

Peer to Peer II

Tapestry

Overlay Routing Concerns

- Stretch
 - routing delay penalty (RDP)
- Load balancing
 - popular object located on only one node

What to Do?

- Have multiple copies of objects at well distributed nodes
 - How many?
 - If you have an object at all nodes, what is the cost of read, what is the cost of insert/delete?
 - What if you have one object?
- Take communication distance into account when setting up overlay networks

Tapestry

Data Block 1 0x87a6df52

- Assign each block a unique m-bit ID
 - crypto hash of its contents
- Assign each computer a unique m-bit ID
- Store multiple copies of blocks each at a number of computers
- Store block addresses at computer that has closest ID
 - addresses are cached at other nodes
- Route requests for that block to that computer
 - request is redirected to nearest computer that has copy of block

How to Route?

Prefix Routing

Neighbor Table for 3312

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	_	3111 128.172.53.237	_	3312 128.213.97.6
33xx	_	3311 128.12.236.81	3320 128.248.192.76	_
331x	_	3311 128.12.236.81	3312 128.213.97.6	_

Routing Algorithm

```
// executed at each node in route to destination
NextHop(targetHash, step) {
  nextDigit = digit(targetHash, step)
  return(table[step, nextDigit])
digit(num, pos) {
  return ((num/based-pos)%base)
```

Surrogate Routing

- Store object's location list at unique computer whose hash is "closest" to the object's hash
 - unique computer known as the root
 - all routes to object's hash reach the root regardless of the starting point
 - the path to this root goes through various "surrogate" nodes
 - if there is a hole in the neighbor table corresponding to the "next digit", then choose the first non-empty entry in the row that's greater (mod base) than the one desired
 - the node routed to is the surrogate

How?

- If no next hop exists, try the next larger digit, mod base
 - each neighbor-table row must have at least one entry
 - why?
 - if any two neighbor-table rows (of different nodes) share the same prefix, they must agree on which entries are null
 - why?

Neighbor Tables for 3312 and 3320

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	_	3111 128.172.53.237	_	3312 128.213.97.6
33xx	_	3312 128.213.97.6	3320 128.248.192.76	-
331x	-	3311 128.12.236.81	3312 128.213.97.6	_

	0	1	2	3
xxxx	0121 128.148.158.13	1001 128.18.11.192	2130 128.113.225. 127	3311 128.12.236.81
3xxx	_	3120 128.162.253.247	-	3320 128.248.192.76
33xx	_	3311 128.12.236.81	3320 128.248.192.76	_
332x	3320 128.248.192.76	-	-	-

Surrogate Routing Algorithm

```
// executed at each node in route to destination
NextHop(targetHash, step) {
  nextDigit = digit(targetHash, step)
  while ((next = table[step, nextDigit]) == NULL)
 nextDigit += 1 mod base
  return next
digit(num, pos) {
  return ((num/based-pos)%base)
```


Surrogate Routing for 3021

Performance and Redundancy

- For any particular neighbor-table entry, there may be a number of possible valid next hops
 - all of them work
 - choose the one that's "closest"
 - communication delay makes sense for this
 - if a next hop can't be reached
 - use one of the other possible next hops
 - store some number of them in table
 - "secondary entries"

Publishing

Failure

Failure

Soft State

- State information times out
 - e.g., reference to node holding an object
- Must be periodically reestablished
 - nodes must periodically republish their objects

Recovery

Redundant Redundancy

- When "root nodes" of objects disappear, it may take some time before re-publication is effective
 - solution: extra root nodes
 - how?
 - "salt" the hashes
 - append a small integer before hashing
 - multiple hashes for one object: multiple roots for the object

Adding a Node

- Steps for adding node n
 - 1) find existing node G
 - 2) search for n's hash starting at G
 - 3) at each step i, fill in row i of n's table with row i of table of node being visited
 - 4) stop when empty table entry is encountered
 - 5) fill in remainder of table with self entries
 - 6) notify other nodes to update their tables

Initializing a Neighbor Table Row (1)

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165.27	3312 128.213.97.6
3xxx	-	-	-	_
30xx	-	-	-	_
300x	_	_	-	_

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	_	3111 128.172.53.237	_	3312 128.213.97.6
33xx	_	3311 128.12.236.81	3320 128.248.192.76	-
331x	_	3311 128.12.236.81	3312 128.213.97.6	_

n's (3001's) Table

G's (3312's) Table

Initializing a Neighbor Table Row (2)

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165.27	3312 128.213.97.6
3xxx	3001 128.250.19.172	3111 128.172.53.237	-	3312 128.213.97.6
30xx	-	-	-	-
300x	_	-	_	_

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	_	3111 128.172.53.237	-	3312 128.213.97.6
33xx	_	3311 128.12.236.81	3320 128.248.192.76	-
331x	_	3311 128.12.236.81	3312 128.213.97.6	_

n's (3001's) Table

step 2 (3312's) Table

Initializing a Neighbor Table Row (3)

	0	1	2	3
XXXX	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	3001 128.250.19.172	3111 128.172.53.237	-	3312 128.213.97.6
30xx	3001 128.250.19.172	_	_	-
300x	_	_	_	-

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	_	3111 128.172.53.237	_	3312 128.213.97.6
31xx	_	3111 128.172.53.237	3120 128.162.253.247	_
311x	_	3111 128.172.53.237	_	-

n's (3001's) Table

step 3 (3111's) Table

Initializing a Neighbor Table Row (4)

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165.27	3312 128.213.97.6
3xxx	3001 128.250.19.172	3111 128.172.53.237	-	3312 128.213.97.6
30xx	3001 128.250.19.172	_	-	-
300x	_	3001 128.250.19.172	_	_

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	_	3111 128.172.53.237	-	3312 128.213.97.6
31xx	_	3111 128.172.53.237	3120 128.162.253.247	-
311x	_	3111 128.172.53.237	_	_

n's (3001's) Table

step 4 (3111's) Table

Updated View

Notifying Others

- Need to insert n in all neighbor-table entries that are empty where n should go
- Before n was added, any search for n ended up at its root
- Proceed backwards from root
 - each neighbor table includes back pointers to all nodes that route to it
 - flooding procedure:
 - on receipt of notification
 - if routing table contains hole where n goes
 - -insert n
 - notify neighbors via back pointers

A Problem

	0	1	2	3
xxxx	0121 128.148.158.13	1001 128.18.11.192	2130 128.113.225. 127	3311 128.12.236.81
3xxx	_	3120 128.162.253.247	_	3320 128.248.192.76
33xx	_	3311 128.12.236.81	3320 128.248.192.76	_
332x	3320 128.248.192.76	_	_	_

- Node 3322 is added
- Object 3321's surrogate was 3320
 - now it's 3322
 - what about all the location info that was stored assuming 3320?

Doing a Better Job ...

- Find all nodes for which new node fills holes in neighbor tables
 - propagate new node on spanning tree of just the relevant nodes
- Handle "re-rooted" objects
 - efficiently …
- Build new neighbor tables
 - optimizing for closeness

Observation

- Let α be longest common prefix of new node and its root
- All nodes whose neighbor tables contain holes to be filled by new node have this prefix

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165.27	3312 128.213.97.6
3xxx	3001 128.250.19.172	3111 128.172.53.237	-	3312 128.213.97.6
30xx	3001 128.250.19.172	_	-	-
300x	_	3001 128.250.19.172	-	-

	0	1	2	3
xxxx	0331 128.148.128.173	1332 128.138.117.92	2302 128.118.165. 27	3312 128.213.97.6
3xxx	-	3111 128.172.53.237	_	3312 128.213.97.6
31xx	_	3111 128.172.53.237	3120 128.162.253.247	-
311x	_	3111 128.172.53.237	_	-

n's (3001's) Table

root's (3111's) Table

Application

- Send new node's info to all nodes with prefix
 - hash and IP address
- How?
 - via spanning tree that reaches all such nodes
 - use "acknowledged multicast"

Acknowledged Multicast

```
n.acknowledgedMulticast(α, function) {
 if (notOnlyNodeWithPrefix(\alpha))
 for i = 0 to b-1
 neighbor = neighborWithPrefix(\alpha \cdot i)
 if neighbor exists
 S = neighbor.acknowledgedMulticast(\alpha \cdot i, function)
  else
 apply function
  wait S
 SendAcknowledgement()
```

Using Acknowledged Multicast

- To fill holes in neighbor tables with new node
 - supply function that does this
- To "re-root" object references (move them to the new node)
 - supply function that does this
- To get list of all nodes with given prefix
 - supply function that returns node IDs

Races

- Suppose a search for object x occurs while new node N is being added
 - N becomes the new root for x
- Potential problems:
 - search arrives at N before object references are transferred to N
 - search arrives at old root after object references are transferred to N

Problem 1 Solution

- Mark N as "being inserted"
 - on "object not found"
 - forward request to original root

Problem 2 Solution

- Include path with search request
 - on "object not found"
 - check neighbor table to see if path would still be taken
 - i.e., has hole subsequently been filled (by new root)?
 - if so, reroute to new root

Optimizing the Neighbor Table

- Want primary node for each neighbor-table entry to be the one that's closest
 - secondary nodes should be the next closest
- How can this be constructed for a new node?

Sketch

- Use acknowledged multicast to find all nodes with prefix α (longest prefix in common with root)
- From this set of nodes, construct table row |α|
 - determine which are closest to the new node
- From this set of nodes, find all nodes with prefix one shorter than α
 - construct table row $|\alpha|$ -1, using closest nodes
- etc.