

CSC 634: Networks Programming

Lecture 09: Peer to Peer Computing (Continued)

Instructor: Haidar M. Harmanani

Recap: Classification of P2P Systems

- 1st generation
 - Typically: Napster
- 2nd generation
 - Typically: Gnutella
- 3rd generation
 - Typically: Superpeer networks
- 4th generation
 - Typically: Distributed hash tables
 - Note: For DHTs, no division into generations yet

Trackerless Torrents

- New versions of BitTorrent have the ability to locate swarms without a tracker
 - Based on a P2P overlay
 - A network that is constructed by the Internet peers in the application layer on top of the IP network.
 - Distributed hash table (DHT)
- Recall: peers located via DHT are given “H” state

Distributed Hash Tables: Motivation

- Searching in P2P networks is not efficient
 - Either centralized system with all its problems *or* distributed system with all its problems
 - Hybrid systems cannot guarantee discovery either
- Actual file transfer process in P2P network is scalable
 - File transfers directly between peers
- Searching does not scale in same way
- Original motivation for DHTs: **more efficient searching and object location in P2P networks**
- Put another way: Use addressing instead of searching

Problems Solved by DHT

- DHT solves the problem of mapping keys to values in the distributed hash table
- Efficient storage and retrieval of values
- Efficient routing
 - Robust against many failures
 - Efficient in terms of network usage
- Provides hash table-like abstraction to application

Distributed Hash Table: Idea

- Hash tables are fast for lookups
- Idea: Distribute hash buckets to peers
- Result is Distributed Hash Table (DHT)
- Need efficient mechanism for finding which peer is responsible for which bucket and routing between them

DHT: Principle

- In a DHT, each node is responsible for one or more hash buckets
 - As nodes join and leave, the responsibilities change
- Nodes communicate among themselves to find the responsible node
 - Scalable communications make DHTs efficient
- DHTs support all the normal hash table operations
- Hash buckets distributed over nodes
- Nodes form an overlay network
 - Route messages in overlay to find responsible node
- Routing scheme in the overlay network is the difference between different DHTs
- DHT behavior and usage:
 - Node knows “object” name and wants to find it
 - Unique and known object names assumed
 - Node routes a message in overlay to the responsible node
 - Responsible node replies with “object”
 - Semantics of “object” are application defined

DHT Examples

- In the following we look at Chord, an example DHTs
- Several others exist too
 - CAN, Tapestry
 - Pastry, Plaxton, Kademlia, Koorde, Symphony, P-Grid, CARP, ...
- All DHTs provide the same abstraction:
 - DHT stores key-value pairs
 - When given a key, DHT can retrieve/store the value
 - No semantics associated with key or value
- Difference is in overlay routing scheme

Chord

- Developed at MIT
- Originally published in 2001 at Sigcomm conference
- Chord's overlay routing principle quite easy to understand
 - Paper has mathematical proofs of correctness and performance
- Many projects at MIT around Chord
 - CFS storage system
 - Ivy storage system
 - Plus many others...

Chord: Basics

- Chord uses SHA-1 hash function
 - Results in a 160-bit object/node identifier
 - Same hash function for objects and nodes
- Node ID hashed from IP address
- Object ID hashed from object name
 - Object names somehow assumed to be known by everyone
- SHA-1 gives a 160-bit identifier space
- Organized in a ring which wraps around
 - Nodes keep track of predecessor and successor
 - Node responsible for objects between its predecessor and itself
 - Overlay is often called "Chord ring" or "Chord circle"

Chord Joining: Example

- Setup: Existing network with nodes on 0, 1 and 4
- Note: Protocol messages simply examples
- Many different ways to implement Chord
 - Here only conceptual example
 - Covers all important aspects

Chord Joining: Example – Start

- New node wants to join
- Hash of the new node: 6
- Known node in network: Node 1
- Contact Node 1
 - Include own hash

Chord Joining: Example – Situation Before Join

Chord Joining: Example – Join gets routed along the network

- New node wants to join
- Hash of the new node: 6
- Known node in network: Node 1
- Contact Node 1
 - Include own hash
- Arrows indicate open connections
- Example assumes connections are kept open, i.e., messages processed recursively
- Iterative processing is also possible

Chord Joining: Example – Successor of New Node Found

Chord Joining: Example – Join gets routed along the network

Chord Joining: Example – Joining Successful + Transfer

- Joining is successful
- Old responsible node transfers data that should be in new node
- New node informs Node4 about new successor (not shown)
- Note: Transferring can happen also later

Chord Joining: Example – All Is Done

Storing a Value

- Node 6 wants to store object with name “Foo” and value 5
- hash(Foo) = 2
- Data are stored at the successor
 - Identifiers are represented as a circle of numbers from 0 to 2^m
 - Key K is assigned the first node whose key is equal or follows k in the identifier list

Storing a Value

Storing a Value

Storing a Value

Retrieving a Value

- Node 1 wants to get object with name “Foo”
- $\text{hash(Foo)} = 2 \blacktriangleright$ Foo is stored on node 4

Retrieving a Value

Retrieving a Value

Chord: Scalable Routing

- Routing happens by passing message to successor
- What happens when there are 1 million nodes?
 - On average, need to route 1/2-way across the ring
 - In other words, 0.5 million hops! Complexity $O(n)$
- How to make routing scalable?
 - Answer: Finger tables
- Basic Chord keeps track of predecessor and successor
- Finger tables keep track of more nodes
 - Allow for faster routing by jumping long way across the ring
 - Routing scales well, but need more state information
- Finger tables not needed for correctness, only performance improvement

Chord: Finger Tables

- In m -bit identifier space, node has up to m fingers
- Fingers are stored in the finger table
- Row i in finger table at node n contains first node s that succeeds n by at least 2^{i-1} on the ring
- In other words:
 - $\text{finger}[i] = \text{successor}(n + 2^{i-1})$
- First finger is the successor
- Distance to $\text{finger}[i]$ is at least 2^{i-1}

Chord: Scalable Routing

- Finger intervals increase with distance from node n
 - If close, short hops and if far, long hops
- Two key properties:
 - Each node only stores information about a small number of nodes
 - Cannot in general determine the successor of an arbitrary ID
 - Example has three nodes at 0, 1, and 4
 - 3-bit ID space --> 3 rows of fingers

An example of finger table

H. Zhang, Y. Wen, H. Xie, and N. Yu, “A Survey on Distributed Hash Table (DHT): Theory, Platforms, and Applications,” 2013.

Figure 3: (a) The finger intervals associated with node 1. (b) Finger tables and key locations for a net with nodes 0, 1, and 3, and keys 1, 2, and 6.

Chord: Performance

- Search performance of “pure” Chord $O(n)$
 - Number of nodes is n
- With finger tables, need $O(\log n)$ hops to find the correct node
 - Fingers separated by at least 2^{i-1}
 - With high probability, distance to target halves at each step
 - In beginning, distance is at most $2m$
 - Hence, we need at most m hops
- For state information, “pure” Chord has only successor and predecessor, $O(1)$ state
- For finger tables, need m entries
 - Actually, only $O(\log n)$ are distinct
 - Proof is in the paper

BitTorrent and TCP

- BitTorrent accounts for 35-70% of all Internet traffic
- Thus, BitTorrent's behavior impacts everyone
- BitTorrent's use of TCP causes problems
 - Long lived, BitTorrent TCP flows are “elephants”
 - Ramp up past slow start, dominate router queues
 - Many applications are “mice,” get trampled by elephants
 - Short lived flows (e.g. HTTP traffic)
 - Delay sensitive apps (i.e. VoIP, SSH, online games)
- Have you ever tried using SSH while using BitTorrent?

Making BitTorrent Play Nice

- Key issue: long-lived TCP flows are aggressive
 - TCP is constantly probing for more bandwidth
 - TCP induces queuing delay in the network
- Does BitTorrent really need to be so aggressive?
 - BitTorrent is not delay sensitive
 - Do you care if your download takes a few minutes longer?
 - BitTorrent is low-priority background traffic
 - You probably want to do other things on the Internet while BitTorrent is downloading
- Solution: use less a less aggressive transport protocol for BitTorrent

Micro Transport Protocol (μ TP)

- Designed by BitTorrent, Inc.
- UDP-based transport protocol
- Uses LEDBAT principals
 - Low Extra Delay Background Transport
 - Used by Apple for software updates
- Duplicates many TCP features
 - Window based sending, advertised windows
 - Sequence numbers (packet based, not byte based)
 - Reliable, in-order packet delivery
- Today: widely adopted by BitTorrent clients and open-sourced

μ TP and LEDBAT

- μ TP is based on IETF LEDBAT standard (RFC 6817)
- Low Extra Delay Background Transport
 - Low delay congestion control algorithm
- Goal: fast transfer of bulk data in the background
 - Use all available bandwidth (fast transfer speed)
 - ... but, do not starve other applications
 - Background data transfer is not delay sensitive
 - Backoff gracefully and give bandwidth to delay sensitive applications
 - Does not increase queuing delay on the path

LEDBAT Details

- Delay-based congestion control protocol
 - Similar algorithm to TCP Vegas
 - Measure one-way delay, reduce rate when delay increases
- Constraint: be less aggressive than TCP
 - React early to congestion and slow down
 - Do not induce queuing delay in the network
- LEDBAT is a “scavenger” cc protocol
 - Scavenge unused bandwidth for file transfer
 - ... but don’t take bandwidth from other flows

LEDBAT Details

- Many fields are like TCP
- Important new fields are the timestamps

Timestamps and Delay

- Timestamps used to measure one-way delay
 - Timestamp: time at which packet was sent
 - Timestamp Difference: sent time – received time

Sender knows one-way delay = 100ms

Time difference inserted into ACK

Delay on the reverse path doesn't impact the forward path

More μTP Details

- Delay-based mechanism replaces slow start and additive increase
- What if a packet drops?
 - $\text{max_window} = \text{max_window} * 0.5$ (just like TCP)
- What if off_target is a large negative number?
 - $\text{max_window} = 1$ packet (don't starve the connection)
- Error handling in μTP :
 - Uses RTO like Tahoe to retransmit lost packets
 - Uses fast retransmit like TCP Reno

Discussion

- In this case, developing a new transport protocol was (arguably) the right decision
 - BitTorrent generates huge amounts of traffic
 - Whole Internet benefits if BitTorrent is more friendly
- However, inventing new protocols is hard
 - µTP reimplements most of TCP
 - RTO estimation, Nagle's algorithm, etc.
 - Early version of µTP performed much worse than TCP
 - Lots of bugs related to packet pacing and sizing
- Takeaway: develop new transport protocols only if absolutely necessary

Problems NOT Solved by DHT

- Robustness
 - No guarantees against big failures
 - Threat models for DHTs not well-understood yet
- Availability
 - Data not guaranteed to be available
 - Only probabilistic guarantees (but possible to get high prob.)
- Consistency
 - No support for consistency
 - Data in DHT often highly replicated, consistency is a problem
- Version management
 - No support for version management
 - Might be possible to support this to some degree

P2P File Systems

- P2P filesystems (FS) or P2P storage systems were the first applications of DHTs
- Fundamental principle:
 - Key = filename, Value = file contents
- Different kinds of systems
 - Storage for read-only objects
 - Read-write support
 - Stand-alone storage systems
 - Systems with links to standard filesystems (e.g., NFS)

Motivation of P2P File Systems

- Why build P2P filesystems?
- Light-weight, reliable, wide-area storage
 - At least in principle...
- Distributed filesystems not widely deployed either...
 - Were studied already long time ago
- Gain experience with DHT and how DHTs could be used in real applications
 - DHT abstraction is powerful, but it has limitations
 - Understanding of the limitations is valuable

P2P FS: Basic Technique

- Three fundamental basic techniques for building distributed storage systems
 - Splitting files into blocks
 - Replicating files (or blocks!)
 - Using logs to allow modifications
- For now: Simple analysis of advantages and disadvantages and some examples

Splitting Files into Blocks

- Motivation
 - Files are of different sizes and peers storing large files have to serve more data
- Pro:
 - Dividing files into equal-sized blocks and storing blocks on different peers can achieve load balance
 - If different files share blocks, we can save on storage
- Con:
 - Instead of needing one peer online, all peers with all blocks must be online (see below)
 - Need metadata about blocks to be stored somewhere
 - Granularity tradeoff: Small blocks → Good load balance, but lots of overhead and vice versa

Replication

- Motivation
 - If file (or block) is stored only on one peer and that peer is offline, data is not available
- Replicating content to multiple peers significantly increases content availability
- Pro:
 - High availability and reliability
 - But only probabilistic guarantees
- Con:
 - How to coordinate lots of replicas?
 - Especially important if content can change
 - Unreliable network requires high degree of replication for decent availability
 - “Wastes” storage space

Logs

- Motivation
 - If we want to change the stored files, we need to modify every stored replica
- Keep a log for every file (user, ...) which gives information about the latest version
- Pro:
 - Changes concentrated in one place
 - Anyone can figure out what is the latest version
- Con:
 - How to keep the log available?
 - By replicating it? ;-)

P2P FS: Examples

- CFS (blocks and replication)
 - Basic, read-only system
 - Based on Chord
- OceanStore (replication)
 - Vision for a global storage system
 - Based on Tapestry
- Ivy (logs)
 - Read-write, provide NFS semantics
 - Based on Chord

Cooperative File System (CFS)

- Developed at MIT, by same people as Chord
- CFS based on the Chord DHT
- Read-only system, only 1 publisher
- CFS stores blocks instead of whole files
 - Part of CFS is a generic block storage layer
- Features:
 - Load balancing
 - Performance equal to FTP
 - Efficiency and fast recovery from failures

CFS Properties

- Decentralized control
- Scalability (comes from Chord)
- Availability
 - In absence of catastrophic failures, of course...
- Load balance
 - Load balanced according to peers' capabilities
- Persistence
 - Data will be stored for as long as agreed
- Quotas
 - Possibility of per-user quotas
- Efficiency
 - As fast as common FTP in wide area

CFS: Layers, Clients, and Servers

- FS: provide filesystem API, interpret blocks as files
- DHash: Provides block storage
- Chord: DHT layer, slightly modified
- Clients access files, servers just provide storage

Chord Layer in CFS

- Chord layer is slightly modified from basic Chord
- Instead of 1 successor, each node keeps track of r successors
- Finger tables as before
- Also, try to reduce lookup latency
 - Nodes measure latencies to other nodes
 - Report measured latencies to other nodes

DHash Layer

- DHash stores blocks as opposed to whole files
 - Better load balancing
 - More network query traffic, but not really significant
- Each block replicated k times, with $r \geq k$
- Two kinds of blocks:
 - Content block, addressed by hash of contents
 - Signed blocks (= root blocks), addressed by public key
 - Signed block is the root of the filesystem
 - One filesystem per publisher
- Blocks are cached in network
 - Most of caching near the responsible node
 - Blocks in local cache replaced according to least-recently used
 - Consistency not a problem, blocks addressed by content
 - Root blocks different, may get old (but consistent) data

DHash API

- DHash provides following API to clients:

Put_h(block)	Store block
Put_s(block, pubkey)	Store or update signed block
Get(key)	Fetch block associated with key

- Filesystem starts with root (= signed) block
- Block under publisher's public key and signed with private key
- For clients, read-only, publisher can modify filesystem by inserting a new root block
- Root block has pointers to other blocks
 - Either piece of a file or filesystem metadata (e.g., directory)
- Data stored for an agreed-upon finite interval

CFS Filesystem Structure

- Root block identified by publisher's public key
 - Each publisher has its own filesystem
 - Different publishers are on separate filesystems
- Other blocks identified based on hash of contents
- Other blocks can be metadata or pieces of file

Load Balancing and Quotas

- Different servers have different capabilities
- One real server can run several virtual servers
- Number of virtual servers depends on the capabilities
 - “Big” servers run more virtual servers
- CFS operates at virtual server level
 - Virtual nodes on a single real node know each other
 - Possible to use short cuts in routing
- Quotas can be used to limit storage for each node
- Quotas set on a per-IP address basis
 - Better quotas require central administration
 - Some systems implement “better” quotas, e.g., PAST

Updates in CFS

- Only publisher can change data in filesystem
- CFS will store any block under its content hash
 - Highly unlikely to find two blocks with same SHA-1 hash
 - No explicit protection for content blocks needed
- Root block is signed by publisher
 - Publisher must keep private key secret
- No explicit delete operation
 - Data stored only for agreed-upon period
 - Publisher must refresh periodically if persistence is needed

Content Distribution

Spring 2018

Network Programming

77 | LAU

لبنانية أمريكيةجامعة LAU

Lebanese American University

What is the Content Distribution Problem?

Problem Definition

- How to distribute (popular) content efficiently on Internet to a large number of geographically distributed people?
- ...while keeping your costs manageable! :-)
- Who is “you”?
- So, we need to answer the following questions...
 - Who are the players?
 - What is the content?
 - How are costs determined?
 - How is performance measured?

The Players

- ISP represents the network path between the user and the content provider
- Typically, such a path contains several ISPs

Roles of the Players

- User
 - Wants to access content provided by content provider
 - Buys access to network from ISP
 - Possibly pays content provider for content
- Content provider
 - Produces content
 - Runs a server (or outsources this)
 - Buys access from an ISP
- ISP
 - Provides the network connection for the others

What Is Content?

- Content is any digital content the users want
- Examples:
 - Web pages
 - Music files
 - Videos
 - Streaming media
 - and so on...

Follow the Money

- Where does the money come from?

Business Relationships

- User
 - Pays money to ISP for connectivity
 - These days often flat-rate, can be per-byte
 - Might rarely pay content provider
- Content provider
 - Pays ISP for connectivity
 - Pays for running a server
 - Needs to get money from somewhere
 - May or may not need to make a profit from content
- ISP
 - Gets money from others
 - Uses money to run network
 - Wants to make a profit

Performance Targets

- User
 - Wants content fast
 - Does not want to pay (too much)
 - Content provider
 - Wants to get as many users as possible
 - While maintaining costs as low as possible
 - ISP
 - Wants to make as much money as possible
 - Which goal is the most important?
-
- In real world, user needs often not “relevant”
 - Users do not contribute enough money
 - Users might not have a choice, e.g., only 1 ISP possible
 - ISP is the most important in many cases
 - Content providers have some say in some cases
 - Compare proxy caching and CDNs

Content Distribution Technology

- Content distribution is an “old” problem
 - Read: Originates from the Web
- Technology currently in use:
 - Client-side web proxies/caches
 - Server-side load balancing
 - Mirror servers
 - Content Distribution Networks (CDN)
 - Peer-to-peer content distribution
 - Multicast (at least in theory...)

File Sharing?!?

- Is file sharing content distribution?
- YES:
 - There is content being distributed
- NO:
 - Goal is to make content available, not the actual distribution
 - Main focus is on searching and locating content
 - Actual distribution just a simple download with nothing fancy
- We exclude file sharing from content distribution

Peer-to-Peer Content Distribution

- Definition
 - Peer-to-peer content distribution is content distribution which is implemented in a peer-to-peer fashion
- Best/only current example: BitTorrent
 - One file, replicate to everyone as fast as possible
- Why P2P content distribution?

P2P Content Distribution: Pros and Cons

- Disadvantages
 - Users must want to help
 - Incentives?
 - Need to trust users
 - No (easy) way to optimize
 - Topological locality
 - P2P has “bad reputation”
- Advantages
 - Cheap for content provider
 - Need to seed file, that's it!
 - Server farms, CDNs, etc. are very, very expensive
 - Capacity increases with increasing number of users

Current State

- Real world
 - BitTorrent and nothing much else
- Research world:
 - BitTorrent under active research
 - Piece and peer selection algorithms
 - Measurement work
 - Avalanche from Microsoft
 - Same as BitTorrent, but uses network coding
 - P2P Streaming
 - Lots of proposals

Network Coding: Motivation

- Main question in BitTorrent: Which piece to download next?
- BitTorrent's answer: Rarest first!
- Rare blocks might disappear from system?
- How about advanced coding techniques?
 - Erasure codes at the source
 - Network coding by the peers

Erasure Codes at the Source

- Original source creates redundant blocks
 - Reed-Solomon, Tornado, Digital Fountain codes, ...
- Original file has N blocks, source creates K blocks
- Generally applies:
 - Any N out of $N+K$ are sufficient to reconstruct file
 - Some coding schemes require a bit more than N
- Problem: Redundant data generated by one entity
- Problem: K is fixed
 - Some codes allow for “infinite K ”

Network Coding

- How about letting peers do the coding?
- Solution: Network coding
- Idea:
 - Peers create linear combinations of blocks they have
 - Send block with coefficients to others
 - Sufficient number of linearly independent blocks allows for reconstruction of file

Network Coding

- Peer A sends a linear combination of blocks 1 and 2
- Peer B already has block 1, can compute block 2

Network Coding: Math

- File has N blocks
 - For example $F = [x_1, x_2]$ (two blocks)
- Pick two numbers $a_{i,1}, a_{i,2}$
- Code $E_i(a_{i,1}, a_{i,2}) = a_{i,1} * x_1 + a_{i,2} * x_2$
 - Can create an infinite number of E_i 's
- When we have two linearly independent $E_i(a_{i,1}, a_{i,2})$'s, we can re-create original blocks x_1 and x_2
 - Same as solving a set of linear equations
- Note: All math in some finite field, e.g., GF(2¹⁶)

Practical Considerations

- In principle, information is spread out better
- Need for linear independence
 - May need to download more data than file has
 - No analysis of relevance of this done yet
- Performance has been found to be good
 - Download times shorter and more predictable
- System very robust against departures of seeds
- Does not need altruistic users to stay logged on

Peer-to-Peer Multicast and Streaming

- Streaming content delivery gaining importance
 - Mainly for video-on-demand systems
- Many systems for P2P streaming or multicast

	One recipient	Multiple recipients
Bulk data	Traditional unicast	Multicast
Media data	Unicast streaming	Multicast streaming

Why Multicast?

- Multicast is sending data to many receivers at the same time
- Compare: Broadcast is sending data to everybody
- Two-kinds of multicasting schemes:
 - *1-to-m multicast*
 - One sender, many receivers, e.g., video streaming
 - *n-to-m multicast*
 - Many senders, many receivers, e.g., video conferencing
- For content distribution 1-to-m multicast is more relevant (and more researched)
- Multicast has two main components:
 - Group management
 - Routing

Multicast Group Management and Routing

- Group is another name for the receivers
- Group management is about how and who manages the membership in the group
 - Centralized, de-centralized, ...
- Multicast routing is how to route the packets
- Multicast property: Ideally, each packet will go over any given network link at most once
 - Achieved with a multicast tree, rooted at the sender
 - Requires support from the routers in the network
 - IPv4 has multicast address block (block D, 224.x.x.x)
 - Support from routers not guaranteed
 - IPv6 should have native support for multicast

Why Application Layer Multicast (ALM)?

- IP-level multicast is efficient, but requires support from all the routers in the network
- Most routers do not have multicast support turned on
- Result: No Internet-wide multicast possible
 - mbone overlay network offers some support
- Application level multicast performs multicasting on the application level
- Benefit: No support from routers needed
- Disadvantage: Not as efficient as native multicast
- ALM builds an overlay network
- Overlay typically consists of the receivers and senders
 - Some overlays assume fixed nodes in network

ALM Details

- ALM can be classified according to:
 - How they build distribution tree?
 - First mesh, then tree, or directly as spanning tree?
 - How to build overlay?
 - Use a structured network, e.g., DHT as basis?
 - Build directly on top of end-user machines?
- ALM metrics:
 - Relative Delay Penalty: How much does the one-way delay increase because of overlay (ratio of overlay/direct path)
 - Throughput
 - Stress: How many times a packet traverses a given link
 - Control overhead

ALM Architectures

- Architectures based on unstructured overlays
 - Centralized architecture
 - De-centralized architecture
- Architectures based on structured overlays
 - Flooding-based multicast
 - Tree-based multicast
- Structured overlays are DHTs in this case

Application Level Multicast Infrastructure

- Also known as ALMI
- ALMI is a centralized, unstructured overlay system
- One session controller
- controls the distribution
 - Not part of actual data transfer, just control
- Session controller
- calculates optimal multicast tree

ALMI Details

- When a node wants to join the tree, it contacts the session controller
- Node is assumed to know address of session controller
 - For example, well-known URL, etc.
- Session controller assigns ID to node and gives information about where the node is in the tree
- Joining node contacts its parent in the tree
 - Parent adds new node as child
- When node leaves, it informs the session controller

ALMI Pros and Cons

- Advantages

- High control over overlay
 - Easy to implement
 - Easy to detect malicious nodes
 - Because of centralized nature

- Disadvantages

- Poor scalability
 - Session controller is a single point of failure
 - Backup controllers monitor main controller
 - When main controller fails, one of the backups takes over

End System Multicast (ESM)

- Fully distributed ALM scheme based on end nodes
- Group management handled by Narada protocol
- Idea of Narada:
 - Overlay nodes organize themselves in a mesh
 - Source-specific multicast trees are built on top of mesh
- Hence, quality of multicast depends on quality of mesh
- Goal of Narada is to match overlay requirements with underlay quality
 - Meaning: Overlay link should have same properties as the corresponding underlay link between the same nodes
- Limited out-degree of nodes to limit load

Narada Group Management

- Every node participates in group management
- Does not scale well, but Narada's target is small to medium sized multicast networks
- Joining node contacts some existing members
 - Again, addresses assumed to be somehow known
- Every member sends periodic heartbeats messages
- Heartbeats announce e.g., arrival of new node
- Eventually, all nodes know about the new node
- Departures detected by missing heartbeats
- Can also repair network partitions:
 - If heartbeats missing, then send probe to that node
 - If node answers, then reconnect overlay
 - Otherwise assume node is gone

Narada Performance

- Relative Delay Penalty
 - For longer underlay delays, RDP between 2 and 4
 - For short underlay delays, RDP up to 14
 - Explanation: For short underlay links, even a slightly suboptimal overlay will lead to high RDP
- Stress
 - Narada limits maximum stress to 9
 - Sending everything over unicast has maximum stress 128

Flooding-Based Replication

- Use a structured overlay to construct multicast trees
- This case: Use Content Addressable Network, CAN
- Multicast in CAN works as follows
 - 1. Multicast group has a well-known identifier which is mapped to some point in CAN
 - 2. When node wants to join group, it contacts the responsible node for the group ID
 - 3. Responsible node redirects new node to a mini-CAN
 - Mini-CAN has only nodes who are members of multicast group

CAN Multicast Rules

- 1. Source forwards message to all its neighbors
- 2. When node receives message, it forwards it to all its neighbors, except the ones in the direction from which the message came
- 3. If message has traversed more than half of the distance across any dimension, message is not forwarded
- 4. Nodes cache sequence numbers of messages and discard any duplicates they see
 - Rules 1 and 2 ensure messages reach everywhere
 - Rule 3 prevents routing loops
 - Rule 4 is just performance enhancement

CAN Multicast Example

- Orange arrows lead to duplicates
- Note: Not all arrows shown in figure

Tree-Based Example

- Tree-based multicast with structured overlays
- Example: Scribe
 - Based on Pastry DHT
- Idea: Multicast group ID maps to a node in DHT
- That node is root of the multicast tree
 - Also called rendezvous point (RP)
- When a node joins, it sends message to RP
- Message routed in DHT
- Every node on the path checks if it knows about that multicast group
 - If yes, then add new node as child
 - If not, add new node, forward message towards RP

Scribe: Sending Data

- When a node wants to send data to a multicast group, it sends it to the rendezvous point
- Join messages have created the multicast tree rooted at the rendezvous point
- RP forwards the message to its children, who forward it to
- their children, etc.

Comparison of CAN and Scribe

- Relative Delay Penalty
- CAN has higher RDP, typically between 6 and 8
- Scribe has RDP about 2 Stress
- Average stress a bit lower in CAN
- Maximum stress in CAN much lower
- Scribe better for delay-sensitive applications
 - For example, video conference
- CAN better for non delay-critical applications
 - For example, TV broadcast

Conclusions

- BitTorrent is an extremely efficient tool for content distribution
 - Strong incentive system based on game theory
 - Most popular file sharing client since 2001
 - More active users than YouTube and Facebook combined
- However, BitTorrent is a large system with many different mechanisms
 - Ample room to modify the client, alter behavior
 - Cheating can happen, not all strategies are fair