Unidade 5

Exemplo de Java RMI – CallBack

Executar e estudar as características do modelo de programação de aplicações com objetos distribuídos Java RMI, para a Prova 2.

Implementando a interface CallBack

import java.rmi.Remote;

import java.rmi.RemoteException;

public interface CallBack extends Remote {

 public String programar(Cliente cliente, Long l) throws RemoteException;

}

Implementando a interface Cliente

import java.rmi.Remote;

import java.rmi.RemoteException;

public interface Cliente extends Remote {

 public void despertar() throws RemoteException;

}

Implementando o Cliente

import java.io.Serializable;

import java.net.InetAddress;

import java.rmi.Naming;

import java.rmi.RemoteException;

import java.rmi.registry.LocateRegistry;

import java.rmi.registry.Registry;

public class ClienteCallback implements Cliente, Serializable {

 public ClienteCallback() {

 try {

 Registry registry = LocateRegistry.getRegistry(

 "localhost",

 (new Integer(1091)).intValue());

 CallBack obj = (CallBack) registry.lookup("CallBack");

 System.out.println("Mensagem do Servidor: " + obj.programar(this, 1000l));

 } catch (Exception ex) {

 System.out.println("Exception: " + ex.getMessage());

 }

 }

 public static void main(String[] args) {

 new ClienteCallback();

 }

 @Override

 public void despertar() throws RemoteException {

 System.out.println("Despertador está tocando!");

 }

}

Implementando o Servidor

import java.rmi.RemoteException;

import java.rmi.registry.LocateRegistry;

import java.rmi.registry.Registry;

import java.rmi.server.UnicastRemoteObject;

public class ServidorCallBack extends UnicastRemoteObject implements CallBack {

 protected ServidorCallBack() throws RemoteException {

 super();

 }

 @Override

 public String programar(Cliente c, Long l) throws RemoteException {

 CallbackProcessor processor = new CallbackProcessor(l, c);

 processor.start();

 return "Pedido registrado. Será atendido no horário solicitado.";

 }

 class CallbackProcessor extends Thread {

 private Long l;

 private Cliente c;

 public CallbackProcessor(Long l, Cliente c) {

 this.c = c;

 this.l = l;

 }

 public void run() {

 try {

 Thread.sleep(l);

 c.despertar();

 } catch (RemoteException e) {

 e.printStackTrace();

 } catch (InterruptedException e) {

 e.printStackTrace();

 }

 }

 }

 public static void main(String[] args) {

 try {

 Registry registry = LocateRegistry.createRegistry(1091);

 ServidorCallBack objeto = new ServidorCallBack();

 registry.rebind("CallBack", objeto);

 } catch (Exception ex) {

 System.out.println("Exceção: " + ex.getMessage());

 }

 }

}

