nel file *ServerCongressoImpl.java*), che implementa i metodi del server invocabili in remoto;
- **Una classe per la parte client** (***ClientCongresso*** contenuta nel file *ClientCongresso.java*), che realizza l'interazione con l'utente e effettua le opportune chiamate remote.

Esercitazione 6 5

Deployment

Il progetto RMI si compone delle due parti **Cliente** e **Servitore**, che sono sotto il controllo utente e da attivare, e anche della parte di supporto resa necessaria ad RMI per il sistema di nomi, il registry da attivare sul nodo del servitore.

Il **Server** presenta l'interfaccia di invocazione:

ServerCongressoImpl

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, con interfaccia *ServerCongresso*, di cui deve invocare i metodi.

L'ordine di attivazione è prima il registry, poi il server, infine la parte cliente.

Esercitazione 6 6

Interfaccia ServerCongresso

```
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;

}
```

Esercitazione 6 7

Classe Programma di appoggio

```
public class Programma implements Serializable
{ // classe per modellare ogni giornata del convegno
public String speaker[][] = new String[12][5];

public Programma(){ // init con stringa nulla
 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].equals("") )
 { speaker[sessione][k] = nome; return 0; }
 }
 return 1;
}

public void stampa () {
 System.out.println("Sessione\tIntervento1\tIntervento2...");
 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); }
 }
}
} // Programma
```

Esercitazione 6 8

Client 1/3

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];

 // Connessione al servizio RMI remoto
 String completeName = "/" + registryHost +
 ":" + REGISTRYPORT + "/" + serviceName;
 ServerCongresso serverRMI =
 (ServerCongresso) Naming.lookup (completeName);
 System.out.println("\nRichieste a EOF");
 System.out.print("Servizio (R=Registrazione, P=Programma): ");
 String service; boolean ok;
```

Esercitazione 6 9

Client 2/3

```
// Ciclo di interazione con l'utente
while ((service=stdIn.readLine()) !=null)
{if (service.equals("R"))
 { ok=false; int g; // lettura giornata
 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;
 } // while interno
 ok=false; String sess; // lettura sessione
 System.out.print("Sessione (S1 - S12)? ");
 while (ok!=true){
 sess = stdIn.readLine();
 if ( !sess.equals("S1") && ... !sess.equals("S12"))
 { ... continue; } else ok=true;
 }
 System.out.print("Speaker? "); // lettura speaker
 String speak = stdIn.readLine();
 // Parametri corretti, invoco il servizio remoto
 if (serverRMI.Registrazione (gg, sess, speak)==0)
 System.out.println("Registrazione di ...");
 else System.out.println("Registrazione non effettuata");
 }
}
```

Esercitazione 6 10

Client 3/3

```
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;
 } // while
 Programma prog = serverRMI.programma(g);
 System.out.println("Programma giornata "+g+"\n");
 prog.stampa();
} // Operazione P
else System.out.println("Servizio non disponibile");
System.out.print("Servizio (R=Registrazione, ...)");
} // while
} //try
catch (Exception e){ ... }

} // main
} // ClientCongresso
```

Esercitazione 6 11

Server 1/2

```
public class ServerCongressoImpl
 extends UnicastRemoteObject
 implements ServerCongresso
{
 static Programma prog[]; // si istanzia un programma per giornata

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

 // METODO REMOTO: Richiesta di prenotazione
 public int registrazione (int giorno, String sessione,
 String speaker) throws RemoteException
 {
 int numSess = -1;
 System.out.println("Server RMI: richiesta registrazione:");
 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 si solleva una
 eccezione */
 if (numSess == -1) throw new RemoteException();
 if (giorno < 1 || giorno > 3) throw new RemoteException();
 return prog[giorno-1].registra(numSess, speaker);
 }
}
```

Esercitazione 6 12

Server 2/2

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

public static void main (String[] args) // Codice di avvio del Server RMI
{ prog = new Programma[3]; //creazione dei programmi
  for (int i=0; i<3; i++) prog[i]= new Programma();

  final int REGISTRYPORT = 1099;
  String registryHost = "localhost";
  String serviceName = "ServerCongresso";
  try
  { // Registrazione del servizio RMI
 String completeName = "//" + registryHost +
 ":" + REGISTRYPORT + "/" + serviceName;
 ServerCongressoImpl serverRMI = new ServerCongressoImpl();
 Naming.rebind (completeName, serverRMI);
  } // try
  catch (Exception e){ ... }
} /* main */ // ServerCongressoImpl
```