Publish & Subscribe

Larry Rudolph May 3, 2006 SMA 5508 & MIT 6.883

Agents

- An agent is an autonomous program.
 - It executes code and can communicate with other agents.
- All the components in a pervasive computing application (whatever that is) usually called agents
 - An agent may be a "proxy" for a device
 - Devices, like camera or keyboards, are controlled by some proxy agent
- Agents may appear or disappear at any time
 - There is some issue in how to start them
 - There can be problems when they crash
 - there may be replicates

A collection of agents

- Parallel or distributed programming
 - a bunch of communicating agents working to solve a problem
 - faster
 - two heads better than one
 - geographically distributed
 - everyone can't live together

Agent communication

- * Two main choices:
 - (which was best used to be "religious battle")
- * Shared memory (SM)
 - * agents load and store values
 - * start with a set of numbers
 - * remove two numbers, insert their sum
 - * done when only one value remains
 - * issues: synchronization, locks, etc.
- * Message-passing (MP)

Agent communication

- Message-passing
 - two parts: destination, data
 - Agent Bob: Send(Alice, "Do you want to go out?")
 - Agent Alice: Recv(from,msg)
 - from = Bob; msg = "do you want to go out?"
 - send(Bob, "No")
- Issues:
 - Sender must know destination, recv need not
 - blocking or non-blocking
 - low performance, lots of copying of data
- Note: MP can implement SM and vica-versa
 - MP on clusters, SM on multiprocessors

Message Passing via Sockets

- Sockets are general Application can specify
 - port
 - protocol
 - other attributes
- Message-Passing
 - library does all the specification
 - may reformat data

Tuple-space

- A third communication mechanism!
 - * formed basis of Linda programming language

rrdpg(tuple)

Tuplespace

(2,1)

- * tuple: ordered collection of typed elements
- * Basic Operations
 - * out: inserts a tuple, whose fields are either
 - * actual: a static value
 - * formal: a program variable
 - in: extracts tuple, argument is template to match
 - * actuals match fields of equal type and value
 - * formals match fields of same type

rd: same as in, but does not remove matched tuple 19 2006 Larry

Tuple-space example

Linda programming example

```
procedure worker
procedure manager
 begin
begin
 IM("datum",datum)
  count = 0
  until end-of-file do
 until datum = "stop" do
 read datum from file
 value = compare(datum,target)
 OUT ("datum", datum)
 OUT ("score", value)
 count = count+1
 IM("datum",datum)
  enddo
 enddo
  best = 0.0
 end
  for i = 1 to count
 IN("score", value)
 if value > best then best = value
  endfor
  for i = 1 to numworkers
 OUT ("datum", "stop")
  endfor
and
```


What is the big deal?

- Virtual shared memory
 - tuples with [address,value]
 - stores are inserts, loads are non-destructive reads
- Virtual message passing
 - tuples with [dest, data]
 - recv are destructive reads
- Even more, when matching on multiple fields
- Allows many types of implementations

Agent Interaction Choices

- Direct communication model
 - Jini
 - FIPA
- Indirect, Shared Data-space models
 - EventHeap (centalized)
 - MARS (fully distributed)
- Event-based publish/subscribe models
 - Siena
 - Jini Distributed Events
 - Selective subscription

Stanford's Event Heap

- * Based on Tuple Space paradigm
 - * tuple: arbitrary mix of typed fields
 - * mechanism for passing data & events
- * Extensions make it useful for agents
 - * many projects exist based on different extensions

Event Heap Extensions

- **Extended Delivery Semantics:**
 - Per-source ordering, always see events in order they are generated by the source
 - Total order: if tuple space is centralized, get this even if multiple sources
- Persistent Queries:
 - non-destructive read of those matching
 - also matches tuples inserted in future
- Event Notification:
 - like PQ, get notified of future matches
 - at most once semantics

Need more than simple event heap

Suggested additions

- * Need "distributed, replicated or federated local instances
 - (from paper by Storz, Friday, & Davies)
- * Multiple event heap instances -- but not easy of implement
 - * View: processes that share a view have consistent ordering
 - * Session identifiers
 - * non-destructive operation on per-session identifier basis
 - * can share, copy, or destroy id's for different semantics

More general issues

- * Lots and lots of middleware systems
 - * no winner (may never happen)
- * What gets communicated?
 - * services, events, XML records
- * The shared space is often a: BROKER
 - * The broker stores the tuples and does the matching

Big Issues

- Naming
 - This is a big, big deal.
 - e.g. how do you name a camera:
 - model brand, IP, DNS name, location, virtual space
 - via attributes (color, 740x1024), ownership?
 - Is there only one name for the agent?
- Matching
 - → A big deal
 - Which attributes explicit, which implicit
 - Where to do the lookup?

Issues

- Addition information provided by broker
 - for services: how to interface them
 - filtering events
 - higher level events implemented at broker
 - based on multiple basic events
- Adaptivity
 - When to discard services, events
 - keep alive, heartbeats
 - Invoke new instance of service automatically
 - Fault tolerance

Issues

- → Standards
 - XML, SOAP, WSDL
 - Proprietary Interfaces
- Middleware may be new Operating System
 - Whoever controls it will dominate
 - Not clear if there is or will be a winner
- Integration with web-services
 - Lightweight devices are different
 - May want stateful communication

