

Distributed Systems

25. Distributed Caching & Some Peer-to-Peer Systems

Paul Krzyzanowski

Rutgers University

Fall 2017

Caching

- **Purpose of a cache**
 - Temporary storage to increase data access speeds
 - Increase effective bandwidth by caching most frequently used data
- **Store raw data from slow devices**
 - Memory cache on CPUs
 - Buffer cache in operating system
 - Chubby file data and metadata
 - GFS master caches all metadata in memory
- **Store computed data**
 - Avoid the need to look the same thing up again
 - Results of database queries or file searches
 - Spark RDDs in memory

Distributed In-Memory Caching

- A network memory-based caching service
 - Shared by many – typically used by front-end services
- Stores frequently-used (key, value) data
 - Old data gets evicted
- General purpose
 - Not tied to a specific back-end service
- Not transparent (usually)
 - Because it's a general-purpose service, the programmer gets involved

Deployment Models

- Separate caching server
 - One or more computers whose sole purpose is to provide a caching service

- Or share cache memory among servers
 - Take advantage of free memory from lightly-loaded nodes

What would you use it for?

- Cache user session state on web application servers
 - No need to keep user coming back to the same computer
- Cache user preferences, shopping carts, etc.
 - Avoid repeated database lookups
- Cache rendered HTML pages
 - Avoid re-processing server-side includes, JSP/ASP/PHP code

Example: memcached

- Free & open source distributed memory caching
- Used by
 - Facebook, Wikipedia, Flickr, Twitter, YouTube, Digg, Bebo, WordPress, Craigslist, ...
- Protocol
 - Binary & ASCII versions
- Client APIs for
 - command line, C/C++, C#, Go, PHP, Java, Python, Ruby, Perl, Erlang, Lua, LISP, Windows/.NET, mySQL, PostgreSQL, ColdFusion, ...

memcached.org

Example: memcached

- Key-Value store
 - Cache is made up of { key, value, expiration time, flags }
 - All access is O(1)
- Client software
 - Provided with a list of *memcached* servers
 - Hashing algorithm: chooses a server based on the *key*
- Server software
 - Stores keys and values in an in-memory hash table
 - Throw out old data when necessary
 - LRU cache and time-based expiration
 - Objects expire after a minute to ensure stale data is not returned
 - Servers are unaware of each other

Memcached API

- Commands sent over TCP (UDP also available)
 - Connection may be kept open indefinitely.
- Commands
 - **Storage**
 - Storage commands take an expiration time in seconds from current time or 0 = forever (but may be deleted)
 - **set** – store data
 - **add** – store data only if the server does not have data for the key
 - **replace** – store data if the server does have data for the key
 - **append** – add data after existing data
 - **prepend** – add data before existing data
 - **cas** – check & set: *store data only if no one else updated it since I fetched it*
(cas = unique, 64-bit value associated with the item)
 - **Retrieval**
 - **get** – retrieve one or more keys: returns *key, flags, bytes, and cas unique*

Memcached API

Commands

– Deletion

- `delete key`

– Increment/decrement

- Treat data as a 64-bit unsigned integer and add/subtract value
- `incr key value` – increment *key* by *value*
- `decr key value` – decrement *key* by *value*

– Update expiration

- `touch key exptime` – Update the expiration time

– Get Statistics

- `stats` – various options for reporting statistics

– Flush

- `flush_all` – clear the cache

Another example: Redis

Memory cache + in-memory database + message broker

- Open source: see redis.io
- Text-based command interface
- Features
 - Key-value store
 - Transactions
 - Publish/subscribe messaging
 - Expiration of data
 - Built-in replication
 - Optional disk persistence
 - Lua scripting (via EVAL command)
 - Automatic partitioning with Redis Cluster
- Used by
 - Twitter, GitHub, Weibo, Pinterest, Snapchat, Craigslist, Digg, StackOverflow, Flickr

Redis Data Types

- Strings
 - Simplest type; only type supported in memcached)
- Lists
 - Collections of strings sorted by order of insertion
- Sets
 - Collections of unique, unsorted strings
- Sorted sets
 - Every element is associated with a **score** (floating point number)
 - Elements sorted by score
 - Operations to retrieve ranges (e.g., top 10, bottom 10)
- Hashes
 - Maps of fields associated with values (fields & values are strings)
- Bitmaps
 - Commands to treat strings as bits (set/clear bits)
- HyperLogLogs
 - Probabilistic data structure to estimate the cardinality of a set
 - Count # of unique items without storing the entire set of items
 - Use a fixed amount of memory

Redis as a memory cache

- Set expiration for specific keys
 - Associate a timeout with a key
 - Key deleted after the timeout

`SET mykey "hello"`

`EXPIRE mykey 10`

expire key in 10 seconds

- Tell the cache to automatically evict (delete) old data
- Methods of eviction
 - LRU (least recently used)
 - LRU only for keys that have an expiration time
 - Random
 - Random only for keys that have an expiration time

Redis as an in-memory database

- **EXEC**
 - Execute queued commands in a transaction
- **MULTI**
 - Mark the start of a transaction (operations queued until EXEC)
- **DISCARD**
 - Abort transaction & revert to previous values
- **WATCH**
 - Check-and-set behavior to ensure mutual exclusion
 - Monitor keys to detect changes
 - Abort if change takes place

Redis as a message broker

- **Publish/subscribe model**
 - Senders (publishers) do not send messages to specific receivers
 - Messages go to channels
 - Subscribers listen to one or more channels, receiving messages of interest
- **Allows for scalability and dynamic topology**
 - Publishers do not know subscribers
 - Subscribers do not know publishers
- **Support for pattern-based channels**
 - Subscribe to all channel names matching a pattern

Redis partitioning

Data can be partitioned across multiple computers

- Types
 - Range partitioning
 - Use table that maps ranges to instances
 - Hash partitioning
 - Based on $\text{hash}(\text{key})$: works with any key
- Who does the partitioning?
 - Client-side partitioning
 - Proxy-assisted partitioning
 - Query forwarding

Discussion

Some Peer-to-Peer Systems

Example: Gnutella

- **Background**
 - Created by Justin Frankel and Tom Pepper (authors of Winamp)
 - AOL acquired their company, Nullsoft in 1999
 - In 2000, accidentally released gnutella
 - AOL shut down the project but the code was released
- **Big idea:** create fully distributed file sharing
 - Unlike Napster, you cannot shut down gnutella

Gnutella: Overview

Gnutella is based on **query flooding**

- Join
 - On startup, a node (peer) contacts at least one node
 - Asks who its friends are
 - These become its “connected nodes”
- Publish
 - No need to publish
- Search
 - Ask connected nodes. If they don’t know, they will ask their connected nodes, and so on...
 - Once/if the reply is found, it is returned to the sender
- Fetch
 - The reply identifies the peer; connect to the peer via HTTP & download

Gnutella: Search

Initial query sent to neighbors (“connected nodes” in an overlay network)

Gnutella: Search

If a node does not have the answer, it forwards the query

Queries have a hop count (time to live) – so we avoid **forwarding loops**

Gnutella: Search

If a node has the answer, it replies – replies get forwarded

Gnutella: Search

Original protocol

- **Anonymous**: you didn't know if the request you're getting is from the originator or the forwarder
- Replies went through the same query path

Downloads

- Node connects to the server identified in the reply
- If a connection is not possible due to firewalls, the requesting node can send a ***push request*** for the remote client to send it the file

Gnutella: Summary

- Pros
 - Fully decentralized design
 - Searching is distributed
 - No control node – cannot be shut down
 - Open protocol
- Cons
 - Flooding is inefficient:
 - Searching may require contacting a lot of systems; limit hop count
 - Well-known nodes can become highly congested
 - If nodes leave the service, the system is crippled

Example: FastTrack/Kazaa

- **Background**
 - Kazaa & FastTrack protocol created in 2001
 - Team of Estonian programmers – same team that will later create Skype
 - Post-Napster and a year after Gnutella was released
 - **FastTrack**: used by others (Grokster, iMesh, Morpheus)
 - Proprietary protocol; Several incompatible versions
- **Big idea:** Some nodes are better than others
 - A subset of client nodes have fast connectivity, lots of storage, and fast processors
 - These will be used as **supernodes** (similar to gnutella's ultrapeers)
 - Supernodes:
 - Serve as indexing servers for slower clients
 - Know other supernodes

Kazaa: Supernodes

Kazaa: publish a file

Kazaa: search

Supernodes answer for all their peers (ordinary nodes)

Kazaa: Discussion

Selective flooding of queries

- **Join**
 - A peer contacts a supernode
- **Publish**
 - Peer sends a list of files to a supernode
- **Search**
 - Send a query to the supernode
 - Supernodes flood the query to other supernodes
- **Fetch**
 - Download the file from the peer with the content

Kazaa: Summary

- Pros
 - Efficient searching via supernodes
 - Flooding restricted to supernodes
- Cons
 - Can still miss files
 - Well-known supernodes provide opportunity to stop service
- Gnutella optimized its architecture
 - Added ultranodes = supernodes

BitTorrent

- **Background**
 - Introduced in 2002 by Bram Cohen
 - Motivation
 - Popular content exhibits temporal locality: *flash crowds*
 - E.g., slashdot effect, CNN on 9/11, new movies, new OS releases
- **Big idea:** allow others to download from you while you are downloading
 - Efficient fetching, not searching
 - Single publisher, many downloaders

BitTorrent: Overview

Enable downloads from peers

- Join
 - No need to join
(seed registers with tracker server; peers register when they download)
- Publish
 - Create a torrent file; give it to a *tracker server*
- Search
 - Outside the BitTorrent protocol
 - Find the tracker for the file you want, contact it to get a list of peers with files
- Fetch
 - Download pieces of the file from other peers
 - At the same time, other peers may request pieces from you

BitTorrent: Publishing & Fetching

To distribute a file

- Create a **.torrent** file
- Contains
 - name
 - Size
 - Hash of each piece
 - Address of a tracker server
- Start a **seed node**: initial copy of the full file
- Start the **tracker** for the file
 - Tracker manages uploading & downloading of the content

BitTorrent: Publishing & Fetching

To get a file

- Get a .torrent file
- Contact *tracker* named in the file
 - Get the list of seeders and other nodes with portions of the file
 - Tracker will also announce you to others
- Contact a random node for a list of file piece numbers
- Request a random block of the file

BitTorrent: Downloading a file in chunks

Tracker identifies:

- (1) initial system(s) that has 100% of the file (the seed)
- (2) which machines have some pieces of the file downloaded

When a peer finished downloading a file, it may become a seed and remain online without downloading any content.

BitTorrent Summary

- Pros
 - Scales well; performs well when many participants
 - Gives peers an incentive to share
 - It is sometimes not possible to download without offering to upload
- Cons
 - Search is not a part of the protocol; relies on torrent index servers
 - Files need to be large for this to work well
 - Rare files do not offer distribution
 - A tracker needs to be running to bootstrap the downloads

Skype

What's so hard about
User A communicating with *User B*?

Network Address Translation & Firewalls

NAT: This is easy

NAT: This is tricky

UDP hole punching

UDP hole punching

UDP hole punching

The diagram illustrates the UDP hole punching process. At the top center is a grey box labeled "Server". Two red arrows point from the Server down to two separate cloud-like shapes representing network environments. The left environment contains a pink box labeled "NAT" above a grey box labeled "A". The right environment contains a pink box labeled "NAT" above a grey box labeled "B". Above the "A" NAT, the text "Reach B at 128.6.4.2:18731" is displayed. Above the "B" NAT, the text "Reach A at 68.36.210.57:21199" is displayed.

Reach B at
128.6.4.2:18731

Reach A at
68.36.210.57:21199

Translation Table

Inside	Outside
192.168.60.153:1211	68.36.210.57:21199

Translation Table

Inside	Outside
172.20.20.15.6:8045	128.6.4.2:18731

UDP hole punching

Communicate directly via the holes

Translation Table

Inside	Outside
192.168.60.153:1211	68.36.210.57:21199

Translation Table

Inside	Outside
172.20.20.15.6:8045	128.6.4.2:18731

Skype

- First peer-to-peer IP-based phone - 2003
 - Developed by the people who created KaZaa
 - Niklas Zennström and Janus Frees
- **Centralized component:** login server
 - Manages usernames, grants access
- **Otherwise fully decentralized:** nodes & supernodes
 - Each client becomes an active part of the network
 - Helps locate and route traffic to other users
 - **Supernodes:** user nodes with highest bandwidth and best connectivity
 - No firewalling/NAT
 - Act as traffic hubs
 - UDP hole punching - solves NAT & firewalling problem
 - A Skype client cannot prevent itself from becoming a supernode

Skype Client

- Ports
 - Skype client opens a TCP & UDB listening port
 - Also opens TCP listening ports on ports 80 & 443
- Host cache
 - Each client builds and refreshes a table of reachable nodes
 - Contains IP address & port number of supernodes
- Buddy list
 - Stored locally – signed & encrypted – not on central server

Skype Startup

- **Startup**
 - Contact skype.com to see if there is a newer version
- **Login**
 - Authenticate user via login server (lots of them; pick one)
 - Advertises user's presence to other peers
 - Initialize client cache with info about supernodes – first use
 - Contact multiple supernodes to ensure they're alive
 - Check for presence of NAT/firewall
 - Checks for ability to communicate via UDP
 - Otherwise try direct TCP
 - Otherwise try TCP port 80 (HTTP) or port 4443 (HTTPS)
 - Login server creates session key – encrypted with server's private key

Skype User Search

- Contact supernode
 - Receives 4 nodes to query
 - If not found, then the supernode gives the client 8 nodes to query
 - Continue process until Skype gives up (unknown criteria)
- If behind a UDP-restricted firewall:
 - Skype client sends a request to the supernode via TCP and the supernode does the entire search.
- Obtain user's public key signed by Skype
 - Now we can encrypt data for the other side

Skype Call Signaling & Messaging

By using P2P services, Skype did not have to set up & pay for directory servers and forwarding nodes

Skype Connection

- If both users on public IP addresses: direct TCP connection
- If caller is on port-restricted NAT & callee on public address
 - Send signaling info via TCP to a Skype node, which forwards to callee
 - Node also routes UDP messages to callee and back
- If both users are on port-restricted NAT & UDP-restricted firewalls
 - Both exchange signaling info with another Skype node
 - Caller sends media over TCP to an online node, which forwards it to the callee over TCP
- Advantages of using a node as a relay
 - Allows users behind NAT & firewall to communicate
 - Users behind NAT or firewall can participate in

Special nodes

- SkypeOut servers
 - Skype to PSTN gateway
- Skypeln servers
 - PSTN to Skype gateway
- Skype isn't really peer-to-peer anymore
 - By 2012, Skype operated ~10,000 supernodes
 - User devices would never be promoted to supernodes
 - With up to 50 million simultaneous users, a peer-to-peer environment was not efficient – there were outages
 - Mobile devices aren't suitable as P2P nodes – battery, uptime, and data volume (\$) issues
 - All supernodes are now run from Microsoft data centers

The end