

Consistent hashing and distributed hash table

Viet-Trung Tran

trungtv@soict.hust.edu.vn

Outline


Hashing

- A data structure for which both searching and insertions are 0(1) in the worse case
- Searching without performing a search ...
 - given an item x, we need to be able to determine directly from x the array position where it is to be stored


Hashing

- The idea of hashing is to distribute the entries of a dataset across an array of buckets.
- Given a key, the algorithm computes an index that suggests where an entry can be found:
 - index = f(key, array_size)
- Often this is done in two steps:
 - hash = hashfunc(key).
 - index = hash % array_size


A Hash Table (hash map)

- A data structure to implement an associative array.
- A structure that can map keys to values.
- Uses a hash function to compute an index into an array of buckets or slots from which the correct value can be found.


Hash function

- Crucial for good hash table performance.
- Can be difficult to achieve.
- A basic expectation is that the function would provide a uniform distribution of hash values.
- A non-uniform distribution increases the number of collisions and the cost of resolving them.


Basic Hashing for Partitioning?

- Consider problem of data partition:
 - Given document X, choose one of k servers to use
- Suppose we use modulo hashing
 - Number servers 1..k
 - Place X on server $i = (X \mod k)$
 - Problem? Data may not be uniformly distributed
 - Place X on server $i = hash(X) \mod k$
 - Problem?
 - What happens if a server fails or joins $(k \rightarrow k\pm 1)$?
 - What is different clients has different estimate of k?


What is a DHT?

- Hash Table
 - data structure that maps "keys" to "values"
 - essential building block in software systems
- Distributed Hash Table (DHT)
 - similar, but spread across many hosts
- Interface
 - insert(key, value)
 - lookup(key)


How do DHTs work?


Every DHT node supports a single operation:

- Given key as input; route messages to node holding key
 - DHTs are content-addressable


How to design a DHT?

- State Assignment:
 - what "(key, value) tables" does a node store?
- Network Topology:
 - how does a node select its neighbors?
- Routing Algorithm:
 - which neighbor to pick while routing to a destination?
- Various DHT algorithms make different choices
 - CAN, Chord, Pastry, Tapestry, Plaxton, Viceroy, Kademlia, Skipnet,
 Symphony, Koorde, Apocrypha, Land, ORDI ...


Taken slides from University of California, berkely and Max planck institute

CHORD: A SCALABLE PEER-TO-PEER LOOK-UP PROTOCOL FOR INTERNET APPLICATIONS

Outline

- What is Chord?
- Consistent Hashing
- A Simple Key Lookup Algorithm
- Scalable Key Lookup Algorithm
- Node Joins and Stabilization
- Node Failures


What is Chord?

- In short: a peer-to-peer lookup system
- Given a key (data item), it maps the key onto a node (peer).
- Uses consistent hashing to assign keys to nodes.
- Solves the problem of locating key in a collection of distributed nodes.
- Maintains routing information with frequent node arrivals and departures


What is Chord? - Addressed Problems

- Load balance: chord acts as a distributed hash function, spreading keys evenly over nodes
- **Decentralization**: chord is fully distributed, no node is more important than any other, improves robustness
- Scalability: logarithmic growth of lookup costs with the number of nodes in the 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: chord places no constraints on the structure of the keys it looks up.


What is Chord? - Typical Application


- Highest layer implements application-specific functions such as file-system meta-data
- This file systems maps operations to lower-level block operations
- Block storage uses Chord to identify the node responsible for storing a block and then talk to the block storage server on that node

Consistent Hashing

- Consistent hash function assigns each node and key an m-bit identifier.
- SHA-1 is used as a base hash function.
- A node's identifier is defined by hashing the node's IP address.
- A key identifier is produced by hashing the key (chord doesn't define this. Depends on the application).
 - ID(node) = hash(IP, Port)
 - ID(key) = hash(key)


Consistent Hashing

- In an m-bit identifier space, there are 2^m identifiers.
- Identifiers are ordered on an identifier circle modulo 2^m.
- The identifier ring is called Chord ring.
- Key k is assigned to the first node whose identifier is equal to or follows (the identifier of) k in the identifier space.
- This node is the successor node of key k, denoted by successor(k).


Consistent Hashing - Successor Nodes


Consistent Hashing – Join and Departure

- When a node n joins the network, certain keys previously assigned to n's successor now become assigned to n.
- When node n leaves the network, all of its assigned keys are reassigned to n's successor.


Consistent Hashing - Node Join


Consistent Hashing - Node Dep.


A Simple Key Lookup

- If each node knows only how to contact its current successor node on the identifier circle, all node can be visited in linear order.
- Queries for a given identifier could be passed around the circle via these successor pointers until they encounter the node that contains the key.


A Simple Key Lookup


Pseudo code for finding successor:

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


A Simple Key Lookup

 The path taken by a query from node 8 for key 54:


Scalable Key Location

- To accelerate lookups, Chord maintains additional routing information.
- This additional information is not essential for correctness, which is achieved as long as each node knows its correct successor.


Scalable Key Location – Finger Tables

- Each node n' maintains a routing table with up to m entries (which is in fact the number of bits in identifiers), called *finger table*.
- The ith entry in the table at node n contains the identity of the *first* node s that succeeds n by at least 2ⁱ⁻¹ on the identifier circle.
- $s = successor(n+2^{i-1})$.
- s is called the *ith finger* of node n, denoted by n.finger(i)


Scalable Key Location – Finger Tables


Scalable Key Location – Finger Tables

- A finger table entry includes both the Chord identifier and the IP address (and port number) of the relevant node.
- The first finger of n is the immediate successor of n on the circle.


Scalable Key Location – Example query

• The path a query for key 54 starting at node 8:


Scalable Key Location – A characteristic

 Since each node has finger entries at power of two intervals around the identifier circle, each node can forward a query at least halfway along the remaining distance between the node and the target identifier.
 From this intuition follows a theorem:

Theorem: With high probability, the number of nodes that must be contacted to find a successor in an N-node network is O(logN).


Node Joins and Stabilizations

- The most important thing is the successor pointer.
- If the successor pointer is ensured to be up to date, which is sufficient to guarantee correctness of lookups, then finger table can always be verified.
- Each node runs a "stabilization" protocol periodically in the background to update successor pointer and finger table.


Node Joins and Stabilizations

- "Stabilization" protocol contains 6 functions:
 - create()
 - join()
 - stabilize()
 - notify()
 - fix_fingers()
 - check_predecessor()


Node Joins – join()

- When node n first starts, it calls n.join(n'), where n' is any known Chord node.
- The join() function asks n' to find the immediate successor of n.
- *join*() does not make the rest of the network aware of n.


Node Joins – join()

```
// create a new Chord ring.
n.create()
 predecessor = nil;
  successor = n;
// join a Chord ring containing node n'.
n.join(n')
 predecessor = nil;
  successor = n'.find_successor(n);
```


Node Joins – stabilize()

- Each time node n runs *stabilize*(), it asks its successor for it's predecessor p, and decides whether p should be n's successor instead.
- stabilize() notifies node n's successor of n's existence, giving the successor the chance to change its predecessor to n.
- The successor does this only if it knows of no closer predecessor than n.


Node Joins – stabilize()

```
// called periodically. verifies n's immediate
// successor, and tells the successor about n.
n.stabilize()
  x = successor.predecessor;
  if (x \in (n, successor))
 successor = x;
  successor.notify(n);
// n' thinks it might be our predecessor.
n.notify(n')
if (predecessor is nil or n' \in (predecessor, n))
  predecessor = n';
```


Node Joins – Join and Stabilization


succ(n_p)

■ n joins

- predecessor = nil
- n acquires n_s as successor via some n'
- n runs stabilize
 - n notifies n_s being the new predecessor
 - n_s acquires n as its predecessor
- n_p runs stabilize
 - \bullet n_p asks n_s for its predecessor (now n)
 - n_p acquires n as its successor
 - n_p notifies n
 - n will acquire n_p as its predecessor
- all predecessor and successor pointers are now correct
- fingers still need to be fixed, but old fingers will still work


Node Joins – fix_fingers()

- Each node periodically calls *fix fingers* to make sure its finger table entries are correct.
- It is how new nodes initialize their finger tables
- It is how existing nodes incorporate new nodes into their finger tables.


Node Joins – fix_fingers()

```
// called periodically. refreshes finger table entries.
n.fix_fingers()
 next = next + 1;
  if (next > m)
 next = 1;
  finger[next] = \underline{find\_successor}(n + 2^{next-1});
// checks whether predecessor has failed.
n.check_predecessor()
  if (predecessor has failed)
 predecessor = nil;
```


Node Failures

- Key step in failure recovery is maintaining correct successor pointers
- To help achieve this, each node maintains a *successor-list* of its *r* nearest successors on the ring. *Hence, all r successors would have to simultaneously fail in order to disrupt the Chord ring.*
- If node *n* notices that its successor has failed, it replaces it with the first live entry in the list
- Successor lists are stabilized as follows:
 - node n reconciles its list with its successor s by copying s's successor list, removing its last entry, and prepending s to it.
 - If node n notices that its successor has failed, it replaces it with the first live entry in its successor list and reconciles its successor list with its new successor.


Chord – The Math

- Each node maintains O(logN) state information and lookups needs O(logN) messages
- Every node is responsible for about K/N keys (N nodes, K keys)
- When a node joins or leaves an N-node network, only O(K/N) keys change hands (and only to and from joining or leaving node)


Interesting Simulation Results

- Adding virtual nodes as an indirection layer can significantly improve load balance.
- The average path length is about ½(logN).
- Maintaining a set of alternate nodes for each finger and route the queries by selecting the closest node according to network proximity metric improves routing latency effectively.
- Recursive lookup style is faster iterative style


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


Thanks for your attention!

