

BEEP

The Blocks Extensible Exchange Protocol Core

KM-/VS-Seminar

Wintersemester 2002/2003

Betreuer: Frank Strauß

- Einleitung
- Konzepte von BEEP
 - Nachrichtaustausch
 - Frames
 - Sitzungsverwaltung
 - Abbildung auf TCP
- Implementierungsbeispiel: Java BEEP
- Zusammenfassung

- BEEP – Ein Framework für Anwendungsprotokolle
 - Probleme bei Entwürfen neuer Internetanwendungen
 - RFC 3080 und RFC 3081, IETF

- Zielsetzung von BEEP
 - Verbindungsorientierung,
 - Nachrichtenorientierung und
 - Asynchronität.

Konzepte von BEEP

- BEEP implementiert Peer-to-Peer-Prinzip.
 - Peer-to-Peer: bilaterale Kommunikation zwischen zwei oder mehr gleichberechtigten Endpunkten.

- Funktionalitäten von BEEP:
 - Trennen einer Nachricht von der Nächsten (Framing),
 - Kodierung der Nachrichten,
 - Unterstützung mehrfacher logischer Kommunikationskanäle,
 - Fehlerbehandlung,
 - Aushandlung von Verschlüsselungsparametern,
 - Aushandlung von Authentisierungsparametern.

■ Rollen

- Listener – wartet auf eine eingehende Verbindung und
- Initiator – will eine Verbindung zum Listener erstellen,
- Client – löst Datenaustausch aus (Request) und
- Server – reagiert auf Request (Response).

■ Exchange Styles

- message/reply,
- message/error und
- message/answer

- Beschreibung der Inhaltstypen in der Regel durch MIME-Kopf - „entity-headers“. Defaultwerte:

- Content-Type: `application/octet-stream`

- Content-Transfer-Encoding: `binary`

- Beschreibung der Nachrichten in der Regel durch XML.

- Nachrichteninhalte: XML-Element,

- *Profile*: DTD.

Frame Syntax

type	= "MSG" / "RPY" / "ANS" / "ERR" / "NUL"
channel	= $0..2^{31}-1$
msgno	= $0..2^{31}-1$
more	= "*" / "."
seqno	= $0..2^{32}-1$
size	= $0..2^{31}-1$
ansno	= $0..2^{31}-1$
ackno	= seqno
window	= size

■ Kanalspezifische Semantik – In der Channel-Profiles werden definiert:

- Initialisierungsnachricht,
- Nachricht in der Nutzlast und
- Nachrichtensemantik.

■ Ein Beispiel:

```
S: MSG 0 1 . 52 0
```

```
S: Content-Type: application/beep+xml
```


```
S:
```

```
S: ...
```

```
S: END
```

Sitzungsverwaltung

- Eine Sitzung besteht normalerweise aus mehreren Kanälen.
- Kanal 0: Verwaltungskanal.
- Weitere Kanäle spezifiziert durch *Profile*.

■ Profile

- Ein Profile stellt dar, welche Nachrichten über den Kanal übertragen werden sollen/können.
- Ein Profile ist durch einen URI identifiziert und regelt die Syntax und Semantik zugelassener Nachrichten.

■ Vordefinierte Profile für:

- Channel Management (Kanal 0)
- TLS – „Transport Layer Security“
 - `uri = http://iana.org/beep/TLS`
- User Authentication: SASL Family
 - `uri = http://iana.org/beep/SASL/mechanism`

■ Weitere anwendungsspezifische Profile

- SOAP, RFC 3288
- ...

Nachrichten

- Nachrichten werden repräsentiert durch XML-Elemente.
- Fünf Grundtypen von Nachrichtenelementen für Sitzungsverwaltung.
- Beziehungen zwischen Rollen, Nachrichtenarten und Nachrichtenelementen:

Rolle	MEG	RPY	ERR
I und L		greeting	error
I oder L	start	profile	error
I oder L	close	ok	error

■ Greeting-Nachrichten

```
L: RPY 0 0 . 0 98
L: Content-Type: application/beep+xml
L: <greeting>
L: <profile uri='http://iana.org/beep/TLS' />
L: </greeting>
L: END
I: RPY 0 0 . 0 47
I: Content-Type: application/beep+xml
I: <greeting />
I: END
```


■ Start-Nachrichten

```
C: RPY 0 1 . 30 169
C: Content-Type: application/beep+xml
C:
C: <start number='1'>
C: <profile uri='http://iana.org/beep/SASL/OTP' />
C: <profile uri='http://ibr.cs.tu-bs.de/fangming/MYCONTACT' />
C: </start>
C: END
```


■ Close-, Error-/OK-Nachrichten

```
C: RPY 0 2 . 390 66
C: Content-Type: application/beep+xml
C: <close number='1' code='200' />
C: END
S:
S: RPY 0 2 . 211 42
S: Content-Type: application/beep+xml
S:
S: <ok />
S: END
```


Abbildung auf TCP

Abbildung auf TCP

Implementierungsbeispiel: Java BEEP

Client

Server

Zusammenfassung

- BEEP ist ein Framework für Anwendungsprotokoll.
 - Asynchronität,
 - XML Nachrichtenformate,
 - Unterstützt Peer-toPeer-, Client/Server- und Server-to-Server-Kommunikation,
 - Profile für standardisierte und spezifische Anwendungen.
- Der „Missbrauch“ von HTTP für Anwendungsprotokolle kann durch BEEP elegant abgelöst werden.
- BEEP Home - <http://www.beepcore.org>