Ordered slicing of very large scale overlay networks

Mark Jelasity University of Bologna, Italy

Anne-Marie Kermarrec INRIA Rennes/IRISA, France

Motivation

- Potential of P2P technology
- Several applications running on the same infrastructure
- Need for network partitioning
 - Decentralized
 - Robust
 - Handle dynamics
 - Customizable

Gossip-based approach to "slice" the network

Outline

- 1. Introduction
- 2. Background of gossip-based membership algorithms
- 3. Ordered slicing
- 4. Simulation results
- 5. Conclusion

Objective

- Targeted applications
 - Deskstop grids
 - Testbed platforms (PlanetLab)
 - Telco applications
- Resource assignment
- Objective
 - Create and maintain partitions (slices) as subsets of the network in a fully decentralized manner
 - Ordered nature: along a single attribute (memory, bandwidth, computing power)
- Our approach: Use a gossip-based approach to estimate to which partition a node belongs
 - Scalable
 - Robust
 - Based on local knowledge

Gossip-based protocols

- Unstructured peer to peer networks
 - Highly resilient to failure and dynamics
- Gossip-based membership protocols
 - Periodic exchange of information between nodes
- Basic functionality: Peer sampling
 - Provide a sample of peers given a metric
 - Random sampling
- Applications
 - Event dissemination
 - Recovery protocols
 - Aggregation

Gossip-based generic protocol

Gossip-based generic protocol

20/10/2006

Gossip-based generic protocol

Design space

- Periodically each peer initiates communication with another peer
- Peer selection

Selectpeer(): return the IP@ of an alive peer

View propagation

How peers exchange their membership information

- View selection: Select (c, buffer)
 - c: size of the resulting view
 - Buffer: information exchanged

Peer sampling algorithm

- Common framework for existing gossip-based protocols
 - Lpbcast [Eugster & al, ACM TOCS 2003]
 - Cyclon [Voulgaris & al JNSM 2005]
 - Newscast [Jelasity & van Steen, 2002]
 - Peer selection: Select a peer at random from the view
 - View propagation: Pushpull
 - View selection: Select the freshest entries

Ordered slices: System model

- Problem
 - Automatically assign a node to a slice
 - Along an attribute metric
- System model
 - Crash-only nodes
 - Each node i has
 - ullet an attribute \mathcal{X}_i
 - ullet a random number \mathcal{V}_i
 - a view of c entries (peer sampling)
 - a time stamp
 - Each node belongs to one slice

Ordered slicing algorithm: basic operation

	Node a					Node b				
X_i	12	34	22	35	56	78	98	2	37	13
r_i	0.6	0.4	0.3	0.45	0.87	0.77	0.21	0.65	0.98	0.12
		•					•		-	
X_i	12	34	22	35	56	78	98	2	37	13
\mathcal{V}_i	0.6	0.4	0.65	0.45	0.87	0.77	0.21	0.3	0.98	0.12
		•		•			•			
\mathcal{X}_{i}	2	12	13	22	34	35	37	56	78	98
\mathcal{V}_{i}	0.12	0.21	0.3	0.4	0.45	0.6	0.65	0.77	0.87	0.98

Ordered slicing algorithm

```
Wait (t) p<- random element from view buffer<-view U {(my@, my_stamp, x_q, r_q)} Send buffer to p Receive buffer(p) view<-freshest c entries from {buffer(p) U view} i<- peer such that (x_i - x_q)(r_i - r_q) < 0 Send (x_q, r_q) to i r_q = r_i
```

Receive buffer(q) from qbuffer<-view U {(my@, my_stamp, x_p, r_p)}
Send buffer to qview<-freshest c entries from {buffer(p) U view}

Active thread at peer q

Passive thread at peer *p*

Ordered slicing algorithm: maintenance

- New nodes discovered using the random peer sampling
- Random number ensures uniform spread
- Once the order stabilizes: each node knows to which slice it belongs
- Example
 - A peer with a number < 0.5 knows in the first 50% of the nodes according to the metric
- Slice creation and maintenance

Disorder measure

$$\sigma(t, r_{i_1(t)}, \dots, r_{i_N(t)}) = \sigma(t) = 1/N \sum_{j=1}^{N} (j - i_j(t))^2$$

Analogy with average

Weight conserving property

$$1/N \sum_{j=1}^{N} j - i_j(t) = 1/N \sum_{j=1}^{N} j - 1/N \sum_{j=1}^{N} i_j(t) = 0$$

 The swapping does not influence this value (=0) but always reduces the disorder value

Exponential decrease of the disorder

Swaps over time

Simulation set-up

- PeerSim simulator
- Configurations
 - Network size: 30,000 100,000 300,000 node overlay
 - Views: c=20, 40 and 80
 - Unreliable communication channels
 - Churn
 - Age bias: peer selection based on age similarity
- Metric: disorder

Churn

Age-based technique

Young nodes disordered Old nodes protected

Example

- Quick stabilization
- Relatively welldefined slices
 - constant churn
 - massive failure
 - massive join
- Stabilizes as soon as churn stops

Conclusion & future work

- Gossip-based solution to partition a dynamic network according to a given metric
- Resilient to churn
- Future work
 - Slices maintenance
 - Improve the peer selection

Thank you!