

Le pair-à-pair Fabien Mathieu

> M2 Informatique Marne-la-Vallée

Plan du cours

- 1. Introduction
- 2. Les tables de hachage distribuées
- 3. Dimensionnement en bande passante
- 4. Streaming, problèmes de délai

Cours P2P – 28 février 2018 – 2

Slides en ligne

https://github.com/balouf/UPEM-P2P

Cours P2P – 28 février 2018 – 3

Partie I

Le pair-à-pair, c'est quoi?

Sommaire

Définitions

Approches classiques Limites Autres possibilités

Principaux concepts Fonctionnement Objectifs

Une brêve histoire du pair-à-pair Avant Après

Définition par énumeration

```
Le pair-à-pair, «on» sait ce que c'est :
Partage de fichier BitTorrent, eMule,...
Diffusion TVants, PPLive,...
Voix sur IP Skype
```

Définition par énumeration

```
Le pair-à-pair, «on» sait ce que c'est :
Partage de fichier BitTorrent, eMule,...
Diffusion TVants, PPLive,...
Voix sur IP Skype
Ce qui n'est pas pair-à-pair aussi :
Non-réseau Office, Photoshop,...
Réseau Apache, SSH, browsers...
```


Définition par énumeration

```
Le pair-à-pair, «on» sait ce que c'est :
Partage de fichier BitTorrent, eMule,...
 Diffusion TVants, PPLive,...
 Voix sur IP Skype
Ce qui n'est pas pair-à-pair aussi :
 Non-réseau Office, Photoshop,...
 Réseau Apache, SSH, browsers...
Parfois. c'est flou :
Calcul distribué BOINC project (Seti@home, Folding@home...)
 Nuages Amazon, Wuala, ...
```

Définition réseau

La plupart des applications réseaux fonctionnent en client/serveur :

- D'un côté, le(s) serveur(s) fourni(t/ssent) des ressources,
- ▶ De l'autre, les clients consomment ces ressources.

Définition réseau

La plupart des applications réseaux fonctionnent en client/serveur :

- D'un côté, le(s) serveur(s) fourni(t/ssent) des ressources,
- ▶ De l'autre, les clients consomment ces ressources.

Définition réseau → casser la séparation client/serveur : tous les pairs peuvent être aussi bien clients que serveurs.

Définition réseau

La plupart des applications réseaux fonctionnent en client/serveur :

- D'un côté, le(s) serveur(s) fourni(t/ssent) des ressources,
- ▶ De l'autre, les clients consomment ces ressources.

Définition réseau → casser la séparation client/serveur : tous les pairs peuvent être aussi bien clients que serveurs.

Marche avec la plupart des exemples précédents?

Skype est l'une des application P2P les plus connues. Pourquoi Skype est P2P?

► Interaction de pair à pair?

Existe depuis, très, très longtemps

Skype est l'une des application P2P les plus connues. Pourquoi Skype est P2P?

- ► Interaction de pair à pair?
- ► Interactions entre n'importe quelle paire de pairs?

Existe depuis longtemps

Skype est l'une des application P2P les plus connues. Pourquoi Skype est P2P?

- Interaction de pair à pair?
- ▶ Interactions entre n'importe quelle paire de pairs?
- Par les créateurs de Ka7aA et Joost (cf plus tard)?

Retour à l'énumération

Skype est l'une des application P2P les plus connues. Pourquoi Skype est P2P?

- ▶ Interaction de pair à pair?
- Interactions entre n'importe quelle paire de pairs?
- Par les créateurs de KaZaA et Joost (cf plus tard)?
- Peut-être que la définition réseau a ses limites??

Définitions alternatives : méthodologie, structure

Le P2P peut être utilisé à des fins non légales. DADVSI tente d'interdire tout «logiciel manifestement destiné à la mise à disposition du public non autorisée d'œuvres ou d'objets protégés».

Le P2P peut être utilisé à des fins non légales. DADVSI tente d'interdire tout «logiciel manifestement destiné à la mise à disposition du public non autorisée d'œuvres ou d'objets protégés».

- Peut recouvrir le partage P2P (data et multimedia)
- Ne recouvre pas (trop) Skype
- Couvre la plupart des applications réseaux (incluant l'approche client/serveur) : Apache, SSH...

DADVSI n'est pas vraiment applicable. Prise de conscience de la difficulté de définir (légalement) un usage P2P illégal. Passage à Hadopi.

DADVSI n'est pas vraiment applicable. Prise de conscience de la difficulté de définir (légalement) un usage P2P illégal. Passage à Hadopi.

- Surveillance de contenu cibles (pots de miel)
- Preuve d'un véritable téléchargement par personne physique impossible à grande échelle
- Mise en place du délit de négligence caractérisée
- Échec technique, succès politique?

Définition méthodologique

Le P2P utilise les ressources disponibles auquel il a accès (CPU, disque, bande passante) où qu'elles soient, et les redistribue à ceux qui en ont besoin.

Définition méthodologique

Le P2P utilise les ressources disponibles auquel il a accès (CPU, disque, bande passante) où qu'elles soient, et les redistribue à ceux qui en ont besoin.

Deux variantes suivant ce que recouvre «où» :

- Chez n'importe quel utilisateur (inclus BOINC)
- ▶ N'importe où dans les réseaux (CCN, ...)

Définition méthodologique

Le P2P utilise les ressources disponibles auquel il a accès (CPU, disque, bande passante) où qu'elles soient, et les redistribue à ceux qui en ont besoin.

Deux variantes suivant ce que recouvre «où» :

- Chez n'importe quel utilisateur (inclus BOINC)
- ▶ N'importe où dans les réseaux (CCN, ...)

Skype : borderline

Structure : comment les éléments d'un système sont agencés, et par extension, interagissent.

En réseau, on peut définir par structure la réponse à la question

Qui donne quoi à qui?

Clients/serveurs, téléphone,...ont généralement des structures triviales.

Définition structurelle : le P2P est caractérisé par des structures réseaux non triviales.

Exclut les interactions triviales (Skype?)

Définitions : récapitulatif

Il existe beaucoup de définitions possibles du P2P

Énumération On sait bien ce que c'est

Légal Confond technique et légalité de l'usage

Réseau N'est pas client/serveur

Méthodologique Recycle des ressources inutilisées

Structurelle Interactions non triviales

Recommandations

- ► Il n'y a pas de meilleure réponse (il y en a de moins bonnes)
- Utilisez votre tête!
- Est-ce que Skype est P2P? C'est comme vous (et Skype) voulez!

Définition pour le cours

- ► Ce cours est centré sur la distribution (illégale?) de contenu
- La plupart des définitions marchent
- Étude non-exhaustive

Sommaire

Définitions

Approches classiques Limites Autres possibilités

Principaux concepts Fonctionnement Objectifs

Une brêve histoire du pair-à-pair Avant

Overlay

Le modèle OSI

Le réseau est souvent découpé en 7 couches :

- Couche 7 (Application)
- Couche 4 (Connectivité point-à-point robuste)
- Couche 3 (Routage)

P₂P

- Créer un réseau virtuel (overlay) en surcouche du réseau physique
- ightharpoonup Overlay ightarrow graphe
- Émuler les couches routage / connectivité / . . . sur la topologie virtuelle
- Un voisin physique n'est pas forcément un voisin virtuel (et réciproquement!)

Overlay: deux grandes familles

Graphes structurés

Maintenir une certaine forme avec de bonnes propriétés

- Performances garanties par la structure du graphe
- Maintenance faible si réseau stable
- ► Fragile, maintenance forte si réseau très dynamique
- Peu adapté aux réseaux héterogènes

Graphes non-structurés

Basés sur le hasard, l'auto-adaptation

- Robuste
- Adapté à l'hétérogénéité
- Maintenance constante (élevée si réseau stable)
- ▶ Pas de garantie immédiatement déduite du graphe

Passage à l'échelle

En client/serveur

- la capacité de traitement est fixe
- ▶ trop de clients → DoS

En P2P

- La capacité de traitement augmente avec le nombre de clients
- → le P2P peut gérer un nombre arbitraire de clients : Passage à l'échelle / scalabilité

Plutôt réelle, la scalabilité n'est cependant pas une propriété absolue et inébranlable

- Réseau physique sous-jacent
- Contraintes de QoS
- La taille compte en pratique (maintenance, effet logarithmique)

Notion d'équité (fairness)

Dans l'idéal

En P2P, chaque pair peut servir et être servi par n'importe qui : le P2P est isotropique.

En pratique

- Il n'est pas toujours possible de servir n'importe quoi à n'importe qui
- "All peers are equal, but some peers are more equal than others" (Orwell, the Server Farm)
- ightarrow le P2P est isotropique a priori au moment d'intégrer le système

Ressources et objectifs

Ressources

- CPU
- Disque vide
- Disque rempli (contenu)
- Bande passante

Objectifs

- Calcul distribué
- Distribution de contenu
- Téléphonie (Skype)
- Gaming

Ressources et objectifs

Ressources

- CPU
- Disque vide
- Disque rempli (contenu)
- Bande passante

Objectifs

- Calcul distribué
- Distribution de contenu
- Téléphonie (Skype)
- Gaming

Trois grandes familles

Partage de fichiers (filesharing) Distribution génerique

- Objectif principal : récupérer le contenu
- Objectifs secondaires : disponibilité, temps de téléchargement

Trois grandes familles

À-la-Demande N'importe quoi n'importe quand

- Catalogue existant a priori (comme pour le filesharing)
- ► Minimiser l'initialisation (start-up delay)

Trois grandes familles

Live Direct / Programme

- ► Tout le monde veut la même chose en même temps
- Minimiser le décalage (play-out-delay)

Trois grandes familles

Famille	Partage simple	À-la-Demande	Live
Streaming?	Non	Oui	Oui
Qualité	Minimale	N'importe quoi,	Small delay
requise		N'importe quand	
Avantage	Trafic	Contenu	Comportement
technique	élastique	connu	homogène
Difficulté	Minimale	Comportement	Anticipation
technique		hétérogène	impossible

Indexation/Distribution

Quel soit le système (P2P) de distribution de contenu, il y a deux questions à résoudre :

Qui possède ce que je veux?

- Construire / maintenir un index
- Résoudre à la volée
- Utiliser une solution centralisée

Comment je récupère ce que je veux?

- Sans réfléchir
- Intelligemment

Sommaire

Définitions

Approches classiques Limites Autres possibilités

Principaux concepts

Fonctionnemen

Une brêve histoire du pair-à-pair

Avant

Après

Pré-histoire du P2P : communications

```
Quelques dates-clés
  -200000? Parole
 -30000? Peinture
 -7000? Écriture
-600→ -100 Longue distance (chevaux/pigeons/sémaphores)
 1454 Gutenberg
 1876 Téléphone
 1969 Arpanet
 1993 MP3
 1999 ADSL (en France), DivX 3.11
```

Pré-histoire du P2P : communications

Quelques dates-clés

```
-200000? Parole
 -30000? Peinture
 -7000? Écriture
-600→ -100 Longue distance (chevaux/pigeons/sémaphores)
 1454 Gutenberg
 1876 Téléphone
 1969 Arpanet
 1993 MP3
 1999 ADSL (en France), DivX 3.11
```

▶ Vers 2000, on peut récupérer du contenu en temps raisonnable

	Main	Impr.	Modem	DSL 512k	DSL 20M
Livre	2-3j	$\frac{1}{2}$ h	1m	6s	0.15s
Tube (WAV)	$\frac{1}{2}$ a	1-2j	1h	6m	10s
Film (DVD)	100a	1a	10j	1j	<1h
Tube (MP3)	20j	3h	6m	30s	1s
Film (DivX)	12a	40j	1j	3h	5m

- Vers 2000, on peut récupérer du contenu en temps raisonnable
- Une autre métrique intéressante : peut-on «streamer» ?

	Main	lmpr.	Modem	DSL 512k	DSL 20M
Livre	Non	Oui	Oui	Oui	Oui
Tube (WAV)	Non	Non	Non	Presque	Oui
Film (DVD)	Non	Non	Non	Non	Oui
Tube (MP3)	Non	Non	Presque	Oui	Oui
Film (DivX)	Non	Non	Non	Presque	Oui

Vers 2000

- Les contenus numériques deviennent la norme
 - ► CDs, MP3
 - DVDs, DeCSS, DivX
- Le «haut débit» rend la réception par Internet réaliste
- ▶ Pas de YouTube, MegaUpload, . . .
- Quelques solutions marginales
 - Newsgroups (alt.binaries.*)
 - ► FTPz
 - ▶ IRC
 - Myspace

Vers 2000

- Les contenus numériques deviennent la norme
 - ► CDs, MP3
 - DVDs, DeCSS, DivX
- Le «haut débit» rend la réception par Internet réaliste
- ▶ Pas de YouTube, MegaUpload, . . .
- Quelques solutions marginales
 - Newsgroups (alt.binaries.*)
 - ► FTPz
 - ▶ IRC
 - Myspace

Interlude : Myspace, un MegaUpload (trop?) précoce

REFER YOUR FRIENDS AND GET UNLIMITED SPACE FREE!!!

YOUR FREE DISK SPACE

- 300 MB Free Virtual Hard Drive
- Private and secure
- Share your files
- Collaborate on files
 24/7 access

Succès

- MySpace offrait 300MB «dans le nuage»
- Création illimitée de comptes
- ▶ Pas de Captcha
- ▶ → Programmes automatiques
 - Découpage du contenu, création de compte, envoi
 - ▶ Infos de reconstructions disséminées dans un petit fichier

Interlude : Myspace, un MegaUpload (trop?) précoce

Regretably, Myspace is discontinuing its free consumer service. We will be bringing the service back online so that you can get your files. The service will be available from 12:00PM PST Tuesday May 29 and 5:00 PM PST Firlday May 31 inclusive. FHIS WILL BE THE ONLY PERIOD OF TIME YOU WILL BE ABLE TO RETRIEVE YOUR FILES! After this date, Myspace free consumers site will be closed. Myspace customers will not be able to access their accounts, and, to ensure your princay all stored files WILL BE FELETEM.

During this period, you will be able to either download your files or use Myspace's CD Burning service and have a CD with your files mailed to you. The CD Burning option is only available to customers in North America.

Thank you for using Myspace. We appreciate all our customers' support and hope that you enjoyed using the service.

La Chute

- Revenus :
 - ▶ Pub : peu de revenus via Internet
 - ▶ Modèle Freemium : pas dans les mœurs
- Dépenses :
 - Stockage : très cher
 - Bande passante : extrêmement cher
 - Démultipliées par l'automatisation
- ▶ → situation financièrement impossible

Interlude: Myspace, un MegaUpload (trop?) précoce

Quelles leçons peut-on tirer de MySpace?

- Certains internautes veulent télécharger du contenu (légal?)
- ▶ Trop tôt pour qu'une solution commerciale soit intéressante (une décade)

Des conditions idéales

En résumé, vers 2000, tout est prêt pour faire du P2P

- ▶ Faisabilité : lien descendant suffisant, lien montant non utilisé
- Motivation : récupérer du contenu
- Opportunité : pas de réel compétiteur

P2P : Logiciels clés

```
distribution

2000 Gnutella : recherche décentralisée

2000 KaZaA/eDonkey : indexation hiérarchique

2003 BitTorrent : distribution performante
```

2006 Fin de Razorback 2.0 : émergence des DHTs

1998 Napster : distribution de contenu P2P(MP3)

2006-2009 PPLive/UUSee/TVAnts/...: P2P streaming

Cours P2P - Le pair-à-pair, c'est quoi?

P2P : Logiciels clés

```
1998 Napster : distribution de contenu P2P(MP3) distribution
```

2000 Gnutella: recherche décentralisée

2000 KaZaA/eDonkey : indexation hiérarchique

2003 BitTorrent : distribution performante

2006 Fin de Razorback 2.0 : émergence des DHTs

2006-2009 PPLive/UUSee/TVAnts/...: P2P streaming

- Inventé en 1998 by Shawn "Napster" Fanning (The Italian Job) et Seam Parker (appears in The social network)
- Procès en 1999 (MPAA) fermeture en juillet 2001
- Fonctionne en trois étapes :
 - 1. Indexation : les utilisateurs envoient leur index de MP3 (catalogue) à un serveur, napster.com
 - 2. Requête : demande d'un nom de fichier auprès du serveur; retour d'un ensemble de clients (adresses) possédant un fichier compatible avec la requête
 - 3. Distribution : télechargement auprès d'un client de la liste

1. Indexation

1. Indexation

▶ p₄ possède A

1. Indexation

- ▶ p₄ possède A
- $ightharpoonup p_4$ informe s

Après

- 1. Indexation
 - ▶ p₄ possède A
 - \triangleright p_4 informe s
- 2. Requête

- 1. Indexation
 - ▶ p₄ possède A
 - \triangleright p_4 informe s
- 2. Requête
 - p₆ demande à s qui a A

- 1. Indexation
 - ▶ p₄ possède A
 - \triangleright p_4 informe s
- 2. Requête
 - p₆ demande à s qui a A
 - ▶ s répond p₄ (IP)

- 1. Indexation
 - ▶ p₄ possède A
 - \triangleright p_4 informe s
- 2. Requête
 - p₆ demande à s qui a A
 - ▶ s répond p₄ (IP)
- 3. Distribution

1. Indexation

- ▶ p₄ possède A
- \triangleright p_4 informe s

2. Requête

- p₆ demande à s qui a A
- ▶ s répond p₄ (IP)

3. Distribution

▶ p₆ contacte p₄

1. Indexation

- ▶ p₄ possède A
- p₄ informe s

2. Requête

- p₆ demande à s qui a A
- ▶ s répond p₄ (IP)

3. Distribution

- p₆ contacte p₄
- \triangleright p_4 envoie à p_6

Innovation

- ightharpoonup Indexation centralisée ightarrow requêtes complexes (regexp) faisables
- Distribution d'un pair à un autre (littéralement)

Limites

- ► Indexation centralisée → point de vulnérabilité (d'ailleurs...)
- Distribution «stupide» (un vers un, fichier entier)

P2P : Logiciels clés

distribution

2000 **Gnutella : recherche décentralisée**2000 KaZaA/eDonkey : indexation hiérarchique

2003 BitTorrent : distribution performante

1998 Napster : distribution de contenu P2P(MP3)

- 2006 Fin de Razorback 2.0 : émergence des DHTs
- 2006-2009 PPLive/UUSee/TVAnts/...: P2P streaming

Histoire

- ▶ 1er client : 2000 (nullsoft-AOL). Retiré au bout de 1 jour (!)
- ► Code disponible → repris en open-source (LimeWire, Morpheus...)
- Plus gros trafic IP de l'année à son époque (quasi disparu aujourd'hui)

Idée du protocole initial (0.4)

- ► Totalement décentralisé : pas d'index central
- les recherches sont faites par inondation
- Améliorations ultérieures (hashage, ultrapeers, chunks...)

Innovation

pas d'index, regexp toujours possibles

Limites

- L'inondation, c'est MAL : à chaque requête, une seule une fraction des pairs reçoit le message
 - ▶ fraction trop petite : réponse incomplète
 - fraction trop grande : surcoût en message (proportion mesurée des messages : plus de la moitié du trafic)
- Distribution toujours «stupide»

P2P: Logiciels clés

```
1998 Napster : distribution de contenu P2P(MP3) distribution
2000 Gnutella : recherche décentralisée
2000 KaZaA/eDonkey : indexation hiérarchique
2003 BitTorrent : distribution performante
```


2006 Fin de Razorback 2.0 : émergence des DHTs 2006-2009 PPLive/UUSee/TVAnts/... : P2P streaming

Histoire

- ▶ 2000, Niklas Zennström et Janus Friis (Skype, Joost)
- Repose sur le réseau FastTrack (propriétaire)
- Plus gros trafic de l'année, puis disparaît

Principale idée : indexation hiérarchique

- Choix de <u>supernodes</u>: pairs avec grande bande passante et souvent disponibles
- ► Chaque pair ordinaire dépend (est relié) à un supernode (ratio 100 — 1000)
- Les supernodes gèrent leurs pairs (indexation, gestion des requêtes) et communiquent par inondation (Gnutella-style)
- Également, distribution par chunks basée sur la réputation

eMule - eDonkey

Histoire

- ▶ Le client eDonkey2000 sort en...2000
- Société MetaMachine, fermeture en 2005 (RIAA)
- ▶ Protocole documenté → clones Open-source (eMule)
- plus grand trafic. . . (toujours 2e en 2012)

Principe

- Serveurs eDonkey : serveurs dédiés à l'indexation (supernodes «professionnels»)
- Distribution par chunks avec files d'attente

KaZaA/eDonkey

Innovation

- Indexation hiérarchique
- Concept de chunk («paquet» de l'overlay)

Limites

- ► KaZaA : ordonnanceur de chunks séquentiel → «chunk manquant»
- ► KaZaA Lite K++ : fausse réputation, toujours supernode
- ▶ eDonkey : files d'attente saturées → délai très grand
- ▶ Serveurs/ supernodes → points faibles

P2P : Logiciels clés

```
1998 Napster : distribution de contenu P2P(MP3) distribution
```

2000 Gnutella : recherche décentralisée

2000 KaZaA/eDonkey : indexation hiérarchique

2003 BitTorrent : distribution performante

2006 Fin de Razorback 2.0 : émergence des DHTs

2006-2009 PPLive/UUSee/TVAnts/...: P2P streaming

Kad

RazorBack 2.0

Kad

- ▶ Objectif : éviter l'index (semi)-centralisé ET l'inondation
- Solution : les tables de hachage distribuées (DHTs), introduites dès 2001 (papiers académique)
- L'indexation est répartie sur tous les pairs
- ▶ Une des implantations, Kad, est incorporée assez vite à eMule

RazorBack 2.0

Kad

RazorBack 2.0

- Une course au meilleur serveur eDonkey s'engage au début des années 2000
- ▶ Un vainqueur incontestable : Razorback 2.0
- Les autres serveurs dépérissent (spam, catalogue et réactivité faibles)

Kad

RazorBack 2.0

- Au début, Kad très peu populaire (R2 est plus rapide)
- ▶ 21 février 2006, fermeture brutale de Razorback2
- Beaucoup d'utilisateurs basculent vers Kad, seule véritable alternative...
- ... et ça marche! (résiste à la montée en charge)

Les tables de hachage distribuées

Innovation

Index totalement décentralisé

Limites

- Seulement des combinaisons simples de requêtes exactes (regexp)
- Prix à payer logarithmique (délai et maintenance)

P2P : Logiciels clés

```
 1998 Napster : distribution de contenu P2P(MP3) distribution
 2000 Gnutella : recherche décentralisée
 2000 KaZaA/eDonkey : indexation hiérarchique
 2003 BitTorrent : distribution performante
 2006 Fin de Razorback 2.0 : émergence des DHTs
 2006-2009 PPLive/UUSee/TVAnts/...: P2P streaming
```

Histoire

- ▶ Papier fondateur et client proposés en 2003 par Bram Cohen
- Protocole documenté
- ► Grand nombre de clients (Générique, Azureus/Vuze, µtorrent...)
- ▶ Plus gros trafic (de loin) pendant plusieurs années. Toujours le plus grand trafic P2P

Idée principale : se concentrer sur le contenu et sa distribution

- ▶ À chaque contenu est associé un overlay : l'essaim (swarm)
- Un essaim est indexé par un tracker
- Politique d'incitation au partage : donnant-donnant (Tit-for-Tat)
- ► + 2/3 autres idées simples et efficaces

Une architecture minimale

- Un tracker gère l'ensemble des pairs intéressé
- Quand je suis intéressé, je récupère des voisins
- Échange de chunks jusqu'à la fin du téléchargement

Innovation

- Une architecture orientée contenu plutôt qu'utilisateur
- Véritable optimisation de la partie distribution

Limites

- ▶ Trackers → vulnérabilité
- Durée de vie des essaims faible / rétention eMule

P2P: Logiciels clés

```
1998 Napster : distribution de contenu P2P(MP3)
 distribution
```

2000 Gnutella : recherche décentralisée

2000 KaZaA/eDonkey: indexation hiérarchique

2003 BitTorrent: distribution performante

2006 Fin de Razorback 2.0 : émergence des DHTs

2006-2009 PPLive/UUSee/TVAnts/...: P2P streaming

P2PTV

Histoire

- Origine : évènements sportifs
- Une flopée de clients propriétaires incompatibles (UUSee, PPLive, TVAnts,...)
- Principalement utilisé en Asie, et chez des communautés «expats»

Idée : réduire le délai

- À-la-demande, commencer sans tout récupérer d'abord
- Optimiser la diffusion des chunks
- Booster le système à coups de serveurs

P2PTV

Innovation

Algorithmes pour optimiser le délai

Limites

- ► La barrière logarithmique
- Youtube et les autres

Partie II

Les Tables de Hachage Distribuées (DHTs)

Sommaire

Principe

CAN

Chord

Viceroy

Topologie : hypercube

Zoom sur Kademlia

Tables de Hachage Distribuées

Motivation

Localiser un contenu à moindre coût

Problèmes à résoudre

Décentralisation le travail doit être réparti entre les pairs

Scalabilité la recherche doit marcher même sur les très grands systèmes

Dynamicité les pairs vont et viennent, gentiment ou pas

Tables de Hachage Distribuées

Fonction de hachage

```
fonction h: E \mapsto F
 E = \text{tout}! (ensemble de fichiers, noms de fichiers, adresses IP...)
```

 $F = \text{espace des clés (cercle } [0, ...2^n[, \text{ carré, hypercube, } ...)$

Idée de base d'une DHT (Distributed Hash Table)

- Chaque pair a un numéro (clé ou hash)
- Chaque donnée a un numéro (clé ou hash)
- Un pair gère une zone de F (les données dont la clé est dans la zone)
- ► Trouver une clé → trouver une route vers le pair qui gère la clé
- ▶ Beaucoup de variantes suivant F et le mécanisme de routage
 - ► CAN, Pastry/Tapestry, Chord,...

Une chose à retenir

Gérer une clé ne veut pas dire posséder le contenu!

Une chose à retenir

Gérer une clé ne veut pas dire posséder le contenu!

La bonne réponse est savoir :

- quels contenus sont associés à la clé
- qui les possèdent

Exemple: indexation par plus proche

Le pair de hashcode 152 gère/indexe les données de hashcode 37 et 133. . .

Exemple de requête : "Game of Thrones"

- 1. h("Game") = 1234
- 2. recherche du pair de hash le plus proche de 1234
- 3. C'est le pair de hash 1100
- 4. On lui demande une liste de contenus
- 5. h("Thrones") = 5678
- 6. rech. plus proche : $5600 \rightarrow \text{requete} \rightarrow \text{contenus}$
- 7. Intersection des listes de contenus
- 8. Affichage
- 9. Choix du contenu de hash 6666 par l'utilisateur
- 10. recherche du pair de hash le plus proche de 6666 : 6667
- 11. demande d'une liste d'IPs a 6667
- 12. téléchargement depuis ces IPs

Routage par la clé

Algorithme de recherche générique

- ▶ Le pair *P* recherche une donnée de clé *c*
- Cette donnée est indéxée par le pair Q
- P connait quelques voisins
- ▶ Il transmet la requête au voisin le «plus proche» de *c*
- qui transmet, etc.
- finalement on arrive à Q

Analyse

- ▶ On va essayer de le faire en $O(\log n)$ demandes (sauts)
- ▶ Ressemble a la recherche dichotomique
- Plus d'inondation!

Routage par la clé

Comment faire?

- Le réseau des connaissances <u>essaie</u> d'avoir une certaine **topologie** :
 - CAN: tore multidimensionnel
 - Chord : cercle
 - Viceroy : papillon
 - ► Tapestry/Pastry/Kademlia : hypercube
 - ▶ D2B : de Bruijn
- On fait une marche dans ce graphe
 - de voisin en voisin
 - à chaque étape, on progresse vers le but
 - ► Si le diamètre du graphe est $O(\log n)$...
- ► On arrive donc sur le voisin recherché en $O(\log n)$ étapes

Sommaire

Principe

CAN

Chord

Viceroy

Topologie: hypercube

Zoom sur Kademlia

Content-Addressable Network (CAN)

- F : hypercube à d dimensions (d = 2)
- Chaque pair gère un rectangle
- ▶ d fonctions de hachage ~> les clés correspondent à un d-uplet (une paire) de hashs
- Routage vers le voisin de la zone la plus proche pour la distance de Manhattan

Table de routage de 2

Tubic	ac routage ac 2
Pair	Zone
2	(2,4) à (4,8)
1	(0,4) à $(2,8)$
3	(4,6) à (6,8)
5	(4,4) à (8,6)
6	(0,2) à $(4,4)$

Table de routage de 2

Table	de loutage de 2
Pair	Zone
2	(2,4) à (4,8)
1	(0,4) à (2,8)
3	(4,6) à (6,8)
5	(4,4) à (8,6)
6	(0,2) à (4,4)

► Recherche clé (7, 1) possédée par le pair 10.

Table de routage de 2

Table	de loutage de 2
Pair	Zone
2	(2,4) à (4,8)
1	(0,4) à (2,8)
3	(4,6) à (6,8)
5	(4,4) à (8,6)
6	(0,2) à (4,4)

- ► Recherche clé (7, 1) possédée par le pair 10.
- Route de 2 vers (7,1): $2 \rightarrow 5 \rightarrow 9 \rightarrow 10$.

Départs et arrivées

- Arrivée de A : A prend une clé (X, Y) et contacte un pair B quelconque (bootstrap)
 - ► A contacte par B le pair C responsable de (X, Y)
 - C partage sa zone avec A (les tables de routage sont ajustées)
 - ▶ A et C contactent leurs voisins pour mise à jour des tables
- ▶ Départ d'un pair A : A contacte ses voisins et détermine qui doit prendre le relais
 - Envoie des mise à jour aux voisins
 - la zone peut revenir à plusieurs voisins

Propriétés

- ► Facile à comprendre, facile à étendre
 - Chevauchements des zones pour plus de robustesse
 - ► Dimension *d* quelconque
 - Ré-agencement dynamique des zones pour rééquilibrer la charge
- ► Taille de la table : O(d)
- Nombre de sauts : $O(dn^{1/d})$
- ▶ Bilan : bof (coûteux en messages et lent)

Sommaire

Principe

CAN

Chord

Viceroy

Topologie : hypercube

Zoom sur Kademlia

Protocole Chord

- ► Toujours le même principe . . .
- ► Fonction de hachage : SHA-1
- ► $F = [0, ..2^m](m = 160)$ vu comme un cercle modulo 2^m : l'anneau Chord
- ▶ Base du routage : $\underline{\text{successeur}(k)} = \text{premier pair dont la clé est strictement supérieure à } k \mod 2^m$

Successeurs

Un pair gère l'ensemble des clés dont il est le successeur

Un théorème

Avec forte probabilité, pour N pairs et K clés :

- ► Chaque pair gère au plus $\frac{(1+C)K}{N}$ clés
- ▶ Si un pair arrive ou part, moins de $O(\frac{K}{N})$ clés changent de propriétaire
- $ightharpoonup C = O(\ln(N))$

Routage par successeur

Solution : finger table

• finger(k): successeur de $n + 2^{k-1}$ modulo 2^m Finger table de n

i iligei table de p8		
$S(8 + \{2^0, 2^1, 2^2\})$	p ₁₄	
$S(8+\{2^3\})$	<i>p</i> ₂₁	
$S(8+\{2^4\})$	<i>p</i> ₃₂	
$S(8+\{2^5\})$	p ₄₂	

Routage avec Finger table

Routage amélioré

- Chaque saut raccourcit la distance de moitié (à peu près)
- ► Théorème : avec forte probabilité, le nombre de saut nécessaires pour trouver le responsable d'une clé est $O(\ln(N))$

Départs et arrivées

- ► En arrivant, un pair *N* contacte un point d'entrée *A*
 - A cherche B, prédécesseur de N
 - ► *N* devient le successeur de *B*
 - N contacte B, récupère sa table
 - N ajuste les fingers (y compris des autres)
 - ▶ N contacte son successeur et partage les clés
- En partant, un pair contacte ses prédécesseurs (finger inclus) pour signaler son départ. Les clés sont envoyées au successeur et le successeur est signalé au prédécesseur.

Propriétés de Chord

- Correct même en cas de finger corrompues (il reste la route des successeurs)
- Redondance possible pour éviter la perte de données
- Possibilité de mettre en cache des résultats pour accélérer des requêtes futures
- Assez simple à comprendre (si, si!)

Sommaire

Principe

CAN

Chord

Viceroy

Topologie : hypercube

Zoom sur Kademlia

Viceroy

- But du jeu : faire du chord à degré constant
- ▶ $F = [0, ..2^m]$ vu comme un cercle modulo 2^m , comme Chord
- ▶ Base du routage : successeur(k) et prédécesseur(k)

Successeurs

Un pair gère l'ensemble des clés dont il est le successeur

Solution Viceroy: graphe papillon

- ► Chaque nœud appartient, en plus de l'anneau principal, à un des log(n) anneaux secondaires
- Un nœud de niveau p possède 7 voisins :
 - 2 voisins dans l'anneau principal;
 - 2 voisins dans l'anneau secondaire ;
 - Deux ascenseurs :
 - ▶ Un lien long vers $succ(x + 2^p)$ dans l'anneau du dessous.

Graphe «papillon»

Rappel: routage Chord

Routage papillon

Idée: imiter Chord

- ► Toujours : si on risque de dépasser, on route sur l'anneau principal
- On commence par monter au niveau le plus puissant;
- Puis on descend les niveaux un par un, en utilisant
 - ► Le lien long si possible;
 - L'ascenseur normal sinon.
- ▶ Coût total : quelques log(n).

Routage papillon

Routage papillon

Routage papillon

Routage papillon

Propriétés

- ► Facile à comprendre... si on a bien compris Chord
- ► Taille de la table : O(1) $^{\bigcirc\bigcirc}$
- ▶ Nombre de sauts : $O(\log(n))$ $\stackrel{\bigcirc}{\circ}$
- ▶ Bilan : super... en théorie

Sommaire

Principe

CAN

Chord

Viceroy

Topologie: hypercube

Zoom sur Kademlia

Idée présente dans Tapestry, Pastry et Kademlia

Idée de base

- ► Chaque pair P a un identifiant (hashcode) $H(P) = h_1 h_2 ... h_m$ (typiquement m = 160: SHA-1)
- ► Chaque pair P essaie de connaître un voisin par préfixe :

 - $\blacktriangleright h_1\overline{h_2}$
 - $h_1h_2\overline{h_3}$
 - **.**..
 - $h_1 h_2 ... h_{v-1} \overline{h_v}$
- v : plus long préfixe commun avec P
- $ightharpoonup v = O(\log N)$ en moyenne (car fonction de hachage uniforme)

Idée présente dans Tapestry, Pastry et Kademlia

Exemple

- Le pair d'indentifiant 0100010010001101011010010101...01 a comme voisins :
 - ▶ **1**100100100111011010101010...10
 - **▶ 00**00100111101001101010011...11
 - 0111010001010100111100100...11

 - ► **01000101**01001001000101000...00
- ▶ On v = 8 donc 7 bits en commun avec son plus proche voisin :
- ▶ de l'ordre de 2⁸ pairs dans le système

Exemple d'application de "un voisin par préfixe" : le graphe des connaissances est l'hypercude de dimension v v a la même valeur pour tout le monde

- $p_1 = 010101001001$
- $p_2 = 011011101010$
- $\rho_3 = 000000110101$
- $p_4 = 110110110010$
- $p_5 = 111001111000$
- $p_6 = 0010101010101$
- $p_7 = 1011110010100$
- $p_8 = 100011001110$

Exemple d'application de "un voisin par préfixe" : le graphe des connaissances est l'hypercude de dimension v v a la même valeur pour tout le monde

- $p_1 = 010101001001$
- $p_2 = 011011101010$
- $p_3 = 000000110101$
- $p_4 = 110110110010$
- $p_5 = 111001111000$
- $p_6 = 00101010101$
- $p_7 = 101110010100$
- $p_8 = 100011001110$

Dimension du cube?

v n'a pas la même valeur pour tout le monde!

• en moyenne : $v_{moy} = \log N$

▶ au pire : $v_{max} = 2 \log N$

Algorithme de recherche : Plaxton Mesh

- ▶ Intuition : on «compose» l'adresse de destination
- On fait une recherche incrémentale, chiffre par chiffre
- À chaque coup, on se rapproche de la destination

Le pair P d'identifiant (hashcode) $H(P) = h_1 h_2 ... h_m$ recherche la donnée D d'identifiant (hashcode) $H(D) = d_1 d_2 ... d_m$ H(P) XOR H(D) dit où commencer la requête Ensuite requêtes aux voisins : progression dans l'hypercube.

donc:

pour N pairs

- ► Table de routage en O(log N) pairs
- ► Recherche en O(log N) requêtes

Améliorations de la vitesse de recherche

Base plus grande

Au lieu de se placer en base 2 on peut se placer en base b

- ► Avantage : requête en $\log_b(N)$ et non $\log_2(N)$ on gagne $\frac{\ln b}{\ln 2}$ temps
- Inconvénient : augmente d'un facteur b la taille des tables de routage (b-1) et non plus 1 voisins par dimension)

Améliorations de la vitesse de recherche

En base 3, dimension 3:

Améliorations de la vitesse de recherche

En base 3, dimension 3:

Mieux que $\log N$?

Briser la borne de $O(\log N)$

Si on se place en base $b = \ln N$

- ► Requêtes en temps $O(\frac{\ln N}{\ln \ln N})$ (5,2 pour N = 1000000)
- ▶ $k \times O(\frac{(\ln N)^2}{\ln \ln N})$ contacts par pair $(72 \times k \text{ pour } N = 1000000)$

Améliorations de la robustesse

Nombre de voisins

Au lieu de garder un seul voisin par dimension, on en garde k

- Avantage : gère la dynamique
- ► Inconvénient : augmente d'un facteur k la taille des tables de routage

Publication multiple

La donnée est stockée chez les k plus proches pairs et non chez LE plus proche

Taille des tables

Pour $N = 2\,000\,000$ pairs, $b = 8\,(3\,\text{bits})$, $k = 20\,\text{copies}$: $\frac{\ln 2^{21}}{\ln 2^3}*(2^3-1)*20 = 7*7*20 = 980\,\text{voisins}$. Faisable.

Insertion dans le réseau?

Algorithme d'insertion

- 1. Tirer son identifiant H dans $[0..2^m]$
- 2. Rechercher H dans la table...
- 3. ...donne ses nouveaux voisins!
- 4. Se signaler auprès d'eux pour créer les liens
- 5. et recupérer les copies des données indexées par eux

Bootstrap

Toujours le même problème! On suppose par exemple le pair d'identifiant 000..0 connu

Analyse

Même temps qu'une recherche : $O(\log_b(N))$

Sommaire

Principe

CAN

Chord

Viceroy

Topologie : hypercube

Zoom sur Kademlia

Kademlia [Maymounkov Mazières 2002]

Implantation complète de l'hypercube : Overnet, Kad.

Petar Maymounkov (MIT)

David Mazières (Stanford)

Distance XOR

A XOR B noté $A \oplus B$ est interprété comme un nombre.

La distance XOR

- ▶ distance : $(A \oplus B) + (B \oplus C) \ge (A \oplus C)$ (car $(A \oplus B) \oplus (B \oplus C) = A \oplus C$ et $X + Y \ge X \oplus Y$)
- unidirectionelle : La sphere de centre A et de rayon r contient un seul point B = A ⊕ r

Un tiroir (bucket)

Ensemble de k points a distance $[2^i,2^{i+1}[$ \simeq une arête de l'hypercube

Table de routage

Table de routage

Chaque pair possède 160 tiroirs. Ceux de numéro $\geq \log N$ sont vides en général (et ceux $\geq 2 \log N + cstre$ vides a.f.p) Contenu d'une entrée : triplet (IP, port UDP, hashcode du pair)

Maintenance du tiroir : LRU amélioré

- ▶ Un tiroir contient au plus k adresses de pairs
- Remplissage du tiroir (connaître de nouveaux pairs)
 - réponses aux requêtes
 - requêtes transmise
- Vidange du tiroir
 - Garder les anciens pairs plutôt que les récents
 - ► Toutefois enlever ceux qui ne répondent plus
 - Un ping par heure

Pourquoi garder les anciens pairs?

Loi de décroissance

La proba. de rester un temps T suit une loi de puissance

<u>uptime</u> de 53833 pairs sur le torrent "Beyond Good and Evil" [Pouwelse 2004]

Protocole

Paquets: 4 types (UDP)

- 1. ping
- 2. store : ordre de stocker (clé, valeur)
- 3. recherche de pair : doit retourner k plus proches connus
- 4. recherche de clé : retourne la clé sinon k plus proches connus

Requêtes en parallèle

- ▶ Première tentative : 3 parmi les 20 de k, en parallèle
- Si echec : les 17 suivants en parallèle
- Continuer à la première réponse (sur 3 ou sur 17)

Autres points

Mise en cache des requêtes

- Avantage : réponse plus rapide aux requêtes (qui suivent la même route)
- Inconvénient : le cache grossit!

Solution : temps d'expiration exponentiel en la distance (garder 2 fois plus longtemps ce qui est 1 bit plus près)

Republications

Pour éviter les données périmées :

- republication par le responsable chaque heure (ping aux voisins)
- republication par le propriétaire chaque 24 heures

Conclusion sur Kademlia

Prouvable

La persistance est prouvable

Résistance aux attaques

- par inondation de faux pairs grâce au LRU amélioré
- par fausse requête : écho d'un nombre aléatoire / requête

Forces du protocole

- ► Métrique XOR : un algo de routage dans l'hypercube plus naturel et cache plus efficace
- requêtes concurrentes (3 puis 17)
- ▶ utilise efficacement la distribution du temps de présence

Conclusion sur DHT

Topologies existantes

- ► Chord [Stoica & alii, 2001] : cercle
- ► CAN [Ratnasamy et al., 2001] : tore multidimensionnel
- ▶ Pastry [Rowstron et Druschel 2001] : hypercube
- ▶ Viceroy [Malkhi et al., 2002] : papillon
- Kademlia [Maymounkov Mazières 2002] : hypercube
- ▶ D2B [Fraigniaud et Gauron, 2003] : de Bruijn

Conclusion sur DHT

Avantages des DHTs

- ▶ Routage rapide : $O(\log N)$ et même en temps $O(\frac{\ln N}{\ln \ln N})$ on se place en base $b = \ln N$ sur l'hypercube
- ► Tables de routage de taille raisonnable : $O(\log N)$, $O(\frac{(\ln N)^2}{\ln \ln N})$, voire constante.
- Attaques plus dures que sur un serveur
- ► Réellement pair-à-pair, passe à l'échelle à coût nul

Inconvénients

- ▶ Table de hachage seulement \rightarrow pas de requêtes complexes!
- Plus lent qu'un serveur
- Protocoles plus complexes et bugs plus durs à corriger

Partie III

Loi de la bande passante

Sommaire

Introduction

Motivation Modèle

Conservation de la bande passante

Formule générale Exemple du streaming Théorème de surprovisionnement

Zoom sur BitTorrent

Flashcrowd, régime stationnaire, mort Coopérer ou pas : théorie des jeux

P2P = Mauvaises performances?

▶ Le P2P est considéré comme low cost

P2P = Mauvaises performances?

- ▶ Le P2P est considéré comme low cost
- ▶ Il faut donc toujours préférer une solution centralisée?

P2P = Mauvaises performances?

- Le P2P est considéré comme low cost
- Il faut donc toujours préférer une solution centralisée?

P2P = Mauvaises performances?

- Le P2P est considéré comme low cost
- Il faut donc toujours préférer une solution centralisée?

Peut-on comprendre d'où vient la performance?

P2P = Mauvaises performances?

- Le P2P est considéré comme low cost
- Il faut donc toujours préférer une solution centralisée?

- Peut-on comprendre d'où vient la performance?
- Etude sur une distribution orientée contenu (BitTorrent)

Modèle complet (hybride)

- On considère souvent trois types de «pairs» :
- Serveurs centraux (C) Composante non-P2P du système
- Leechers (L) Veulent du contenu; peuvent en fournir à d'autres leechers
 - Seeders (S) Possèdent du contenu et peuvent le fournir aux leechers

Deux variantes du modèle

- Fermé
- Ouvert

Modèle fermé

Les leechers recoivent du contenu de tout le monde

- Autres leechers
- Seeders
- Serveurs

Modèle ouvert

Cycle de vie :

- Un pair arrive en temps que leecher
- Une fois le téléchargement terminé, il devient seeder
- Au bout d'un certain temps, il part
- Les serveurs sont statiques

Notation

- ▶ Serveurs/leechers/seeders : C, $s \in S$, $I \in L$
- ► Nombre de pairs : N_S, N_L
- ▶ Upload : U_S , U_C , u_I , $\bar{u_S}$
- ▶ Download : d_I , d_{max}

Sommaire

Introduction Motivation Modèle

Conservation de la bande passante

Formule générale Exemple du streaming Théorème de surprovisionnement

Zoom sur BitTorrent

Flashcrowd, régime stationnaire, mort Coopérer ou pas : théorie des jeux

Conservation de la bande passante

► Rien ne se perd, rien ne se crée, tout se télécharge

$$\sum_{I \in L} d_I \leq U_L + U_S + U_C$$

Par exemple, si download infini,

$$\sum_{l \in L} d_l = \eta_L U_L + \eta_S U_S + \eta_C U_C$$

- η : coefficient d'efficacité
- Systèmes idéaux : $\eta = 1$

Conservation de la bande passante

Rien ne se perd, rien ne se crée, tout se télécharge

$$\sum_{I\in L}d_I\leq U_L+U_S+U_C$$

Par exemple, si download infini,

$$\sum_{l \in L} d_l = \eta_L U_L + \eta_S U_S + \eta_C U_C$$

- η : coefficient d'efficacité
- ▶ Systèmes idéaux : $\eta = 1$

Conservation de la bande passante

► Si partage uniforme de la bande passante

$$d=\min\left(d_{\mathsf{max}},ar{u_L}+etaar{u_S}+rac{U_C}{N_L}
ight)$$
 , avec $eta=rac{N_S}{N_L}$

- Marche sur systèmes ouverts et fermés
- Marche en trafic contraint (streaming) et en élastique (filesharing)
- ▶ Beaucoup d'améliorations possibles (η , d_{max} , partage non-uniforme...)

Exemple du streaming (système fermé)

- ▶ Pour un débit cible r, on pose $\alpha_X = \frac{\bar{u_X}}{r}$ et $N_C = \frac{U_C}{r}$
- ▶ Pour diffuser, il faut $d \ge r$, sinon...
- $ightharpoonup \alpha_L + \beta \alpha_S$ est la capacité normalisée du système P2P
- ightharpoonup Cas 1 : $\alpha_L + \beta \alpha_S \ge 1$
 - Le système passe à l'échelle (indépendamment de N_C)
 - Les serveurs ne sont pas nécessaires pour la bande passante (mais bootstrap/delai/securité)
- ightharpoonup Cas 2 : $\alpha_L + \beta \alpha_S < 1$
 - ► N_L ne peut dépasser $\frac{N_C}{1-(\alpha_L+\beta\alpha_S)}$
 - ightharpoonup Effet de levier : la capacité serveur est multipliée par $rac{1}{1-(lpha_L+etalpha_S)}$

Exemple du streaming (système fermé)

Preuve

On part de la condition à vérifier :

$$U_C + U_S + U_L \ge N_L r$$

$$U_C + N_L \bar{u}_L + N_S \bar{u}_S \ge N_L r$$

$$U_C + N_L r (\alpha_L + \beta \alpha_S) \ge N_L r$$

$$\frac{N_C}{N_L} + (\alpha_L + \beta \alpha_S) \ge 1$$

- $ho \ \alpha_L + \beta \alpha_S \ge 1 \rightarrow \text{toujours vérifié}$
- $ightharpoonup \alpha_L + eta lpha_S < 1 \rightarrow N_L \leq \frac{N_C}{1 (\alpha_L + eta lpha_S)}$

Interlude: Joost

Histoire d'un fiasco monumental

- Après KaZaA (2000), Niklas Zennström et Janus Friis veulent révolutionner le monde (du P2P).
- Le monde n'est pas prêt, donc ils font un petit projet en attendant : Skype
- ▶ 2005 : vente de Skype à eBay. Retour au grand projet (avec des soux).
- ▶ 2007 : Lancement de Joost, le programme P2P ultime (fait aussi le café)
- 2008 : abandon de la partie P2P de Joost ; fonctionnement sur navigateur (type Youtube)...
- 2009 : Clé sous la porte ; fin de l'histoire

Interlude: Joost

- Joost n'était pas ouvert
- ▶ En mesurant le rapport upload/download ratio, $\alpha = \frac{1}{6}$
- ▶ Si $\beta = 0$, l'effet de levier P2P est de 20%
- ▶ Si $\beta = 1$, on passe à 50% (most likely behavior)
- ► Si $\beta = 2$, 100%
- **•** . . .
- Le passage à l'échelle nécessite $\beta \geq 5$ (même en heure de pointe)
- Conclusion : Joost n'utilisait le P2P que comme levier

Modèle de système ouvert

- On fixe un fichier de taille k comme objectif
- Les pairs arrivent à un taux λ (arrivées par unité de temps)
- ▶ Un pair / télécharge en $T_L(I)$, puis il seede
- ▶ Après $T_S(s)$, le seeder s quitte le système
- Système ouvert, donc dynamique...
- ...on ne regarde que le régime stationnaire

Régime stationnaire

- Les pairs arrivent différents uploads u.
- ightharpoonup p(u) : probabilité qu'un pair qui arrive ait upload u.
- Calcul de la moyenne, 2 écritures :
 - Version discrète :

$$\bar{u}=\sum_k u_k p(u_k),$$

- où les u_k sont les bandes passantes possibles.
- ► En pratique, toutes les bandes passantes sont possibles, on utilise donc plutôt une notation continue :

$$\bar{u} = \int_{\mathbb{R}^+} u p(u) \, \mathrm{d}u$$

► C'est la vitesse moyenne des leechers et des seeders SI le comportement des pairs ne dépend pas de *u*.

La vitesse moyenne est un concept subtil. Exemple sur les arrivées 50% de pairs avec $u_1 = 1Mbps$, 50% avec $u_2 = 10 Mbps$

La vitesse moyenne est un concept subtil. Exemple sur les arrivées 50% de pairs avec $u_1=1Mbps$, 50% avec $u_2=10Mbps$

- Scenario 1 : Le temps de séjour est le même pour tout le monde (e.g. 1 heure)
- Alors $\bar{u} = \frac{1+10}{2} = 5,5 Mbps$

La vitesse moyenne est un concept subtil. Exemple sur les arrivées 50% de pairs avec $u_1=1Mbps$, 50% avec $u_2=10Mbps$

- Scenario 1 : Le temps de séjour est le même pour tout le monde (e.g. 1 heure)
- Alors $\bar{u} = \frac{1+10}{2} = 5,5 Mbps$
- Scenario 2 : les u_1 restent 1 heure, les u_2 1/4 d'heure.
- ► Alors?

- ▶ Si λ , p_1 , $T(u_1)$, alors il y a $\lambda p_1 T(u_1)$ «pauvres» en moyenne dans le système (loi de Little);
- ▶ De même, $\lambda p_2 T(u_2)$ «riches» et donc $\lambda p_1 T(u_1) + \lambda p_2 T(u_2) = \lambda \overline{T}$ en tout;
- ▶ Proportions dans le système : $\frac{p_1T(u_1)}{\overline{T}}$ «pauvres» et $\frac{p_2T(u_2)}{\overline{T}}$ «riches».

- ▶ Si λ , p_1 , $T(u_1)$, alors il y a $\lambda p_1 T(u_1)$ «pauvres» en moyenne dans le système (loi de Little);
- ▶ De même, $\lambda p_2 T(u_2)$ «riches» et donc $\lambda p_1 T(u_1) + \lambda p_2 T(u_2) = \lambda \overline{T}$ en tout;
- ▶ Proportions dans le système : $\frac{p_1T(u_1)}{\overline{T}}$ «pauvres» et $\frac{p_2T(u_2)}{\overline{T}}$ «riches».
- ▶ Et donc, bande passante du système dans le scénario 2?

- ▶ Si λ , p_1 , $T(u_1)$, alors il y a $\lambda p_1 T(u_1)$ «pauvres» en moyenne dans le système (loi de Little);
- ▶ De même, $\lambda p_2 T(u_2)$ «riches» et donc $\lambda p_1 T(u_1) + \lambda p_2 T(u_2) = \lambda \overline{T}$ en tout;
- ▶ Proportions dans le système : $\frac{p_1T(u_1)}{\overline{T}}$ «pauvres» et $\frac{p_2T(u_2)}{\overline{T}}$ «riches».
- Et donc, bande passante du système dans le scénario 2?
- 2,8 Mbps (à comparer avec 5.5 Mbps).

Distortion de probabilité (formules générales)

- ▶ Un pair télécharge pendant $T_L(I) = \frac{k}{d(I)}$. Si d lié à u, on a alors $T_L(u)$.
- Calcul du temps de téléchargement moyen :

$$\bar{T}_L = \sum T_L(u) p(u)$$

▶ Plus un pair télécharge longtemps, plus on le voit. La probabilité d'un leecher d'upload u est donc

$$p_L(u) = \frac{T_L(u)p(u)}{\bar{T}_I}.$$

La vitesse moyenne des leechers est alors modifiée :

$$\bar{u_L} = \sum u p_L(u).$$

Distortion de probabilité (formules générales)

- ▶ Résultats similaires pour les seeders : si $T_S(u)$...
- Calcul du temps de téléchargement moyen :

$$\bar{T}_S = \sum T_S(u)p(u)$$

 Plus un pair seede longtemps, plus on le voit. La probabilité d'un seeder d'upload u est donc

$$p_{S}(u) = \frac{T_{S}(u)p(u)}{\overline{T}_{S}}.$$

La vitesse moyenne des seeders est alors modifiée :

$$\bar{u_S} = \sum u p_S(u).$$

$$ar{\mathcal{T}}_{\mathcal{S}}ar{u_{\mathcal{S}}} + rac{U_{\mathcal{C}}}{\lambda} > k(1 - rac{ar{u}}{d_{\mathsf{max}}})$$

▶ Donne une condition suffisante pour qu'un système optimal atteigne d_{max} dans la limite fluide du régime stationnaire :

$$ar{\mathcal{T}}_{\mathcal{S}}ar{u_{\mathcal{S}}} + rac{U_{\mathcal{C}}}{\lambda} > k(1 - rac{ar{u}}{d_{\mathsf{max}}})$$

▶ Par exemple, la condition est vérifiée si

$$ar{\mathcal{T}}_{\mathcal{S}}ar{u_{\mathcal{S}}} + rac{U_{\mathcal{C}}}{\lambda} > k(1 - rac{ar{u}}{d_{\mathsf{max}}})$$

- Par exemple, la condition est vérifiée si
 - ▶ $\bar{T}_S \bar{u_S} + \frac{U_C}{\lambda} \ge k$: tout débit cible peut être atteint.

$$ar{\mathcal{T}}_{\mathcal{S}}ar{u_{\mathcal{S}}} + rac{U_{\mathcal{C}}}{\lambda} > k(1 - rac{ar{u}}{d_{\mathsf{max}}})$$

- Par exemple, la condition est vérifiée si
 - $\bar{T}_S \bar{u_S} + \frac{U_C}{\lambda} \ge k$: tout débit cible peut être atteint.
 - ▶ $\bar{T}_S \bar{u}_S \ge k$: tout débit cible peut être atteint, indépendamment de la popularité λ et de U_C . Par exemple

$$ar{\mathcal{T}}_{\mathcal{S}}ar{u_{\mathcal{S}}} + rac{U_{\mathcal{C}}}{\lambda} > k(1 - rac{ar{u}}{d_{\mathsf{max}}})$$

- Par exemple, la condition est vérifiée si
 - $ar{T}_S \bar{u_S} + rac{U_C}{\lambda} \ge k$: tout débit cible peut être atteint.
 - ▶ $T_S \bar{u_S} \ge k$: tout débit cible peut être atteint, indépendamment de la popularité λ et de U_C . Par exemple
 - $T_S(u) = \frac{k}{u}$

$$ar{\mathcal{T}}_{\mathcal{S}}ar{u_{\mathcal{S}}} + rac{U_{\mathcal{C}}}{\lambda} > k(1 - rac{ar{u}}{d_{\mathsf{max}}})$$

- Par exemple, la condition est vérifiée si
 - $\bar{T}_S \bar{u_S} + \frac{U_C}{\lambda} \ge k$: tout débit cible peut être atteint.
 - ▶ $\bar{T}_S \bar{u}_S \ge k$: tout débit cible peut être atteint, indépendamment de la popularité λ et de U_C . Par exemple
 - $ightharpoonup T_S(u) = \frac{k}{u}$
 - $T_S = \frac{k}{\bar{u}}$

Preuve:

Preuve:

▶ Bande passante consommée par le système :

Preuve:

▶ Bande passante consommée par le système :

Preuve:

- **ightharpoonup** Bande passante consommée par le système : λk
- ► Condition pour qu'un système parfait sature en download :

Preuve:

- **ightharpoonup** Bande passante consommée par le système : λk
- ► Condition pour qu'un système parfait sature en download :

Preuve:

- ightharpoonup Bande passante consommée par le système : λk
- ► Condition pour qu'un système parfait sature en download : $U_L + U_S + U_C > \lambda k$
- Expression de U_S (Little) :

Preuve:

- ightharpoonup Bande passante consommée par le système : λk
- ► Condition pour qu'un système parfait sature en download : $U_L + U_S + U_C > \lambda k$
- Expression de U_S (Little) :

Preuve:

- **B** Bande passante consommée par le système : λk
- Condition pour qu'un système parfait sature en download : $U_1 + U_2 + U_C > \lambda k$
- Expression de U_S (Little) :

$$U_S = \sum_{s \in S} u_s = N_S \frac{\sum_{s \in S} u_s}{N_S} = N_S \bar{u_S} = \lambda \bar{T}_S \bar{u_S}$$

 \triangleright Expression de U_I :

Preuve:

- **B** Bande passante consommée par le système : λk
- Condition pour qu'un système parfait sature en download : $U_1 + U_2 + U_C > \lambda k$
- Expression de U_S (Little) :

$$U_S = \sum_{s \in S} u_s = N_S \frac{\sum_{s \in S} u_s}{N_S} = N_S \bar{u_S} = \lambda \bar{T}_S \bar{u_S}$$

 \triangleright Expression de U_I :

Preuve:

- **ightharpoonup** Bande passante consommée par le système : λk
- Condition pour qu'un système parfait sature en download : $U_L + U_S + U_C > \lambda k$
- Expression de U_S (Little) :

$$U_S = \sum_{s \in S} u_s = N_S \frac{\sum_{s \in S} u_s}{N_S} = N_S \bar{u_S} = \lambda \bar{T}_S \bar{u_S}$$

► Expression de *U_L* :

$$U_L = \lambda \bar{T}_L \bar{u}_L$$

Expression de $U_L = \lambda \bar{T}_L \bar{u}_L$ (suite) :

$$p_L(u) = \frac{T_L(u)p(u)}{\sum T_L(u_i)p(u_i)} = \frac{T_L(u)}{\bar{T}_L}p(u)$$

Expression de $U_L = \lambda \bar{T}_L \bar{u}_L$ (suite) :

▶ Rappel : $\bar{u_L} = \sum u_i p_L(u_i)$, avec

$$p_L(u) = \frac{T_L(u)p(u)}{\sum T_L(u_i)p(u_i)} = \frac{T_L(u)}{\bar{T}_L}p(u)$$

▶ On déduit $\bar{T}_L \bar{u}_L = \bar{T}_L \sum u_i \frac{T_L(u_i)}{\bar{T}_I} p(u_i) = \sum u_i T_L(u_i) p(u_i)$

Expression de $U_L = \lambda \bar{T}_L \bar{u}_L$ (suite) :

$$p_L(u) = \frac{T_L(u)p(u)}{\sum T_L(u_i)p(u_i)} = \frac{T_L(u)}{\bar{T}_L}p(u)$$

- ▶ On déduit $\bar{T}_L \bar{u}_L = \bar{T}_L \sum u_i \frac{T_L(u_i)}{\bar{T}_i} p(u_i) = \sum u_i T_L(u_i) p(u_i)$
- Le download étant fini, on a

Expression de $U_L = \lambda \bar{T}_L \bar{u}_L$ (suite) :

$$p_L(u) = \frac{T_L(u)p(u)}{\sum T_L(u_i)p(u_i)} = \frac{T_L(u)}{\bar{T}_L}p(u)$$

- ▶ On déduit $\bar{T}_L \bar{u}_L = \bar{T}_L \sum u_i \frac{T_L(u_i)}{\bar{T}_i} p(u_i) = \sum u_i T_L(u_i) p(u_i)$
- Le download étant fini, on a

Expression de $U_L = \lambda \bar{T}_L \bar{u}_L$ (suite) :

$$p_L(u) = \frac{T_L(u)p(u)}{\sum T_L(u_i)p(u_i)} = \frac{T_L(u)}{\bar{T}_L}p(u)$$

- ▶ On déduit $\bar{T}_L \bar{u}_L = \bar{T}_L \sum u_i \frac{T_L(u_i)}{\bar{T}_L} p(u_i) = \sum u_i T_L(u_i) p(u_i)$
- Le download étant fini, on a $T_L(u_i) \ge \frac{k}{d_{\text{max}}}$. En injectant, il vient

Expression de $U_L = \lambda \bar{T}_L \bar{u}_L$ (suite) :

$$p_L(u) = \frac{T_L(u)p(u)}{\sum T_L(u_i)p(u_i)} = \frac{T_L(u)}{\bar{T}_L}p(u)$$

- ▶ On déduit $\bar{T}_L \bar{u}_L = \bar{T}_L \sum u_i \frac{T_L(u_i)}{\bar{T}_L} p(u_i) = \sum u_i T_L(u_i) p(u_i)$
- Le download étant fini, on a $T_L(u_i) \ge \frac{k}{d_{\max}}$. En injectant, il vient

$$U_L = \lambda \bar{T}_L \bar{u}_L \ge \lambda \sum u_i \frac{k}{d_{\mathsf{max}}} p(u_i) \ge \lambda k \frac{\bar{u}}{d_{\mathsf{max}}}$$

Fin de la preuve :

▶ On a
$$U_L + U_S + U_C \ge \lambda k \frac{\bar{u}}{d_{\max}} + \lambda \bar{T}_S \bar{u}_S + U_C$$

Fin de la preuve :

- ▶ On a $U_L + U_S + U_C \ge \lambda k \frac{\bar{u}}{d_{max}} + \lambda \bar{T}_S \bar{u}_S + U_C$
- ▶ Donc, si $\lambda k \frac{\bar{u}}{d_{max}} + \lambda \bar{T}_S \bar{u}_S + U_C > \lambda k$, le download est saturé

Fin de la preuve :

- ▶ On a $U_L + U_S + U_C \ge \lambda k \frac{\bar{u}}{d_{max}} + \lambda \bar{T}_S \bar{u}_S + U_C$
- ▶ Donc, si $\lambda k \frac{\bar{u}}{d_{max}} + \lambda \bar{T}_S \bar{u}_S + U_C > \lambda k$, le download est saturé
- ▶ Il n'y a plus qu'à ré-arranger les termes.

Conclusions sur la bande passante

- Des règles de dimensionnement valables pour tous types de distribution de contenu
- C'est du premier ordre (faisabilité / ordre de grandeur)
- Deuxième ordre : dépend du contexte
 - Latences réseau
 - Gouleaux cœur, pertes paquets
 - ► Comportement des protocoles underlay (TCP/ μ TP, AQM)
 - Propagation / disponibilité de l'information (chunk)
 - Overhead
 - **.** . . .

Sommaire

Introduction

Motivation Modèle

Conservation de la bande passante

Formule générale Exemple du streaming Théorème de surprovisionnement

Zoom sur BitTorrent

Flashcrowd, régime stationnaire, mort Coopérer ou pas : théorie des jeux

Les trois moments clés d'un torrent

Naissance (flashcrowd)

- Un seul possesseur (seeder initial)
- Burst d'arrivées

Régime stationnaire

- Départs et arrivées à peu près équilibrées
- Correspond aux formules précédentes

Mort

- De moins en moins d'arrivées
- Décrochage de disponibilité

Les trois moments clés d'un torrent

Source: Dissecting BitTorrent: Five Months in a Torrent's Lifetime

03/04

24:00

Flashcrowd

Facteur limitant?

En flashcrowd, une question importante est de savoir quel est le goulot d'étranglement.

- ► Si le seeder est suffisamment rapide, le goulot est la bande passante des leechers \rightarrow bande passante classique.
- Si seeder trop lent, le goulot est le contenu, donc la bande passante du seeder.
- La frontière dépend du taux d'arrivées
- Seeder bottleneck = risques d'instabilité

Flashcrowd: bascule

Beaucoup de choses se passent au moment de la distribution du dernier chunk si le contenu est limitant

- Juste avant le dernier chunk
 - ► Tout le monde a presque tous les chunks sauf un
 - Écart-type énorme sur la disponibilité des chunks
- Si tout se passe bien
 - L'écart de disponibilité se réduit petit à petit
 - Transition vers un régime stationnaire
- Si tout se passe mal
 - Dès que quelqu'un récupère le dernier chunk, il s'en va
 - ▶ Dès que quelqu'un arrive, il récupère très vite tous les chunks sauf un
 - Syndrome du chunk manguant

Syndrome du chunk manquant

- Attaque utilisée IRL par les majors pour ralentir des torrents
- Traîtement assez simple
 - Pour le seeder : mode furtif (superseed)
 - ▶ Pour les leechers : rarest first + rester seeder

Transition vers le régime stationnaire

Se modélise par des équations différentielles plus ou moins compliquées.

$$\begin{pmatrix} \dot{n_L}(t) \\ \dot{n_S}(t) \end{pmatrix} = \begin{pmatrix} -\sigma_L & -\sigma_L \\ \sigma_L & \sigma_L - \sigma_S \end{pmatrix} \begin{pmatrix} n_L(t) \\ n_S(t) \end{pmatrix} + \begin{pmatrix} \lambda - C\sigma_L \\ C\sigma_L \end{pmatrix}$$

Transition vers le régime stationnaire

Se modélise par des équations différentielles plus ou moins compliquées.

- ▶ Un ou plusieurs chunks deviennent indisponibles
- Peut recréer une fausse flashcrowd
- ▶ Deux options : reseed ou game over

À qui envoyer les données? Pourquoi?

- Deux problèmes à résoudre :
 - ► Comment le côté "serveur" d'un pair traite les demandes de données? La solution file d'attente est équitable sur le temps d'attente mais pas très performante...
 - Comment motiver les pairs à uploader?
 - Bande passante limitée : l'envoie coûte
 - Problèmes juridiques
 - ightharpoonup Pourquoi envoyer?? ightharpoonup free riders : clients mais pas serveurs
- ightharpoonup Bram Cohen ightharpoonup résoudre les deux problèmes en même temps

Le dilemme du prisonnier

- Deux bandits, Al et Vito, sont arrêtés
- Détenus séparément
- Preuves indirectes
- ▶ il faut donc les témoignages! Incitation du procureur :

Al /Vito	Al se tait	Al dénonce
Vito se tait	1 an / 1 an	libre / 20 ans
Vito dénonce	20 ans / libre	15 ans / 15 ans

Le dilemme du prisonnier

Quelles sont leurs options?

- Pour chaque choix de Vito, Al a intérêt à dénoncer
- item pour Al : à chaque fois, il a moins de prison s'il dénonce
- Or l'intérêt commun est évidemment le silence des deux

Al /Vito	Al se tait	Al dénonce
Vito se tait	1 an / 1 an	libre / 20 ans
Vito dénonce	20 ans / libre	15 ans / 15 ans

Le dilemme du prisonnier

Équilibre de Nash

Atteint quand aucun joueur ne peut améliorer son sort en changeant son choix (toutes choses égales par ailleurs)

Dilemme

L'équilibre de Nash n'est pas Pareto-optimal : (15,15)>(1,1)

Al /Vito	Al se tait	Al dénonce
Vito se tait	1 an / 1 an	libre / 20 ans
Vito dénonce	20 ans / libre	15 ans / 15 ans

Le dilemme du prisonnier, version free-riders!

Satisfaction

► Télécharger un fichier : +10

▶ risque juridique et bande passante : -1

Alice /Bob	Alice partage	Alice free-rider
Bob partage	9 / 9	10 / -1
Bob free-rider	-1 / 10	0 / 0

En fait....

On joue au dilemme du prisonnier **itéré** (plusieurs parties consécutives)

Observation empirique

Les stratégies "gentilles" gagnent

[JP Delahaye "L'altruisme récompensé ?" Pour la Science 1992]

Très bonne stratégie simple : Tit For tat : jouer comme l'autre au coup d'avant

Commencer par coopérer : la confiance mérite des sacrifices

Un problème fréquent

Le dilemme du prisonnier apparaît dans de nombreuses situations réelles

- Équilibre de la terreur (MAD)
- Taux d'imposition des états
- Politique

Une recherche active

Récemment, Freeman Dyson a découvert une nouvelle classe de stratégies permettant de gruger l'adversaire.

L'idée de Bram Cohen

LE P2P est une partie de prisonnier itéré.

Il ne faut pas envoyer à ceux qui attendent depuis le plus longtemps... mais à ceux qui coopèrent le plus! Mieux encore : à ceux qui me sont le plus utiles!

Tit for tat Un prêté pour un rendu give and ye shall receive

BitTorrent

- c connexions d'upload (c = 4, puis $c = 0.8\sqrt{u}$)
- ► Toutes les 10s, calcul des meilleurs pairs (ont le plus envoyé)
- ▶ Envoi aux c-1 meilleurs d'entre eux
- En plus, une connexion d'envoi vers un pair au hasard (optimistic unchoke)
 - sert à proposer de nouvelles connections
 - gagner la confiance en coopérant

Lien avec conservation de la bande passante

$$d(u) \approx \frac{1}{c} \bar{u_L} + \frac{c-1}{c} u + \dots$$
 (seeders/serveurs)

- ▶ Idée : loi de l'offre et de la demande (bourse)
- ▶ Plus formellement : réseaux à préférences (pas dans ce cours)
- ► Formule en moyenne temporelle
- ▶ Ne tient pas compte du bootstrap initial
- ightharpoonup Les plus riches finissent plus vite ightarrow distribution déformée

Avantages

- On gagne quelque chose à envoyer
- Du coup, la moyenne des envois grimpe beaucoup
 - La QoS totale du réseau y gagne!
 - ► Celle d'un pair aussi : débit émission ≃ débit réception
- Pas de calcul global de la coopération d'un pair
 - donc système impossible à gruger (sur ce point-là)
 - ▶ On évalue la qualité d'un lien, sur une très courte période

Inconvénients

- Meilleure QoS globale → mieux pour les free riders...
- Démarrage (quand on n'a rien à offrir en retour)
- ▶ Pas d'incitation aux serveurs purs (<u>seeds</u>) → inefficace en surseeding

Tolérance aux free riders

On peut montrer qu'avec le TfT, il peut y avoir trop de freeriders : tant que

$$p_f \le 1/c + \frac{c-1}{c} \left(\frac{\bar{T}_S \bar{u_S}}{k} + \frac{U_C}{\lambda k} \right)$$

c'est bon, sinon explosion du système et des free-riders.

Share Ratio: Tit-for-Tat pour seeders

- But : conserver des seeders dans le système
- Share ratio : rapport quantité uploadée sur quantité downloadée
- ▶ Politique de Share Ratio : punir (niveau tracker) les pairs ne respectant pas un certain share ratio minimal SR
- Générosité : quota initial pour bootstraper
- Quelle valeur choisir pour SR?

Share Ratio: Tit-for-Tat pour seeders

- But : conserver des seeders dans le système
- Share ratio : rapport quantité uploadée sur quantité downloadée
- ▶ Politique de Share Ratio : punir (niveau tracker) les pairs ne respectant pas un certain share ratio minimal SR
- Générosité : quota initial pour bootstraper
- Quelle valeur choisir pour SR?
 - ▶ Il vaut mieux choisir SR < 1 (car la moyenne vaut 1)
 - ▶ Plus c'est proche de 1, plus la taille des swarms grossit

Share Ratio : influence générale

- $T_S(u) = \max(0, \frac{SRF}{u} T_L(u))$ (F: taille fichier)
- $ightharpoonup \gamma = rac{k-1}{k}$: part du TfT
- ► T_S est impacté par la politique de TfT
- ▶ Remarque : sans SR, il faut plus longtemps avec le TfT?

Share Ratio: influence par classe

- Supposons trois classes de puissance
- ► Le SR agit par seuils sur les différentes classes
- premier seuil observé à 0.6
- ▶ Deuxième seuil à 0.9 : risqué

Share ratio à 1?

Comme annoncé sur le Forum, le ratio minimum passe de 0,75 à 1.

Tous les ratios ont été augmentés en conséguence.

Si votre ratio était à 0,75, il est passé automatiquement à 1.

Ceux dont le ratio était légèrement inférieur à 0,75 auront un ratio légèrement inférieur à 1.

Afin de permettre aux membres de mieux appréhender cette nouvelle division dans le partage, Admin offre une semaine complète de free-leech. (qui prendra fin le 1er septembre à 23h59 GMT)

Pour compenser de façon plus durable, sera instauré un free leech estival régulier.

Donc, en plus des 4 jours de free leech des fêtes du réveillon, seront offerts 4 jours de free leech 6 mois plus tard (dates non fixées pour l'instant).

Il y aura ainsi 2 bouées de sauvetage dans l'année.

Nous tenons également à signaler à tous que c'est bien de seeder mais que c'est bien aussi de télécharger. Ceux qui ont un total uploadé astronomique ne doivent pas oublier qu'en "dépensant" cette avance, ils feront non seulement vivre des torrents mais aideront également des seeders dans le rouge. Cela fait aussi partie du partage.

merci à tous Le staff t411

En pratique : optimiser son BitTorrent

Règles de base pour télécharger vite

▶ Tit-for-tat $\rightarrow d = f(u)$: il faut uploader

En pratique : optimiser son BitTorrent

Règles de base pour télécharger vite

- ▶ Tit-for-tat $\rightarrow d = f(u)$: il faut uploader
- ▶ Les seeders comptent → privilégier les trackers privés

Règles de base pour télécharger vite

- ▶ Tit-for-tat $\rightarrow d = f(u)$: il faut uploader
- ▶ Les seeders comptent → privilégier les trackers privés
- ► Si surprovisionnement, coupez (temporairement) l'upload!

Règles de base pour télécharger vite

- ▶ Tit-for-tat $\rightarrow d = f(u)$: il faut uploader
- ▶ Les seeders comptent → privilégier les trackers privés
- ► Si surprovisionnement, coupez (temporairement) l'upload!
- Remarque : une vitesse élevée ne garantit pas un faible délai de streaming

Partie IV

(Live) Streaming

Sommaire

Il y a délai et délai

Propager un chunk

Streaming structuré

Non-structuré

Rappel

On veut diffuser un contenu le plus rapidement possible. Un diffuseur, N pairs.

Temps différé (diffusion)

Exemples

- ▶ 1ere diffusion d'un fichier (<u>release</u>). Une source, beaucoup de téléchargeurs (flashcrowd)
- Vidéo à la demande (VoD)

Temps réel (streaming)

- Exemple : télévision
- ► Des contraintes temporelles s'ajoutent

Delai : transmission point-à-point

- ► Combien de temps dans l'underlay pour communiquer de l'information entre deux voisins dans l'overlay?
- Approche stripes (flux continu de données) : latence réseau ($\approx RTT/2$)
- Approche <u>chunks</u> (unité atomique de données) :
 Négociation+latence+TailleChunk/Bandwidth
- Pour les "gros" chunks : TailleChunk/Bandwidth

Délai de propagation P2P

- Rappel : décalage (play-out delay)
 - ► Temps entre un évènement et son affichage
 - Spécifique au direct
- Rappel : délai d'initialisation (start-up delay)
 - ► Temps pour commencer à regarder
 - Contrainte générique pour le streaming
- Délai de propagation
 - Temps pour qu'une donnée atteigne tous les pairs une fois injectée
 - Borne inf pour le décalage
 - ▶ Bonne estimation pour l'initialisation

Un exemple simple

- Une source unique
 - Direct (durée inconnue)
 - ▶ Ne peut transmettre qu'une copie du flux
- n spectateurs (pairs)
 - Veulent voir le flux
 - Chaque pair a la bande passante pour retransmettre un flux
- ► Comment faire?

Approche chunks

- Le flux est découpé en morceaux à la volée
- La source injecte le flux chunk après chunk
- Les pairs peuvent envoyer les chunks (complètement) reçus

Sommaire

II y a délai et délai

Propager un chunk

Streaming structuré

Non-structuré

- ▶ Un client reçoit le chunk (t = 0)
- Ceux qui l'ont donnent aux autres
- ▶ Individuellement séquentiel, globalement parallèle
- C'est optimal :
 - ▶ Temps de propagation en $log_2(n)$,
 - ▶ Une panne touche $log_2(n)$ pairs en moyenne

- Un client reçoit le chunk (t = 0)
- Ceux qui l'ont donnent aux autres
- ▶ Individuellement séquentiel, globalement parallèle
- C'est optimal :
 - ▶ Temps de propagation en $log_2(n)$,
 - ▶ Une panne touche $log_2(n)$ pairs en moyenne

- Un client reçoit le chunk (t = 0)
- Ceux qui l'ont donnent aux autres
- ► Individuellement séquentiel, globalement parallèle
- C'est optimal :
 - ▶ Temps de propagation en $log_2(n)$,
 - ▶ Une panne touche $log_2(n)$ pairs en moyenne

- Un client reçoit le chunk (t = 0)
- Ceux qui l'ont donnent aux autres
- ▶ Individuellement séquentiel, globalement parallèle
- C'est optimal :
 - ▶ Temps de propagation en $log_2(n)$,
 - ▶ Une panne touche $log_2(n)$ pairs en moyenne

- Un client reçoit le chunk (t = 0)
- Ceux qui l'ont donnent aux autres
- ▶ Individuellement séquentiel, globalement parallèle
- C'est optimal :
 - ▶ Temps de propagation en $log_2(n)$,
 - ▶ Une panne touche $log_2(n)$ pairs en moyenne

Propagation simple

Différents facteurs peuvent affecter la propagation

- Parallélisme individuel
- Nombre de copies par pair limité
- Effet retard

Le délai est toujours augmenté par rapport à l'optimal. L'origine de ces facteurs est :

- à cause de contraintes
- pour gagner ailleurs

- ▶ Il faut une unité de temps pour être prêt à émettre
- Il faut une unité de temps pour émettre un bloc
- ► Totalement coopératif : tous participent
- Tous ont la même borne passante
- Délai de propagation ?

- On a une suite de Fibonacci!
- ▶ Rappel / exo : borne inférieure au temps de diffusion : $\Phi_n \simeq \phi^n$ avec $\phi = \frac{1+\sqrt{5}}{2}$ et n rounds d'émission $\to n = O(\log N)$

Sommaire

II y a délai et délai

Propager un chunk

Streaming structuré

Non-structuré

Streaming structuré

- ▶ But : passer d'un chunk à un flot continu
- ▶ Problème : concurrence entre chunks

Solution #1 : transmission linéaire

- ► Envoi à la queue leu leu
- Ça marche : tout le monde regarde
- Délai de propagation horrible (O(n))
- Pas très robuste (un départ crée 50% de pertes en moyennes)

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - ▶ à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - ▶ à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - ▶ à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - ▶ à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

- ▶ Il faut permuter sur l'optimal d'un simple chunk
- ▶ Problème : éviter les contentions
 - à l'envoi (rouge)
 - à la réception (vert) si download critique
- ► Faisable (mais un peu compliqué) sur l'exemple simple!

Une borne théorique

La propagation du bloc simple est une borne inf

- Cas homogène : valeurs identiques
 - stripes

$$D = \tau \log_d \left(\left\lceil \frac{N_L}{N_C} \right\rceil \right)$$
 , avec

au: latence; d: degré sortant

Gros chunks

$$D = \frac{c}{u} \log_2 \left(\left\lceil \frac{N_L}{N_C} \right\rceil \right)$$
, avec

c: taille du chunk

Extension au cas hétérogène : compliqué

Délai constant?

- ► Le délai est logarithmique en $\frac{N_L}{N_C}$
- ► Si $\frac{N_L}{N_C}$ est borné, le délai aussi
 - ▶ Obligé si pas de scalabilité

$$\frac{N_L}{N_C} \le \frac{1}{1 - (\alpha_L + \beta \alpha_S)}$$

▶ Même si, un gros N_C est bénéfique pour le délai.

L'arbre binaire (Solution #3?)

Avantage : on a le log!

L'arbre binaire (Solution #3?)

- Avantage : on a le log!
- Inconvénients
 - bande passante des feuilles inutilisée!
 - ▶ au contraire chaque nœud interne émet 2 fois plus
 - ightharpoonup free riders ightarrow feuilles

Comparaison

- ▶ Délai aussi court : log N
- ▶ Plus de bande passante gaspillée : émission = réception chez tout le monde (ou presque)

Splitstream [Castro & al 2004]

- ▶ Utilise *k*-arbre à nœuds internes disjoints
- Une DHT (Pastry) pour maintenir la structure
- Les pairs «riches» aident dans plusieurs arbres
- ▶ Plus 2/3 propositions (stripes, RS, MDC, ...)

Sommaire

Il y a délai et déla

Propager un chunk

Streaming structuré

Non-structuré

Abandonner la structure?

Maintenir la topologie est coûteux et complexe

Essayer des réseaux non-structurés!

Topologie

Le **graphe des connections** entre pairs est "n'importe quel" sous-graphe du **graphe des connaissances**

Algorithme de diffusion

Essentiellement une inondation intelligente!

Propagation épidémique

Propagation épidémique = inondation intelligente

Étudient plusieurs stratégies : donner

- 1. Un bloc au hasard à un voisin au hasard
- 2. Le bloc le plus récent à un voisin au hasard
- 3. Le bloc le plus récent à un voisin qui ne l'a pas
- 4. À un voisin le bloc le plus récent qu'il n'a pas

Efficacité

3 et 4 sont à un facteur constant de l'optimal (délai et débit)!

Inconvénient

- Il est trop facile d'être free-rider!
- Attention à l'overhead

Propagation épidémique : simulations

On peut évaluer numériquement différentes stratégies

Propagation épidémique : simulations

Plusieurs facteurs sont à prendre en compte :

- ▶ Bande passante
- Hétérogénéité
- ▶ Type d'overlay
- Fraicheur des maps

Avantages de BitTorrent

- Protocole efficace.
- Le graphe des échanges est non-structuré.
- Grâce à l'incitation à l'émission (tit-for-tat) la bande passante est bonne

Faiblesse pour le temps réel

La politique de téléchargement du bloc le plus rare "garantit" même équirépartition des blocs. Ce qu'on ne veut pas : si chunks infinis, start-up = T_L !

Patch

Modifier la priorité des blocs

Approche par tronçons [PPLive, RedCarpet, ...]

- La source découpe le flux en gros blocs
- On télécharge le bloc B(t) (découpé en petits sous-blocs) en BitTorrent
- ▶ Pendant qu'on regarde B(t) on télécharge B(t+1)
- ▶ Puis on passe aux blocs B(t + 2), B(t + 3)...
- La source peut gérer le démarrage de chaque pair en donnant un sous-bloc du bloc B(t) à chacun, puis ils se débrouillent
- ► Inconvénient : temps de démarrage = temps d'un bloc ou deux
- Le délai est aussi le temps d'émettre deux blocs

Approche par fenêtre glissante [Pulse, BASS, ...]

- Petits blocs (très vite échangeables)
- La priorité est une fonction de la rareté et de l'urgence (temps avant l'affichage du bloc)
- Problème : si on veut un petit délai, tous les blocs sont très urgents!
- Même si la connection est très rapide, le buffering ne sert à rien
- Les déconnections font perdre du temps : moins intérêt qu'en BitTorrent

Approche par scheduler modifié

 μ -torrent possède une fonction flux

- ▶ Idée : changer les priorités des chunks (fenêtre/rarest)
- Avantage : permet de lancer la vidéo assez vite dès qu'il y a assez de monde
- Inconvénients :
 - Risque de perturbation de la distribution des chunks
 - Syndrome du chunk lent
 - VoD, pas Live;)

Non-structuré

Remerciements

Ce cours doit beaucoup à Laurent Viennot et à Fabien de Montgolfier.