
Contents

1	Introduction	1
1.1	Networked Computing	1
1.2	Middleware	2
1.3	Event-Based Systems	3
1.4	Application Scenarios	4
1.4.1	Information Dissemination	4
1.4.2	Network Monitoring	4
1.4.3	Enterprise Application Integration	5
1.4.4	Mobile Systems	6
1.4.5	Ubiquitous systems	6
1.5	Putting Event-Based Systems Into Context	7
1.6	From Centralized to Internet-Scale Event Systems	8
1.7	Structure of the Book	8
2	Basics	11
2.1	Terminology	11
2.1.1	Events and Notifications	11
2.1.2	Producers and Consumers	12
2.1.3	Subscriptions and Filters	13
2.1.4	Event Notification Service	13
2.2	Models of Interaction	14
2.2.1	Request/Reply	15
2.2.2	Anonymous Request/Reply	15
2.2.3	Callback	16
2.2.4	Event-Based	16
2.2.5	Comparison	17
2.2.6	Interaction vs. Implementation	17
2.3	Notification Filtering Mechanisms	19
2.3.1	Channels	19
2.3.2	Subject-Based Filtering	19
2.3.3	Type-Based Filtering	19

2.3.4	Content-Based Filtering	20
2.4	A Model Distributed Notification Service	20
2.4.1	System Model	20
2.4.2	Architecture	21
2.4.3	Distributed Notification Routing	22
2.5	Specification of Event Systems	23
2.5.1	Formal Background	24
2.5.2	A Simple Event System	26
2.5.3	A Simple Event System With Ordering Requirements ..	30
2.5.4	Simple Event System With Advertisements	31
2.6	Further Reading	33
3	Content-Based Models and Matching	35
3.1	Content-Based Data and Filter Models	35
3.1.1	Tuples	35
3.1.2	Structured Records	36
3.1.3	Semistructured Records	52
3.1.4	Objects	56
3.2	Matching Algorithms	57
3.2.1	Brute Force	59
3.2.2	Counting Algorithm	59
3.2.3	Decision Trees	60
3.2.4	Binary Decision Diagrams	61
3.2.5	Efficient XML Matching	63
3.3	Further Reading	64
4	Distributed Notification Routing	67
4.1	System Model	67
4.2	Routing Algorithm Framework	69
4.2.1	Atomic Steps of the Implementation	69
4.2.2	Notification Forwarding and Delivery	72
4.2.3	Avoidance of Duplicate and Spurious Notifications	73
4.2.4	Routing Table Updates	73
4.3	Valid and Monotone Valid Routing Algorithms	74
4.3.1	Valid Routing Algorithms	74
4.3.2	Monotone Valid Routing Algorithms	76
4.4	Valid Framework Instantiations	77
4.5	Content-Based Routing Algorithms	80
4.5.1	Flooding	81
4.5.2	Simple Routing	82
4.5.3	Identity-Based Routing	85
4.5.4	Covering-Based Routing	91
4.5.5	Merging-Based Routing	98
4.5.6	Discussion	104
4.6	Extensions of the Basic Routing Framework	107

4.6.1	Routing With Advertisements	107
4.6.2	Hierarchical Routing Algorithms	112
4.6.3	Rendezvous-Based Routing	115
4.6.4	Topology Changes	117
4.6.5	Joining and Leaving Clients	119
4.6.6	Routing in Cyclic Topologies	120
4.6.7	Exploiting IP Multicast	122
4.6.8	Topology Maintenance	123
4.7	Further Reading	125
5	Engineering of Event-Based Systems	129
5.1	Engineering Requirements	129
5.1.1	Application Examples	130
5.1.2	Requirements	132
5.1.3	Existing Support	136
5.2	Accessing Publish/Subscribe Functionality	137
5.2.1	Generic APIs	137
5.2.2	Domain-Specific APIs	139
5.3	Using the API	140
5.3.1	Patterns and Idioms	141
5.3.2	Emitting Notifications	143
5.4	Further Reading	147
6	Scoping	149
6.1	Controlling Cooperation	150
6.1.1	Implicit Coordination and Visibility	150
6.1.2	Explicit Control of Visibility	151
6.1.3	The Role of Administrators	151
6.2	Event-Based Systems With Scopes	152
6.2.1	Visibility and Scopes	152
6.2.2	Specification	153
6.2.3	Notification Dissemination	156
6.2.4	Duplicate Notifications	158
6.2.5	Dynamic Scopes	159
6.2.6	Attributes and Abstract Scopes	161
6.2.7	A Correct Implementation	161
6.3	Event-Based Components	164
6.3.1	Component Interfaces	164
6.3.2	Scope Interfaces	164
6.3.3	Event-Based Components	167
6.3.4	Example	167
6.4	Notification Mappings	169
6.4.1	Specification	169
6.4.2	A Correct Implementation	173
6.4.3	Example	176

6.5	Transmission Policies	176
6.5.1	Publishing Policy	177
6.5.2	Delivery Policy	179
6.5.3	Traverse Policy	180
6.5.4	Influencing Notification Dissemination	181
6.6	Engineering With Scopes	182
6.6.1	Development Process	182
6.6.2	Scope Graph Handling	183
6.6.3	Scope Graph Language	187
6.7	Implementation Strategies for Scoping	196
6.7.1	Scope Architectures	197
6.7.2	Comparing Architectures	209
6.7.3	Implement Scopes as Event Brokers	210
6.7.4	Integrate Scoping and Routing	213
6.8	Combining Different Implementations	225
6.8.1	Architectures and Scope Graphs	226
6.8.2	Bridging Architectures	227
6.8.3	Integration With Other Notification Services	228
6.9	Further Reading	228
7	Composite Events	231
7.1	Application Scenarios	231
7.2	Requirements	234
7.3	Composite Events	234
7.4	Composite Event Detection	236
7.4.1	Composite Event Detectors	236
7.4.2	Composite Event Language	238
7.5	Detection Architectures	242
7.5.1	Centralized Detection	243
7.5.2	Distributed Detection	244
7.6	Further Reading	250
8	Advanced Topics	253
8.1	Security	253
8.1.1	Application Scenarios	254
8.1.2	Requirements	255
8.1.3	Access Control Techniques	256
8.1.4	Secure Publish/Subscribe Model	258
8.1.5	Further Reading	264
8.2	Fault Tolerance	264
8.2.1	Fault Masking	265
8.2.2	Self-Stabilizing Publish/Subscribe Systems	265
8.2.3	Self-Stabilizing Content-Based Routing	266
8.2.4	Generic Self-Stabilization Through Periodic Rebuild ...	273
8.2.5	Further Reading	276

8.3	Congestion Control	276
8.3.1	The Congestion Problem	277
8.3.2	Requirements	277
8.3.3	Congestion Control Algorithms.....	279
8.3.4	Further Reading	285
8.4	Mobility.....	287
8.4.1	Mobility Issues in Publish/Subscribe Middleware	289
8.4.2	Physical Mobility.....	290
8.4.3	Logical Mobility.....	295
8.4.4	Further Reading	302
9	Existing Notification Services	305
9.1	Standards	305
9.1.1	CORBA Event and Notification Service	305
9.1.2	Jini.....	310
9.1.3	Java Message Service (JMS)	311
9.1.4	Data Distribution for Real-Time Systems (DDS)	313
9.1.5	WS Eventing and WS Notification.....	317
9.1.6	The High-Level Architecture (HLA)	317
9.2	Commercial Systems	318
9.2.1	IBM WebSphere MQ	318
9.2.2	TIBCO Rendezvous	320
9.2.3	Oracle Streams Advanced Queuing	322
9.3	Research Prototypes	324
9.3.1	Gryphon	324
9.3.2	SIENA.....	326
9.3.3	JEDI	329
9.3.4	REBECA	331
9.3.5	Hermes	334
9.3.6	Cambridge Event Architecture (CEA).....	337
9.3.7	Elvin	340
9.3.8	READY.....	340
9.3.9	Narada Brokering	340
10	Outlook	343
	References	349
	Index	379

<http://www.springer.com/978-3-540-32651-9>

Distributed Event-Based Systems

Mühl, G.; Fiege, L.; Pietzuch, P.

2006, XX, 388 p., Hardcover

ISBN: 978-3-540-32651-9