

Le projet JXTA est Open source , et il a été initié par SUN Microsystem JXTA is a trademark of Sun Microsystems, Inc. in the U.S. and other countries.

Projet JXTA Open Source : http://www.jxta.org/ http://jxta.dev.java.net/

Technologie JXTA

Systèmes d'applications, services et ressources distribués sur plusieurs machines, basés sur des architectures nœud à nœud (Node-to-Node ou N2N).

CNAM Paris 2007-2008

Base de données avancées - NFE204

Auteur: Ernest Duarte

Date: Vendredi 14 décembre 2007

Site web: http://jxta.online.fr/

1- Evenements importants du projet JXTA

Été 2000 : Sun Microsystems lance le projet de rechèrche JXTA

Architecte et concepteur: Bill Joy cofondateur de Sun Microsystems et concepteur de Unix BSD ainsi que JINI.

Manageur du projet : Mike Clary

15 février 2001 à San Francisco: Bill Joy présente publiquement le projet JXTA à la P2P conference O'Reilly

Mars 2001 : Sun Microsystems achète InfraSearch un éditeur de moteur de recherche P2P Les développeurs de InfraSearch intègrent l'equipe du projet JXTA.

24 avril 2001 : ouverture du site de collaboration du projet Open Source JXTA (jxta.org CollabNet). Sortie de la première version JXTA for Java (build 14d, 04-21-2001)

Année 2002 : proposition de JXTA à **IETF P2P Working Group**, décline la proposition et propose, finalement le IRTF P2P RG debut 2003 avec Bill Yeager et Bobby Battacharjee. L'annee 2002 sortie de 6 livres sur JXTA notament JXTA in Nutshell O'Reilly

24 septembre 2002 : Sortie de la version JXTA for Java SE/EE 1.0

01 mars 2003: Sortie de la version JXTA for Java SE/EE 2.0 "Tagine"

07 novembre 2007: Sortie de la version JXTA for Java SE/EE 2.5 "Turducken"

15 février 2001 à San Francisco: Bill Joy présente publiquement le projet JXTA à The O'Reilly P2P conference

Le but est clairement d'attirer sur le projet JXTA, les développeurs de systèmes peer-to-peer (P2P). L'évènement est un coup marketing, organisé entre autres par Tim O'Reilly.

Sources: http://www.openp2p.com/pub/a/p2p/2001/02/15/joy_keynote.html http://www.openp2p.com/pub/a/p2p/conference/thursday pics.html

2- Origines et influences

3- Contexte dans lequel est né JXTA en 2001

Architectures client/serveur et n-tiers

Source: Sun Microsystems

4- Evolutions des systèmes répartis : du tout centralisé vers le tout décentralisé

Source: Sun Microsystems

JXTA est un Framework de développement d'applications peer-to-peer (P2P) ? Mais, c'est quoi au juste le peer-to-peer (P2P) et d'ou ça vient ?

5- Le phénomène peer-to-peer, est né avec Napster

1 Juin 1999 Shawn Fanning développe **Napster**.

Système de partage de fichiers MP3.

En décembre 1999 le RIAA intente un procès à Napster.

Gnutella, Freenet, FastTrack (KaZaA), eDonkey

Jabber (IETF XMPP)

Skype

BitTorrent, Avalanche

OceanStore

DHT: Pastry, Tapestry/Plaxton, CAN, Chord, Koorde, Kademlia, etc.

Génériques : Cosm, Wos

Le peer-to-peer est alors associé aux systèmes de partage de fichiers ! Le peer-to-peer devient à partir de Napster un phénomène de société.

6- Comment les systèmes P2P ont influencé le projet JXTA ?

Année 2000 :

Les réseaux P2P ont beaucoup de succès auprès des utilisateurs (sauf pour la RIAA).

- 1- Les systèmes P2P sont incompatibles entre eux.
- 2- Absence de standards pour le développement de systèmes P2P.
- 3- Les développeurs doivent a chaque fois réinventer la roue.

Volonté de définir un nouveau paradigme de systèmes distribués a partir de l'analyse des systèmes émergents només peer-to-peer P2P.

L'étude et l'analyse des systèmes P2P existants ainsi que l'expèrience d'autres systèmes distribués (WS, JINI, CORBA,...) ont permis d'extraire des caracteristiques essentielles communes ou mécanismes de base :

- ---Objectif définir un standard
- ---Définir un ensemble de protocoles de base
- ---Eviter de réinventer à chaque fois la roue.
- ---Permettre l'interopérabilité des systèmes grâce au standard JXTA
- ---Définir un nouveau paradigme de programmation de systèmes distribués

7- C'est quoi le peer-to-peer (P2P) et quelle est son origine?

Les origines du peer-to-peer : Peering ou donnant-donnant

Dans les années 80 le réseau NSFnet s'agrandit pour devenir InterNet (réseaux des réseaux) le Federal Networking Council définit les accords de peering ou règles de réciprocité. Permettant à un operateur possedant un réseau d'utiliser le réseaux des autres operateurs a condition de mettre, le sien a disposition des autres. Le partage des interconnexions a permit la gratuité. Le peer-to-peer est a l'origine de l'Internet

Notions de base du peer-to-peer :

Partage, gestion décentralisée et connexion directe(sans passer par un serveur centralisé)

L'acronyme P2P comme B2C, B2B,... viennent du phénomène marketing et les modèles économiques. Le dernier en date est le WEB2.0.

Traductions francophones:

Pair à pair(INRIA), d'égal à égal, point à point , poste à poste(quebec), personne à personne(belgique) ...

Le peer-to-peer « pur » est un système complètement décentralisé!

8- Quelle est la réalité scientifique et technique du peer-to-peer ?

Une multitude de définitions, il existe plusieurs points de vue :

Scientifique et Technique : Systèmes distribués auto-organisés et decentralisés, dans lesquels toute ou partie des communications sont symétriques. (IPTPS'02)

Economique : Applications de partage de fichiers, sans réel modèle économique pour le moment.

Juridique : Plateforme de partage de fichiers illégaux, ...risques 300 000 Euros d'amende et 3 ans de prison.

Social: Plateforme de comunication, partage, collaboration... réseaux sociaux

Politique : Décentralisation du pouvoir. Plus de pouvoir pour les utilisateurs, et consommateurs.

9- Conclusion sur le peer-to-peer ou P2P :

Pas de consensus sur la définition du Peer-to-peer !!!!

Source: http://www.lri.fr/~fci/JRES2.pdf

Franck Cappello INRIA

Quelques avis sur les forums Internet sur le P2P : Difficile de développer des systèmes distribués standardisés, basés sur des concepts aussi vagues.

10- Résumé : JXTA est un environnement générique

- 1- JXTA est un projet Open Source initié par Sun Microsystems.
- 2- JXTA est une spécification de concepts et de 6 protocoles permettant la réalisation de systèmes distribués.
- 3- JXTA est un framework de développement d'applications distribuées (APIs).
- 4- JXTA est un réseau : JXTA Virtual Network (JVN).

JXTA permet de réaliser des systèmes P2P mais pas seulement, avec JXTA on peut faire aussi du client/serveur, SMA, jxtaSpaces, Web Services, RPC, RMI ...

JXTA permet de réaliser des réseaux d'applications, services et ressources réparties sur plusieurs machines.

JXTA est destiné aux développeurs, autrement dit JXTA n'est pas une application ! JXTA est un intergiciel (middlware).

11- Objectifs du projet JXTA

Interopérabilité :

Entre applications (xml), entre les différents systèmes P2P

Indépendance :

Des applications, langages(Java, C/C++), OS, réseaux et services (RMI, JINI,WS, ...)

Ubiquité:

Ex: capteurs, tini, SmartPhones, PDA, UMPC, PC Portable, PC, Super-ordinateur

Sécurité :

Le projet JXTA prend en compte les aspects sécurité de base.

12- JXTA: Internet Node-to-Node Overlay Network

Comment fonctionne un réseau d'applications et de services distribués sur Internet(TCP/IP), basés sur des architectures nœud à nœud (N2N)?

Nous allons voir:

Les briques de base du JXTA Internet Node-to-Node overlay network (Jxta Virtual Network).

13- Architecture de la plateforme JXTA:

Source: Sun Microsystems

Systèmes distribués basés sur les architectures nœud à nœud (N2N).

14- Systèmes distribués basés sur les architectures nœud à nœud (N2N).

15- Définitions des concepts nœud à nœud (N2N) :

Le concepte de Node :

Entités abstraites et génériques, autonomes et indépendantes du type d'applications, ils peuvent être implémentés et instanciés soit sous forme logiciel ou materielle. Ils ont la capacité d'interagir avec d'autres nodes et utilisent des protocoles de communication, leur permettant de se comprendre, découvrir et collaborer et de s'auto-organiser.

Les communications sont symetriques, chaque node peut émettre et reçevoir des messages.

Ils peuvent être sur la même machine ou répartis sur différentes machines. Ils utilisent les réseaux physiques sous-jacents(TCP/IP Bluetooth, GSM..) pour communiquer.

L'ensemble des nodes répartis sur differentes machines forme un réseau par dessus le réseau physique existant soit un réseau superposé (Overlay Network).

Les nodes peuvent se auto-organiser en communautées (groupes). Les nodes peuvent être membres de plusieurs groupes simultanément.

On dit alors que les réseaux d'applications et de services distribués ainsi construits sont basés sur des architectures node-to-node.

16- Nœud et interactions

JXTA Node-to-Node overlay Network

Les nœuds (Nodes) : points de liaison et d'interconnexion L'intelligence du réseau se trouve sur les nœuds d'extrémité Les nœuds d'infrastructure : routage, propagation, DHT ...

17- Objectifs des réseaux nœud à nœud (Node-to-Node ou N2N)

Les réseaux nœud à nœud forment un **substrat** permettant aux applications et services associés à un nœud donné, de pouvoir découvrir, accéder, utiliser et exploiter l'ensemble des ressources publiées et mises en partage, par les applications et services des autres nœuds.

Le substrat formé par le réseau de nœuds fournit les fonctions (grâce a des algorithmes distribués), nécessaires a donner l'illusion aux applications et services associées à un nœud qu'ils fonctionnent sur un seul super-ordinateur (The network is a computer).

Les architectures node-to-node permettent de réaliser un réseau virtuel sur le réseau physique existant.

Les nœuds utilisent un ensemble de protocoles et forment la base sur laquelle reposent des réseaux d'applications et services distribués node-to-node.

Les réseaux d'applications et services basés sur une architecture node-to-node permettent la communication la collaboration, auto-organisation, et le partage des ressources (services, contenu, données, cycles CPU, memoire...).

18- Objectifs des réseaux JXTA Node-to-Node overlay network (JVN)

- --> Environnement homogène et uniforme
- --> Adressage unique uniforme et universel
- --> Les nodes se découvrent les uns les autres
- --> Les nodes s'auto-organisent dans des groupes
- --> Les nodes communiquent et interagissent avec les autres Type de relations : 1-->1, 1-->n, n-->1 ou n-->n
- --> Les nodes controlent et surveillent l'etat et le comportement des autres (monitoring, metering)
- --> Les nodes publient et découvre les ressources disponibles sur le réseau

18b- Objectifs des réseaux nœud à nœud (N2N)

Fournir les mecanismes de base nécessaires aux applications et services distribués :

- --> Communication , collaboration et auto-organisation et partage
- --> Identification, nomage, adressage des ressources
- --> publication de l'existance des ressources (publish)
- --> découverte, recherche, localisation (discover, research, find)
- --> accéder aux ressources (get)
- --> utiliser et exploiter les ressources (use)

19- Problématiques des systèmes distribués node-to-node

- Connexion a un groupe de nodes, s'attacher au réseau, découverte des voisins Solution JXTA : super-nœud Rendezvous
- Comment traverser les firewalls et NAT Solution JXTA : super-nœud Relay
- Connexions intermitentes et pallier les changements d'adresses IP par DHCP Solution JXTA : Algorithmes distribués probabilistes, couplage faible
- Publication de ressources et services.
 Solution JXTA : Utilise les Advertisements et SRDI
- Recherche de ressources
 Solution JXTA: utilise les Rendezvous RPV et Loosely-consistent DHT
- Routage des messages trouver la meilleure route. Solution JXTA: utilise les **Relay**, **Proxy**, **adaptative source-based routing**
- Mécanismes de liaison et résolution des ressources
 Solution JXTA : resolver

20- Différents modèles d'architectures Node-to-Node (N2N)

Centralisée:

Dans une architecture centralisée comme le montre le schéma, le contenu, services, ressources et les fonctions de recherche, localisation, indexation et ainsi que la publication sont centralisés sur un seul nœud centralisé.

21- Différents modèles d'architectures nœud à nœud (N2N) :

Semi-centralisé:

Dans cette architcture, le contenu est distribué mais les fonctions de recherche, localisation, indexation et ainsi que la publication sont centralisées.

22- Différents modèles d'architectures Node-to-Node (N2N)

Totalement Décentralisé:

Dans cette architcture, tout est décentralisé. Chaque noeud est à la fois client et serveur et emetteur/recepteur. Distribution des fonctions chaque node participe localement aux fonctions globales.

23- Différents modèles d'architectures nœud à nœud (N2N) :

Les super-noeuds :

Les Noeuds en rouges sont des super-noeuds. Ils permettent la localisation et publication de l'existance des ressources. Ils participent au routage des massages et a la décourverte des ressources.

La figure représente une photographie du système a un moment donné, puisque normalement, il est dynamique.

24- Publication et rechèrche des ressources dans un environnement distribué

Première génération

Index centralisé

Exemple: Napster

25- Publication et recherche des ressources dans un environnement distribué N2N

Seconde génération

Inondation

Exemple: Gnutella

Remarques: TTL nbr de hops=7

Détéction des boucles

26- Publication et recherche des ressources dans un environnement distribué N2N

Troisième génération

DHT: Distributed Hash Table

Tables de hachage distribuées Distribution de l'espace de clés Etant donnée une clé, déterminer la valeur --> localiser le noeud responsable de la clé

Exemples: CAN, Chord, Pastry ...

Il existe plus de 20 variantes de systèmes DHT :

La différence principale est comment atteindre un node où une paire <key, value> est stockée ?

27- Publication et découverte des ressources sur le réseau JXTA N2N Overlay Network

JXTA utilise une DHT faiblement cohérente (loosely-consistent DHT)

Concepts:

Rendezvous

SRDI:

Loosely-Consistent Rendezvous Network

RPV: Rendezvous Peer View

DHT:

JXTA utilise une DHT faiblement cohérente (loosely-consistent DHT)

1) Publish Adv1

2.b) Search Adv1 (inconsistent RPV)

2.a) Search Adv1 (consistent RPV)

2.c) Search Adv1 (Limited-Range Walker)

De quoi est composé JXTA?

Architecture

Concepts

Protocols

Architecture JXTA

JXTA MODEL

Source: Sun Microsystems

Concepts JXTA:

Peers = **Nodes** : Ce sont les nœuds dans le réseau JXTA Virtual Network.

Pipes: Les noeuds communiquent entre eux par des pipes (tubes à la UNIX)

Messages: les messages sont envoyés dans les pipes au format XML ou Binary

Modules: ce sont soit des services soit des applications

Peer services : ce sont des services liés aux peers (noeuds jxta)

PeerGroup : les peers peuvent créer des groupes , les groupes permettent de délimiter une zone dans le réseau JXTA Virtual Network et de la sécuriser.

Endpoint : à un peer est associé des interfaces réseau et à ces interfaces réseau correspondent des advertisements qui sont des Endpoint.

Advertisements : dans le réseau JXTAnet à chaque ressource, service, contenu correspondent des Advertisements qui sont la description de ces resources.

Exemple de pipe advertisement


```
<?xml version="1.0"?>
<!DOCTYPE jxta:PipeAdvertisement>
<jxta:PipeAdvertisement xmlns:jxta="http://jxta.org">
 <ld>
urn:jxta:uuid-59616261646162614E504720503250338E3E786229EA460DADC1A176B69B
731504
</ld>
<Type>
 JxtaUnicast
</Type>
<Name>
 TestPipe
</Name>
</ixta:PipeAdvertisement>
```

JXTA Virtual Network

Source: Sun Microsystems

JXTA PeerGroup

Les 6 protocoles JXTA:

Endpoint Routing Protocol (ERP):

RendezVous Protocol (RVP):

Peer Resolver Protocol (PRP):

Peer Discovery Protocol (PDP):

Pipe Binding Protocol (PBP):

Peer Information Protocol (PIP):

Rendezvous

Source: [4]

Relay Super-Peers

Source: [4]

Sécurité :

JXTA permet de réaliser des applications pour les entreprises soucieuses de la sécurite. Transport Layer Security TLS

Performances de JXTA:

[6] Performance scalability of the JXTA P2P framework: http://hal.inria.fr/docs/00/12/03/18/PDF/RR-6064.pdf

Demo rapide

Télécharger MyJxta2.5:

http://download.java.net/jxta/jxta-jxse/2.5/

Télécharger **Collanos** (application collaborative gratuite, très bien)

http://www.collanos.com/en/downloads

Enregistrer vous sur Collanos

Consulter votre mail pour la « License Key »

Livres JXTA

Suite: Livres JXTA

Early Adopter: JXTA, Sing Li, 2001

JXTA, Brendon Wilson, 2002 http://www.brendonwilson.com/projects/jxta-book/

JXTA: Java P2P Programming, Daniel Brookshire, et al, 2002

Mastering JXTA Development, Joe Gradecki, August 2002

Java P2P Unleashed, Flenner et all, 2002

JXTA in a Nutshell O'Reilly De Scott Oaks, Li Gong, Bernard Traversat Publié 2002

Quelques applications JXTA:

Collanos Workplace: http://www.collanos.com/

Kerika: http://www.kerika.com/

JuxMem: http://juxmem.gforge.inria.fr/

Shoal A Dynamic Clustering Framework: https://shoal.dev.java.net/

JDDAC NetBEAMS Data Sharing With JXTA:

http://www.netbeams.org/docs/NetBEAMS_Access_Services_Overview.pdf

Boeing Selects Sun's JXTA Technology For U.S. Army Future Combat Systems:

http://www.sun.com/smi/Press/sunflash/2005-06/sunflash.20050613.1.xml

Peercom: http://www.peercom.co.kr/english/

MyJxta2: http://download.java.net/jxta/jxta-jxse/2.5/myjxta/

Project SAXTA: http://saxta.geog.umd.edu/

zimpro zudha: http://zimpro.zudha.com/

BBN SPIDAR: http://www.bbn.com/resources/pdf/JavaOneJXTAPresentation.pdf

JXTA est destiné au domaines suivants :

- Entreprises
- Gouvernement
- Militaire (simulation de combats, FCS)
- Education (Travail collaboratif entre professeurs et éleves)
- Sante
- Particuliers (ADSL , Cable , CPL , reseau dans la maison Wi-Fi, bluetooth)
- ...etc

GlassFish est un serveur d'applications compatible J2EE gratuit et libre. Il est distribué sous deux licences : la licence CDDL et la licence GNU GPL.

https://shoal.dev.java.net/

Références utilisées pour réaliser ce document :

Références sur JXTA:

[1] Site officiel: https://jxta.dev.java.net/

[2] JXTA v2.0 Protocol Specification :

https://jxta-spec.dev.java.net/JXTAProtocols.pdf

[3] JXTA JXSE Programmers Guide 2.5:

https://jxta-guide.dev.java.net/

[4] Project JXTA 2.0 Super-Peer Virtual Network:

http://research.sun.com/spotlight/misc/jxta.pdf

[5] Project JXTA: A Loosely-Consistent DHT Rendezvous Walker:

http://research.sun.com/spotlight/misc/jxta-dht.pdf

[6] Performance scalability of the JXTA P2P framework:

http://hal.inria.fr/docs/00/12/03/18/PDF/RR-6064.pdf

Suite de références utilisées pour réaliser ce document :

[7] Franck Cappello de l'INRIA : http://www.lri.fr/~fci/JRES2.pdf

[8] DHT-based Routing and Discovery in JXTA: http://www.theweb.ch/nt/doc/report JXTA DHT.pdf

[9] JXTA 2: A high-performance, massively scalable P2P network : http://www.ibm.com/developerworks/java/library/j-jxta2/

[10] Livre de Brendon J. Wilson : http://www.brendonwilson.com/projects/jxta-book/

[11] JXTA Drives Semantic P2P Networks http://www.sun.com/br/government_421/feature_jxta.html

[12] Analysis of Overlay Network Impact on Dependability http://csdl2.computer.org/comp/proceedings/hicss/2005/2268/09/22680290c.pdf

Résumé:

1- D'ou vient JXTA?

Réponse : Etude et analyse des systèmes distribués existants en 2000-2003

2- Qu'est-ce que c'est?

Réponse : 1- Un projet Open Source

2- Une spécification de 6 protocoles

3- Un ensemble de librairies de développement ou d'APIs

4- Un réseau JXTA Virtual Network

3- Comment ça marche?

Réponse : DHT faiblement cohérente, réseaux de noeuds.

4- Quel est son avenir?

Réponse : WS, Java EE