

XMPP for Cloud Services

Cloud Camp – Milan 10 september 2009

Alessandro Malgaroli (Bluendo) alex@jabber.bluendo.com Fabio Forno (Bluendo) ff@jabber.bluendo.com Salvatore Loreto (Ericsson Research) salvatore.loreto@ieee.org

What is Cloud Computing?

- Resources are provided as a service over the Internet
 - Dynamic Scalability
 - High Availability
- Exploding in popularity a critical trend of software architectures
- Started with simple services; now growing complex
 - Now predominately based on REST architectures, web applications, web services

Cloud Architecture Problems

- REST is exclusively based on the Request/Response pattern
 - No push and asynchronous interactions
 - Polling doesn't scale and isn't real-time;
 - Need of two-way data exchange

(Comet/Bosh/WebSocket could be used to make some improvements)

- Web services (SOAP) are overly complicated when handling:
 - Presence (availability) and discovery of remote services
 - Federation with third party services, access behind NAT and firewalls
 - Many-to-Many distribution pattern, asynchronous or multi step calls
 - Binary data, data streaming

Thesis: web services are great for simple cloud services or direct p2p interactions; XMPP is better for complex cloud services

XMPP & Cloud Computing

XMPP with its extensions is a powerful protocol for cloud services that demonstrate several adavantages over HTTP-based Web Services:

- Realtime capabilities
 - Eg. Heartbeats, alarms, asynchronous webservices
- Efficient distribution of data: publish/subscribe, direct push
 - Eg. Configuration distribution, push RSS/Atom, data collection, log processing, results delivery to clients
- Federated services & discovery
 - Easy interdomain RPCs
 - Access control based on JIDS and JID domains

- XMPP provides a technology for asynchronous, end-to-end exchange of structured data.
- XMPP architectural style builds an overlay network having:
 - Global addresses (JIDs)
 - Network availability (presence)
 - Concurrent information transactions
 - Distributed, federated network
 - Structured Data with XML payloads
- The architecture similar to that of the email network, but it introduces several modifications to facilitate near-real-time communication

"Availability for Concurrent Transactions" (ACT)

Peter Saint-Andre
https://stpeter.im/index.php/2009/09/01/active-architectures

- Global Addresses:
 - As with email, XMPP uses globally-unique addresses.
 - All XMPP entities are addressable on the network:
- clients
- servers
- additional services accessible by clients and servers.
- Presence:
- the ability for an entity to advertise its network availability or "presence" to other entities via dedicated communication primitives (the presence/> stanza).

- Distributed Network, comprising servers, clients and components (server extensions)
- End-to-end communication in XMPP is logically peer-to-peer but physically client-to-server-toserver-to-client
- Federation across different domains

- Data is sent through persistent XML streams
- The basic unit of meaning in XMPP is an "XML stanza":
 - a fragment of XML that is sent over a stream
 - the root element of a stanza includes routing attributes (such as "from" and "to" addresses),
 - there are three basic stanzas with different behavior
 - the child elements of the stanza contain an extensible payload for delivery to the intended recipient

XMPP Stanzas

	Pattern	Examples
Presence	Broadcast to subscribed JIDs	<pre><pre><pre><pre><pre><pre><c xmlns="http://jabber.org/protocol/caps"></c> </pre></pre></pre></pre></pre></pre>
Message	One way Asynchronous	<pre><message from="romeo@montague.org" to="juliet@capulet.org"> <event xmlns="http://jabber.org/protocol/pubsub#event"> </event> </message></pre>
IQ	Request Response	<pre><iq from="romeo@montague.org" id="123" to="balcony.capulet.org" type="get"> <query balcony.capulet.org'="" id="123" to="romeo@montague.org" type="result" xmlns='jabber:iq:disco#items"/></iq> <iq from='> </query></iq></pre>

An example: Publish/Subscribe

Observer pattern:

- Data is not directly sent to consumers
- Producers publish data to an intermediate service, into topics or nodes
- Consumers subscribe to intermediate nodes
- Pubsub usually implemented as a dedicated component in servers, any JID can be subscriber or publisher

Applications

- Log monitoring, data collection and processing, atom, wave style applications
- Why not (only) JMS?
 - Global naming / Federation / Presence / Sophisticated access model

PubSub & REST

- Each node is a resource were it is possible to do actions and it is identified by URIs:
 - xmpp:pubsub.acme.org;/atom/sport
 - xmpp:user@example.org;/pep/location
- Each node contains items, which are stateful representation of the resource
- Each node support actions:
 - PUBLISH: publish (PUT) an item or update (POST) and item
 - DELETE: retract an item
 - GET: retrieve a published item
 - LIST: retrieve the available items
 - SUBSCRIBE: be notified of any change in node items
- REST + Realtime notifications + many-to-many
 - Delivery of notifications is bound to presence (no messages lost)

PubSub Applications

- Implementations
 - Builtin in most servers: tigase, ejabberd, openfire
 - Separate components: idavoll (http://idavoll.ik.nu/)
 - Clients: psi, lampiro, iphone3g, buddycloud, ...
 - Libs: wokkel (python), smack (limited support, java)
 - Application servers: DEM (http://freedem.sf.net/)

