

Computer Communications and Networks

The **Computer Communications and Networks** series is a range of textbooks, monographs and handbooks. It sets out to provide students, researchers and non-specialists alike with a sure grounding in current knowledge, together with comprehensible access to the latest developments in computer communications and networking.

Emphasis is placed on clear and explanatory styles that support a tutorial approach, so that even the most complex of topics is presented in a lucid and intelligible manner.

Also in this series:

An Information Security Handbook

John M.D. Hunter

1-85233-180-1

Multimedia Internet Broadcasting: Quality, Technology and Interface

Andy Sloane and Dave Lawrence (eds.)

1-85233-283-2

UMTS: Origins, Architecture and the Standard

Pierre Lescuyer (Translation Editor: Frank Bott)

1-85233-676-5

Designing Software for the Mobile Context: A Practitioner's Guide

Roman Longoria

1-85233-785-0

OSS for Telecom Networks

Kundan Misra

1-85233-808-3

The Quintessential PIC® Microcontroller 2nd edition

Sid Katzen

1-85233-942-X

From P2P to Web Services and Grids: Peers in a Client/Server World

Ian J. Taylor

1-85233-869-5

Intelligent Spaces: The Application of Pervasive ICT

Alan Steventon and Steve Wright (eds)

1-84628-002-8

Ubiquitous and Pervasive Commerce

George Roussos (ed.)

1-84628-035-4

Information Assurance: Security in the Information Environment 2nd edition

Andrew Blyth and Gerald L. Kovacich

1-84628-266-7

Alfred Wai-Sing Loo

Peer-to-Peer Computing

Building Supercomputers with Web
Technologies

Springer

Alfred Wai-Sing Loo, BSc, MSc, PhD, MBCS, MIMA, CEng, CSci, CMath, CITP
Department of Computing and Decision Sciences, Lingnan University,
Tuen Mun, Hong Kong

Series Editor

Professor A.J. Sammes, BSc, MPhil, PhD, FBCS, CEng.
CISM Group, Cranfield University, RMCS, Shrivenham, Swindon SN6 8LA,
UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Control Number: 2006925862

Computer Communications and Networks ISSN 1617-7975
ISBN-10: 1-84628-381-7 Printed on acid-free paper
ISBN-13: 978-1-84628-381-9

© Alfred Wai-Sing Loo 2007

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

The use of registered names, trademarks, *etc.* in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant laws and regulations and therefore free for general use.

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

9 8 7 6 5 4 3 2 1

springer.com

To my wife, Rebecca, for her love and support

Contents

1 Overview of Peer-to-Peer System	1
1.1 Introduction	1
1.2 Batch Modes	1
1.3 On-Line Modes.....	3
1.4 Client-Server.....	5
1.5 Peer-to-Peer Systems.....	6
2 File-Sharing Peer-to-Peer System.....	9
2.1 Introduction	9
2.2 Famous Napster Model	9
2.3 Gnutella.....	10
2.4 BitTorrent.....	13
2.5 Common Features.....	17
2.6 Legal Challenges.....	17
3 The Need for More Powerful Computers.....	18
3.1 Introduction	18
3.2 Problems of Parallel Computers.....	19
3.3 CPU Power Sharing Examples	20
3.4 Need for Parallel Algorithms	22
3.5 Metrics in Parallel Systems	23
3.6 Summary.....	27
4 Problems and Solutions.....	28
4.1 Problems.....	28
4.2 Desirable Characteristics of P2P Systems.....	29
4.3 Enabling Technologies	30
4.4 Overview of Our Solution.....	31
4.5 Comparison	32
4.6 Impact.....	33

5 Web Server and Related Technologies	34
5.1 Introduction.....	34
5.2 Web Servers	34
5.3 Apache Tomcat	35
5.4 Starting the Tomcat Server.....	40
5.5 Better Development Environment.....	43
5.6 Directories	46
5.7 Mapping Between URL and Servlet.....	50
5.8 Selection of Web Servers	53
6 Introduction to Servlets.....	56
6.1 Introduction.....	56
6.2 Servlets	56
6.3 Servlet Lifecycle.....	57
6.4 Servlet Collaboration.....	58
6.5 Basic Structure of Servlet.....	59
6.6 Sending and Receiving Information	60
6.7 Testing your First Servlet.....	62
6.8 Testing Second Servlet (Without html File).....	64
6.9 Further Tests.....	66
6.10 Compiling the Servlet	66
7 Java Network Programming.....	67
7.1 Introduction.....	67
7.2 URL Connection.....	67
7.3 Socket Communication.....	69
7.4 Datagram.....	79
7.5 Differences	90
8 Testing and Enhancements of Servlets.....	91
8.1 Introduction.....	91
8.2 Debugging Techniques	91
8.3 Global Parameters.....	95
8.4 Synchronization	101
8.5 Tips to Speed up Testing.....	103
8.6 Troubleshooting	104
9 Power Server: Model 1.....	106
9.1 Introduction.....	106
9.2 Model Without Web Server—Model 1	107
9.3 First Test	130
9.4 Second Test.....	131
9.5 Troubleshooting	132
9.6 Further Tests.....	133

10 Power Server: Model 2.....	134
10.1 Introduction.....	134
10.2 Power Server with Web Server—Model 2.....	135
10.3 Server Side Programs.....	139
10.4 Phase 1 Testing—invokeServer Program	141
10.5 Phase 2 Testing	143
11 Power Server: Model 3.....	147
11.1 Introduction.....	147
11.2 Power Server—Model 3.....	147
11.3 Server Program of Model 3.....	148
11.4 Client Program of Model 3	151
11.5 divide.java Module.....	158
11.6 share2.java	158
11.7 Testing.....	158
11.8 Comparison with Model 1	163
12 Power Server: Model 4.....	165
12.1 Introduction.....	165
12.2 Power Server with Web Server—Model 4.....	165
12.3 Server Side Program.....	166
12.4 Testing the invokeServer2 Program.....	169
12.5 Testing the System	172
13 Power Server: Model 5.....	175
13.1 Introduction.....	175
13.2 Power Server—Model 5.....	175
13.3 Server Side Program.....	176
13.4 Client Side Program	176
13.5 Testing.....	182
13.6 Comparison with Model 4	186
13.7 Further Tests.....	187
13.8 Other Improvements	187
14 Wireless P2P System.....	188
14.1 Introduction.....	188
14.2 IEEE802 Standards	189
14.3 Bluetooth.....	189
14.4 Wireless LAN.....	190
14.5 Wireless Routers.....	190
14.6 Internet-Enabled Devices	190
14.7 Problems of Mobile Phones	191
14.8 Extending the Power of Mobile Phones.....	192
14.9 Wireless P2P Systems with Mobile Phones	193

15 Implementation of Wireless P2P Systems	196
15.1 Introduction.....	196
15.2 Client—Mobile Phone.....	196
15.3 Tier 1 Server Program—phoneServlet.java.....	196
15.4 Tier-2 Server Side Program.....	201
15.5 Tools for Mobile Phone Development.....	201
15.6 Testing the Wireless P2P.....	201
15.7 Experiments with More Sub-tasks	204
15.8 Conclusions.....	207
16 Computer Architecture	209
16.1 Introduction.....	209
16.2 Classification of Computer Architectures.....	209
16.3 Granularity.....	213
16.4 General or Specially Designed Processors.....	215
16.5 Processor Networks.....	215
16.6 Shared Memory Connection.....	224
16.7 Summary.....	224
17 Distributed and Parallel Algorithms	227
17.1 Introduction.....	227
17.2 Overview of Serial Sorting	228
17.3 Characteristics of Sorting Algorithms	234
17.4 Parallel Sorting Algorithms for MIMD with Shared Memory.....	234
17.5 Parallel Sorting Algorithms for MIMD with Distributed Memory	238
17.6 Conclusions.....	238
18 Infrastructure and Future Development	240
18.1 Infrastructure	240
18.2 Incentives	241
18.3 Maintenance.....	242
18.4 Future P2P Development	244
18.5 Problems of Data-Sharing P2P System.....	245
18.6 Efficient Parallel Algorithms	246
18.7 Re-Visiting Speed Up.....	246
18.8 Applications	247
18.9 Further Improvements	247
Appendix A: Data-Sharing P2P Algorithm	248
Appendix B: Usefull Websites.....	260
Bibliography	262
Index	267