Third Assignment – Tutorial Lecture

INF5040 (Open Distributed Systems)

Tien Dat Le (dattl@ifi.uio.no)

Department of Informatics University of Oslo

November 6, 2017

P2P System

- An application-level network on top of the Internet (overlay network)
 - Each participant contributes its own resources to the system
 - All nodes have the same functional capabilities and responsibility
 - No dependency on a central entity for administration of the system (self-organizing)
 - The effectiveness critically depends on algorithms for data placement over many nodes and for subsequent access to them
 - Unpredictable availability of processes and nodes

P2P System (2)

- Non-functional requirements
 - Global scalability
 - Load-balancing
 - Optimization for local interaction between neighbor peers (Gossiping)
 - Coping with high node and object "churn"
 - Security of data in an environment with heterogeneous trust
 - Anonymity and resilience to censorship

P2P System (3)

- Building and maintaining P2P overlays to fulfill the non-functional requirements is a challenge
- This problem is specially relevant for very large-scale and dynamic P2P systems
- In this assignment you will be introduced to the process of developing, debugging and simulating P2P protocol to address the aforementioned overlay challenge

Shuffling Protocol

- Overlay construction and management protocol
 - A shuffle is an exchange of a subset of neighbors between a pair of peers and can be initiated by any peer.
 - Shuffling is used to produce an overlay that is "well-mixed": a peer's neighbors are essentially drawn at random from the set of all peers that participate in the overlay.
 - The aim is to have the overlay displaying similar properties as the ones observed in a random graph.

Shuffling Protocol (2)

- Desired Properties
 - Resilience in presence of churn: The chances of the overlay being partitioned is minimized and no peer becomes disconnected as a result of the protocol
 - Communication efficiency: There is always a communication path between any pair of peers and the length of this path should be minimized
- A random graph exhibits these properties, therefore the protocol should produce overlays that are similar to random graphs.

Shuffling Protocol (3)

Basic Shuffling Protocol, initiated by a peer P:

- Select a random subset of \boldsymbol{l} neighbors $(1 \leq \boldsymbol{l} \leq \boldsymbol{c})$ from $\boldsymbol{P'}$ s cache, and a random peer, \boldsymbol{Q} , within this subset.
 - Where ${\bf 1}$ is a system parameter, called *shuffle length* and ${\bf c}$ is the size of P's neighbors cache.
- Remove Q' s entry from P' s cache and from the subset. Add P' s address to the subset.
- Send the updated subset to Q as a **shuffle request**.
- Receive from **Q** a **shuffle reply** containing a subset of no more than **1** of **Q**'s neighbors, or a **shuffle reject** indicating that **Q** does not want to participate in the shuffle operation.
 - \circ If the request is rejected, just add ${\it Q}$ back to the cache.
- Discard from the received subset entries pointing to **P**, and entries that are already in **P'**s cache.
- Update P's cache to include the remaining entries, by firstly using empty cache slots (if any), and secondly replacing entries among the ones originally sent to Q.

Shuffling Protocol (4)

Basic Shuffling Protocol, example:

Shuffling Protocol (4)

Basic Shuffling Protocol, example:

PeerSim

- PeerSim is a simulator for P2P systems
 - Supports dynamicity and very large scale systems
- Composed of a cycle-based and a eventbased simulation engine
 - Cycle-based use simplifying assumptions, such as ignoring the details of the transport layer in the communication protocol stack
 - Event-based supports scheduling of events and transport layer simulation as well (transport delays)

PeerSim (2)

- Download and installation:
 - Download it from: http://sourceforge.net/projects/peersim/
 - It is a Java project described in a Ant build file
 - You can use Ant directly, or you can create a new
 "Java Project from Existing Ant Buildfile" in Eclipse.
- You can find some tutorials at: http://peersim.sourceforge.net/#docs
- Run PeerSim by using the main class Simulator in the peersim package, with a simulation script as argument

Simulation

Simulation script (Event-based)

Simulation (2)

Simulation script (Event-based)

```
protocol.tr UniformRandomTransport
 mindelay (CYCLE*MINDELAY)/100
 Name of the class
 maxdelay (CYCLE*MAXDELAY) / 100
 implementing the
 protocol
protocol.gossip_example.gossip.BasicShuffle
 cacheSize 30
 Protocol parameters
 shuffleLength 8
 step CYCLE
 transport tr
 period CYCLE
 Object that initializes the
 connections between peers for
init.wire WireStar
 the protocol. In this case it
 protocol gossip
 creates a star topology
```

Simulation (3)

Simulation script (Event-based)

```
init.sch CDScheduler
  protocol gossip
control.degree example.reports.DegreeObserver
  protocol gossip
 step CYCLE
 starttime 299000
 endtime 300000
control.graphPL GraphStats
 protocol gossip
 step CYCLE
```

undir true

nl 10

Initializes the event-based scheduler that will call the nextCycle method in the protocol implementation once every cycle

Control implementing an observer that will collect information about the in-degree distribution and display it at the end of the simulation

> Control that collects information about path length and clustering and print it once every cycle

Simulation (4)

Protocol implementation

Indicates that instances of this class can form networks of linked nodes


```
implements Linkable,
public class BasicShuffle
EDProtocol, CDProtocol
 This protocol also follows
This protocol follows
 the cycle-driven model
the event-driven model
 public void nextCycle(Node node, int protocolID)
 This method is called by the simulator scheduler
 once every cycle
 public void processEvent (Node node, int pid, Object
 event) {
 This method is called by the scheduler every
 time an event occurs, such as a node receiving
 a message.
```

Results

- Simulation Results:
 - Shortest Path The average path length is a metric of the number of hops (and hence, communication costs and time) to reach nodes from a given source.
 - Clustering Coefficient -It basically shows to what percentage the neighbors of a node are also neighbors among themselves.
 - In-degree Distribution -The in-degree of a node is the number of edges ending at this node in a directed graph.
- The values observed in your simulations have to converge to values similar to the ones observed in the same simulations using a overlay connected as a random graph

Results (2)

Simulation Results - Graphs:

Results (3)

Simulation Results – Graphs:

Results (4)

Simulation Results – Graphs:

Plotting

- Simulation Results Graphs:
 - You can use any plotting tool to produce these graphs
 - Example of gnuplot scripts will be provided:

```
set title "Average Clustering Coefficient (Ring Topology)" set xlabel "cycles" set ylabel "clustering coefficient (log)" set key right top set logscale y plot "ccRandom30.txt" title 'Random Graph c=30' with lines, \ "cc30.txt" title 'Shuffle c=30' with lines, \ "ccRandom50.txt" title 'Random Graph c=50' with lines, \ "cc50.txt" title 'Shuffle c=50' with lines
```

Implementation Kit

- Download the PeerSim kit from the course page. It contains:
 - Template of the Basic Shuffle implementation
 - Examples of PeerSim scripts using the shuffle protocol
 - Examples of Gnuplot scripts to produce the required graphs
 - Implementation of an observer to produce indegree distribution information
- Add these artifacts to your own PeerSim installation

Deliverables

- The source code
 - only classes that you created or modified
- Scripts of your simulations.
- The data files and the graphs.
- A document explaining your conclusions about the simulation
 - Which topology do you think is better to bootstrap such a P2P system?
 - What is the importance of the cache size?
- Deadline: November 17, 2017