CODE-N-PLAY:

DEPLOYABLE PROTOCOL STACKS

PouzinSociety@FutureNet 2010

IN: www.linkedin.com/in/1pphelan

Agenda

- Background
 - TSSG/WIT
 - EU FP7 –ICT 4WARD
- The Fun Stuff
 - Prelude
 - Fetching the pieces
 - Network Medium
- Roadmap
 - Today
 - Tomorrow
- Demo / Backup Slides

Background

TSSG

- The Telecommunications Software & Systems Group (TSSG) is one of the largest integrated information communication technology (ICT) research centres in Ireland.
- TSSG is part of Waterford Institute of Technology (WIT), and is based at WIT's West Campus in Carriganore, Co. Waterford, Ireland.
- More Information:
 - http://www.wit.ie
 - http://www.tssg.org

TSSG - Balanced Ecosystem

TSSG:

- Basic Research (HEA, SFI)
- ✓ One of the top research centers in Ireland (telecommunications)

- Applied Research (EU FP7)
- ✓ Leading Irish participant in EU FP7 funding 11 projects
- ✓ Ranked in top 10 research institutes for Future Internet

TSSG:

- Commercialization (EI)
 - ✓ One of the top research groups for commercialization
 - ✓ Leading edge innovation & technology development in: IMS, Web 2.0 Mobile
- Commercial 'Spin-offs' / 'Spin-ins'
 - ✓ Early stage technology clusters emerging based around TSSG work

TSSG: Where I work ©

4WARD [IP EU FP7 ICT]

- The 4WARD project is looking to the new architecture and design of the Future Internet and has set itself the task of creating a new approach to networking architecture that is more flexible and better adapted to present and future requirements.
- Co-Ordinator: Ericsson
 - 37 Partners including Nokia, Alcatel-Lucent, NEC,
 Telefonica, Deutsche Telekom, France Telecom, Telecom
 Italia...
- More Information
 - http://www.4ward-project.eu

Finally the interesting stuff...

IN: www.linkedin.com/in/1pphelan

Prelude: Timeline from the beginning...

Prelude: Guiding Principles

- KISS Principle
 - Light weight, Modular, Flexible, Best Practises
 - Agility + Flexibility + Ease-Of-Use = Productivity
 - Java (Popular, low barrier to entry)
 - OSGi (Industry Standard)
- Software Development Practices
 - Convention, Configuration, Code
 - In that order for higher productivity
 - Service based through & through
 - Looser coupling, easier maintenance
 - Grows with the Scenarios
 - Pick-and-choose only the features required

Executive Summary: In a nutshell

- Java based development, deployment and execution
 - No C/C++, No OS Kernel (User space), No pain
 - Removal of barrier to entry
 - Cross platform OS independent.
 - Off the shelf (free/community tools / platform)
 - Applying Industry practises / tooling
- Design Develop Deploy
- Its Software Nothing is impossible!
- Network Protocol(s) / Stack implementation / testing
- Network & Node configuration & deployment
- Complete Programmatic Control Repeat Scenarios

Fetching Pieces: SpringSource dm Server

Fetching Pieces: SpringSource dm Server

- SpringSource dm Server™ is a completely modular,
 OSGi-based Java server designed to run enterprise Java
 applications and Spring-powered applications with a
 new degree of flexibility and reliability. The
 SpringSource dm Server is based on the new
 SpringSource Dynamic Module Kernel™ (dm Kernel).
 - http://www.springsource.org/dmserver
- OSGi™ The Dynamic Module System for Java™
 - http://www.osgi.org/Main/HomePage
- SpringSource dm Server™ moves to Eclipse
 - Project Virgo (EPL Licensing)

Fetching Pieces: Network Stack (Jnode)

Java HTTP Implementation

Java TCP Implementation

Java IP Implementation

Java ARP/RARP Implementation

Fetching Pieces: Network Stack (Jnode)

- JNode (Java New Operating System Design Effort) is an open-source project to create a Java platform operating system. The project has taken the unique direction of creating all the software in Java itself, with the exception of some assembly language to boot and load the system.
 - http://www.jnode.org
- Extracted/Componentised the Network Sub-System of the Operating System.
 - Protocols, Device & Network Infrastructure.

Fetching Pieces: Transport (XMPP)

- XMPP http://www.xmpp.org
 - Open Standards RFC 3920, 3921
 - Underlying protocol for most IM applications.
 - Jabber, Google Talk...
 - Widespread use, various implementations.
 - Open Source Clients / Servers / Libraries.
 - Ignite Realtime Openfire (Server) / Smack (Client Library)
 - http://www.igniterealtime.org/projects/openfire/
 - Interesting side effect : XMPP is a reliable transport.
 - Programmatic control of "unreliability"
 - Reproducible failure / congestion scenarios.

Assembly: From Models to Implementation

- OSGi bundles are components.
- OSGi network protocols are exposed as OSGi services
- OSGi "network stack" is SOA assembled
- OSGi "Application" is a component node
- dm Server "Application"(s) isolated from each other
- dm Server Deployment platform.
- The underlying network medium is XMPP virtual network (overlay).
 - XMPP is the current flavour of overlay.
 - Abstracted at the driver interface can be implemented over "sockets" or magic pixie dust if required.

Network Medium

Network Medium: Concepts

Point-to-Point / Multi-Point

Note:

In terms of hardware all network connectivity is either point-to-point or multipoint.

Network Medium: XMPP

Network Medium: Point-to-Point

Network Medium: Multi-Point

Network Medium: Its All About The PDU

The payload of one layer is encapsulated with either a header/trailer of the current layer and becomes the payload of the N-1 layer.

This facilitates the encapsulation of our TCP/IP stack through XMPP and the existing TCP/IP stack unharmed.

Network Medium: Details

- A chat room represents a hardware network.
- A IM buddy represents a hardware Point-of-Attachment (POA) for our nodes.
- A node with multiple POAs can be a member of multiple networks i.e. can be a router.
- Any message sent by a node on the network can be seen by any other node with a POA to that network.

Network Medium: Sample PDUs

```
3
 <XML>
 <PDU>[...Protocol Data Unit...]</PDU>
<XML>
 <HOPLIST>
<PDU>[...Protocol Data Unit...]</PDU>
 <HOP>
</XML>
 <SRC>IM-A</SRC>
 <NETWORK>Room-A</NETWORK>
 <DOMAIN>TELEFONICA</DOMAIN>
 <METRICS>
 <TIME-COST>1</TIME-COST>
 <EURO-COST>2</EURO-COST>
 <XML>
 <BANDWITH>3</BANDWIDTH>
 <PDU>[...Protocol Data Unit...]</PDU>
 <METRICS>
 <HOPS>
 </HOP>
  <HOP>
 <HOP>
  <SRC>IM-A</SRC>
 <SRC>IM-D</SRC>
  <NETWORK>Room-A</NETWORK>
 <NETWORK>Room-B</NETWORK>
  <DOMAIN>TELEFONICA</DOMAIN>
 <DOMAIN>BT</DOMAIN>
  <METRICS>
 <METRICS>
 <TIME-COST>1</TIME-COST>
 <TIME-COST>2</TIME-COST>
 <EURO-COST>2</EURO-COST>
 <EURO-COST>0</EURO-COST>
 <BANDWITH>3</BANDWIDTH>
 <BANDWITH>8</BANDWIDTH>
  <METRICS>
 <METRICS>
 </HOP>
 </HOP>
 </HOPS>
 </HOPLIST>
 </XML>
 </XML>
```

Note: As there is full control of the network medium, we can add as much/little additional data as required to PDU.

Network Medium: Trace (PCAP)

Roadmap

Today: Toolbox

- Documentation
 - Developer Build System / Install Guides
 - Various free resources (internet)
- Tools / Frameworks
 - Eclipse (with additional plugins)
 - SpringSource dm Server
 - Java 6
- Up and Running quickly with templates
 - Spring OSGi PLAN Template
 - Spring OSGi Bundle Template (similar to a JAR)
 - Templated examples starting points

Today: Status (Pictures are pretty)

Today: Status

- IPv4 Based Network Stack (verified operational)
 - Faux Socket API
 - TCP / UDP / ICMP/ IP/ ARP/ RARP
 - Loopback Driver / Ethernet Driver
 - Device Manager / NetworkLayer Manager / Name Service
 - Dynamic Stack Configuration (IP addresses/ Routes/ Interfaces / Hostname Resolution)
 - Multi-Threaded Operation
 - Bundles, Threadpools (send, packet processor, etc.), logging
 - Service Orientated Interaction (Protocols)
 - Logging PCAP format traces from networks.

Today: Node Deployment


```
--<plan name="org.tssg.ndr-gateway.plan" version="1.0.0" scoped="true" atomic="true"</pre>
 xsi:schemaLocation="http://www.springsource.org/schema/dm-server/plan
 http://www.springsource.org/schema/dm-server/plan/springsource-dm-server-plan.xsd">
  <!-- BootStrap -->
  <artifact type="bundle" name="org.tssq.bootstrap.api" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.bootstrap.driver" version="[1, 2)"/>
 -<artifact type="bundle" name="org.tssg.bootstrap.strata.agent" version="[1, 2)">
 </artifact>
  <!-- Transport -->
  <artifact type="bundle" name="org.tssg.transport.im" version="[1, 2)"/>
  <!-- Configuration -->
  <artifact type="bundle" name="org.tssg.config.dao" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.config.stack" version="[1, 2)"/>
  <!-- JNode -->
  <artifact type="bundle" name="org.tssq.org.jnode.net.support" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.inode.net.ethernet" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.jnode.driver.net.loopback" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.jnode.net.arp" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.jnode.net.ipv4" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.inode.net.ipv4.laver" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssq.org.jnode.net.ipv4.icmp" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.jnode.net.ipv4.config" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssq.org.jnode.net.ipv4.tcp" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.jnode.net.ipv4.udp" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.org.jnode.net.ipv4.resolver" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.inode.net" version="[1, 2)"/>
  <!-- TSSG Support -->
  <artifact type="bundle" name="org.tssg.support.jnode" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.driver.net.idrive" version="[1, 2)"/>
  <!-- Partner Support -->
  <artifact type="bundle" name="org.tssg.config.partner.dao" version="[1, 2)"/>
  <artifact type="bundle" name="org.tssg.config.partner.bootstrap" version="[1, 2)"/>
 -<artifact type="bundle" name="org.tssg.web.node" version="[1, 2)">
 roperty name="header:Web-ContextPath" value="ndr"/>
  </artifact>
```

- Node deployment via "Plan" file.
 - XML blueprint for "application" or nodes.
 - !Full Circle! From models to deployment plans ©

Today: Node WebGUI

Machine

Hardware Interfaces

Interface	MAC-Address	MTU-Size
im1	DE:AD:BE:EF:00:02	1500
im0	DE:AD:BE:EF:00:01	1500
bootstrap	BA:D0:00:00:BA:BE	0
loopback	00:00:00:00:00	1500

Strata Medium

Domain	Nodeld	Interface	Multicast Address	Multicast Port
FO	FO-gateway	<<	Home Domain	>>
External	FO-gateway	im0	225.1.0.3	3000
FO	FO-gateway	im1	225.1.1.3	3010

SLA Management

Registered SLA Domains

Domain	Node	IP Address
EMT	EMT-gateway	10.0.0.2

Enforced SLAs

Domain	SLA Id	RemoteDomain	Metric	Threshold	Threshold
NegotiatedSLA	team1	EMT	delay	70	85

Connection Endpoints

Interface	IP-Address	Netmask
im1	10.0.1.1	255.255.255.0
im0	10.0.0.1	255.255.255.0
bootstrap	NotConfigured	NotConfigured
loopback	127.0.0.1	255.255.255.255

Connection Routing

Device	Destination	SubNetMask	Gateway	Flags	UseCount
loopback	127.0.0.1	0.0.0.0	127.0.0.1	UGH	0
im0	10.0.0.0	255.255.255.0		U	0
im1	10.0.1.0	255.255.255.0		U	0

My Domain

Node	IP Address
FO-gateway	/10.0.1.1

Discovered Domains

Domain	Node	IP Address
EMT	EMT-gateway	10.0.0.2

Governance

Congestion Level

INM Module	Percentage
Domain Congestion(GAP)	32

Today & tomorrow: Networks of Nodes

 Topologies are configured using the XMPP chat room(s) and the Node connections to them.

- Currently deploying nodes within dm Server(s) across physical machines.
- In the Future Cloud Deployment

Tomorrow: TODO List

- Wireless Support
 - Allow prototyping of network protocols
 - Allows roaming/mobility scenarios
- Add "Slices" support to our component bundles
 - Allow easier / better 3rd party integration
 - Increased flexibility for deployments
- Cloud Deployment
 - Provide PlanetLab / PanLab / Amazon integration
 - Large scale experiments
 - Sometimes a low end laptop might not be enough: 4WARD
 Review Demo 5 nodes, 4 networks, 3 management domains

Tomorrow: TODO List

- TINOS (Going Open Source)
 - Currently within the 4WARD IPR Process
 - Currently LGPL for all components
 - What's in a name: TINOS
 - A small island off the coast of Greece.
 - Who knew picking a project name was so difficult.
 - Building a community
 - Remove the barrier to entry to Network Protocols/Stacks
 - Educate, Educate, Educate
 - Developers, Developers

Tomorrow: TODO List

- Pouzin Society (RINA)
 - Open Implementation of RINA within TINOS
 - Experimental Sandbox / Testbed (within a laptop)
 - Pre-Canned RINA Demos / Scenarios

Contribute Help us build it

Demo Shots / Backup Slides

Demo Shots: OSGi Console (2 Nodes)

```
ACTIVE
 app.node.self.configure-1-app.node.self.configure-synthetic.context_1.0.0
 ACTIVE
 app.node.self.configure-1-org.tssg.bootstrap.agent_1.0.0
83
 ACTIVE
 app.node.self.configure-1-org.tssg.bootstrap.api_1.0.0
84
 ACTIVE
 app.node.self.configure-1-org.tssg.bootstrap.driver_1.0.0
85
 ACTIVE
 app.node.self.configure-1-org.tssg.config.dao_1.0.0
86
 ACTIVE
 app.node.self.configure-1-org.tssg.config.stack_1.0.0
87
 ACTIVE
 app.node.self.configure-1-org.tssg.driver.net.idrive_1.0.0
88
 ACTIVE
 app.node.self.configure-1-org.tssg.network.stack_1.0.0
89
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.driver.net.loopback 1.0.0
90
 ACTIVE
 app.node.self.configure-1-org.tssq.jnode.net_1.0.0
91
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.arp_1.0.0
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ethernet_1.0.0
93
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ipv4_1.0.0
94
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ipv4.config_1.0.0
95
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ipv4.icmp_1.0.0
96
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ipv4.layer_1.0.0
97
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ipv4.resolver_1.0.0
 ACTIVE
 app.node.self.configure-1-org.tssg.org.jnode.net.ipv4.tcp_1.0.0
 ACTIVE
 app.node.self.confiqure-1-org.tssq.org.jnode.net.ipv4.udp_1.0.0
 ACTIVE
 app.node.self.configure-1-org.tssq.org.jnode.net.support_1.0.0
 ACTIVE
 app.node.self.configure-1-org.tssg.support.jnode_1.0.0
 ACTIVE
 app.node.self.configure-1-org.tssg.transport.im_1.0.0
 ACTIVE
 app.node.self.confiqure.instance2-1-app.node.self.confiqure.instance2-
synthetic.context
 1.0.0
104
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.actions.ping_1.0.0
105
 ACTIVE
 app.node.self.configure.instance2-1-org.tssq.bootstrap.aqent_1.0.0
106
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.bootstrap.api_1.0.0
107
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.bootstrap.driver_1.0.0
108
 ACTIVE
 app.node.self.configure.instance2-1-org.tssq.config.dao 1.0.0
109
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.config.stack_1.0.0
110
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.driver.net.idrive_1.0.0
111
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.network.stack_1.0.0
112
 ACTIVE
 app.node.self.configure.instance2-1-org.tssq.org.jnode.driver.net.loopback_1.0.0
113
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.jnode.net_1.0.0
114
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.arp_1.0.0
115
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ethernet_1.0.0
116
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4 1.0.0
117
 ACTIVE
 app.node.self.configure.instance2-1-org.tssq.org.jnode.net.ipv4.config 1.0.0
118
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.icmp_1.0.0
119
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.layer_1.0.0
120
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.resolver_1.0.0
121
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.tcp_1.0.0
122
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.udp_1.0.0
123
 ACTIVE
 app.node.self.confiqure.instance2-1-org.tssg.org.jnode.net.support 1.0.0
124
 ACTIVE
 app.node.self.confiqure.instance2-1-org.tssq.support.jnode_1.0.0
125
 ACTIVE
 app.node.self.configure.instance2-1-org.tssg.transport.im_1.0.0
```

Demo Shots: Bundles (IPv4)

```
osgi> bundle 119
file:////home/deploy/development/springsource-dm-server-1.0.2.RELEASE/work/com.springsource.server.deployer/
Module/app.node.self.configure.instance2-1/org.tssg.org.jnode.net.ipv4.layer-1.0.0.jar [119]
  Id=119, Status=ACTIVE
 Data Root=/home/deploy/development/springsource-dm-server-
1.0.2.RELEASE/work/equinox-config/org.eclipse.osgi/bundles/119/data
  Registered Services
 {org.jnode.net.NetworkLayer,
org.jnode.net.ipv4.IPv4Service}={org.springframework.osgi.bean.name=ipv4NetworkLaverBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.layer, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=175}
 {org.springframework.osgi.context.DelegatedExecutionOsgiBundleApplicationContext,
org.springframework.osgi.context.ConfigurableOsgiBundleApplicationContext,
org.springframework.context.ConfigurableApplicationContext, org.springframework.context.ApplicationContext,
org.springframework.context.Lifecycle, org.springframework.beans.factory.ListableBeanFactory,
org.springframework.beans.factory.HierarchicalBeanFactory, org.springframework.context.MessageSource,
org.springframework.context.ApplicationEventPublisher, org.springframework.beans.factory.BeanFactory,
org.springframework.core.io.ResourceLoader,
org.springframework.beans.factory.DisposableBean}={org.springframework.context.service.name=app.node.self.co
nfigure.instance2-1-org.tssg.org.jnode.net.ipv4.layer, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.layer, Bundle-Version=1.0.0,
service.id=176}
  Services in use:
 {org.jnode.net.Resolver}={org.springframework.osgi.bean.name=hostFileResolverBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.resolver, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=173}
 {org.jnode.net.NetworkLayer,
org.jnode.net.arp.ARPService}={org.springframework.osgi.bean.name=arpNetworkLayerBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssq.org.jnode.net.arp, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=168}
 {org.xml.sax.EntityResolver}={service.id=32}
 {org.springframework.beans.factory.xml.NamespaceHandlerResolver}={service.id=31}
  Exported packages
 org.jnode.net.ipv4.layer; version="1.0.0"[exported]
```

Demo Shots: Bundles (TCP)

```
osgi> bundle 121
file:////home/deploy/development/springsource-dm-server-1.0.2.RELEASE/work/com.springsource.server.deployer/
Module/app.node.self.configure.instance2-1/org.tssg.org.jnode.net.ipv4.tcp-1.0.0.jar [121]
 Data Root=/home/deploy/development/springsource-dm-server-
 Id=121, Status=ACTIVE
1.0.2.RELEASE/work/equinox-config/org.eclipse.osgi/bundles/121/data
 Registered Services
 {org.jnode.net.TransportLayer,
org.jnode.net.ipv4.IPv4Protocol}={org.springframework.osgi.bean.name=IPV4 TCP Protocol, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.tcp, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=180}
 {org.springframework.osgi.context.DelegatedExecutionOsgiBundleApplicationContext,
org.springframework.osqi.context.ConfiqurableOsqiBundleApplicationContext,
org.springframework.context.ConfigurableApplicationContext, org.springframework.context.ApplicationContext,
org.springframework.context.Lifecycle, org.springframework.beans.factory.ListableBeanFactory,
org.springframework.beans.factory.HierarchicalBeanFactory, org.springframework.context.MessageSource,
org.springframework.context.ApplicationEventPublisher, org.springframework.beans.factory.BeanFactory,
org.springframework.core.io.ResourceLoader,
org.springframework.beans.factorv.DisposableBean}={org.springframework.context.service.name=app.node.self.co
nfigure.instance2-1-org.tssg.org.jnode.net.ipv4.tcp, Bundle-SymbolicName=app.node.self.configure.instance2-
1-org.tssg.org.jnode.net.ipv4.tcp, Bundle-Version=1.0.0, service.id=181}
  Services in use:
  {org.jnode.net.NetworkLayer,
org.jnode.net.ipv4.IPv4Service}={org.springframework.osgi.bean.name=ipv4NetworkLayerBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssq.org.jnode.net.ipv4.layer, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=175}
 {org.xml.sax.EntityResolver}={service.id=32}
 {org.springframework.beans.factory.xml.NamespaceHandlerResolver}={service.id=31}
  Exported packages
 org.jnode.net.ipv4.tcp; version="1.0.0"[exported]
```


Demo Shots: Bundles (Support)

```
osgi> bundle 124
file:////home/deploy/development/springsource-dm-server-1.0.2.RELEASE/work/com.springsource.server.deployer/
Module/app.node.self.configure.instance2-1/org.tssg.support.jnode-1.0.0.jar [124]
  Id=124, Status=ACTIVE
 Data Root=/home/deploy/development/springsource-dm-server-
1.0.2.RELEASE/work/equinox-config/org.eclipse.osgi/bundles/124/data
Registered Services
 {org.inode.net.NetworkLayerManager}={org.springframework.osgi.bean.name=tssgNetworkLayerManagerBean,
Bundle-SymbolicName=app.node.self.configure.instance2-1-org.tssq.support.jnode, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=185}
 org.inode.driver.DeviceManager}={org.springframework.osgi.bean.name=tssgDeviceManagerBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.support.jnode, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.confiqure.instance2-1, service.id=186}
 {org.springframework.osgi.context.DelegatedExecutionOsgiBundleApplicationContext,
-org.tssq.support.jnode, Bundle-Version=1.0.0, service.id=191}
  Services in use:
  {org.jnode.net.NetworkLayer,
org.jnode.net.ipv4.IPv4Service}={org.springframework.osgi.bean.name=ipv4NetworkLayerBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.org.jnode.net.ipv4.layer, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=175}
 org.jnode.driver.DeviceFinder}={org.springframework.osgi.bean.name=loopbackDeviceFinder, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssq.org.jnode.driver.net.loopback, Bundle-
Version=1.0.0, com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=166}
 {org.inode.net.NetworkLaver,
org.jnode.net.arp.ARPService}={org.springframework.osgi.bean.name=arpNetworkLayerBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssq.org.jnode.net.arp, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=168}
 {org.jnode.driver.DeviceFinder}={org.springframework.osgi.bean.name=imDeviceFinder, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.driver.net.idrive, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=163}
 org.jnode.net.NetworkLaver}={org.springframework.osgi.bean.name=rarpNetworkLaverBean, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssg.org.jnode.net.arp, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=169}
 {org.xml.sax.EntityResolver}={service.id=32}
 {org.springframework.beans.factory.xml.NamespaceHandlerResolver}={service.id=31}
 org.inode.driver.DeviceFinder}={org.springframework.osgi.bean.name=bootstrapFinder, Bundle-
SymbolicName=app.node.self.configure.instance2-1-org.tssq.bootstrap.driver, Bundle-Version=1.0.0,
com.springsource.server.app.name=app.node.self.configure.instance2-1, service.id=160}
  Exported packages
 org.tssg.support.jnode; version="1.0.0"[exported]
```

Demo Shots: Node 1 Trace

```
[2009-09-18 10:57:40.298] k Listener Processor (4) org.tssq.config.stack.impl.SetupInterfaces.unknown I Before :
Device:
 bootstrap: MAC-Address BA:D0:00:00:BA:BE MTU 0
 null
Device:
 loopback: MAC-Address 00:00:00:00:00:00 MTU 1500
 null
[2009-09-18 10:57:40.325] k Listener Processor (4) org.tssg.config.stack.impl.SetupInterfaces.unknown I After Loopback :
Device:
 bootstrap: MAC-Address BA:D0:00:00:BA:BE MTU 0
 null
Device:
 loopback: MAC-Address 00:00:00:00:00:00 MTU 1500
 127.0.0.1
[2009-09-18 10:57:41.015] k Listener Processor (4) orq.tssq.confiq.stack.impl.SetupInterfaces.unknown I After Devices :
 im1: MAC-Address DE:AD:BE:EF:00:02 MTU 1500
 null
Device:
 im0: MAC-Address DE:AD:BE:EF:00:01 MTU 1500
 null
Device:
 bootstrap: MAC-Address BA:D0:00:00:BA:BE MTU 0
Device:
 loopback: MAC-Address 00:00:00:00:00:00 MTU 1500
 127.0.0.1
2009-09-18 10:57:43.025] k Listener Processor (4) org.tssg.config.stack.impl.SetupInterfaces.unknown I ConfigComplete :
Device:
 im1: MAC-Address DE:AD:BE:EF:00:02 MTU 1500
 10.0.1.1
Device:
 im0: MAC-Address DE:AD:BE:EF:00:01 MTU 1500
 10.0.0.1
Device:
 bootstrap: MAC-Address BA:D0:00:00:BA:BE MTU 0
 nul1
Device:
 loopback: MAC-Address 00:00:00:00:00:00 MTU 1500
 127.0.0.1
[2009-09-18 10:57:43.041] k Listener Processor (4) org.tssq.config.stack.impl.SetupInterfaces.unknown I Route Table :
127.0.0.1 - 0.0.0.0 - 127.0.0.1 - UGH - 0 - loopback
10.0.0.0 - 255.255.255.0 - null - U - 0 - im0
10.0.1.0 - 255.255.255.0 - \text{null} - U - 0 - \text{im}
```

Demo Shots: Network Trace (Arp/Ping)

Backup: IM Ping

round-trip min/avq/max = 39/133.0/362 ms

```
2009-08-07 09:33:59.225] k Listener Processor (0)
 org.tssq.transpoi
 [2009-08-07 09:33:59.286] k Listener Processor (0)
.....
CBNE NetworkPacket:
 CBNE NetworkPacket:
PacketId: 7tFmd-27
 PacketId: 7tFmd-28
Src: subneta@conference.chimera/node2, dest: logger@chimera/logger
 Src: subneta@conference.chimera/node1, dest: logger@chimera/logger
Body:
PDU:
 PDU:
DEADBEEF0003DEADBEEF000308004500001C00020000FF01A7DC0A000
 DEADBEEF0001DEADBEEF000108004500001C00020000FF01A7DC0A000
0010A0000020000FFFC00000003
Kev(Network): SubnetA
Key(Node): node1
Key(Network): SubnetA
Key(Node): node2
 PKT:Ether: ---- Ethernet2 OSI=2 Frame #1 Captured on 2009-08-07 09:33:59.238 ----
 Ether:
PKT:Ether: ---- Ethernet2 OSI=2 Frame #1 Captured on 2009-08-07 09:33:59.175 ----
 Ether: dst = de:ad:be:ef:0:1
Ether:
 Ether: src = de:ad:be:ef:0:1
Ether: dst = de:ad:be:ef:0:3
 Ether: proto = 0x800 "(IP) Internet protocol (v4 or v6)"
Ether: src = de:ad:be:ef:0:3
 Ether: crc = (Frame check supressed because captured packet has been trunkated)
Ether: proto = 0x800 "(IP) Internet protocol (v4 or v6)"
 Ether:
Ether: crc = (Frame check supressed because captured packet has been trunkated)
 IPv4: ---- IPv4 RFC=791 OSI=3 ----
Ether:
 IPV4:
IPv4: ---- IPv4 RFC=791 OSI=3 ----
 IPv4:
 ver = 4 "Internet Protocol version 4"
IPV4:
 IPV4:
 hlen = 5 (20 bytes) "No IP options present"
 ver = 4 "Internet Protocol version 4"
TPV4:
 IPv4:
 tos = 00000000 0x0
IPV4:
 hlen = 5 (20 bytes) "No IP options present"
 IPV4:
 000..... 0x0 = [precedence] "Routine"
IPv4:
 tos = 000000000 0x0
 ...0.... 0x0 = [delay] "Normal delay"
 TPV4:
IPv4:
 000.... 0x0 = [precedence] "Routine"
 IPv4:
 ....0... 0x0 = [throughtput] "Normal throughput"
 .....0.. 0x0 = [reliability] "Normal reliability"
IPv4:
 ...0.... 0x0 = [delay] "Normal delay"
 IPv4:
 ....0... 0x0 = [throughtput] "Normal throughput"
IPV4:
 IPV4:
 .....00 0x0 = [reserved]
 .....0.. 0x0 = [reliability] "Normal reliability"
IPv4:
 TPV4:
 len = 28 (8 bytes of data)
IPV4:
 .....00 0x0 = [reserved]
 IPv4:
 id = 0x2
 len = 28 (8 bytes of data)
IPV4:
 IPV4:
 flags = 000 0x0 (bit fields)
IPV4:
 id = 0x2
 IPv4:
 0... 0x0 = [reserved]
IPV4:
 flags = 000 0x0 (bit fields)
 IPV4:
 .0. 0x0 = [df] "fragmentation OK"
 ..0 0x0 = [mf] "no more fragments"
 0... 0x0 = [reserved]
IPV4:
 IPv4:
 .0. 0x0 = [df] "fragmentation OK"
IPV4:
 IPV4:
 offset = 0 (bytes)
 ..0 0x0 = [mf] "no more fragments"
IPv4:
 IPv4:
 ttl = 255 (hops)
IPv4: offset = 0 (bytes)
 IPV4:
 proto = 1 "(ICMP) Internet Control Message Protocol (RFC792)"
IPV4:
 ttl = 255 (hops)
 IPv4: checksum = 0xa7dc
IPV4:
 proto = 1 "(ICMP) Internet Control Message Protocol (RFC792)"
 IPV4:
 saddr = 10.0.0.1
IPv4: checksum = 0xa7dc
 IPv4:
 daddr = 10.0.0.2
IPV4:
 saddr = 10.0.0.2
 IPV4:
 daddr = 10.0.0.1
 ICMP: ---- ICMP RFC=792 OSI=3 ----
IPV4:
IPV4:
 ICMP:
 type = 0 "Echo reply"
ICMP: ---- ICMP RFC=792 OSI=3 ----
 ICMP:
TCMP:
 ICMP:
 code = 0
 type = 8 "Echo request"
 crc = 0xfffc
ICMP:
 ICMP:
ICMP:
 code = 0
 ICMP:
 id = 0
ICMP:
 crc = 0xf7fc
 Node 2 - Pina (Lots of Debug Removed)
ICMP:
 id = 0
 _____
ICMP: segence = 3
ICMP: data[0] = 0
 [2009-08-07 09:33:59.528] server-dm-14
 org.tssq.actions.ping.PingCommand.unknown
 ping 10.0.0.1
 Output:
 Ping 10.0.0.1 attempt 0
 Reply from 10.0.0.1: Obytes of data ttl=255 seq=0 time=67ms
 Ping 10.0.0.1 attempt 1
 Reply from 10.0.0.1: Obytes of data ttl=255 seg=1 time=64ms
 Ping 10.0.0.1 attempt 2
 Reply from 10.0.0.1: Obytes of data ttl=255 seq=2 time=362ms
 Ping 10.0.0.1 attempt 3
 Reply from 10.0.0.1: Obytes of data ttl=255 seq=3 time=39ms
 -> Packet statistics
 4 packets transmitted, 4 packets received
```

Backup: Trace Data (netstat / ping)

```
[2009-07-20 16:12:49.159] server-dm-3
 org.tssg.test.NetstatCommand.unknown I netstat:
ipv4: ID 2048
 badhlen 0, badlen 0, badsum 0, fragments 0, ipackets 0, noproto 0,
 nodevaddr 0, opackets 0
 udp: ID 17
 badlen 0, badsum 0, fullsock 0, hdrops 0, ipackets 0, noport 0,
 nopoartbcast 0, opackets 0
 icmp: ID 1
 badlen 0, badsum 0, ipackets 0, opackets 0
 badlen 0, badsum 0, fullsock 0, hdrops 0, ipackets 0, noport 0,
 nopoartbcast 0, opackets 0
 org.tssg.test.NetstatCommand.unknown I netstat:
[2009-07-20 16:12:49.161] server-dm-3
arp: ID 2054
 badlen 0, ipackets 0, arpreq 0, arpreply 0, rarpreq 0, rarpreply 0,
 opackets 0
 [2009-07-20 16:22:54.291] server-dm-3
 org.tssg.test.PingCommand.unknown I
ping localhost
Output:
Ping 127.0.0.1 attempt 0
Reply from 127.0.0.1: Obytes of data ttl=255 seq=0 time=8ms
Ping 127.0.0.1 attempt 1
Reply from 127.0.0.1: Obytes of data ttl=255 seq=1 time=10ms
Ping 127.0.0.1 attempt 2
Reply from 127.0.0.1: Obytes of data ttl=255 seq=2 time=20ms
Ping 127.0.0.1 attempt 3
Reply from 127.0.0.1: Obytes of data ttl=255 seq=3 time=16ms
 -> Packet statistics
4 packets transmitted, 4 packets received
 round-trip min/avg/max = 8/13.0/20 ms
```

Backup: Trace Data (TCP Test)

```
Thread-36
 org.tssg.socket.tcp.SocketServer.unknown I Send(Bar) to Client
loopback-tx
 org.jnode.driver.net.spi.AbstractNetDriver.unknown D <transmit dev=loopback>
loopback-tx
 org.jnode.driver.net.spi.AbstractNetDriver.unknown D </transmit dev=loopback>
net-packet-processor
 org.tssg.support.inode.impl.TssgNetworkLayerManager.unknown I Layer: ipv4 Allowed :true
 org.jnode.net.ipv4.layer.IPv4NetworkLayer.unknown I Protocol Match : tcp
net-packet-processor
net-packet-processor
 org.jnode.net.ipv4.tcp.TCPProtocol.unknown I src: 127.0.0.1:4444 dst: 127.0.0.1:1025
net-packet-processor
 org.jnode.net.ipv4.tcp.TCPProtocol.unknown I cb = local 127.0.0.1:1025, foreign 127.0.0.1:444
net-packet-processor
 org.tssq.support.jnode.impl.TssqNetworkLayerManager.unknown I Layer: ipv4 Allowed :true
 org.jnode.net.ipv4.layer.IPv4NetworkLayer.unknown I Protocol Match : tcp
net-packet-processor
 org.jnode.net.ipv4.tcp.TCPProtocol.unknown I src: 127.0.0.1:4444 dst: 127.0.0.1:1025
net-packet-processor
net-packet-processor
 org.jnode.net.ipv4.tcp.TCPProtocol.unknown I cb = local 127.0.0.1:1025, foreign 127.0.0.1:444
net-packet-processor
 org.jnode.net.ipv4.IPv4RoutingTable.unknown I Search : 127.0.0.1
loopback-tx
 org.jnode.driver.net.spi.AbstractNetDriver.unknown D <transmit dev=loopback>
loopback-tx
 org.jnode.driver.net.spi.AbstractNetDriver.unknown D </transmit dev=loopback>
net-packet-processor
 org.tssg.support.jnode.impl.TssgNetworkLayerManager.unknown I Layer: ipv4 Allowed :true
 org.jnode.net.ipv4.layer.IPv4NetworkLayer.unknown I Protocol Match : tcp
net-packet-processor
net-packet-processor
 org.jnode.net.ipv4.tcp.TCPProtocol.unknown I src: 127.0.0.1:1025 dst: 127.0.0.1:4444
 org.jnode.net.ipv4.tcp.TCPProtocol.unknown I cb = local 127.0.0.1:4444, foreign 127.0.0.1:102
net-packet-processor
Thread-37
 org.tssg.socket.tcp.SocketClient.unknown I SocketClient: Recvd(1) from Server : [Bar]
Thread-37
 org.tssg.socket.tcp.SocketClient.unknown I SocketClient: Send(Foo) to Server
Thread-37
 org.jnode.net.ipv4.IPv4RoutingTable.unknown I Search : 127.0.0.1
loopback-tx
 org.jnode.driver.net.spi.AbstractNetDriver.unknown D <transmit dev=loopback>
loopback-tx
 org.jnode.driver.net.spi.AbstractNetDriver.unknown D </transmit dev=loopback>
 org.tssg.support.inode.impl.TssgNetworkLayerManager.unknown I Layer: ipv4 Allowed :true
net-packet-processor
net-packet-processor
 org.inode.net.ipv4.layer.IPv4NetworkLayer.unknown I Protocol Match : tcp
```

Backup: Bundles@eclipse

- project in the second of t
- progression of the second of the second
- progress in the second of the second of
- progression in the second of the second

- org.tssg.org.jnode.net.ipv4
- progression in the second of the second
- progression in the second of the second
- Spirit in the second of the
- i org.tssg.org.jnode.net.ipv4.raw
- org.tssg.org.jnode.net.ipv4.resolver
- progression in the second of the second
- org.tssg.org.jnode.net.ipv4.udp
- org.tssg.org.jnode.net.support
- org.tssg.socket.tcp
- properties of the second o
- Specific property in the second property is a second property in the second property in
- programme in the second of the second of
- i org.tssg.transport.im.api
- im org.tssg.webapp

⊕ org.tssg.networknull ≅

Reditor PAR Editor

Nested Bundles

Add or remove bundle dependencies to the PAR.

- Bundle org.tssg.org.jnode.net.support
- Bundle org.tssg.org.jnode.net.ethernet
- Bundle org.tssg.org.jnode.net.ipv4
- Bundle org.tssg.org.jnode.net.arp
- Bundle org.tssg.support.jnode
- Rundle org.tssg.org.jnode.net.ipv4.icmp
- Bundle org.tssg.org.jnode.net.ipv4.layer
- Bundle org.tssg.support.jnode.integration.test
- Bundle org.tssg.org.jnode.driver.net.loopback
- Bundle org.tssg.org.jnode.net.ipv4.config
- Bundle org.tssg.driver.net.idrive
- Bundle org.tssg.org.jnode.net.ipv4.tcp
- Bundle org.tssg.jnode.net
- Bundle org.tssg.org.jnode.net.ipv4.resolver
- Bundle org.tssg.config.stack
- Bundle org.tssg.socket.tcp
- Bundle org.tssg.org.jnode.net.ipv4.udp
- Bundle org.tssg.socket.udp

Backup: Java Packages / Deps examples

- - Authenticator.java
 - DatagramPacket.java
 - DatagramSocket.java
 - DatagramSocketImpl.java
 - DatagramSocketImplFactory.java
 - ExSocketOptions.java
 - > Inet4Address.java
 - Inet6Address.java
 - 🕽 InetAddress.java
 - InetSocketAddress.java
 - MulticastSocket.java
 - NetPermission.java

 - PasswordAuthentication.java
 - PlainDatagramSocketImpl.java
 - PlainDatagramSocketImplFactory.java
 - Proxy.java

 - ServerSocket.java
 - Socket.java
 - SocketAddress.java

 - VMInetAddress.java
 - 🕨 🚺 VMNetAPI.java
 - VMNetDevice.java
 - ▶ Is VMNetUtils.java
 - VMNetworkInterface.java

- - ▶ In TCPConstants.java
 - TCPControlBlock.java
 - ▶ In TCPControlBlockList.java
 - TCPDataBuffer.java
 - TCPHeader.java
 - I) TCPInChannel.java
 - TCPInputStream.java
 - ▶ In TCPInSegment.java
 - ▶ In TCPOutChannel.java
 - TCPOutputStream.java
 - TCPOutSegment.java
 - TCPProtocol.java
 - TCPSegment.java
 - ▶ I TCPSocketImpl.java
 - ▶ I TCPSocketImplFactory.java
 - TCPStatistics.java
 - TCPTimer.java
 - ▶ In TCPUtils.java

- - AbstractDatagramSocketImpl.java
- - PlainUDPDatagramSocketImpl.java
 - UDPConstants.java
 - UDPControlBlock.java
 - UDPDatagramSocketImpl.java
 - UDPDatagramSocketImplFactory.java
 - DUDPHeader.java
 - UDPProtocol.java
 - UDPStatistics.java
- - SocketClient.java
 - SocketServer.java
- - SocketClient.java
 - SocketServer.java