CS4273
Distributed System Technologies and Programming I
Tutorial on RMI (remote method invocation)
1. a) Discuss the advantages of using RMI;

b) Describe the client-server binding method in RMI.

2. List the program files (both client & server programs) involved in designing a banking system using RMI. Suppose the interface file is “Bank.java”. The interface has two methods, balance(int accnt) and transfer(int from_accnt, to_accnt, amnt).

a) Write the interface, Bank.java.

b) Describe the steps of compiling the client & server programs.

c) How do you run them?

3. The client program of “UpperCase” demo-ed during lecture time is given below.

a) Change the client to a Java Applet. You need to have two text fields in the applet. When the user types a low-case word in one text field, it displays the uppercase word in the other text field. Suppose the web server is on “personal.cs”.

b) What changes you need to make to the server program?

c) List the steps to run the above applet and the server.

public class UpperCaseClient {

 public static void main(String[] args) {

 String url = "rmi://personal.cs.cityu.edu.hk/";

 try {

 UpperCase upper = (UpperCase)Naming.lookup(url+"upper_case");

 for (int i = 0; i < args.length; i++)

 // for each string given in cmd line as params

 System.out.println(upper.toUpper(args[i]));

 } catch (Exception e) { System.exit(-1); }

 }

}

