

15-440 Distributed Systems

Lecture 21 - CDN & Peer-to-Peer

Last Lecture: DNS (Summary)

- Motivations → large distributed database
 - Scalability
 - · Independent update
 - Robustness
- Hierarchical database structure
 - Zones
 - · How is a lookup done
- Caching/prefetching and <u>TTLs</u>
- · Reverse name lookup
- What are the steps to creating your own domain?

Outline

- Content Distribution Networks
- P2P Lookup Overview
- Centralized/Flooded Lookups
- · Routed Lookups Chord

Typical Workload (Web Pages)

- Multiple (typically small) objects per page
- · File sizes are heavy-tailed
- Embedded references
- This plays havoc with performance. Why?
- · Solutions?
- •Lots of small objects & TCP
- •3-way handshake
- •Lots of slow starts
- •Extra connection state

Content Distribution Networks (CDNs)

- The content providers are the CDN customers.
- Content replication
- CDN company installs hundreds of CDN servers throughout Internet
 - · Close to users
- CDN replicates its customers' content in CDN servers. When provider updates content, CDN updates servers

How Akamai Works

- · Clients fetch html document from primary server
 - · E.g. fetch index.html from cnn.com
- · URLs for replicated content are replaced in html
 - E.g. replaced with
- Client is forced to resolve aXYZ.g.akamaitech.net hostname

Note: Nice presentation on Akamai at www.cs.odu.edu/~mukka/cs775s07/Presentations/mklein.pdf

How Akamai Works

- · How is content replicated?
- Akamai only replicates static content (*)
- · Modified name contains original file name
- · Akamai server is asked for content
 - · First checks local cache
 - If not in cache, requests file from primary server and caches file
- * (At least, the version we' re talking about today. Akamai actually lets sites write code that can run on Akamai' s servers, but that's a pretty different beast)

How Akamai Works

- · Root server gives NS record for akamai.net
- Akamai.net name server returns NS record for g.akamaitech.net
 - Name server chosen to be in region of client's name server
 - · TTL is large
- G.akamaitech.net nameserver chooses server in region
 - Should try to chose server that has file in cache How to choose?
 - · Uses aXYZ name and hash
 - TTL is small → why?

How Akamai Works

Akamai – Subsequent Requests

Simple Hashing

- Given document XYZ, we need to choose a server to use
- Suppose we use modulo
 - Number servers from 1...n
 - Place document XYZ on server (XYZ mod n)
 - What happens when a servers fails? n → n-1
 - · Same if different people have different measures of n
 - · Why might this be bad?

Consistent Hash

- "view" = subset of all hash buckets that are visible
- · Desired features
 - Smoothness little impact on hash bucket contents when buckets are added/removed
 - Spread small set of hash buckets that may hold an object regardless of views
 - Load across all views # of objects assigned to hash bucket is small

Consistent Hash – Example

Bucket

12

- Construction
 - 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 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 not just for CDN

- Finding a nearby server for an object in a CDN uses centralized knowledge.
- Consistent hashing can also be used in a distributed setting
- P2P systems like BitTorrent need a way of finding files.
- Consistent Hashing to the rescue.

13

Summary

- Content Delivery Networks move data closer to user, maintain consistency, balance load
- Consistent hashing maps keys AND buckets into the same space
- Consistent hashing can be fully distributed, useful in P2P systems using structured overlays

Outline

- · Content Distribution Networks
- P2P Lookup Overview
- Centralized/Flooded Lookups
- Routed Lookups Chord

15

Scaling Problem

Millions of clients ⇒ server and network meltdown

P2P System

- Leverage the resources of client machines (peers)
 - · Computation, storage, bandwidth

Peer-to-Peer Networks

- Typically each member stores/provides access to content
- · Basically a replication system for files
 - Always a tradeoff between possible location of files and searching difficulty
 - Peer-to-peer allow files to be anywhere → searching is the challenge
 - · Dynamic member list makes it more difficult
- What other systems have similar goals?
 - · Routing, DNS

10

The Lookup Problem

20

Searching

- · Needles vs. Haystacks
 - Searching for top 40, or an obscure punk track from 1981 that nobody's heard of?
- Search expressiveness
 - Whole word? Regular expressions? File names? Attributes? Whole-text search?
 - (e.g., p2p gnutella or p2p google?)

Framework

- Common Primitives:
- · Join: how to I begin participating?
 - Publish: how do I advertise my file?
 - · Search: how to I find a file?
 - Fetch: how to I retrieve a file?

22

Outline

- Content Distribution Networks
- P2P Lookup Overview
- · Centralized/Flooded Lookups
- · Routed Lookups Chord

Napster: Overiew

- 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

Napster: Discussion

• 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

"Old" Gnutella: Overview

- 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

Gnutella: Search

Gnutella: Discussion

- · Pros:
 - Fully de-centralized
 - · Search cost distributed
 - Processing @ each node permits powerful search semantics
- Cons:
 - Search scope is O(N)
 - Search time is O(???)
 - · Nodes leave often, network unstable
- TTL-limited search works well for haystacks.
 - For scalability, does NOT search every node. May have to re-issue query later

Flooding: Gnutella, Kazaa

- Modifies the Gnutella protocol into two-level hierarchy
 - · Hybrid of Gnutella and Napster
- Supernodes
 - Nodes that have better connection to Internet
 - · Act as temporary indexing servers for other nodes
 - · Help improve the stability of the network
- Standard nodes
 - · Connect to supernodes and report list of files
 - · Allows slower nodes to participate
- Search
 - · Broadcast (Gnutella-style) search across supernodes
- Disadvantages
 - Kept a centralized registration → allowed for law suits ⊗

BitTorrent: Overview

- · 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

32

BitTorrent: Publish/Join

33

BitTorrent: Fetch

34

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: Summary

- · 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)

Outline

- Content Distribution Networks
- P2P Lookup Overview
- Centralized/Flooded Lookups
- · Routed Lookups Chord

37

DHT: Overview (1)

- Goal: make sure that an item (file) identified is always found in a reasonable # of steps
- Abstraction: a distributed hash-table (DHT) data structure
 - · insert(id, item);
 - item = query(id);
 - Note: 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, ...

38

DHT: Overview (2)

- · Structured Overlay Routing:
 - Join: On startup, contact a "bootstrap" node and integrate yourself into the distributed data structure; get a node id
 - Publish: Route publication for file id toward a close node id along the data structure
 - Search: Route a query for file id toward a close node id. Data structure guarantees that query will meet the publication.
 - Fetch: Two options:
 - 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

DHT: Example - Chord

- Associate to each node and file a unique id in an uni-dimensional space (a Ring)
 - E.g., pick from the range $[0...2^m]$
 - · Usually the hash of the file or IP address
- · Properties:
 - Routing table size is O(log N), where N is the total number of nodes
 - Guarantees that a file is found in O(log N) hops

from MIT in 200

41

Routing: Chord

- Associate to each node and item a unique id in an uni-dimensional space
- Properties
 - Routing table size O(log(N)), where N is the total number of nodes
 - Guarantees that a file is found in O(log(N)) steps

DHT: Consistent Hashing

A key is stored at its successor: node with next higher ID

Routing: Chord Basic Lookup

Routing: Finger table - Faster Lookups

Routing: Chord Summary

- Assume identifier space is 0...2^m
- · Each node maintains
 - · Finger table
 - Entry i in the finger table of n is the first node that succeeds or equals $n+2^{i}$
 - Predecessor node
- An item identified by id is stored on the successor node of id

Routing: Chord Example

- Assume an identifier space 0..7
- Node n1:(1) joins→all entries in its finger table are initialized to itself

45

Routing: Chord Example

• Node n2:(3) joins

Routing: Chord Example

Routing: Chord Examples

• Nodes: n1:(1), n2(3), n3(0), n4(6)

Routing: Query

Upon receiving a query for item *id*, a node

Check whether stores the item locally

If not, forwards the query to the largest node in its successor table that does not exceed id

i id+2' succ 7

2

DHT: Chord Summary

- Routing table size?
 - Log N fingers
- · Routing time?
 - Each hop expects to 1/2 the distance to the desired id \Rightarrow expect $O(\log N)$ hops.

DHT: Discussion

- 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

What can DHTs do for us?

- · Distributed object lookup
 - · Based on object ID
- · De-centralized file systems
 - · CFS, PAST, Ivy
- **Application Layer Multicast**
 - · Scribe, Bayeux, Splitstream
- Databases
 - PIER

When are p2p / DHTs useful?

- · Caching and "soft-state" data
 - · Works well! BitTorrent, KaZaA, etc., all use peers as caches for hot data
- · Finding read-only data
 - · Limited flooding finds hay
 - · DHTs find needles
- BUT

A Peer-to-peer Google?

- Complex intersection queries ("the" + "who")
 - · Billions of hits for each term alone
- Sophisticated ranking
 - Must compare many results before returning a subset to user
- Very, very hard for a DHT / p2p system
 - · Need high inter-node bandwidth
 - · (This is exactly what Google does massive clusters)

55

Writable, persistent p2p

- Do you trust your data to 100,000 monkeys?
- Node availability hurts
 - · Ex: Store 5 copies of data on different nodes
 - When someone goes away, you must replicate the data they held
 - Hard drives are *huge*, but cable modem upload bandwidth is tiny - perhaps 10 Gbytes/day
 - Takes many days to upload contents of 200GB hard drive. Very expensive leave/replication situation!

56

P2P: Summary

- · Many different styles; remember pros and cons of each
 - centralized, flooding, swarming, unstructured and structured routing
- · Lessons learned:
 - · Single points of failure are very bad
 - Flooding messages to everyone is bad
 - Underlying network topology is important
 - · Not all nodes are equal
 - Need incentives to discourage freeloading
 - Privacy and security are important
 - · Structure can provide theoretical bounds and guarantees

Aside: Consistent Hashing [Karger 97]

5

Flooded Queries (Gnutella)

Robust, but worst case O(N) messages per lookup

Flooding: Old Gnutella

- On startup, client contacts any servent (<u>serv</u>er + client) in network
 - Servent interconnection used to forward control (queries, hits, etc)
- · Idea: broadcast the request
- How to find a file:
 - · Send request to all neighbors
 - · Neighbors recursively forward the request
 - Eventually a machine that has the file receives the request, and it sends back the answer
 - Transfers are done with HTTP between peers

Flooding: Old Gnutella

- · Advantages:
 - · Totally decentralized, highly robust
- Disadvantages:
 - · Not scalable; the entire network can be swamped with request (to alleviate this problem, each request has a
 - · Especially hard on slow clients
 - · At some point broadcast traffic on Gnutella exceeded 56kbps what happened?
 - · Modem users were effectively cut off!

Flooding: Old Gnutella Details

- Basic message header
 - Unique ID, TTL, Hops
- Message types
 - Ping probes network for other servents
 - Pong response to ping, contains IP addr, # of files, # of Kbytes shared
 - Query search criteria + speed requirement of servent
 - QueryHit successful response to Query, contains addr + port to transfer from, speed of servent, number of hits, hit results, servent ID
 - $\mbox{\sc Push}-\mbox{\sc request}$ to servent ID to initiate connection, used to traverse firewalls
- Ping, Queries are flooded
- QueryHit, Pong, Push reverse path of previous message

Flooding: Old Gnutella Example

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

Centralized Lookup (Napster)

Simple, but O(N) state and a single point of failure

Routed Queries (Chord, etc.)

Content Distribution Networks & Server Selection

- · Replicate content on many servers
- Challenges
 - · How to replicate content
 - · Where to replicate content
 - · How to find replicated content
 - · How to choose among known replicas
 - · How to direct clients towards replica

Server Selection

- · Which server?
 - Lowest load → to balance load on servers
 - Best performance → to improve client performance
 - · Based on Geography? RTT? Throughput? Load?
 - Any alive node \rightarrow to provide fault tolerance
- · How to direct clients to a particular server?
 - As part of routing → anycast, cluster load balancing
 Not covered ⊗
 - As part of application → HTTP redirect
 - As part of naming → DNS

т по решто стиштину т дата

Application Based

- HTTP supports simple way to indicate that Web page has moved (30X responses)
- · Server receives Get request from client
 - · Decides which server is best suited for particular client and object
 - · Returns HTTP redirect to that server
- Can make informed application specific decision
- May introduce additional overhead → multiple connection setup, name lookups, etc.
- While good solution in general, but...
 - HTTP Redirect has some design flaws especially with current browsers

Naming Based

- Client does name lookup for service
- · Name server chooses appropriate server address
 - · A-record returned is "best" one for the client
- What information can name server base decision on?
 - Server load/location → must be collected
 - Information in the name lookup request
 - Name service client → typically the local name server for client