

Chapter 6

Peer-to-Peer systems

- 1. Introduction
- 2. Overlays
- 3. Distributed Hash Tables

1

Chapter 7

Peer-to-Peer systems

- 1. Introduction
 - 1. Why P2P systems?
 - 2. P2P generations
- 2. Overlays
- 3. Distributed Hash Tables

The rationale for P2P

- Introduction
 - 1. Why P2P?

Scaling and cost of client server systems

popular services need large server infrastructures

-> high investment and operational cost

Observation

- performance of edge devices grows (gap client server closes)
- performance only occasionally fully used

3

The rationale for P2P

- 1. Introduction
 - 1 Why P2P '

"How to unleash the power of Internet's dark matter?"

P2P philosophy

make heavily use of edge resources

(CPU, storage, I/O devices, Information, ...)

#users ~ #edge devices

-> infrastructure grows together (automatically) with user base

Need for software systems that can survive without central servers.

Some numbers

1. Introduction

1. Why P2P?

Edge resource estimation

In total

• #hosts : 109

• processor performance : 2 GFLOPs

• disk space: 500 GB

Available

• 1% connected hosts

- 50% CPU power
- 10% disk space
- -> "P2P supercomputer"
 - 10⁴ PFLOPs CPU power
 - 5 10⁵ PB disk space

A "real" supercomputer

Nov 2012:

1. Sequoia IBM (20 PFLOPs, 8 MW) @DoE

2.K Computer Fujitsu (11 PFLOPs, 12 MW) @Riken

_

Why is P2P difficult?

1. Introduction

Nodes

• large number of nodes

- unstable
- under control of end users

Interconnection infrastructure

- slow
- unreliable

No central control

• more complex managment (control infrastructure can fail)

- decentralized control
- self-organization
 - handling failing nodes
 - spreading load dynamically

Characteristics of P2P systems

1. Introduction

1. Why P2P?

Shared characteristics

- Users contribute to the total pool of available resources (avoid free-riding)
- All nodes in principle equal
- System operation independent of centralized control

Application areas

- file sharing
- collaboration tools (Groove)
- communication (VoIP P2P [Skype], chatting [Jabber])
- CPU scavenging (SETI@Home, Folding@Home, ...)

Important problems

- data placement and lookup
- routing (use the network bandwidth efficiently)
- provide anonymity
- self-organization (self-management)

7

The history of P2P

1. Introduction

2. P2P generations

Generation I: File sharing with centralized control

- index maintained in a centralized infrastructure
- download purely P2P
 - -> poor scalability
 - -> vulnarable to attacks

Generation II: File sharing with decentralized control

- self-organization through overlay construction
- two variants:
 - pure P2P (all nodes identical)
 - hybrid P2P (hierarchical structuring)
- scalable and robust

Generation III: P2P middleware

- middleware services offered:
 - data placement
 - data lookup
 - automatic replication/caching
 - authentication/security
- applications built on top of P2P middleware

P2P-architectures			Introduction 2. P2P generations
	mediated	pure	hybrid
data traffic	P2P	P2P	P2P
control traffic	client-server	P2P	local : client-server on distance : P2P
efficiency	+ efficient search + efficient control	inefficient searchBW consuming	+/-
scalability	- control hot spot (mirrors needed ?)	- BW needed grows rapidly	good compromise
robustness	- single point of failure - easy to attack	+ graceful degradation + difficult to attack	?
accountability	easy	difficult	difficult
	Generation I	Generation II	
			9

Generation III: P2P middleware

- 1. Introduction
 - 2. P2P generations

Requirements

- add/find/remove distributed resources transparently
- globally scalable
- load balancing
- exploitation of locality
- dynamic adaptations (dynamic hosts/resources)
- security of data
- anonymity

Important platforms

• Pastry, Tapestry, CAN, Chord, Kademlia

Chapter 7

Peer-to-Peer systems

- 1. Introduction
- 2. Overlays
- 3. Distributed Hash Tables

Content based routing

Overlays

Use ID of object to manipulate instead of node ID

- -> overlay can redirect to closest replica
- -> overlay can optimize placement and #replica's

Globally Unique ID (GUID)

- constructed through hash of object state
 - content itself
 - object description
- overlay = distributed hash table (DHT)

Responsibilities of DHT

- find object given GUID (route requests)
 - -> map GUID to node ID
- announce GUIDs of new objects
- remove GUIDs of old objects
- manage with nodes becoming unavailable

ff478f2d-e398-449a-93d4-62b0727 adffed61-73f9-42a1-8d54-90f3537 ec359ec3-99be-4c44-8449-be7a1ab 9349e44d-5367-4b20-b6b1-d421c5a 54fbb946-f9e3-498f-b04c-e91584d c8d1308c-76d2-452e-8d80-6d08483 fla84la3-b456-4e92-99b5-04f3d86 bala4110-01cb-4a4a-967e-b8adbf5 63d06b7a-8cf5-46d5-bcdd-ffd3be7 4ffa8171-78e0-455a-9cbe-e9fee93

Overlays DHT routing vs. IP routing **IP** routing **DHT** routing Size IPv4: 2³² nodes > 2128 GUIDs IPv6: 2128 nodes flat but: hierarchical structured Load balancing routes determined by topology any algorithm can be used (e.g. OSPF routes) objects can be relocated to optimize routing **Dynamics** static (time constant 1h) can be dynamic asynchronous w.r.t. application synchronous or asynchronous Resilience built in ensured through replication of objects **Target** IP destination maps to 1 node GUID can map to different replicas

Data management APIs

3. Distributed Hash Tables

1. Introduction

Distributed Hash Table [DHT] API

put(GUID,data)
remove(GUID)
value = get(GUID)

DHT takes care of:

- finding good location
- number of replicas needed

Distributed Object Location and Routing [DOLR] API

publish(GUID)
unpublish(GUID)
sendToObj(message,GUID,[#])

node made explicitely responsible for GUID

21

Bootstrapping

3. Distributed Hash Tables
1. Introduction

The bootstrapping problem

how to find a network node?

Approaches

- pre-configured static addresses of stable nodes
 - should have fixed IP address
 - should always be on
- DNS-service

domain name resolves to nodes

Configuration info made available

- routing table bootstrap info
- GUID space the node is responsible for
- protocol information


```
3. Distributed Hash Tables
Prefix Routing
 Pastry
  Message m from S(ource) to D(estination) arrives in C(urrent) node
  Leaf set : size 2I(L_{-1} -> L_{1})
  R: routing matrix
 if (L_1 \le D \le L_1) {
 forward m
 - to GUID; found in leaf set
 - to current node C
 } else {
 find longest prefix match p of D and C
 c = symbol (p+1) of D
 if(R_{pc} \neq null) forward m to R_{pc}
 else {
 find GUID_i in L or R with |GUID_i - D| < |GUID_i - C|
 forward m to GUID;
 }
 Observation:
 correct routing possible with empty routing table
 28
```

3. Distributed Hash Tables Node dynamics: Joining 3. Pastry X wants to join Join how to construct R_x , L_x ? how to adapt R of all other nodes? Special "nearest neighbour" discovery R_{c} , L_{c} algorithm to find a nearby active node B Join 1. X sends join(X,GUID_x) to B 2. DHT routes join the usual way to node F Join min |GUID_F-GUID_X| 3. All nodes on routing path send info to X to construct R_{x} , L_{x}

3. Distributed Hash Tables Node dynamics: Joining 3. Pastry Constructing R_x $\{B_0, B_1, B_2, \dots, B_{N-1}\}$ = set of physical nodes visited by Join message $B_{N-1}=F$ Row 0: - used to route GUID with no common prefix - bootstrap node B₀ (very) close to X $=> R_X[0]=R_{B0}[0]$ Row 1: - used to route GUID with common prefix 1 - prefix(GUID_{B1},GUID_X)≥1 $=> R_{X}[1]=R_{B1}[1]$ Row i : => $R_X[i]=R_{Bi}[i]$ Constructing L_{χ} X should be neighbour of F initial choice : L_x=L_F

Chord 3. Distributed Hash Tables 4. Chord

Basic Chord API

lookup(key): maps key -> IP address of node responsible for the key

Application built on top on Chord

- uses lookup(key)
- gets informed by Chord when key-set of current node changes
- is responsible for (if desired)
 - authentication
 - caching and replication

Sample applications

- cooperative mirroring (multiple servers cooperate to store content)
- time shared storage (ensuring data availability, even if server off-line)
- distributed indexes (content sharing)
- large-scale combinatorial search (e.g. code breaking)

3. Distributed Hash Tables Consistent hashing 4. Chord Hash function (SHA-1) produces m-bit identifiers hash(nodeIP) hash(key) Identifiers mapped to identifier circle modulo 2^m Key k -> hash(k) -> node(hash(k)) = successor(k) = node with smallest identifier ≥ hash(k) K=53 n56 n12 | K=10 m = 68 nodes 5 keys stored n48 n24 K=48 n28 K=26


```
Routing: take largest jump possible!

n.findSuccessor(id) {
 if id in (n,successor] return successor
 else {
 n'=closestPreceedingNode(id)
 return n'.findSuccessor(id)
 }
}

n.closestPreceedingNode(id) {
 for i=m downto 1
 if finger[i] in (n,id] return finger[i]
 return n
}
```

```
Node dynamics: Joining

Bootstrapping (create a new ring)


n.create() {
 predecessor=null
 successor=n
}


Joining a ring (containing n')


n.join(n') {
 predecessor=null
 successor=null
 successor=n'.findSuccessor(n)
}
```


```
Node dynamics : Stability
 3. Distributed Hash Tables
 4. Chord
  Stabilizing the ring
  -Runs periodically
  -Informs nodes about newly joined nodes
  -Fix finger tables
  -Fix predecessors
  n.stabilize() {
 x=successor.predecessor
 if x in (n, successor)
 successor = x
 // better successor found
 // adapt predecessor of successor
 successor.notify(n)
  }
  n.notify(n') {
 //n' thinks it is the predecessor of n
 if (predecessor==null) OR (n' in (predecessor,n[)
 predecessor = n' // better predecessor found
  }
 41
```


```
3. Distributed Hash Tables
Node dynamics : Stability
 4. Chord
 n.stabilize() {
 x=successor.predecessor
 if x in (n,successor] successor = x // better successor found
 // adapt predecessor of successor
 n.notify(n') {
 //n' thinks it is the predecessor of n
 if (predecessor==null) OR (n' in (predecessor,n[)
 predecessor = n'
 // better predecessor found
 }
  Steady-State: no changes!
 P(s_p, p_p)
  P.stabilize()
 - adapts successor @P (s<sub>p</sub>)
 - adapts predecessor @Q (po)
 Q(s<sub>Q</sub>,p<sub>Q</sub>)
  If successor and predecessor @P and Q correct,
 s_P = Q, p_O = P
 x=successor.predecessor=(s_p).predecessor=p_{(sP)}=p_Q=P
 \rightarrow x in (P,Q] ? \rightarrow FALSE
 -> Q.notify(P)
 P in (p_Q,Q[? \rightarrow P in (P,Q[? \rightarrow FALSE)))
  NO UPDATES
```


```
3. Distributed Hash Tables
Node dynamics : Failures
 4. Chord
  As long as each node knows successor -> correct operation of lookup
  Consider finger table @P
 P+1
 Na
 P+2
 Nb
 P+4
 Nc
 Nd
 P+8
 P+16
 Ne
 P+32
 Nf
  Suppose
 - lookup(id) is launched @P, Nd<id<Ne
 - nodes Na, Nb, Nc, Nd and Ne fail simultaneously
 -> successor(id)=Nf (instead of Ne)
 -> ERROR
  Robustness?
 - each node has list of r first successors
 - to corrupt ring -> r nodes have to fail simultaneously
 - changes needed to stabilization and lookup code
 49
```


```
3. Distributed Hash Tables
Node dynamics: Failures (pseudo code)
 4. Chord
 n.findSuccessor(id) {
 if id in (n, successor) return successor
 else {
 try {
 n'=closestPreceedingNode(id)
 return n'.findSuccessor(id)
 } catch(TimeoutException e) {
 invalidate n' from finger
 and successor table
 return n.findSuccessor(id)
 }
 }
 }
 n.closestPreceedingNode(id) {
 for i=m downto 1
 if finger[i] in (n,id] return finger[i]
 for i=r downto 1
 if successor[i] in (n,id] return successor[i]
 return n
 }
 50
```


Node dynamics : Joining the CAN

- 3. Distributed Hash Tables 5. CAN
- 1. Find an active node in the CAN (Bootstrapping)
 - CAN has DNS name
 - DNS resolves to IP address of bootstrapping node
 - each bootstrap node has list of probably active nodes
 - nodes that joined before
 - nodes can notify before they leave
 - nodes supposed to reply to ping-messages from bootstrap
 - bootstrap node replies to "join" by random selection from the active node list
 - essential to minimize activity of the bootstrap node
- 2. Find a zone to care for
- 3. Publish new node to neighours

3. Distributed Hash Tables Node dynamics : Joining the CAN 5. CAN 1. Find an active node in the CAN (Bootstrapping) 2. Find a zone to care for - X selects random point P - X sends JOIN(P) -> arrives at node N currently responsible for P - N splits zone in 2 - N sends to X - range of keys X will be responsible for - < Key, Value > pairs X will handle 3. Publish new node to neighbours 0 0 \(\begin{array}{c}\) 0 0 0 0 0 0 0 0 0 $X \rightarrow JOIN(P)$ 57


```
Node dynamics: Joining the CAN

3. Distributed Hash Tables
5. CAN

1. Find an active node in the CAN (Bootstrapping)
2. Find a zone to care for
3. Publish new node to neighbours
- X and P update neighbour set

neighbour'(X) \subset (neighbour(P) \cup \{P\})

neighbour'(P) \subset (neighbour(P) \cup \{X\})

- X and P send immediate update on zone(X) and zone(P) to neighbour(P) and neighbour(P')
```

```
- every node sends periodic refreshes (soft-state updates)
- n + zone(n)
- for each neighbour : ID + zone

Joining is a LOCAL operation
-> only neighbours are affected
-> O(d)
```

Node dynamics: Leaving the CAN

3. Distributed Hash Tables

Normal exit

- X checks if zone(X) can be merged with zone(n)
- if so, zone(X) is handed to n
- if not, a neighbour zone will take care of multiple zones
- which neighbour?

minimize maximum zone size of neighbours

else send TAKEOVER(zoneSize(N)) to neighbour(X)

Node dynamics: Leaving the CAN

3. Distributed Hash Tables
5. CAN

Unexpected departure (failure)

Immediate take-over algorithm OK to handle single node failures

If less than 50% of neighbour(X) nodes reachable

-> locate active neighbours through expanding ring search prior to take-over

Expanded ring search @ node N

```
TTL = 1
do {
 broadcast request for info to neighbours(N)
 TTL++
} while neighbourInfo incomplete
```

Avoid too much fragmentation

background zone-reassignment process

61

Advanced CAN

3. Distributed Hash Tables

1. Increase d

- reduces hop count and latency
- increases node state

2. Use multiple "realities"

- as if separate instances of CAN are running on same node infrastructure
- in each reality, node is responsible for different zone
 - -> improved data availability, robustness
 - -> reduced latency

3. RTT based routing metrics

- use RTT weighted distances when forwarding
 - -> favours low latency paths
 - -> lower latency

4. Overloading coordinate zones

- multiple nodes are responsible for same zone ("peers")
- reduces number of zones
 - -> reduced path length
 - -> reduced latency
 - -> improved fault tolerance

Advanced CAN

3. Distributed Hash Tables
5. CAN

- 5. Multiple hash functions
 - k different hash functions map same value to k nodes
 - queries are sent to k nodes
 - -> improved latency
 - -> improved data availability
 - cost : larger node state, increased query traffic
 - instead of launching parallel queries: start with query to closest node
- 6. Organize coordinate space based on physical network layout
- 7. Uniform coordinate partitioning

prior to splitting zone, check whether neighbour could be split (i.e. has larger zone)

- -> better load balancing
- 8. Caching and replication to manage hot spots
 - cache recently accessed data in node, and check cache before forwarding
 - replicate frequently accessed data in neighbouring nodes

63

Research challenges

3. Distributed Hash Tables
5. CAN

- 1. Appropriate distance function
- 2. Keep system structure simple under frequent joins/leaves
- 3. Fault tolerance measures
- 4. Concurrent changes
- 5. Proximity routing (adapt logical routing to physical topology)
- 6. Cope with malicious nodes
- 7. Indexing and keyword search (instead of ID's)