Peer-to-Peer Systems

Eugene Bagdasaryan

(slides by Vitaly Shmatikov)

Overlay Networks

Overlay network = one network (or a networklike data structure) is superimposed upon an underlying network

◆Why?

- Superimpose some form of <u>routed behavior</u> on a set of nodes
- The underlying network gives the nodes a way to talk to each other, e.g. over TCP or with IP packets
- May want a behavior that goes beyond just being able to send packets and reflects some kind of end-user "behavior" that we want to implement

Examples of Overlay Networks

- **◆**VPNs
- **◆**Tor
- **♦**Skype
- Bitcoin
- ◆File sharing services (e.g., BitTorrent)

 ✓
 - A way to create a list of places that have the file you want
 - A way to connect to one of those places to pull the file from that machine to yours
 - Once you have the file, your system becomes a possible source for other users to download from
 - In practice, some users tend to run servers with better resources and others tend to be mostly downloaders

Technical Issues

- What's the very best way for a massive collection of computers in the wide-area Internet (the WAN) to implement these two aspects
 - Best way to do search?
 - Best way to implement peer-to-peer downloads?
- Cloud computing solutions often have a search requirement
 - Useful even within a single data center

Peer-to-Peer (P2P) System

- No centralized control
- Nodes are roughly symmetric in function
- Large number of unreliable nodes

P2P Environment

- Nodes have symmetric functionalities
 - Anybody can join and leave
 - "Churn": nodes come and go at will, possibly quite frequently (a few minutes)
 - Everybody gives and takes
- Nodes have different capacities
 - Bandwidth, processing, storage
- Nodes may behave badly
 - Promise to do something (store a file) and not do it (free-loaders)
 - Attack the system

Why P2P?

- High capacity through parallelism (potentially)
 - Many disks
 - Many network connections
 - Many CPUs
- Absence of a centralized server or servers
 - Less chance of service overload as load increases
 - Easier deployment
 - A single failure won't wreck the whole system
 - System as a whole is harder to attack

Basic Problem: Lookup

How to locate something given its name?

Examples: file sharing, VoIP, CDNs...

Centralized Lookup (Napster)

Centralized Database

- ◆Join: on startup, client contacts central server
- Publish: reports list of files to central server
- Search: query the server => return someone that stores the requested file
- Fetch: get the file directly from peer

Centralized DB: Pros and Cons

◆Pros

- Simple
- Search scope is O(1)
- Controllable (pro or con?)

◆Cons

- Server maintains O(N) state
- Server does all processing
- Single point of failure

Flooding ("Old" Gnutella) Client Wars.mov Publisher (N₄) key="Star Wars.mov", value=[content]

Query Flooding

- Join: on startup, client contacts a few other nodes; these become its "neighbors"
- Publish: no need
- Search: ask neighbors, who ask their neighbors, and so on... when/if found, reply to sender.
 - TTL limits propagation
- Fetch: get the file directly from peer

Query Flooding: Pros and Cons

♦Pros

- Fully de-centralized
- Search cost distributed
- Processing at each node permits powerful search semantics

◆Cons

- Search scope is O(N), a lot of traffic
- Search time is O(???), no guarantee of results
- Nodes leave often, network unstable

Improvement: "Super Peers"

- Examples: Kazaa, Skype
- Lookup only floods super peers
- Still no guarantees for lookup results

BitTorrent: Publish/Join

BitTorrent: Fetch

Swarming

- Join: contact centralized "tracker" server, get a list of peers
- Publish: run a tracker server
- Search: out-of-band (e.g., use Google to find a tracker for the file you want)
- Fetch: download chunks of the file from your peers, upload chunks you have to them
- ◆Big differences from Napster
 - Chunk based downloading
 - "Few large files" focus
 - Anti-freeloading mechanisms

BitTorrent: Sharing Strategy

- Employ "tit-for-tat" sharing strategy
 - A is downloading from some other people
 - A will let the fastest N of those download from him
- Be optimistic: occasionally let freeloaders download
 - Otherwise no one would ever start!
 - Also allows you to discover better peers to download from when they reciprocate
- ◆Goal: Pareto Efficiency
 - Game Theory: "No change can make anyone better off without making others worse off"
 - Does it work? (not perfectly, but perhaps good enough?)

BitTorrent: Pros and Cons

◆Pros

- Works reasonably well in practice
- Gives peers incentive to share resources; avoids freeloaders

◆Cons

- Pareto Efficiency relative weak condition
- Central tracker server needed to bootstrap swarm
 - Alternate tracker designs exist (e.g., DHT-based)

DHT

- ◆Goal: make sure that an item (file) identified is always found in a reasonable number of steps
- ◆ Abstraction: a distributed hash table (DHT) data structure
 - insert(id, item);
 - item = query(id);
 - Item can be anything: a data object, document, file, pointer to a file...
- Implementation: nodes in system form a distributed data structure
 - Can be ring, tree, hypercube, skip list, butterfly network, ...

Hash Tables

- Local hash table
 - key = Hash(name)
 - put(key, value)
 - get(key) → value
- Constant-time insertion and lookup
- How to do (roughly) this across millions of hosts on the Internet?

Distributed Hash Tables

- Distributed hash table
 - key = hash(data)
 - lookup(key) → IP addr
 - send-RPC(IP address, put, key, data)
 - send-RPC(IP address, get, key) → data
- Partitioning data in truly large-scale distributed systems
 - Tuples in a global database engine
 - Data blocks in a global file system
 - Files in a P2P file-sharing system

Routed DHT Queries

Structured Overlay Routing

- ◆ Join: Contact a "bootstrap" node, integrate self into the distributed data structure, get a node id
- Publish: Route publication for the file id toward a close node id along the data structure
- Search: Route a query for a file id toward a close node id
 - Data structure guarantees query will meet publication
- Fetch
 - Publication contains actual file => fetch from where query stops
 - Publication says "I have file X" => query tells you
 128.2.1.3 has X, use IP routing to get X from 128.2.1.3

Basics of All DHTs

- Goal: build some "structured" overlay network with the following characteristics:
 - Node IDs can be mapped to the space of hash key
 - Given a hash key as a "destination address", can route through the network to the right node
 - Always route to the same node no matter where you start from

Simple Example (Doesn't Scale)

- ◆Circular number space 0 to 127
- Routing rule is to move clockwise until current node ID ≥ key, and last hop node ID < key
- ightharpoonup Example: key = 42
- Obviously you will route to node 58 from no matter where you start

Scalable Routing

- Given document XYZ, choose node to use
- Need some notion of "closeness" between nodes

Example: tree-like structure

Pastry, Kademlia, Tapestry

 Distance = length of the longest matching prefix with the lookup key

Mapping Hashes to Nodes

Suppose we use modulo as a simple hash function

- ◆Number nodes from 1...n
- ◆Place document XYZ on node (XYZ mod n)
- ◆What happens when a node fails? Or if different people have different measures of n?
 - $n \rightarrow n-1$
- Why might this be bad?

Consistent Hashing

[Karger '97]

"view" = subset of all visible hash buckets (nodes)

Smoothness

 Little impact on hash bucket contents when buckets are added or removed

Spread

 Small set of hash buckets that may hold an object regardless of views

♦Load

 Across all views the number of objects assigned to hash bucket is small

Consistent Hashing: Example

- Assign each of C hash buckets to random points on mod 2n circle, where hash key size = n
- Map object to random position on unit interval
- ◆ Hash of object = closest bucket

- Monotone → addition of bucket does not cause much movement between existing buckets
- Spread load → small set of buckets that lie near object
- Balance → no bucket is responsible for large number of objects

Consistent Hashing in DHT

Key 5 → K5 N105 **K20** Node 105 Circular 7-bit **N32** ID space **N90 K80**

Key is stored at the node with next-higher ID

DHTs: Pros and Cons

♦Pros

- Guaranteed Lookup
- O(log N) per node state and search scope

◆Cons

- No one uses them? (only one file sharing app)
- Supporting non-exact match search is hard

DHT as Universal Service

- API supports a wide range of applications
 - DHT imposes no structure/meaning on keys
- Key/value pairs are persistent and global
 - Can store keys in other DHT values
 - ... and thus build complex data structures

Cooperative Storage with a DHT

App may be distributed over many nodes

DHT distributes data storage over many nodes

DHT History

- Original DHTs (CAN, Chord, Kademlia, Pastry, Tapestry) proposed in 2001-02
- Following 5-6 years saw proliferation of DHT-based applications:
 - Filesystems (eCFS, Ivy, OceanStore, Pond, PAST)
 - Naming systems (SFR, Beehive)
 - Application-layer multicast (Scribe, Bayeux, Splitstream)
 - Content distribution systems (Coral)
 - Distributed databases (PIER)

Why Didn't DHTs Succeed?

- High latency and limited bandwidth between peers
 - Compare: between server cluster in datacenter
- User computers are less reliable than managed servers
- Lack of trust in peers' correct behavior
- **◆**Churn
- Securing DHT routing hard, unsolved in practice

Why DHTs Got Right

- Consistent hashing
 - Elegant way to divide a workload across machines
 - Very useful in clusters: actively used today in Amazon Dynamo and other systems
- Replication for high availability, efficient recovery after node failure
- ◆Incremental scalability: "add nodes, capacity increases"
- ◆ Self-management: minimal configuration
- Unique trait: no single server to shut down/monitor