

Zdalne ładowanie (mobilne moduły), uruchamianie (WebStart),
zdalne usługi (RMI).

Robert A. Kłopotek
r.klopotek@uksw.edu.pl

Wydział Matematyczno-Przyrodniczy. Szkoła Nauk Ścisłych, UKSW

11.05.2017

Podstawowe sposoby wdrażania aplikacji Java

- Indywidualne pliki .class
- Pliki .jar
- Skrypty uruchomieniowe zależne od systemu operacyjnego
- Aplety
- Java Web Start - Java Network Launch Protocol (JNLP)
- Alternatywne rozwiązania serwerowe, np. JavaServer Pages (JSP), zdalne usługi Java Remote Method Invocation (RMI)

Pliki .class

- Wymagania:
 - Struktura katalogów odpowiadająca strukturze pakietów, zawierająca pliki .class
 - Wyróżniona klasa z metodą main
- Uruchomienie:
 - wywołanie z nazwą klasy
 - `java SomeClass command-line-args`
 - wywołanie z nazw. klasy należącej do pakietu
 - `java somePackage.SomeClass command-line-args`

Pliki .class - zalety i wady

■ Zalety:

- nie wymaga żadnych specjalizowanych narzędzi
- umożliwia pełną kontrolę nad uruchamianym kodem

■ Wady:

- duża liczba plików, a co za tym idzie możliwość pomyłek
- niejasne dla zwykłych użytkowników, nieznających się na programowaniu
- wymaga dopasowania wersji JRE z wersją klas
- brak możliwości uaktualnienia plików klas
- brak wsparcia podczas instalacji ze strony asystującego oprogramowania

Pliki .jar - zalety i wady

- Wykorzystywane narzędzie jar:
 - manifest identyfikujący klasę podstawową
 - Main-Class: classname
 - wszystkie pliki w jednym archiwum
- Uruchomienie:
 - `java -jar spakowanaAplikacja.jar`
- Zalety:
 - tylko jeden plik do przekazania
- Wady:
 - trudna modyfikacja po utworzeniu
 - wymaga zgodności wersji JRE z klasami w archiwum
 - brak możliwości uaktualnienia plików klas
 - brak wsparcia podczas instalacji ze strony asystującego oprogramowania

Skrypty uruchomieniowe - zalety i wady

- Skrypty umieszczane w plikach `.bat` (Windows) lub `.sh` (Unix/Linux)
- Zalety:
 - użytkownik nie musi znać składni skryptów
 - działa podwójny klik, co wystarcza większości użytkowników
- Wady:
 - skrypt musi być w tym samym katalogu co pliki `.class` lub `.jar` albo definiować ścieżkę dostępu
 - wymaga dopasowania wersji JRE z wersją klas
 - brak możliwości uaktualnienia plików klas
 - brak wsparcia podczas instalacji ze strony asystującego oprogramowania

Aplety

- Aplety zanurza się w stronach internetowych wykorzystując odpowiedni znacznik

```
<APPLET CLASS="MyApplet.class" ...>
```

```
  Ostrzeżenie dla użytkowników bez Javy
```

```
</APPLET>
```

- Przeglądarka ładuje stronę spod zadanego URL:
`http://host/path/filewithapplet.html`
- Aplety pojawiają się w "ciele" przeglądarki lub jako okienka typu popup (zdarza się popunder).
- Istnieje alternatywa w postaci wtyczek Java z dodatkowymi opcjami, jest te. applet viewer

Aplety - zalety i wady

■ Zalety:

- użytkownik może robić zakładki
- aktualizacja jest automatyczna

■ Wady:

- problemy z bezpieczeństwem (aplety niepodpisane cyfrowo podlegają restrykcjom co do korzystania z lokalnych zasobów i otwierania połączeń internetowych, restrykcje te można obejść podpisując aplet cyfrowo)
- użytkownik powinien posiada. właściwą wersję wtyczki Java
- aplety to aplikacje dostępne poprzez przeglądarkę

Java Web Start

- Java Web Start jest mechanizmem dostarczania programu za pośrednictwem standardowego serwera sieci Web.
- Używa Java Network Launch Protocol (JNLP) z pakietu `javax.jnlp`
- Zazwyczaj zainicjowane przez przeglądarkę programy Java Web Start są rozmieszczane na kliencie i wykonywane poza zakresem przeglądarki.
- Po wdrożeniu programy nie muszą być pobierane ponownie i mogą automatycznie pobierać aktualizacje podczas uruchamiania bez konieczności ponownego instalowania całego procesu instalacji przez użytkownika.

Java Web Start - szczegóły

- Stanowi element środowiska Java Runtime Environment (JRE) i jest instalowany wraz z nim.
- Służy do pobierania aplikacji Java z Internetu i uruchamiania ich
 - Startuje automatycznie przy pierwszej próbie pobrania aplikacji Java wykorzystującej technologię Java Web Start.
 - Zapisuje pobrane aplikacje lokalnie, w pamięci podręcznej komputera, aby w kolejnych uruchomieniach nie powtarzać operacji pobierania (co znacznie przyspiesza działanie aplikacji)
 - Przy każdym uruchomieniu aplikacji sprawdza, czy na stronie internetowej aplikacji jest dostępna jej nowa wersja. Jeśli jest, pobiera ją i uruchamia.
- Zalety:
 - Umożliwia łatwe uruchamianie aplikacji jednym kliknięciem.
 - Daje pewność, że zainstalowana jest najnowsza wersja aplikacji.
 - Eliminuje skomplikowane procedury instalacji i uaktualniania.

Java Web Start - uruchamianie aplikacji

- Są trzy różne sposoby uruchomienia aplikacji
 - za pomocą przeglądarki poprzez kliknięcie na link do aplikacji
 - za pomocą wbudowanej funkcji Application Manager (Menedżer aplikacji)
 - poprzez kliknięcie na linku (skrótce) występującym na pulpicie lub w menu Start
- Działanie za "ścianą ognia" może wymagać dostrojenia ustawień (normalnie większość serwerów proxy i ich ustawień jest wykrywana i dopasowywana w sposób automatyczny)

Java Web Start - uruchamianie aplikacji sposób 1

- Link startujący aplikację jest standardowym linkiem HTML
- Zamiast wskazywać na stronę internetową wskazuje na specjalny plik konfiguracyjny JNLP
- Przeglądarka rozpoznaje, że jest to plik należący do Java Web Start po nazwie pliku lub/i jego typu MIME
- Pobrany plik JNLP jest przekazywany jako argument do wywołania Java Web Start.
- Java Web Start kontynuuje pobieranie, wykorzystanie pamięci podręcznej i uruchomienie aplikacji zgodnie z dyrektywami z pliku JNLP.
- Niektóre z aplikacji wymagają przyznania im większych uprawnień, dlatego przed ich uruchomieniem pojawia się okienko dialogowe z informacją o pochodzeniu aplikacji i podpisie, jakim została ona sygnowana.
- Dzięki używaniu pamięci podręcznej aplikacje mogą działać offline.

Java Web Start - uruchamianie aplikacji sposób 2

- Menedżer aplikacji (Application Manager) jest uruchamiany po kliknięciu na ikonę lub wybraniu odpowiedniej pozycji w Menu Start (Windows) albo uruchomieniu komendy javaws w katalogu instalacji Java Web Start.
- Uruchomienie menedżera aplikacji może odbyć się z poziomu przeglądarki
- Aplikacja jest uruchamiana z poziomu menedżera aplikacji przez podwójne kliknięcie na ikonie aplikacji lub przez kliknięcie na przycisku Lunch.
- Menadżer pozwala na odczytanie dodatkowych informacji o aplikacji, w tym informacji o jej stronie domowej

Java Web Start - uruchamianie aplikacji sposób 2

- Ustawienia Java Web Start można modyfikować za pośrednictwem okna dialogowego:
 - dotyczy to ustawień HTTP Proxy (można skorzystać z ustawień przeglądarki)
 - oczyszczanie pamięci podręcznej
 - położenie różnych wersji środowiska uruchomieniowego Java
 - zezwolenie na wyświetlanie konsoli Java

Java Web Start - uruchamianie aplikacji sposób 3

- Program pyta przy drugim uruchomieniu, czy utworzyć link (własność te można zmienić w preferencjach Java Web Start).
- linki można dodawać i usuwać za pomocą menedżera aplikacji (menu Application/Create i Application/Remove).

Jak stworzyć aplikację Java Web Start?

- Stwórz klasę/klasę wykorzystujące JNLP
- Stwórz plik jar wskazujący na klasę main do uruchomienia oraz podpisany
- Utwórz plik XML wskazujący na plik .jar oraz nazwę klasy z metodą main - pliki opisu mają rozszerzenie jnlp, np. mylauncher.jnlp
- Otwórz przygotowany plik jnlp w przeglądarce:
`http://host/path/mylauncher.jnlp`
- Kod aplikacji zostanie pobrany i zapamiętany lokalnie
 - sprawdzanie nowych wersji automatyczne
 - można uruchomić offline
 - ikona stworzona automatycznie

Możliwości oferowane w JNLP

- Pomijanie restrykcji związanych z zabezpieczeniami
 - Znaczniki: `<security><all-permissions/></security>`
 - Zapytanie do użytkownika o pozwolenie uruchomienia bez restrykcji
 - Wymaga podpisanych cyfrowo plików .jar

- Automatyczny skrót:

```
<shortcut online="false">  
  <desktop/>  
 <menu submenu="Moja aplikacja"/>  
</shortcut>
```

- Przekazywanie argumentów do JVM
- Inne...

Klasa TestJnlp (1/3)

```
package pl.com.klopotek;
import java.awt.*;
import javax.swing.*;
import java.net.*;
import javax.jnlp.*;
import java.awt.event.*;

public class TestJnlp {
 static BasicService basicService = null;

 public static void main(String args[]) {
 JFrame frame = new JFrame("Wykady z Javy");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 JLabel label = new JLabel();
 Container content = frame.getContentPane();
 content.add(label, BorderLayout.CENTER);
 String message = "Java JNLP: Hello World";

 label.setText(message);
 ...
 }
}
```

Klasa TestJnlp (2/3)

```
public class TestJnlp {
 public static void main(String args[]) {
 ...
 try {
 basicService = (BasicService)
 ServiceManager.lookup("javax.jnlp.BasicService");
 } catch (UnavailableServiceException e) {
 System.err.println("Lookup failed: " + e);
 }
 JButton button =
 new JButton("http://rklopotek.blog.uksw.edu.pl/java/");
 ActionListener listener = new ActionListener() {
 public void actionPerformed(ActionEvent actionEvent) {
 try {
 URL url = new URL(actionEvent.getActionCommand());
 basicService.showDocument(url);
 } catch (MalformedURLException ignored) {
 }
 }
 };
 }
}
```

Klasa TestJnlp (3/3)

```
public class TestJnlp {
 public static void main(String args[]) {
 ...

 button.addActionListener(listener);
 content.add(button, BorderLayout.SOUTH);
 frame.pack();
 frame.setVisible(true);
 }
}
```

Generowanie podpisu i podpisywanie jar


```
>keytool -genkey -keystore testKeys -alias rak
Enter keystore password:
What is your first and last name?
  [Unknown]:  Robert A. Kłopotek
What is the name of your organizational unit?
  [Unknown]:  Wydział Matematyczno-Przyrodniczy. Szkoła Nauk Ścisłych
What is the name of your organization?
  [Unknown]:  Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie
What is the name of your City or Locality?
  [Unknown]:  Warszawa
What is the name of your State or Province?
  [Unknown]:  Mazowieckie
What is the two-letter country code for this unit?
  [Unknown]:  PL
Is CN=Robert A. Kłopotek, OU=Wydział Matematyczno-Przyrodniczy. Szkoła Nauk Ścisłych, O=Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie, L=Warszawa, ST=Mazowieckie, C=PL correct?
  [no]:  yes

>jarsigner -keystore testKeys TestJnlp.jar rak
Enter Passphrase for keystore:
jarsigner: Certificate chain not found for: rkl. rkl must reference a valid Key Store key entry containing a private key and corresponding public key certificate chain.
```

Plik XML - Test.jnlp

```
<?xml version="1.0" encoding="utf-8"?>
<jnlp spec="1.0+" codebase="http://localhost:8080/"
 href="Test.jnlp">
  <information>
 <title>JNLP testy</title>
 <vendor>Robert A. Kłopotek</vendor>
 <homepage href="http://localhost:8080/" />
 <description>Testing Testing</description>
  </information>
  <security>
 <all-permissions/>
  </security>
  <resources>
 <j2se version="1.6+" />
 <jar href="TestJnlp.jar" />
  </resources>
  <application-desc main-class="pl.com.kłopotek.TestJnlp" />
</jnlp>
```

DEMO - TestJnlp

Java RMI

- Zdalne wywoływanie metod (RMI) ułatwia wywołania obiektów między maszynami wirtualnymi Java (JVM).
- JVM może znajdować się na oddzielnych komputerach - jedna JVM może powoływać zależności do obiektu przechowywanego w innej JVM.
- Metody mogą nawet przekazać obiekty, z którymi obce maszyny wirtualne nigdy wcześniej nie spotkały, co umożliwiło dynamiczne ładowanie nowych klas. To jest potężna funkcja!
- Rozważmy następujący scenariusz:
 - Programista A zapisuje usługę, która wykonuje pewne użyteczne funkcje. Regularnie aktualizuje tę usługę, dodając nowe funkcje i poprawiając istniejące.
 - Programista B pragnie skorzystać z usługi dostarczanej przez programistę A. Jednakże, jest to niewygodne aby A za każdym razem dostarczał aktualizacje do B.

Java RMI - przykład zastosowania

- Rozważmy następujący scenariusz:
 - Programista A zapisuje usługę, która wykonuje pewne użyteczne funkcje. Regularnie aktualizuje tę usługę, dodając nowe funkcje i poprawiając istniejące.
 - Programista B pragnie skorzystać z usługi dostarczanej przez programistę A. Jednakże, jest to niewygodne aby A za każdym razem dostarczał aktualizacje do B.
 - Java RMI zapewnia bardzo proste rozwiązanie: Ponieważ RMI może dynamicznie ładować nowe klasy, programista B może pozwolić RMI automatycznie aktualizować. Programista A umieszcza nowe klasy w katalogu sieciowym, w którym RMI może pobierać nowe aktualizacje w miarę potrzeb.

Tworzenia aplikacji rozproszonej RMI (1/3)

- Mówiąc o aplikacjach RMI wyróżnia się w nich dwa typy obiektów:
 - obiekty wywołujące metody zdalne (klienci)
 - obiekty udostępniające metody zdalne (serwery)
- Lokalizacja obiektów zdalnych - Istnieją dwa mechanizmy, dzięki którym aplikacja może zlokalizować obiekty zdalne, tj. uzyskać do nich referencję:
 - aplikacja może zarejestrować swoje obiekty z metodami wykonywanymi zdalnie w serwisie nazw, np. w rmiregistry
 - aplikacja może zwrócić i przekazać referencję do obiektu zdalnego w trybie normalnej swojej pracy

Tworzenia aplikacji rozproszonej RMI (2/3)

- Komunikacja z obiektami zdalnymi
 - Szczegóły komunikacji z obiektami zdalnymi ukryte są przed użytkownikiem
 - Wszystkie niezbędne metody i operacje dostarcza RMI
 - Programista korzysta z metod obiektów zdalnych tak, jakby były to wywołania metod obiektów lokalnych.
- Ładowanie kodu bajtowego klas obiektów przekazywanych zdalnie
 - RMI pozwala wywoływać metody zdalne, którym można przekazać obiekty jako parametry
 - RMI dostarcza mechanizmu ładowania kodu bajtowego obiektów, jak również przesyłanie ich poprzez sieć.

Tworzenia aplikacji rozproszonej RMI (3/3)

Zalety dynamicznego ładowania kodu

- RMI pozwala na ładowanie (ściągnięcie) kodów bajtowych klas danego obiektu, jeśli klasa ta nie jest zdefiniowana na wirtualnej maszynie odbiorcy.
- Typy oraz własności obiektu, wcześniej dostępnego tylko na pojedynczej wirtualnej maszynie, mogą być transmitowane do innej, być może zdalnej, wirtualnej maszyny.
- RMI przesyła obiekty z ich prawdziwym typem, stąd własności obiektu nie ulegają zmianie podczas przesyłania.
- Pozwala to na wprowadzanie nowych typów na zdalną maszynę wirtualną, dynamicznie rozszerzając własności aplikacji.

Zdalne interfejsy, obiekty i metody

- Rozproszone aplikacje bazujące na RMI używają klas i interfejsów
- Obiekty znajdujące się na różnych maszynach wirtualnych nazywamy obiektami zdalnymi.
- Obiekt staje się obiektem zdalnym, kiedy implementuje zdalny interfejs.
- Interfejs zdalny charakteryzujący się tym, że:
 - rozszerza interfejs `java.rmi.Remote`
 - każda metoda interfejsu zgłasza wyjątek `java.rmi.RemoteException` (obok własnych wyjątków)

Charakterystyka zdanych obiektów

- RMI traktuje obiekty zdalne inaczej niż inne obiekty, gdy przekazywane są one z jednej maszyny wirtualnej na drugą
- Zamiast robić kopię po stronie odbiorcy, RMI przekazuje zdalną namiastkę zdalnego obiektu.
- Namiastka pracuje jako lokalny przedstawiciel, lub pełnomocnik (proxy) obiektu zdalnego, i jest dla użytkownika (wywołującego metody zdalnego obiektu) zdalną referencją.
- Użytkownik wywołuje właściwie metodę namiastki, która jest odpowiedzialna za przekazanie tego wywołania do obiektu zdalnego.
- Namiastka obiektu zdalnego implementuje te same metody interfejsu zdalnego, co sam obiekt zdalny

Jak stworzyć aplikację RMI?

- Podstawowe kroki przy tworzeniu aplikacji rozproszonej:
 - projektowanie i implementacja komponentów aplikacji rozproszonej
 - kompilacja źródeł i generacja namiastek
 - udostępnienie klas w sieci
 - uruchomienie aplikacji

Projektowanie i implementacja (1/4)

- Definicja zdalnych interfejsów, zawierających metody do zdalnego wywoływania przez klientów
- Część definicji obejmuje określenie wszystkich obiektów lokalnych, które będą użyte jako parametry w wywołaniach metod oraz określenie wartości zwracanych
- Jeśli klasy parametrów nie są jeszcze zaimplementowane, powinno dostarczyć się ich definicje.

```
import java.rmi.Remote;  
import java.rmi.RemoteException;  
public interface MyInterface extends Remote {  
 int metoda (int arg) throws RemoteException;  
}
```

Projektowanie i implementacja (2/4)

- Implementacja zdalnych obiektów - obiekty zdalne muszą implementować jeden lub więcej zdalnych interfejsów
- Klasy takich obiektów mogą zawierać implementacje innych interfejsów (lokalnych lub zdalnych) oraz inne metody (dostępnie lokalnie).
- Jeśli klasy lokalne mają być użyte jako parametry lub wartości zwracane tych metod, to muszą one być również zaimplementowane.

```
import java.rmi.*;
import java.rmi.server.*;
public class MyInterfaceImpl extends UnicastRemoteObject
 implements MyInterface {
 public MyInterfaceImpl () throws RemoteException {
 super();
 }
 public int metoda (int arg) {
 return arg*10;
 }
}
```

Projektowanie i implementacja (3/4)

```
//MySerwer.java
public static void main(String[] args) {
 if (System.getSecurityManager() == null) {
 System.setSecurityManager(new RMISecurityManager());
 }
 String url = "//host:1099/";
 try {
 MyInterface engine = new MyInterfaceImpl();
 Naming.rebind(name+ "MyInterface", engine);
 System.out.println("MyInterfaceImpl ok");
 } catch (Exception e) {
 System.err.println("MyInterfaceImpl excep." + e.getMessage());
 }
}
```

Projektowanie i implementacja (4/4)

```
//MyClient.java
import java.rmi.*;

public class MyClient {
 public static void main(String args[]) {
 if (System.getSecurityManager() == null){
 System.setSecurityManager(new RMISecurityManager());
 }
 try {
 String name = "//"+args[0]+"/MyInterface";
 MyInterface clnt = Naming.lookup(name);
 int i = clnt.metoda(12);
 System.out.println(i);
 } catch (Exception e) {
 ...
 }
 }
}
```


Kompilacja źródeł i generacja namiastek (1/2)

- Jest to proces dwuetapowy:
 - Na początek kompilowane są (javac) pliki źródłowe zawierające: interfejsy zdalne, ich implementacje, klasy serwerów i klasy klientów
 - Następnie uruchamiany jest kompilator rmic, aby utworzyć namiastki obiektów zdalnych. RMI wykorzystuje namiastki zdalnych obiektów jako pośredników w klientach.
- Namiastki tworzą na maszynie klienta blok informacji przesyłanych do serwera, składający się z:
 - identyfikatora obiektu zdalnego implementacje, klasy serwerów i klasy klientów
 - opisu metody, która ma zostać wywołana
 - szeregowanych parametrów

Kompilacja źródeł i generacja namiastek (2/2)

- Odbiorca po stronie serwera dla każdego zdalnego wywołania metody
 - rozszeregowuje parametry
 - lokalizuje obiekt, którego metoda ma być wywołana
 - wywołuje metodę i jej wynik (lub wyjątek) szereguje
 - wysyła szeregowane dane jako informację zwrotną na stronę klienta

RMI: komunikacja klient-serwer

Przygotowanie wdrożenia

- W kroku tym pliki klas związanych ze zdalnym interfejsem, namiastki oraz inne potrzebne klasy udostępniane są w sieci (np. przez Web server).
- Strategia dla prostego przykładu:

server	download	klient
MyInterface.class	MyInterface.class	MyInterface.class
MyInterfacempl.class	MyInterfacempl_Stub.class	MyClient.class
MyInterfacempl_Stub.class	MyInterfacempl_Skel.class (v1.1)	client.policy
MyServer.class	inne od których zależą namiastki ładowane przez server	

- client.policy (definicja portów dla połączeń RMI oraz HTTP)

```
grant
{
permission java.net.SocketPermission "*" :1024 -65535", "connect"
permission java.net.SocketPermission "*" :80", "connect"
}
```


Uruchomienie aplikacji - serwera i klienta na jednym komputerze

- Uruchomienie rejestru RMI na tej samej maszynie, co serwer. Podczas uruchamiania rejestru RMI w ścieżce klas nie powinno być widać żadnych klas należących do aplikacji
 - `start rmiregistry`
- Uruchomienie aplikacji serwera (zakładamy, że działa serwer http)
 - `java -Djava.rmi.server.codebase=http://localhost/download/ MyServer`
 - jeśli chcemy korzystać z lokalnego katalogu (nie przez serwer http):
`java -Djava.rmi.server.codebase=file:/D:\RMItest/ -classpath "D:\RMItest" MyServer`
- Uruchomienie aplikacji klienta
 - `java -Djava.security.policy=client.policy MyClient`

Uruchomienie aplikacji - serwer zdalny

- Przy umieszczeniu serwera zdalnie można skorzystać z adresów URL plików
- `client.policy` (definicja portów dla połączeń RMI oraz HTTP)

```
grant
{
permission java.net.SocketPermission "*:1024-65535", "connect"
permission java.net.SocketPermission "*:80", "connect"
permission java.io.FilePermission "downloadDirectory", "read"
}
```

- Uruchomienie rejestru RMI
- Uruchomienie serwera

```
start java -Djava.rmi.server.codebase=file://c:\home\test\download/ MyServer
lub
java -Djava.rmi.server.codebase=file://home/test/download/ MyServer&
```

- można też podać dodatkowe opcje:
 - `-Djava.rmi.server.hostname=jakishost.com`
 - `-Djava.security.policy=java.policy`

Pytania?