peer-to-peer and agent-based computing JXTA


Project JXTA

- Conceived by Bill Joy (SUN Microsystems)
 - Also the creator of "vi"
- Designed by small number of experts from academia and industry
- Stands for juxtaposed, i.e., side-by-side
 - a recognition that P2P is juxtaposed to client-server or Webbased computing, which is today's traditional distributed computing model

"A network programming and computing platform"

- Features
 - Interoperability (different services)
 - Platform and language independence
 - Ubiquity (anything can be a peer)
 - Open standards (XML, HTTP, TCP/IP)
 - Open source (Java source available)


peer-to-peer and agent-based computing

JXTA design constraints

Interoperability

- Software vendors tend to create specific code for their services e.g. file sharing, instant messaging etc
- Incompatible systems, duplication of effort
- JXTA give peers common language to talk

Platform independence – JXTA technology is designed to be independent of:

- Programming languages e.g. C or Java
- System platforms e.g. Microsoft Windows and UNIX
- Networking platforms (such as TCP/IP or Bluetooth)

Ubiquity

- Implementable on every device with a digital heartbeat e.g. PDAs, phones, sensors, etc.
- Avoid specific binding to platforms
- future proof e.g. such technologies should be extended to new platforms e.g. mobile phones etc e.g. using J2ME


peer-to-peer and agent-based computing

JXTA implementations

JXTA Platform Current Implementations

- Java 2 Platform Standard Edition (J2SE) the reference implementation
- Java 2 Platform Micro Edition (J2ME) for cell phones, PDAs, and controllers
- PersonalJavaTM technology for PDAs
- C, PERL, Python, Ruby, Mon (C#), Smalltalk

JXTA Transport Current Implementations

- TCP
- HTTP
- BEEP
- Reliable Multicast

UNIVERS

peer-to-peer and agent-based computing

Project JXTA

Goals/Purpose

- enable a wide range of distributed computing applications by developing a common set of general purpose P2P protocols
- achieve platform independence: any language, any OS, any hardware
- overcome the limitations found in many of today's P2P applications
- enable peers to be any device that has a digital heartbeat (desktop computers, servers, PDAs, cell phones, and other connected devices)

UNIVERSITY

peer-to-peer and agent-based computing

Project JXTA

- In other words:
 - Interoperability (different services)
 - Platform and language independence
 - Ubiquity (anything can be a peer)
 - Open standards (XML, HTTP, TCP/IP)
 - Open source (Java source available)

UNIVERSITY

near to near and agent based computing


Project JXTA: Technology (Cont'd)


- Based on XML, Java, and key concepts of UNIX operating system
- Transmitted information packaged as messages. Messages define an XML envelop to transfer any kind of data
- Java is not required: JXTA protocols can be implemented in C, C++, Perl, or any other programming language


INVERSITY peer-to-peer and agent-based computing 7

Project JXTA Technology (Cont'd)

- Set of simple, open peer-to-peer protocols:
 - Any digital device that can be connected may communicate, collaborate and share resources
- JXTA peers create virtual, ad-hoc networks on top of existing networks, hiding details


Project JXTA Architecture (Cont'd)

- Core layer:
 - Peer groups create, delete, join, advertise, discover, communication, security, sharing.
 - Peer pipes transfer of data, content and code in protocol-independent way.
 - Peer monitoring access control, priority setting, traffic metering, bandwidth balancing.
- Service layer:
 - Expand core and facilitate application development
 - Mechanisms for indexing, searching, resource sharing
- Application layer:
 - Built using peer services as well as the core layer
 - Emailing, auctioning, storage systems

UNIVERSITY peer-to-peer and agent-based computing 11

JXTA technology concepts

- Lightweight specification:
 - Security is not specified (many ways to do it...)
 - Focus on mechanisms, rather than policies
- Entity:
 - A peer, a service, an advertisement, a pipe...
- Identifiers:
 - Every entity has an identifier
 - Uses UUID, a 128-bit datum
 - Within a local run-time environment, each entity has a unique identifier.

PUNIVERSITY peer-to-peer and agent-based computing

JXTA technology concepts (Cont'd)

- Resource:
 - A peer, a peer group, a pipe, or a service
- Advertisements:
 - XML structured document
 - Names, describes and publishes a resource
 - JXTA defines a basic set of advertisements
 - Other kinds of adverts via XML schemas
- · Peer:
 - Any entity that speaks the protocols of a peer
 - A PDA, a sensor, a PC, a human user
 - No need to speak all 6 protocols!

UNIVERSITY OF ABERDEEN peer-to-peer and agent-based computing

JXTA technology concepts (Cont'd)

- Messages:
 - Asynchronous, unreliable, and unidirectional transport
 - Datagrams with envelope and stack of protocol headers with bodies
- Peer groups:
 - Virtual entity that speaks the set of protocols of a group of peers.
 - Collection of cooperating peers providing a common set of services
 - Spontaneous, not prescribed nor mandatory
 - Protocol available to discover peer groups
 - World Peer Group includes all JXTA peers

UNIVERSIT

peer-to-peer and agent-based computing

JXTA technology concepts (Cont'd)

- Pipes:
 - Communication channels to send/receive messages
 - Unidirectional, hence input and output pipes
 - Virtual: a pipe's endpoint may be connected to more than one peer endpoint
 - Pipe Binding Protocol binds pipe at run-time
 - Different protocols can be used within a pipe to transfer data


UNIVERSITY OF ABERDEEN peer-to-peer and agent-based computing


Virtual JXTA

- JXTA Virtual Network overlay
- JXTA Groups
- JXTA Virtual Pipes

UNIVERSI


peer-to-peer and agent-based computing


Provide the grouping of services/users to provide: Scope for searching Security Monitoring And accountability etc. Provide a similar concept to VO's in Grid computing except: VOs are more flexible More fine-grained sharing rules Low-level services e.g. Job submission and file transfer vs services and pipe comms.


peer-to-peer and agent-based computing


JXTA: potential applications

- Search the entire web and all its connected devices (not just servers) for needed information
- Save files and information to distributed locations on the network
- Connect game systems so that multiple people in multiple locations
- Participate in auctions among selected groups of individuals
- Collaborate on projects from anywhere using any connected device
- Share compute services, such as processor cycles or storage systems, regardless of where the systems or the users are located

UNIVERSITY

peer-to-peer and agent-based computing

JXTA Search Overview

- Started in June 2000 by Infrasearch as an idea to distribute queries to network peers best capable of answering them.
- Now it is the default searching methodology for the JXTA framework in the form of JXTA Search.
- Communication via an XML protocol called Query Routing Protocol (QRP).
- Network components: providers, consumers, hubs
- Capable of providing both wide and deep search
 - deep search shows the most benefits
- · Design goals:
 - Simplicity, structure, extensibility, scalability

UNIVERSITY


peer-to-peer and agent-based computing


JXTA Search Benefits

- Speed of update:
 - especially noticeable in deep search, where large data in databases are accessed directly without a need to create a central index.
- Access:
 - in crawling based approach many companies are resilient to grant access to web crawlers. In distributed approach the companies can serve the data as they feel appropriate.
- Efficiency:
 - no need to create a centrally placed and maintained index for the whole web.

UNIVERSITY

peer-to-peer and agent-based computing


Collaboration

- Over 25 companies developing JXTA projects
- Core (7 projects)
 - security, juxta-c, juxtaperl, pocketjxta
- Services (20 projects)
 - search, juxtaspaces, p2p-email, juxta-grid, payment, monitoring
- Applications (12 projects)
 - shell, jnushare, dfwbase, brando
- Other projects (5)
 - demos, tutorials, etc.

UNIVERSITY

peer-to-peer and agent-based computing


Reading list

- JXTA Project. https://jxta.dev.java.net/
- Gnutella. http://www.gnutella.com
- Free downloadable book available at http://www.brendonwilson.com/projects/jxta-book/
- JXTA: P2P Computing with Java, Sing Li, 2002
- JXTA, Brendon J. Wilson, 2002
- JXTA: Java P2P Programming, Daniel Brookshire et al, 2002
- Mastering JXTA Development, Joe Gradecki, 2002
- Java P2P Unleashed, Robert Flenner et al, 2002
- JXTA in a Nutshell, Scott Oaks et al, 2002


38