

Chord: A scalable peer-to-peer look-up protocol for internet applications

What is **Chord**?

- In short: a peer-to-peer lookup/mapping service
- Solves problem of locating a data item in a collection of distributed nodes, considering frequent node arrivals and departures
- Core operation in most p2p systems is efficient location of data items
- Supports just one operation: given a key, it maps the key onto a node

The distributed store problem

Chord characteristics

- Simplicity, provable correctness, and provable performance
- Each Chord node needs routing information about only a few other nodes
- Resolves lookups via messages to other nodes (iteratively or recursively)
- Maintains routing information as nodes join and leave the system

Addressed Difficult Problems

- Load balance: distributed hash function, spreading keys evenly over nodes
- Decentralization: chord is fully distributed, no node more important than other, improves robustness
- **Scalability**: logarithmic growth of lookup costs with number of nodes in network, even very large systems are feasible
- Availability: chord automatically adjusts its internal tables to ensure that the node responsible for a key can always be found
- Flexible naming: no constraints on the structure of the keys keyspace is flat, flexibility in how to map names to Chord keys

The Base Chord Protocol

Specifies

- How to find the locations of keys
- How new nodes join the system
- How to recover from the failure or planned departure of existing nodes

The Chord algorithm – Construction of the Chord ring

- Hash function assigns each node and key an m-bit identifier using a base hash function such as SHA-1
 - ID(node) = hash(IP, Port)
 - ID(key) = hash(key)
 - Both are uniformly distributed
 - Both exist in the same ID space
- Properties of consistent hashing:
 - Function balances load: all nodes receive roughly the same number of keys
 - When an Nth node joins (or leaves) the network, only an O(1/N) fraction
 of the keys are moved to a different location

The Chord algorithm – Construction of the Chord ring

- identifiers are arranged on a identifier circle modulo 2^m => Chord ring
- a key k is assigned to the node whose identifier is equal to or greater than the key's identifier
- this node is called successor(k) and is the first node clockwise from k.

The Chord algorithm – Construction of the Chord ring

Node Joins and Departures


```
// ask node n to find the successor of id
n.find_successor(id)
if (id ∈ {id mapped onto n})
 return n;
else
// forward the query around the circle
return successor.find_successor(id);
```


=> Number of messages linear in the number of nodes!

- Additional routing information to accelerate lookups
- Each node n contains a <u>routing table</u> with up to m entries (m: number of bits of the identifiers) => <u>finger table</u>
- ith entry in the table at node n contains the first node s that succeds n by at least 2 i-1
- $s = successor (n + 2^{i-1})$
- s is called the ith finger of node n

Finger table:

Finger table:

Finger table:

Finger table:

Finger table:

Finger table:

Finger table:

Finger table:

Finger table:

Finger table:

Important characteristics of this scheme:

- Each node stores information about only a small number of nodes (m)
- Each nodes knows more about nodes closely following it than about nodes far away
- A finger table generally does not contain enough information to directly determine the successor of an arbitrary key k

 Search in finger table for the nodes which most immediatly precedes id

Invoke find_successor from that node

=> Number of
 messages O(log N)!

 Search in finger table for the nodes which most immediatly precedes id

Invoke find_successor from that node

=> Number of
 messages O(log N)!

- To ensure correct lookups, all successor pointers must be up to date
- => stabilization protocol running periodically in the background
- Updates finger tables and successor pointers

Stabilization protocol:

- Stabilize(): n asks its successor for its predecessor p and decides whether p should be n's successor instead (this is the case if p recently joined the system).
- Notify(): notifies n's successor of its existence,
 so it can change its predecessor to n
- Fix_fingers(): updates finger tables

N26 joins the system

N26 aquires N32 as its successor

N26 notifies N32

N32 aquires N26 as its predecessor

- N26 copies keys
- N21 runs stabilize() and asks its successor N32 for its predecessor which is N26.

- N21 aquires N26 as its successor
- N21 notifies N26 of its existence
- N26 aquires N21 as predecessor

Node Joins – with Finger Tables

Node Departures – with Finger Tables

The Chord algorithm – Impact of node joins on lookups

Finger table

N8 + 4

- All finger table entries are correct => O(log N) lookups
- Successor pointers correct, but fingers inaccurate => correct but slower lookups

The Chord algorithm – Impact of node joins on lookups

- Incorrect successor pointers => lookup might fail, retry after a pause
- But still correctness!

The Chord algorithm – Impact of node joins on lookups

- Stabilization completed => no influence on performance
- Only for the negligible case that a large number of nodes joins between the target's predecessor and the target, the lookup is slightly slower
- No influence on performance as long as fingers are adjusted faster than the network doubles in size

The Chord algorithm – Failure of nodes

N8 +32 N42

- Correctness relies on correct successor pointers
- What happens, if N14,
 N21, N32 fail
 simultaneously?
- How can N8 aquire N38 as successor?

The Chord algorithm – Failure of nodes

- Correctness relies on correct successor pointers
- What happens, if N14, N21, N32 fail simultaneously?
- How can N8 aquire N38 as successor?

N14 N14 N14

N21

N8 +16 N32

The Chord algorithm – Failure of nodes

- Each node maintains a successor list of size r
- If the network is initially stable, and every node fails with probability ½, find_successor still finds the closest living successor to the query key and the expected time to execute find_succesor is O(log N)

Experimental Results

 Latency grows slowly with the total number of nodes

Path length for lookups is about ½ log₂N

 Chord is robust in the face of multiple node failures

The Chord algorithm – Failure of nodes

Massive failures have little impact

Applications: Time-shared storage

- for nodes with intermittent connectivity (server only occasionally available)
- Store others' data while connected, in return having their data stored while disconnected
- Data's name can be used to identify the live Chord node (content-based routing)

Applications: Chord-based DNS

- DNS provides a lookup service keys: host names values: IP adresses
 Chord could hash each host name to a key
- Chord-based DNS:
 - no special root servers
 - no manual management of routing information
 - no naming structure
 - can find objects not tied to particular machines

Summary

- Simple, powerful protocol
- Only operation: map a key to the responsible node
- Each node maintains information about O(log N) other nodes
- Lookups via O(log N) messages
- Scales well with number of nodes
- Continues to function correctly despite even major changes of the system