

Overlay networks

To do ...

- Today
- Overlay networks
- P2P evolution
- DHTs in general, Chord and Kademlia

Turtles all the way down

Overlay networks – virtual networks

- Different applications with a wide range of needs ...
- Provide a service tailored to a class of applications
 - P2P file sharing, content distribution (CDNs)
- Support efficient operation in a given network environment
 - Wireless ad-hoc networks, delay tolerant networking (DNT)
- Add extra features such as multicast or secure communication
 - IPv6, (overlay) multicast, resilience (RON), mobility, security (VPN)

Overlay networks

- A logical network built on top of a physical network
 - Overlay links are tunnels through the underlying network
- Nodes are often end hosts
 - Intermediate nodes that forward traffic
 - Provide a service (e.g., storage, cpu)

Resilient Overlay Network (RON) as an example

Overlay networks

- Multiple overlays at once
 - Over the same underlying net, each providing its own particular service
- Who controls the nodes providing service?
 - The one who providing the service (e.g., Akamai)
 - A distributed collection of end users (e.g., P2P)
- The price to pay
 - Additional level of indirection
 - Opacity of the underlying network
 - Complexity of the network services

Peer-to-peer – The most common overlays

- Enabled by technology improvements in computing and networking
- A distributed architecture
 - No centralized control
 - Nodes are symmetric in function
 - Larger number of *unreliable* nodes
- Promise
 - *Reliability* – no central point of failure
 - Multiple replicas, geographic distribution
 - High capacity through parallelism
 - Automatic configuration
 - ...

Three generations of P2P

- Many predecessors – DNS, Usenet, Grapevine, ...
- Unstructured and centralized
 - Napster
- Unstructured and decentralized
 - Gnutella, Kazaa, ...
 - Peers connect with other random peers
 - Semi-structured models (superpeers) for scalability
- Structured and decentralized
 - E.g. DHTs like Chord, Tapestry, Pastry, Kademlia and CAN
- *Key common service – placing and finding resources on an overlay*

napster's legacy

- Grassroots service for sharing digital music files
- To find a file – a unified index of files being shared
- Cluster of central servers
 - Maintain index of files (replicated, weak consistency)
 - Monitor state of each peer in the system and maintains metadata (e.g. connection bandwidth)
 - Cooperate to process queries, returning a list of matching files and locations
- Peers
 - Maintains a connection to one of the central servers
 - Issue query to servers, and server request from peers

Gnutella – Unstructured and decentralized

- Peers are all equal and can connect to anyone (V0.4)
 - Need a peer to get started
 - Connect and send pings; pings are forwarded among peers
 - Reply with pongs; new peers can then setup other connections
- No constraints on data object placement
- To find object - flooding or random walk
 - Query sent over TCP connections; peers forward it
 - QueryHit sent over the reverse path

Gnutella – Unstructured and decentralized

- A key issue – high overhead and churn
- To scale search and handle churn – super-peers (V0.6)
 - Super-peers form a core
 - Leaf-peers can only connect to super-peers

Gnutella pros and cons

- Other issues ...
 - Large search scope
 - Long search times
- Advantages
 - Fully decentralized – avoiding the issue with Napster
 - *Limewire was ordered to shut down October 2010, by November 2010 – Limewire Pirate edition*
 - Search cost distributed
 - Processing per node permits powerful search semantics

Skype – an example overlay

- Peer-to-peer VoIP
 - Developed by Kazaa in 2003, acquired by Microsoft in 2011 for US\$ 8.5 billions
 - 34% of the call market share, 50 million concurrent online users in January 2013
- Notes on design*
 - Super-peer structure (super-peer selected based on availability, reachability, bandwidth, etc)
 - Users login through a well-known server, but connect to the network and others through super-peers
 - TCP for control, TCP or UDP for voice

Distributed Hash Tables (DHTs)

- Goal – quick retrieval, storage of $\langle \text{key}, \text{value} \rangle$ pairs
- General approach
 - Map node IDs to a (large) circular space
 - Map keys to same circular space
 - $\langle \text{key}, \text{value} \rangle$ pairs are stored in nodes with IDs that are close for some notion of closeness
- A simple interface
 - $\text{put}(\text{key}, \text{value})$
 - $\text{get}(\text{key}) \rightarrow \text{value}$
- Two examples
 - Chord – one of the original DHTs; I. Stoica et al., SIGCOMM 2001
 - Kademlia – A popular second system; P. Maymounkov and D. Mazières, IPTPS 2002

Chord

- Basics
 - IDs space, m -bit long – 128-160 bits such as SHA-1
 - Identifiers are ordered in an identifier circle modulo 2^m
 - Key k “belongs” to nearest node – node with the smallest id $\geq k$; successor of k

An id circle with $m = 3$
Three nodes: 0, 1 and 3

Key 2 is in node 3
 $\text{pred}(3) < 2 \leq 3$

- To resolve k to address of $\text{succ}(k)$
 - Simplest approach – go around the circle until it finds a node that succeed k
 - If $\text{pred}(p) < k \leq p$, then p should return p 's address

Chord

- Short-cuts to speeds things up (not for correctness)
- Nodes keep a finger table of at most m entries
 - If FT_p denotes the finger table of p , $FT_p[i] = \text{succ}(p+2^{i-1})$
 - i.e., the i -th entry points to the first node succeeding p by at least 2^{i-1}
 - First entry, the immediate successor
 - FT entry contains Chord ID, IP and port
 - The first entry is p immediate successor on the circle
 - Shortcuts' distance increases exponentially with index
- To look up key k , node p will forward request to node q with index j in p 's FT where

$$q = FT_p[j] \leq k < FT_p[j+1]$$

Resolving in Chord – example

Resolving $k = 26$
from node 1

Done, now return
address of node
28 to node 1

Back in 5'

Kademlia DHT – A different model

- Treat nodes as leaves of a binary tree
- Node position determined by shortest unique prefix of its ID

Kademlia

- Overarching idea ...
 - For any given node, divide the tree into a series of successively lower sub-trees that don't contain the node
 - Ensures every node knows at least one node in each of its sub-trees, if there is a node there

Kademlia

- Overarching idea ...
 - To find a node of interest, successively query the best node you know of to find a contact in lower and lower sub-trees
 - Every hop brings you into a smaller sub-tree around the target

The XOR metric

- Distance defined as the bitwise exclusive or
 - $d(x,y) = x \text{ XOR } y$
- A valid metric
 - $d(x,y) > 0$ if $x \neq y$
 - $d(x,y) = 0$ iff $x = y$ – *Distance bet/ a node and itself*
 - $d(x,y) = d(y,x)$ - *Symmetric*
 - $d(x,y) + d(y,z) \geq d(x, z)$ – *Triangle inequality property*
- Also
 - XOR is unidirectional – for each x and distance t , there is exactly one node y for which $d(x,y) = t$
 - So all lookups for the same key converge along the path ...
 - Caching along the path can alleviate hot spots

x	y	xor
0	0	0
0	1	1
1	0	1
1	1	0

Node state

- For each i ($0 \leq i < 160$) every node keeps a list of $\langle \text{IP-address}, \text{ Port}, \text{ Node-id} \rangle$ triples for nodes of distance between 2^i and $2^{(i+1)}$ from itself
 - With 160 bits, 160 lists
 - Lists are called k -buckets
- Each k -list is sorted by time last seen, most recently seen peer at the tail (least at the head)
 - For high bit lists, there are a lot of options so they are easy to populate; low bit lists may be empty
- A list can grow up to size k , a system-wide replication parameter
 - Chosen so that any given set of k nodes is unlikely to fail within an hour (e.g., 20)

Routing table data structure

Maintaining k-buckets

- Due to XOR topology's symmetry
 - The distribution of nodes that call us is the same as that of contacts we need for our routing tables
- Whenever a node receives a message, the appropriate k-bucket (for the sender's id) is updated

```
If sender is already in recipient's k-bucket  
 Move it to the tail // Most recently seen  
Else  
 If k-bucket is not full, insert at the tail  
 Else // If k-bucket is full ...  
 Ping the least-recently seen node  
 If it does not respond, evict it and insert  
 sender at the tail  
 Else discard sender
```

- A least-recently seen eviction policy, except that live nodes are never removed
 - Based on distribution of peers' lifespan

Joining, leaving and refreshes

- Node join
 - Borrow some contact from an already online node
 - Lookup itself
 - Cost of join is $O(\log n)$ messages
- Node leave – nothing to do
 - Good considering nodes that may disconnect multiple times during a long online session
- Hourly k-bucket refreshes (if necessary)

Node lookup algorithm

- FIND_NODE_n : takes an ID as an argument, a recipient n returns $\langle \text{IP address}, \text{ UDP port}, \text{ node-id} \rangle$ of the k nodes that it knows about closest to target ID
 - From same or multiple k-buckets (if the closest one is not full)
- Most important procedure – lookup
 - Find the k closest nodes to a given target T
 - n_0 – ourselves (the node that is performing the lookup)
 - N_1 – $\text{find_node}_{n_0}(T)$
 - N_2 – $\text{find_node}_{n_1}(T)$
 - ...
 - This ends when N_i contains no contact that have not been called already
- n_i is any contact in N_i
- Describe as recursive but really iterative

Simple lookup

Concurrent lookup

- Trade bandwidth for lower latency lookups
- Goal
 - Route through closer/faster machines
 - Avoid delays due to timeout
- Idea – perform $\alpha > 1$ (e.g., 3) calls to $\text{find_node}_n(T)$ in parallel
- When $\alpha = 1$, lookup resembles that in Chord in terms of message cost, and the latency of detecting the failed nodes
- Unlike Chord, Kademlia has the flexibility of choosing any one of the k nodes in a bucket, so it can forward with lower latency

Kademlia protocol

- PING: to test whether a node is online
- FIND_NODE: takes an ID as an argument, a recipient returns <IP address, UDP port, node id> of the k nodes that it knows from the set of nodes closest to ID
- FIND_VALUE: behaves like FIND_NODE, unless the recipient received a STORE for that key, it just returns the stored value
- STORE: instruct a node to store a <key, value> pair for later retrieval

Find a <key, value>

- To find a <key,value> pair, perform a lookup of k closest nodes to the key
- Value lookup use FIND_VALUE, rather than FIND_NODE
- Procedure halts when any node returns the value
- Once a lookup succeed, requesting node stores <key, value> pair at the closest node observed that did not return the value
- Given unidirectionality of topology, future search will likely hit the cache

Store <key, value>

- Most operations implemented in terms of the lookup procedure
- To store a <key,value> pair, a participant locates the k closest nodes to the key and sends them STORE RPCs
- Each node re-publishes <key,value> pairs as necessary to keep them alive
 - For file sharing application, the original publisher is required to republish it every 24 hours (otherwise it expires)

Kademlia today

- One of many DHTs: Chord, Pastry, Tapestry, CAN ...
- Current de facto standard algorithm for P2P search
- Used by LimeWire, Gnutella, Overnet, EDonkey2000, eMule, BitTorrent, ...
- The TDL4 botnets is based on Kad, which is based on Kademlia

Summary

- New applications with new demands on the underlying network
- Architectural changes are, at best, difficult
- Overlays both as a path to deployment and an experimental testbed
 - Deploying narrow fixes?
 - No demands on underlying network (to ensure deployment)
- From grassroots efforts and research labs to products
 - But much research to be done
- Future Internet and overlays?