Middleware

· A key problem in Peer-to-Peer applications is to provide a way for clients to access data resources efficiently. Similar needs in client/server technology led to solutions like NFS. However, NFS relies on pre-configuration and is not scalable enough for peer-to-peer.

· Peer clients need to locate and communicate with any available resource, even though resources may be widely distributed and configuration may be dynamic, constantly adding and removing resources and connections.

Non-Functional Requirements for Peer-to-Peer Middleware

· Global Scalability

· Load Balancing

· Local Optimization

· Adjusting to dynamic host availability

· Security of data

· Anonymity, deniability, and resistance to censorship (in some applications)

