Peer-to-Peer Systems

Unstructured P2P File Sharing Systems

Michael Welzl michael.welzl@uibk.ac.at

DPS NSG Team http://dps.uibk.ac.at/nsq Institute of Computer Science University of Innsbruck, Austria

Uni Innsbruck Informatik - 2

Unstructured vs. Structured P2P systems

- Terms refer to information management: where are objects placed, how are they found?
 - Distributed "randomly" across the network, with several replicas
 - Content source stays where it is
 - Structured P2P systems: rules bind content to (typically hash) keys, which are used as addresses ("document routing model")
- · Systems like Napster, Gnutella etc. are unstructured
- Three common models:
 - Centralized (also: "central server model"); e.g. Napster, BitTorrent
 - Pure; e.g. Gnutella 0.4, Freenet
 - Hybrid; e.g. Gnutella 0.6, Kazaa, JXTA
- "flooded request model"

Current P2P Content Distribution Systems

- Most current P2P content distribution systems targeted at one application: File sharing
- Users share files and others can download them
- · Content typically music, videos, or software
 - Also often illegally shared
- · Content distribution has made P2P popular
- Note: Distinguish between name of network (e.g., Gnutella) and name of client (e.g., LimeWire)

Uni Innsbruck Informatik - 6

Napster

- Napster was the first P2P file sharing application
 - created by Shawn Fanning
 - "Napster" was Shawn's nickname
- · Only sharing of MP3 files was possible
- Napster made the term "peer-to-peer" known
- Do not confuse original Napster and current Napster
 - Latter is an online music store, nothing to do with P2P
 - Uses Napster name mainly to attract people

History of Napster

- Napster started in 1999
 - Beta released in June, "Download of the year" in fall '99
 - First lawsuit: December 1999 from several major recording companies
- · Napster grew in popularity
 - Peaked at 13.6 million users in February 2001
- July 2001 judge ordered Napster to shut down
 - Case partially settled on September 24, 2001
 - Napster paid \$26 million for past and future damages
- Bertelsmann AG bought Napster on May 17, 2002
 - Napster filed bankruptcy protection
 - On September 3, 2002, Napster forced to liquidate
- On October 29, 2003 Napster came back as an online music store

Uni Innsbruck Informatik - 8

Napster: How it Worked

- · Napster was based on a central index server
 - Actually a server farm
- · User registers with the central server
 - Give list of files to be shared
 - Central server know all the peers and files in network
- Searching based on keywords
- Search results were a list of files with information about the file and the peer sharing it
 - For example, encoding rate, size of file, peer's bandwidth
 - Some information entered by the user, hence unreliable

Napster: Queries

- Peers register with central server, give list of files to be shared
- 2. Peers send queries to central server which has content index of all files
- 3. File transfers happen directly between peers

Last point is common to all P2P networks and is their main strength as it allows them to scale well

Uni Innsbruck Informatik - 10

Napster: Strengths

- Consistent view of the network
 - Central server always knows who is there and who is not
- · Fast and efficient searching
 - Central server always knows all available files
 - Efficient searching on the central server
 - Complicated queries possible
- Answer guaranteed to be correct
 - "Nothing found" means none of the currently on-line peers in the network has the file
 - Not true for all P2P systems

Napster: Weaknesses

- Central server = single point of failure
 - Both for network attacks...
 - ... as well as all kinds of attacks
 - Ultimately this was a big factor in the demise of Napster
- Central server needs enough computation power to handle all queries
 - Then again, Google handles a lot more...
 - This weakness can be solved with money, by adding hardware
- · Results unreliable
 - No guarantees about file contents (as in most P2P networks)
 - Some information (e.g., user bandwidth) entered by the user, not guaranteed to be even close to correct (i.e., not measured)
 - This weakness applies to all networks to a large degree

Uni Innsbruck Informatik - 12

Gnutella

- Gnutella came soon after Napster
 - Answer to some of Napster's weaknesses but introduces its own problems
 - Napster = centralized, Gnutella = fully distributed
- · Open protocol specifications
 - Other P2P systems are proprietary
 - Popular for research work
- Software originally developed by AOL
 - Accidentally released on website, quickly removed, but too late: code was out
- Version 0.4 covered here (original version)
 - Current version 0.6: similar to KaZaA
- · Gnutella was never a big network
 - Provided an alternative to Napster, but was quickly surpassed by other (better) networks like KaZaA
 - Old Gnutella is not in use anymore

Gnutella: how it works

- Gnutella network has only peers
 - All peers are fully equal
 - Peers connected via TCP form overlay network
 - Peers called servents (server + client)
- To join the network, peer needs the address of another peer that is currently a member
 - Bootstrapping needed: out-of-band channel, e.g., get it from a website
 - Often: cached peer lists
- Once a peer joins the network, it learns about other peers and learns about the topology of the network
- · Queries are flooded across network
- Downloads directly between peers

Gnutella in a nutshell

- To join, peer needs address of one member, learn others
- Queries are sent to neighbors
- Neighbors forward queries to their neighbors (flooding)
 Yes, via TCP!
- · Replies routed back via query path to querying peer

Uni Innsbruck Informatik - 16

Gnutella: Joining the Network

- A peer who wants to join the Gnutella network, needs the address of one peer who is already a member
- New peer sends connect message to existing peer
 - GNUTELLA CONNECT
- Reply is simply "OK"
 - No state involved at this point
- The point of this message is not very clear...
 - Receiving peer can deny the join (denial of service)
 - Several other protocol oddities in Gnutella 0.4

Gnutella: PING/PONG

- A peer discovers other peers in Gnutella with the PING and PONG messages
- PING
 - Used to actively discover hosts on the network
- PONG
 - The response to a Ping
 - Includes the address of a connected Gnutella servent and information regarding the amount of data it is making available to the network
- · PONGs sent back along the path that PING took

Uni Innsbruck Informatik - 18

Gnutella: QUERY/QUERYHIT

- · For finding content
- QUERY
 - A servent receiving a Query descriptor will respond with a QueryHit if a match is found against its local data set
- QUERYHIT
 - The response to a Query
 - Provides recipient with enough information to acquire the data matching the corresponding Query
- Servents receiving QUERY messages forward them to their neighbors (unless TTL expired)
- · Replies returned along the same path

Gnutella: Download

- · Peer sends QUERY to find files it wants
 - If peer with matching content reached, the querying peer will receive QUERYHIT
 - QUERYHIT contains IP address and port number of peer who sent it
- · Contact that peer directly
- Download via HTTP GET request
 - Use given port number, but HTTP syntax
- Donwload directly between peers
 - Overlay network not involved in downloads
- May not work if contacted peer is behind firewall

Uni Innsbruck Informatik - 20

Gnutella: PUSH

- PUSH message
 - Peer outside firewall sends PUSH to peer inside firewall
 - Assumption: Peer inside firewall keeps TCP connection open to some neighboring peers in the overlay network
 - Peer inside firewall initiates upload of requested file
 - Does not work if both peers are behind a firewall

- Problem: exploitation for DDoS attack
 - Spoof of source address by using address of site to be attacked
 - Send such messages to many peers (reflectors)
 - Reflectors try to set up data connections to point of attack
 - Traceback very difficult in Gnutella network

Gnutella: routing

- Basic routing principle: "Enhanced" flooding
- · Save origin of received PINGs and QUERIES
 - Decrease TTL by 1
 - If TTL equals 0, kill the message
- Flooding: Received PINGS and QUERIES must be forwarded to all connected Gnodes
- PINGS or QUERYS with the same FUNCTION ID and GNODE ID as previous messages are destroyed (avoid loops)
- PONG and QUERY HIT are forwarded to the origin of the according PING or QUERY

Uni Innsbruck Informatik - 22

Gnutella: strengths and weaknesses

- + Fully distributed network, no central point of failure
- + Open protocol
 - + Easy to write clients for all platforms
- + Very robust against <u>random</u> node failures
 - Not so robust against directed attacks
- Query flooding is extremely inefficient
 - Wastes lot of network and peer resources
 - Partial solution: Limit query radius
- Gnutella's network management not efficient
 - Periodic PING/PONGs consume lot of resources
- Queries in Gnutella not very efficient
 - Limited query radius
 - Only a subset of peers receives query
 - · Only files at those peers can be found

Gnutella: evolution

- Generation 1
 - Same number of connections for all peers
 - Peers with low bandwidth couldn't deal with traffic load
 - 56K modem is usually already overloaded for network sizes of 1000 nodes or more
 - Fragmentation of Gnutella network with more than 4000 nodes in August 2000
- Generation 2
 - Number of peer connections are adapted to bandwidth
 - Connections to overloaded peers are terminated
 - Scalability not yet satisfying
- Generation 3
 - Introduction of hierarchies (hybrid P2P)
 - "Super Peers" take over load of peers with low bandwidth
 - don't really have all the content that they answer for (on behalf of others)
 - No "real" Peer-to-Peer anymore
 - Architecture similar to Fast-Track networks

Uni Innsbruck Informatik - 24

KaZaA

- KaZaA (also Kazaa) changed the game
 - Completely new architecture
 - Many networks followed in KaZaA's footsteps
- On a typical day, KaZaA had:
 - Over 3 million active users
 - Over 5000 terabytes of content (even 29000 TB?)
- KaZaA based on a supernode-architecture
 - Currently all recent architectures are based on a similar idea
- · Many important lessons from KaZaA
 - Exploit heterogeneity of peers
 - Organize peers into a hierarchy

KaZaA History

- Uses FastTrack protocol
 - FastTrack was also used by MusicCity and Morpheus
- Created in March 2001 (Niklas Zennström)
 - Company was called KaZaA BV (Dutch company)
 - November 2001, KaZaA moved out of Netherlands
 - Result of law suit in Netherlands
 - Sharman Networks (in Vanuatu) became main holder
- In March 2002, earlier judgment reversed
 - Lawsuits also followed in other countries
 - California, Australia
- Judgment in June 2006 against Sharman Networks
 - Settled by paying \$100 M and converting Kazaa into legal service

Uni Innsbruck Informatik - 26

KaZaA: How it Works

- Two kinds of nodes in KaZaA:
 - Ordinary nodes (ON)
 - Supernodes (SN)
- ON is a normal peer run by a user; SN is also a peer run by a user, but with more resources (and responsibilities) than an ON
- KaZaA forms a two-tier hierarchy
 - Top level has only SN, lower level only ON
- ON belongs to one SN
 - Can change at will, but only one SN at a time
 - SN acts as a Napster-like "hub" for all its ON-children
 - Keeps track of files in those peers (and only those peers)
- Several extras: parallel download possible, automatic switch to new download source, new server if current server becomes unavailable, ...

KaZaA: Finding Stuff

- 1. Peer sends query to its own supernode
- 2. Supernode answers for all of its peers and forwards query to other supernodes
- 3. Other supernodes reply for all of their peers

Uni Innsbruck Informatik - 30

KaZaA: Operation

- ON can be promoted to SN if it demonstrates sufficient resources (bandwidth, time on-line)
 - User can typically refuse to become a $\ensuremath{\mathsf{SN}}$
 - Typical bandwidth requirement for SN 160-200 kbps
 - OK for cable and universities, but problem for DSL!
- SN change connections to other SN on a time scale of tens of minutes
 - Allows for larger range of network to be explored
 - Average lifetime of SN 2.5 hours, but variance is high
- SN does not cache information from disconnected ON
- Estimated 30,000 SN at any given time
 - One SN has connections to 30-50 other SN
- 13% of ON responsible for 80% of uploads

KaZaA: Spyware

- KaZaA includes/included spyware in their program
- · Spyware does things like:
 - Sends all DNS queries to a tracking server
 - Monitors visited websites
 - Additional popup windows on "partner" sites
- · KaZaA originally denied existence of spyware
- In theory, possible to disable spying functions
 - But removal software often fails...

Uni Innsbruck Informatik - 32

KaZaA: strengths and weaknesses

- Combines good points from Napster and Gnutella
 - Efficient searching under each supernode
 - · Flooding restricted to supernodes only
 - Result: Efficient searching with "low" resource usage
- + Most popular network (globally)
 - · A lot of content, many users
 - Some networks more popular in some areas (e.g., eDonkey in Germany)
 - Currently most big file sharing networks have been shut down
- Queries not comprehensive
 - · Can still miss a file even though it exists
 - But better reach than Gnutella
- Single point of failure?

 - Lawsuits against KaZaA eventually successful
 Software comes with list of "well-known" supernodes
 - Increases robustness?
 - More targets for lawyers?

Napster vs. Gnutella vs. KaZaA

	Napster	Gnutella	KaZaA
Type of Network	Centralized	Distributed	Hybrid
Efficient Searching	+++		+
Resilience to Attacks		++?	+
Open Protocol	N	Y	N
Spyware-free	Υ	Υ	Y/N?
Popularity	+++	-	+++

Uni Innsbruck Informatik - 34

eDonkey

- P2P file sharing system developed by "Meta Machine", NYC, 2000-2001
 - Mainly for sharing of (very) large files: CD images, videos, games, ...

Hybrid P2P architecture

- Client-server structure: servers don't store data, just references
- Clients find servers via server list or web links (ed2k://...)
- Everybody can set up a server; shut down is more or less "useless"

Server

- Stores file references, forwards queries, distributes server lists
- Originally closed-source, proprietary, no longer maintained
- Eserver: from scratch rewrite, closed-source, proprietary, free of charge for several OS, in active development, widely used (2008)

Client

- eDonkey 2000 from Meta Machine closed source, freeware
- Most prominent open source implementation: eMule (open source, GPL)
 - Now with support for Kad network: Kademlia DHT used for locating content without servers (structured P2P system!)

eDonkey: Downloading

- Multiple source download ("Swarming")
 - automatically downloading fragments ("chunks") of the same file from several peers at once
 - Has been improved retrospectively by access with priorities, preemption and reputation mechanisms
 - Based on hash key (MD4 algorithm)
- · "Hording
 - teaming multiple downloaders of the same file together, to work towards common goal of completing file
 - facilitated by priority access, preemption, and reputation mechanisms
- · Forwarding possible even before download has been finished

Uni Innsbruck Informatik - 36

eDonkey operation

- Client: open TCP connection to server + send Hello message
- Server: check whether client is located behind firewall ("low-ID")
 - answer with message with ID of client, send welcome message (displayed on client's screen)
 - send additional information (server name, description, number of users, number of "visible" files from its point of view)
- · Search procedure
 - 1. Search for text → Text Search message (search string, file type, ...) to server
 - 2. Server replies with Share/Search Results msg
 - Files found: hash value, file type, names, size, number of users, file independent information (song duration, artists, record, codec bit rate, ..)
 - 3. Extended search if results are insufficient → UDP Search String message sent to further servers (server list available...)
 - Message loss not a problem; reply (individually for each file) → UDP Search Results; often a lot of traffic
 - 4. "Real" search starts only now → Query Sources message with hash key to server
 - 5. Server reply → Return Download Sources message with IP, ports
 - 6. Download (as a whole or in fragments)

Search and Download in eDonkey2000 /2

- Client client traffic:
 - Multiple TCP connections setup to clients that have been found through *Query Sources*
 - Chunks have size up to 9.28 MB
 - Composition of file from fragments
 - Available fragments are offered immediately (!)
 - Popular content spreads quickly
 - In case of fragments with error, alternative clients can be selected
 - If client is behind firewall:
 - The client receives a much smaller ID during registration (~download priority)
 - If that client only has data → upload possibility included in protocol

Problems with eDonkey2000

1. Fakes ("~Lord of the Rings")

- Misleading file names chosen intentionally
- Some fragments may even correspond to original
- ...usefulness is limited after long download..;-)
- → Record/media companies? Self protection?
- Web sites (e.g, http://www.sharereactor.com) with names and hash values of fakes plus pointers to the "real" content

2. UDP traffic

- "No" control
- Simultaneous search on many servers creates high load in the network (relation UDP:TCP ca. 9:1)
- Servers often overloaded but the traffic does not slow down
- Path of a server may continue to exist for many hours after shutdown

Problems with eDonkey2000 /2

3. DDoS - attacks

- UDP source address can easily be faked
- Addresses of servers are openly available...
- Free riders (also a major problem in Gnutella!)
 - Do not provide any resources
 - Only interested in downloading
 - Appropriate methods are investigated for making them more "active"
 - To forbid downloads?
 - Imposing an upper limit on the relation of inbound to outbound traffic?
 - To calculate priorities based on outbound traffic?

Some statistics of eDonkey2000

▷ general statistics:

number of connections	3431743	
number of identified download connections	77111 (2.24%)	
	inbound 21344 27,7%	outbound 55767 72,3%
total transmitted volume	3.07*10 ¹¹ bytes	
volume transmitted in identified downloads	2.20*10 ¹¹ bytes (71,6%)	

University Würzburg, measurements of approx. 20 eDonkey clients

Uni Innsbruck Informatik - 44

BitTorrent

- New approach for sharing large files
- · BitTorrent also widely used for legal content
 - For example, Linux distributions, software patches
 - Official movie distributions are also planned (WB)
- Main goal: Quickly replicate file to large number of clients
 - File sharing networks attempt to provide as much content as possible for download
- BitTorrent more appropriately called peer-to-peer content distribution
 - BitTorrent has also had its share of litigation

P2P Content Distribution

BitTorrent builds a network for every file that is being distributed

Big advantage of BitTorrent:

- · Can send "link" to a friend
- "Link" always refers to the same file
- Not really feasible on Napster, Gnutella, or KaZaA
 - These networks are based on searching, hard to identify a particular file
 - Downside of BitTorrent: No searching possible
 - Websites with "link collections" and search capabilities exist

Uni Innsbruck Informatik - 46

BitTorrent History

- BitTorrent developed by Bram Cohen in 2001
 - Written in Python, available on many platforms
- Uses old upload/download-ratio concept from BBSs
 - "The more you give, the more you get"
 - Participation enforced in protocol
 - Other P2P systems have adopted similar ideas
- Why was there little content on BitTorrent for a while?
 - No search functionality?
 - Original source easily identified?
 - Currently lots of illegal content on BitTorrent too...

BitTorrent: operation

- For each file shared on BitTorrent, there is (initially) one server which hosts the original copy
 - File broken into chunks
- A "torrent" file which gives metadata about the file
 - Torrent file hosted typically on a web server
- · Client downloads torrent file
 - Metadata indicates the sizes of chunks and their checksums
 - Metadata identifies a tracker
- Tracker is a server which tracks the currently active clients
 - Tracker does not participate in actual distribution of file
 - Law suits against people running trackers have been successful, even though tracker holds no content

BitTorrent: operation

- Terminology:
 - Seed: Client with a complete copy of the file
 - Leecher: Client still downloading the file
- · Client contacts tracker and gets a list of other clients
 - Gets list of 50 peers
- Client maintains connections to 20-40 peers
 - Contacts tracker if number of connections drops below 20
 - This set of peers is called peer set
 - Client downloads chunks from peers in peer set and provides them with its own chunks
 - Chunks typically 256 KB
 - Chunks make it possible to use parallel download

BitTorrent: Tit-for-Tat policy

- · A peer serves peers that serve it
 - Encourages cooperation, discourage free-riding
- · Peers use rarest first policy when downloading chunks
 - Having a rare chunk makes peer attractive to others
 - Others want to download it, peer can then download the chunks it wants
 - Goal of chunk selection is to maximize entropy of each chunk
- For first chunk, just randomly pick something, so that peer has something to share
- · Finishing active chunks: strict priority policy
- Endgame mode
 - Send requests for last sub-chunks to all known peers
 - End of download not stalled by slow peers

Uni Innsbruck Informatik - 52

Choking

- Choking mechanism
 - Ensures that nodes cooperate
 - Eliminates the free-rider problem
 - Cooperation involves uploaded sub-pieces that you have to your peer
- Choking
 - Temporary refusal to upload
 - Downloading occurs as normal
 - Connection is kept open
 - No Setup costs
 - Fairness between connections due to TCP congestion control
- · Based on game-theoretic concepts
 - Tit-for-tat strategy in repeated games

Game Theory

- Basic ideas of Game Theory
 - Studies situations where players choose different actions in an attempt to maximize their returns
 - Studies the ways in which strategic interactions among rational players produce outcomes with respect to the players' preferences
 - The outcomes might not have been intended by any of them
 - Game theory offers a general theory of strategic behavior
 - Described in mathematical form
- · Plays an important role in
 - Modern economics
 - Decision theory
 - Multi-agent systems

Uni Innsbruck Informatik - 54

Game Theory

- Developed to explain the optimal strategy in two-person interactions
 - von Neumann and Morgenstern
 - Initially
 - Zero-sum games
 - John Nash
 - · Works in game theory and differential geometry
 - Nonzero-sum games
 - 1994 Nobel Prize in Economics
 - Harsanyi, Selten
 - Incomplete information

Definitions

- Games
 - Situations are treated as games
- Rules
 - The rules of the game state who can do what, and when they can do it
- Player's Strategies
 - Plan for actions in each possible situation in the game
- Player's Payoffs
 - Is the amount that the player wins or looses in a particular situation
- Dominant Strategy
 - If players best strategy doesn't depend on what other players do
- Nash equilibrium
 - A situation where no player has anything to gain by changing only her own strategy
- · Pareto efficient (Pareto optimal)
 - A situation where any change that makes at least one player better off also makes at least one other player worse off

Uni Innsbruck Informatik - 56

Prisoner's Dilemma

- Famous example of game theory
- · A and B are arrested by the police
 - They are questioned in separate cells
 - Unable to communicate with each other
 - They know how it works
 - If they both resist interrogation and proclaim their mutual innocence, they will get off with a three year sentence for robbery
 - If one of them confesses to the entire string of robberies and the other does not, the confessor will be rewarded with a light, one year sentence and the other will get a severe eight year sentence
 - If they both confess, then the judge will sentence both to a moderate four years in prison

	Uni Innsbruck Informatik - 57 Prisoner's Dilemma						
L	В						
ш			Confess	Not Confess			
	Α	Confess	4 years each	1 year for Bonnie and 8 years for Clyde			
Н		Not Confess	8 years for Bonnie and 1 year for Clyde	3 years each			

Repeated Games

- · A repeated game
 - Game that the same players play more than once
 - Differ form one-shot games because people's current actions can depend on the past behavior of other players
 - Cooperation is encouraged
- Interesting effects can arise... e.g. Shubik Dollar Auction:
 - Auction with a simple change of rules: highest bidder wins, second-highest bidder gets nothing but still has to pay
 - Better to pay \$ 1,10 and get \$1 than to pay \$0,90 and get nothing!
 - Known to work, and make people angry...
- Repeated prisoner's dilemma: famous experiment by Robert Axelrod
 - Tournament between computer programs with different strategies
 - Tit-for-tat won

Uni Innsbruck Informatik - 60

Tit for tat

- Tit for tat
 - Highly effective strategy
 - An agent using this strategy will initially cooperate
 - Then respond in kind to an opponent's previous action
 - If the opponent previously was cooperative, the agent is cooperative
 - If not, the agent is not
- Dependent on four conditions
 - Unless provoked, the agent will always cooperate
 - If provoked, the agent will retaliate
 - The agent is quick to forgive
 - The agent must have a good chance of competing against the opponent more than once

BitTorrent: Choke/Unchoke

- Peer serves e.g. 4 (default value) peers in peer set simultaneously
 - Seeks best (fastest) downloaders if it's a seed
 - Seeks best uploaders if it's a leecher
- Choke is a temporary refusal to upload to a peer
 - Leecher serves 4 best uploaders, chokes all others
 - Every 10 seconds, it evaluates the transfer speed
 - Based on 20-second moving average
 - 10 second decision interval: chosen to avoid rapidly choking/unchoking peers
 - If there is a better peer, choke the worst of the current 4
- Every 30 seconds peer makes an "optimistic unchoke"
 - Randomly unchoke a peer from peer set
 - Idea: Maybe it offers better service
- Seeds behave exactly the same way, except they look at download speed instead of upload speed

Uni Innsbruck Informatik - 62

BitTorrent: Strengths

- Works quite well
 - Download a bit slow in the beginning, but speeds up considerably as peer gets more and more chunks
- Users keep their peers connected as seeds
 - Legal content, so no need to worry?
 - Large download, leave running over night?
 - How necessary is this?
- · Those who want the file must contribute
 - Attempts to minimize free-riding
- Efficient mechanism for distributing large files to many clients
 - Popular software, updates, ...
 - See also Avalanche from Microsoft Research

BitTorrent: weaknesses + open questions

- File needs to be quite large
 - 256 KB chunks; Rarest first needs large number of chunks
- Everyone must contribute
 - Problem for clients behind a firewall?
 - Low-bandwidth clients have a disadvantage?
- What is the impact of BitTorrent on the network?
 - Fast download != nearby in network (at least not always)
 - Topic of ongoing research; preliminary results underline importance of selecting nearby peers for downloading
- What is the optimal chunk selection algorithm?

 - Rarest-first seems to work well in practice, other strategies also investigated

 E.g. endgame mode: avoid waiting forever for slow peer by asking everyone (doesn't hurt much because it's a short period)
- Is tit-for-tat really necessary?

 - Are there situations where free-riding should be allowed?Are there situations where free-riding should be encouraged?

Uni Innsbruck Informatik - 64

P2P File Sharing: Summary

- · File sharing networks extremely popular
 - Different networks come and go
- Content owners (record companies and movie studios) are moving into online delivery of content
 - iTunes and others for music
 - iTunes, Amazon for movies and TV content
- File sharing based on keyword searches
 - Keyword matches either file name or metadata
 - Must use same keywords as provider
 - Usually not a problem
- No guarantees about file being what it claims to be
 - Record companies inject files with dummy content
 - Solution: Each file has hash, make public list of "bad files"
- · Future looks uncertain