

Distributed Systems

Lesson 4

RMI: Adding the DB Tier

University of New York in Tirana
Master of Science in Computer Science
Prof. Dr. Marenglen Biba

Lesson 4

01: Introduction

02: Architectures

03: Processes

04: Communication

05: Naming

06: Synchronization

07: Consistency & Replication

08: Fault Tolerance

09: Security

10: Distributed Object-Based Systems

11: Distributed File Systems

12: Distributed Web-Based Systems

13: Distributed Coordination-Based Systems

RMI + Database Server

- **Last lesson:** how to develop RMI client and server and how to call the server from the client.
- **Today:** how to introduce the database server and call it from the RMI server.
- **Next class:** how to develop a GUI for the RMI client and call the RMI server that reads all the bank data from the database server.

Three-tiered Architecture

Three tiers

Practical Session: RMI + Database Server

- Refer to the Lab manual given in class for step-by-step instructions on how to develop your RMI application.

Steps

- Introduction of the database server
- Set up of MySQL
- Creation of database for bank application
- Test program for DB manipulation
- Development of banking application with RMI server and database access.

Readings

- Readings
 - Distributed Systems, Chapter 10
 - Sections 10.3.3 and 10.3.4
- Lab Manual on RMI-3 Tier given in class