9. Peer-to-Peer Systems

Sistemes Distribuïts en Xarxa (SDX)
Facultat d'Informàtica de Barcelona (FIB)
Universitat Politècnica de Catalunya (UPC)
2017/2018 Q2

Contents

Introduction

Unstructured P2P systems

Structured P2P systems

 Client-server systems have been common (and successful) until now, but incur some scalability and robustness problems in

resource sharing on a very large scale

- Sudden spikes in demand for data and resources
- Instability of nodes and links (can come and go at

 Peer-to-Peer (P2P) systems do not distinct between clients and servers.

- Peer functionality is symmetric, all peers contribute resources
- Loads are balanced between all peers
- Operation independent of any central node

High scalability & availability

FIB resources

SDX (4) Peer-to-peer systems

- Peers are organized in an overlay network
 - The nodes are formed by the peers and the links represent the possible communication channels
 - When peers cannot communicate <u>directly</u> with each other, messages have to be <u>routed</u> through the available links
- Efficient and fault-tolerant placement of data items across peers and their subsequent access is the <u>main</u> <u>challenge</u> in P2P systems
- There is a huge number of peers, and they

Two types of overlay networks exist:

1. <u>Unstructured P2P systems</u>

- Overlay topology is constructed ad hoc (random graph)
- Items end up placed arbitrarily (must be searched)
- Insert is easy, search is hard or imprecise
- Examples: Napster, Gnutella, KaZaA

2. Structured P2P systems

- Overlay follows a specific deterministic topology
- Items are stored deterministically at specific peers
- Insert is hard, search is easy

Contents

Introduction

Unstructured P2P systems

Structured P2P systems

Contents

Introduction

- Unstructured P2P systems
 - Centralized model
 - Decentralized model
 - Hierarchical model

Structured P2P systems

Centralized model: Napster

- A. Query a **centralized** index system that returns the peer/s that stores the required file
- B. Transfer the file from the given peer/s

Centralized model: Napster

- Advantages
 - Simple and locates files quickly and efficiently
 - Easy to implement sophisticated search engines on top of the index system
- Disadvantages
 - ↓ Lack of robustness: single point of failure
 - ↓ Scalability / performance bottleneck
 - ↓ Resources are distributed, but index service is not
 - Easy to detect copyright infringements
 - For this reason. Napster could be shut down

READING REPORT

• [Cohen03] Cohen, B., Incentives Build Robustness in BitTorrent, 1st Workshop on Economics of Peer-to-Peer Systems, Berkeley, CA, USA, June 2003

- Collaborative system providing efficient content distribution using file swarming
 - Each file split into smaller pieces
 - Nodes request desired pieces from neighbors
 - Encourages contribution by all nodes
- Combines a client-server model for locating the pieces with a P2P download protocol
 - Usually does not perform all the functions of a typical P2P system, like searching

- 1. Peers obtain a .torrent file, hosted in a web server
- 2. Peers connect to the tracker specified there
- 3. Tracker responds with contact information about the peers that are downloading the same file

.torrent file contains:

- Metadata about the file to be shared
 - Name, length, piece length, SHA-1 hash of each piece
- URL of the tracker

Tracker

- Keeps track of all the peers who have the file (seeds/leechers) and which chunks each peer has
- When asked for a list of peers, the tracker returns a random subset of the peers, typically 50 peers

Seeds

- Peers that have a complete copy of the file
- They are usually selfish and do not want to wait after they get the file
- Initial seed: a peer that provides the initial copy
- At least the initial seed has to stay to serve one complete copy of the file

Leechers

- Any peer who does not have a complete file
- He stays a leecher and eventually becomes

- Each file is split into smaller pieces
 - This is the unit for uploading, typically 256Kb
- Pieces are further divided in sub-pieces
 - This is the unit for downloading, typically 16Kb
- The order in which pieces are selected is critical for good performance
 - Avoid ending with peers having all the same set of available pieces, and none of the missing ones

FIB then the file cannot be completely

Rarest Piece First

- This is the general rule: download first the pieces that are most rare among your peers
 - Most commonly available pieces are left until the end to download
- Increases diversity in the pieces downloaded
 - You are going to be useful to others
 - Avoids the case where all peers have exactly the same pieces
- Increases likelihood that all pieces are still available even if the initial seed leaves

- The behavior of the 'Rarest Piece First' policy can be modified by three additional policies:
 - Strict Priority, Random First Piece, Endgame Mode

Strict Priority

 Once a single sub-piece has been requested, the other sub-pieces from that piece are requested before sub-pieces from any other piece

Random First Piece

- Special case at the beginning of the download
- A peer has nothing to trade so it is important to get a complete piece as soon as possible
- 'Rarest Piece First' is not a good option
 - Rare pieces are present on few peers, so they would be downloaded slower
- Select a random piece of the file and download it
- When first complete piece is assembled,

End Game Mode

- Special case at the end of the download
- The completion of a download can be delayed due to a single peer with a slow transfer rate
- When all missing sub-pieces have been requested, those not received yet are requested <u>from every peer containing them</u>
- When a sub-piece arrives, the pending requests for that sub-piece are cancelled
- Some bandwidth is wasted, but in practice, this is not too much

BitTorrent: Choking

- Want to encourage all peers to contribute
 - Guarantee a reasonable level of upload and download reciprocation
 - Avoid 'free riders'
- Choking is a temporary refusal to upload
 - A chokes B if A decides not to upload to B
- A given peer can unchoke only 4 remote peers at a given time
 - Not because you are connected to

BitTorrent: Choking

- Unchoking decision reconsidered periodically
 - Every 10 seconds, the interested remote peers are ordered according to their upload rate to the local peer and the 3 fastest peers are unchoked
 - i.e. initially they should have unchoked the local peer
 - Every 30 seconds, one additional interested remote peer from the remaining connections is unchoked at random
 - This is called optimistic unchoke
 - Allows to replace peers with better upload

- Advantages
 - Very good download performance
 - Slow nodes do not slow down other nodes
 - Proficient in utilizing partially downloaded files
 - Discourages 'freeloading' by rewarding fastest uploaders
 - *Rarest Piece First' extends the lifetime of swarm, increasing the likelihood all pieces are available
 - Users use well-known, trusted sources to locate content, as there is not search feature

- Disadvantages
 - ↓ All interested peers should be active at same time: performance deteriorates if swarm "cools off"
 - ↓ The centralized tracker is a single point of failure
 - New nodes cannot enter the swarm if tracker goes down
 - BitTorrent variants without a centralized tracker
 - e.g. Vuze (former Azureus)
 - Official client also supports distributed tracking
 - » Mainline DHT (based on <u>Kademlia</u>)

Users need to resort to out-of-band search

Contents

Introduction

- Unstructured P2P systems
 - Centralized model
 - Decentralized model
 - Hierarchical model

Structured P2P systems

- Based on query flooding
- Hot to find a file:
 - Peer sends Query descriptor to all neighbors
 - All peers connected to it
 - Neighbors recursively multicast the descriptor
 - Eventually a peer that has the file receives the descriptor, and sends back a QueryHit

(retracing the path of

Example

 Assumption: m1's neighbors are m2 and m3; m3's neighbors are m4 and m5;...

- Advantages
 - Highly decentralized
 - Location service distributed over peers
 - Peers have similar responsibilities
 - No centralized directory
 - System harder to shut down
- Disadvantages
 - ↓ Slow information discovery
 - ↓ Scalability problem due to <u>excessive query</u> <u>traffic</u>
 - Queries for contents that are not widely replicated must be sent to a large fraction of peers

- Need some mechanisms to control flooding
- A. Add **TTL** (**Time-to-Live**) to each message
 - Number of hops that message may travel before giving up (default in Gnutella is 7)
 - How to adjust properly TTL value?
 - For popular objects, small TTLs suffice
 - For rare objects, large TTLs are necessary
 - Number of messages grow exponentially with TTL
- B. Expanding ring
- FIB Start querying With the Trans

- Need some mechanisms to control flooding
- C. Random walk: Ask one neighbor randomly, who asks one neighbor, etc.
 - Reduces the number of flooded messages
 - Tradeoff: longer delay, fewer messages
 - Multiple-walker random walk
 - Initiate several random walks in parallel
- D. <u>State keeping</u>: Keep track of recently routed messages
 - Avoids re-broadcasting Query messages

Contents

Introduction

- Unstructured P2P systems
 - Centralized model
 - Decentralized model
 - Hierarchical model

Structured P2P systems

Hierarchical model: FastTrack

- Few special nodes (super-peers)
- A peer is either a super-peer or assigned to one
- Super-peer knows the files in all its peers
- Peer queries its super-peer, which may query other super-peers using flooding

Hierarchical model: FastTrack

- Advantages
 - Combines advantages of centralized and decentralized models
 - Directory is decentralized
 - Less flooding than decentralized model
- Disadvantages
 - ↓ Super-peers can suffer the same problems that the centralized directory
 - ↓ Scalability problems by using flooding
- Used in KaZaA, Skype

Contents

Introduction

Unstructured P2P systems

Structured P2P systems

Distributed Hash Tables (DHT)

Goals

- Make sure that an item identified is always found
 - <u>Directed search</u>: Organize peers following a specific distributed data structure + deterministic mapping of data items to peers based only on their ID
- Distribute the responsibilities 'evenly' among the existing peers
- Adapt to peers joining or leaving (or failing)
- Scale to large number of peers
- Examples

Distributed Hash Tables (DHT)

A hash table associates lookup (key) - data | keyhash table insert (key, data) - Key is hashed to find bucket in hash table pos hash function "Beatles" N-1 hash bucket In a DHT, nodes are the hash buckets Key is hashed to find responsible peer node lookup (key) → data insert (key, data) pos kev hash function "Beatles" node

Contents

Introduction

Unstructured P2P systems

- Structured P2P systems
 - Chord
 - Kademlia

Chord

- m bit identifier space for both keys and nodes
 - Identifiers are ordered on an identifier circle modulo 2^m (they go from 0 to 2^m -1)
 - Map nodes & keys to identifiers with SHA-1 hash function
- How to map key IDs to node IDs?
 - Use consistent hashing
 - Map key IDs to nodes with 'closest' IDs
 - A key identified by ID is stored on the successor node of ID (node with next higher ID)

Chord: Item insertion

Chord: Item insertion

Item management with node joins and departures

Chord: Item lookup

A. Basic Chord

- Each node knows only two other nodes
 - Successor
 - Predecessor (for ring management)
- Lookup by forwarding requests around the ring through successor pointers
- Requires *O(N)* hops

Chord: Item lookup

B. Finger tables for accelerating lookup

- Every node knows *m* other nodes
- Entry i in the finger table of node n points to node n +2ⁱ (if any) or to its successor
- Increase hop distance exponentially

Example:

- Node n1:(1)
joins

 All entries in its finger table are initialized to itself

Example:

Chord: Item lookup with finger tables

Chord: Item lookup with finger tables

Finger table Example 2: N8+1 N14 N8+2 N14 N8+4 N14 m=6 $2^{m}-1$ 0 N8+8 N21 N1 Finger table N8+16 N32 N51+1 N56 N8+32 N42 N51+2 N56 N56 N8 lookup(K54) N51+4 N56 K54 N51+8 N1 N51+16 N8 N51 N51+32 N21 +4 **N14** N48 +8 +16 +32 Finger table N42+1 N48 N42+2 N48 N42 N42+4 N48 **N21** N42+8 N51 **N38** N42+16 N1 N42+32 N14 **N32**

- **A. Basic** process for joining the ring (3 steps):
 - 1. Initialize fingers and predecessor of new node *j*
 - Locate any node n in the ring
 Ask n to lookup the peers at j+2°, j+2¹, j+2²...
 Use results to populate finger table of j
 pred(j) = pred(j.finger[0]) = j
 Lookup(37,38,40,...,100,164)
 N80

2. Update finger tables of existing nodes

> For each entry i in the finger table, new node *i* calls update function on existing nodes that N48 must point to j

Nodes in the ranges [pred(j)- $2^{i}+1$, j- 2^{i}]

O(log N) nodes must

N8+1

3. Transfer keys responsibility

 Connect to successor and transfer keys in the range from successor to new node

- **B. Stabilization**: Less aggressive mechanism to deal with concurrent joins
 - The goal is to keep successor pointers up to date
 - This is sufficient to guarantee correctness of lookups (although they may be slower)
 - Finger entries are updated in a lazy fashion
 - 1. Join only initializes the finger to successor node
 - 2. All nodes run a stabilization procedure that periodically verifies successor and
- FIB predecessor_{SDX (54) Peer-to-peer systems}

Chord: Stabilization

• n joins

- predecessor = nil
- \triangleright n acquires n_s as successor via some node in the ring

• n runs stabilization procedure

- \rightarrow n asks n_s for its predecessor
- \rightarrow n_s responds (pred $(n_s) = n_p$) to n
- n confirms n_s as successor and notifies n_s that it is its new predecessor
 - otherwise, n updates its successor and stabilizes again
- \rightarrow n_s checks and acquires n as its predecessor
- > n_s transfers keys in the range to n

• n_p also runs stabilization procedure

- \rightarrow n_p asks n_s for its predecessor (now n)
- \rightarrow $n_{_{D}}$ acquires n as its successor
- \rightarrow n_p notifies n that it is its new predecessor
- \rightarrow n acquires n_p as its predecessor

Chord: Dealing with node failures

 Failure of nodes might cause incorrect lookups

Lookup(K19) fails: N8
 returns the first alive
 node it knows (N32)
 instead of the correct_{N48}
 successor (N21)

Chord: Dealing with node failures

- Solution: <u>successor-</u> <u>list</u>
 - Each node knows itsr immediatesuccessors
 - If a node notices that its successor has failed, it replaces it with the <u>first alive</u> <u>process in the list</u>
 - Eventually, stabilize will correct finger table entries and

N8+1 N21 N8+2 N21 m=6 N8+4 N21 $2^{m}-1.0$ N8+8 N21 N1 N8+16 N32 N8+32 N42 **N56** SL (r=3): N14, N18, N21 **N8** SL (r=3): N21, N32, N38 **N14** N48 🏅 N18 N42 **N21** N38 **N32**

successor list entries

Chord: Dealing with node failures

- Successor-list can also be used for replication
 - For a replication degree of d, a key is stored on the responsible node n and the first d−1 members of n's successor-list (d−1 ≤ r)
 - As nodes join/leave, successor-lists are

Chord

- Advantages
 - Figure 1 Scalable: O(Log N) messages per look up is the total number of nodes
 - Robust: survives massive changes in membership
- Disadvantages
 - ↓ Member joining is complicated
 - ↓ Asymmetric: in- and out- traffic distributions are exactly opposite
 - Incoming traffic cannot be used to reinforce finger table
 - ↓ Finger table rigidity precludes proximity-

SEMINAR PREPARATION – Chordy

• [Stoica03] Stoica, I., Morris. R., Liben-Nowell, D., Karger, D.R., Kaashoek, M.F., Dabek, F., Balakrishnan, H., Chord: A Scalable Peer-to-peer Lookup Protocol for Internet Applications, IEEE/ACM Transactions on Networking, Vol. 11, No. 1, pp. 17-32, February 2003

Contents

Introduction

Unstructured P2P systems

- Structured P2P systems
 - Chord
 - Kademlia

Kademlia

- 160-bit identifier space for both keys & nodes
 - Map nodes & keys to identifiers with SHA-1 hash
- How to map key IDs to node IDs?
 - Use consistent hashing
 - Map key IDs to nodes with 'closest' IDs
 - The closeness between two objects measured as their **bitwise XOR** interpreted as an integer
 - d(x, y) = x XOR y
 - XOR is symmetric (unlike Chord)

Kademlia: Binary tree

- Treat nodes as leaves in a <u>binary tree</u>
 - The prefix of the node ID determines its position
 - For any given node, the tree is divided into a series of successively lower subtrees that do not contain the node

Kademlia: Node state

 For each of its subtrees, each node keeps a kbucket: list of references for up to k nodes fror 11...1

Kademlia: Node state

- Formally, ■i 0≤i<[#bits in node ID], k-bucket_i in node P keeps [@IP, UDP port, node ID] triples for up to k nodes of distance between 2ⁱ and 2ⁱ⁺¹ from P
 - k is normally 20

15

 $2^{159}.2^{160}$

k-buckets distances are depresented most-recently seemed the mode-reference most-recently seemed to the mode-reference mode-re $[2^0,2^1)$ [@IP, UDP port, node [@IP, UDP port, node 0 ID] 1 $[2^1,2^2)$ [@IP, UDP port, node [@IP, UDP port, node ID1 ID] [@IP, UDP port, node [@IP, UDP port, node $[2^{i},2^{i+1})$ ID1 ID]

[@IP, UDP port, node

[@IP, UDP port, node

Kademlia: Node state

- When P receives any message from Q, P updates the k-bucket that corresponds to Q:
 - 1. If Q is already in the k-bucket, move it to the tail
 - 2. Otherwise, if the k-bucket has fewer than k entries, insert Q at the tail
 - 3. Otherwise, ping the least-recently seen node in the k-bucket: if responds, move it to the tail and discard Q
 - 4. Otherwise, evict it from the k-bucket and insert Q at the tail
 - ⇒ Keeps the oldest live nodes in the k-bucket
 - Maximizes probability that those nodes will

remain online

Kademlia: Protocol

- The Kademlia protocol consists of four RPCs:
 - 1. <u>PING</u>: probes the recipient to see if it is online
 - 2. <u>STORE</u>: the recipient stores locally the key/value pair contained in the message
 - 3. <u>FIND_NODE</u>: the recipient returns [@IP, UDP port, node ID] triples for the k nodes it knows closest to the target ID
 - These triples can come from a single k-bucket or multiple k-buckets if the closest k-bucket is not full
- 4. FIND_VALUE: behaves like FIND_NODE with one exceptions of the recipient has received.

- Basic idea: **Iterative** routing by prefixmatching
 - Origin node is responsible for the entire lookup process
 - Each step pivots to a peer one bit closer to the target

Guarantees that the lookup requires at most O(log N)

3

UPC

(worst case)

- Use <u>parallel routing</u> to speed up lookups
- Node P performs a lookup of target key
 - P picks → nodes from its non-empty kbucket closest to T (if that bucket has fewer than → entries, P just takes the closest nodes it knows)
 - → parameter (=3) configures the degree of concurrency
 - 2. P creates a results list of the k closest nodes to T that it is aware of (k-candidate list) and initially populates it with the first
 - nodes selected
 - P sends paraflel, asynchronous FIND NOD

- Node P performs a lookup of target key
 - 4. Each recipient of FIND_NODE returns to P the k closest nodes to T that it is aware of
 - On receiving a reply, P uses those nodes to update its k-candidate list so that it holds the k closest nodes to T that it knows at this stage
 - If any of the
 nodes fails to reply, it is removed from the k-candidate list
 - P selects another → nodes from the kcandidate list and sends FIND_NODE to each in parallel

• The only condition for this selection is that those

- Node P performs a lookup of target key
 - 7. This continues until replied nodes are not closer to T than the k-candidates and P has queried and gotten responses from all the k-candidates
 - They are the k active contacts closest to T
- Messages generated due to lookups keep buckets generally fresh
 - If there is not traffic in the range of a kbucket within an hour, the node <u>refreshes</u> it by looking up a random key within the k-

Kademlia: Node join

- To join, node P must know a node Q already in the system (a.k.a. bootstrap node)
 - 1. P inserts Q into the appropriate k-bucket
 - 2. P performs a node lookup for its own ID to obtain its closest neighbors
 - Lookup goes through Q, the only other node P knows
 - 3. P refreshes all k-buckets further away than its closest neighbor k-bucket by looking up a random key within each k-bucket range
 - This populates the k-buckets of P and inserts P
 into the k-buckets of the other nodes

Kademlia: Key/value pairs

- Storing a key/value pair
 - Perform a <u>node lookup</u> (with FIND_NODE RPCs) to locate the k closest nodes to the key and send each of them a STORE RPC
 - Replicates the pair at the k closest nodes to the key
- Finding a key/value pair
 - Perform a <u>node lookup</u> (with FIND_VALUE RPCs)
 - A node receiving FIND_VALUE returns the value (if it has stored it) or the k closest nodes to the key it knows
 - Procedure halts when any node returns the

Kademlia: Key/value pairs

- Every key/value pair has an associated expiration time
 - Lifetime of new key/value pairs (from original publishers) is 24 hours
 - Original publishers must republish (store again) them every 24 hours
 - Lifetime of cached key/value pairs is exponentially inversely proportional to the number of nodes between the caching node ID and the node closest to the key
 - The longer the distance between the node closest to the key and the caching node ID, the shorter the lifetime

Kademlia: Key/value pairs

- Each key/value pair must be available in the k closest nodes to the key to ensure lookups correctness, even when nodes join or leave
 - 1. Each node republishes each key/value pair it contains in k closest nodes to the key every hour
 - This compensates for nodes leaving the system
 - 2. When joining node P is added to k-buckets of the other nodes, they check whether P is closer to any of the stored key/value pairs, and (if it is) replicate them to P

Kademlia: Use cases

- BitTorrent distributed tracker
 - key: info-hash of torrent file <u>metadata</u>
 - value: list of peers currently sharing the file
 - get_peers: get peers associated with an info-hash
 - IT_FIND_VALUE(info-hash)
 - announce_peer: announce that the peer is downloading a torrent on a port
 - IT_FIND_NODE(info-hash) + STORE(info-hash, peer) at the K (=8) closest nodes to info-hash
 - They will add the announcing peer to the peer list stored for that info-hash
 - <u>http://bittorrent.org/beps/bep_0005.html</u>

Kademlia: Use cases

- Kad network (used by eMule)
 - Two different types of keys (MD4 128 bits hash):
 - source key: hash of the content of the file
 - value: list of peers currently sharing the file
 - <u>keyword key</u>: hash of each token of the filename
 - value: list of files {name, hash} containing the keyword
 - Source publication
 - Obtain hashes from file content and each token of the filename + IT_FIND_NODE(hash) + PUBLISH_REQUEST (hash, value) at the K (=10) closest nodes to hash

Kademlia

- Advantages
 - Fefficient: O(Log N) messages per lookup is the total number of nodes
 - Robust: survives massive changes in membership
 - Symmetric in- and out- traffic distributions
 - Asynchronous parallel lookup: avoids slow links
 - Flexibility to route through closer/faster nodes
- Disadvantages
 - ↓ Key/value pairs have to be refreshed every
 24b
- FIB Possible *convoy effects*-because of bursts

Summary

- P2P: model for high availability & scalability
 - Removes distinction between clients and servers
 - Peers are symmetric in functionality and responsibilities
 - Operation is independent of any central node
 - Peers are organized in an overlay network
 - Two types of P2P systems
 - Unstructured P2P systems: Gnutella, KaZaA, BitTorrent
 - Structured P2P systems: DHT systems: Chord, Kademlia

[Tanenbaum]: chapters 2.2.2 and 2.2.3