


Net-Centric Computing Overview


"Network is Computer."

-- Sun Microsystems.


What is Net-Centric Computing?

"Distributed environments where applications and data are exchanged among peers across a network on as-needed basis."

- Applications on distributed environments?
 - more than one machine / one user.
 - multiple platform is possible.
- How can we exchange data?
 - standard data formats.


What is Net-Centric Computing?

"Distributed environments where applications and data are exchanged among peers across a network on as-needed basis."

- Are you my peers ?
 - security issues.
- How soon is as-needed?
 - Real-time / batch data exchanging.
 - Push / Pull.

What is NCC, really?

- Information system (applications).
- Multiple machines.
- Over the network.
- Seamlessly integrated.
- Using standard data formats.
- There are some securities.
- Example, anyone ?


Why NCC?

- Stand alone system is not enough
 - Do you know "Starcraft" ?
- Collaborative among users
 - All works are workflows by nature.
- Pool of resources
 - Share disks, tapes backup, printers.
- Centralized management
 - Application codes.
 - Data consistencies.
- And much more...


What will be taught in this class?

- Network application architectures and services
 - A touch on "here-and-there".


What will NOT be taught in this class?

- How to write a Java (or other languages) program.
- How to create a web page.
- How to write a network game
 - You should study Distributed System.
- Low-level protocols (e.g. physical layer).


What should you know to enjoy this class?

- Use Internet for studying a lot
 - Search engine.
- Programming.
- HTML.
- Database skills.


The Revolution of NCC

- "Tier"-based paradigms
 - Where the codes (or logics) are ?
 - Presentation / Business / Data logics.
- Types of NCC architectures
 - One-tier.
 - Client/server (two-tier).
 - Three-tier.
 - Multi-tier.

Single-Tier Architecture


Mainframe with "dumb" terminals.


- Pros:
 - Good security and management.
- Cons:
 - Difficult to improve.
 - Vendor "locked-in".

A client-server system


Thin-client model


 In a thin-client model, all of the application processing and data management is carried out on the server. The client is simply responsible for running the presentation software.

Fat-client model

 In this model, the server is only responsible for data management. The software on the client implements the application logic and the interactions with the system user.

Thin and fat clients


Client/Server Architecture


Database server with fat clients (PCs).


- Pros:
 - Cheap and simple.
- Cons:
 - Difficult to manage.
 - Performance.
 - Security problems.

Three-Tier Architecture


Database + Web server with Browsers (Thin clients).


• Pros:

- Cheap and simple.
- Good performance.
- Simple to manage with good security.


Cons:

Slightly difficult to develop.


Database + App + Web server with Browsers.


- Pros:
 - More flexible.
- Cons:
 - More expensive.

Basic Terminologies

- Internet
 - Anyone don't know?
- Intranet
 - Very important.
 - Internal applications.
- Extranet
 - Integrating with external parties.
 - VPN.

E-everything – Buzz Words


- E-Commerce.
- E-Business.
- E-Service.
- E-Learning.
- E-Billing.
- E-Government.
- EAI (Enterprise Application Integration).

A-2-Z


From who To who.

- B2C.(<u>Business-To-Consumer</u>. A <u>transaction</u> that occurs between a <u>company</u> and a consumer, as opposed to a transaction between <u>companies</u> (called B2B). The term may also describe a company that provides <u>goods</u> or <u>services</u> for <u>consumers</u>.)
- B2B.(<u>Business-To-Business</u>. A <u>transaction</u> that occurs between two <u>companies</u>, as opposed to a transaction involving a <u>consumer</u>. The term may also describe a <u>company</u> that provides <u>goods</u> or <u>services</u> for another company.)
- B2E.(business-to-employee, an approach in which the focus of business is the employee, rather than the consumer.)
- G2G.(Government to Government, describing internal or external Government to Government data communications, similar to "B2B")
- B2G.(B2G networks provide a platform for businesses to bid on government opportunities)


Net-Centric Services

- Locator Services
 - Naming service (DNS).
 - Directory service (LDAP).
 - (The Lightweight Directory Access Protocol is an application protocol for accessing and maintaining distributed directory information services over a network.)
- Data Repository Services
 - User profiles (Database).
- Security Services
 - Authentication service (Login).
- And more ...


Summary

- NCC Architectures.
- Basic Terminologies.


- S. Tilley et al., "The State of Net-Centric Computing in Early 2001", The Proceeding of the 3rd International Workshop in Net-Centric Computing, May 2001, pp. 57-61.
- S. Tilley, "The Era of Net-Centric Computing", SEI Interactive, Vol.1, No.1, June 1998.
- R. Peacock, "Distributed Architecture Technologies", *IEEE IT Professional*, May/June 2000, pp. 58-60.