PeerSim HOWTO: build a new protocol for the peersim simulation framework

Gian Paolo Jesi (jesi@cs.unibo.it)

January 24, 2005

1 Introduction

NOTE: This tutorial revision covers peersim release 0.3 topics.

This tutorial is aimed to give you a step by step guide to build from scratch a new peersim application (http://sourceforge.net/projects/peersim): a framework to experiment with large scale P2P overlay networks. In this tutorial it supposed that you and/or your workstation have:

- knowledge of O.O. programming and Java language;
- a working Java compiler (\geq JDK 1.4.x);
- a working peersim source tree (you can download it from sourceforge CVS);
- the Java Expression Parser (download it from: http://www.singularsys.com/jep/);
- (suggested) gnuplot software.

The aim of this tutorial is to be as pratical as possible; the goal is to give the reader the basics of peersim usage and the basics about howto write a simple component. This tutorial IS NOT exhaustive at all! Because of the spiritus of this tutorial, after a brief introduction to basic concepts, we'll try to learn peersim and its basic components using a by example metodology.

2 Introduction to Peersim

2.1 Why peersim

One of the P2P system properties is that they can be extremely large scale (millions of nodes); another issue to deal with, is the high dinamicity of

such systems: nodes in the network join and leave continuously. Setting up a protocol experiments in a such simulated environent it's not an easy task at all.

Peersim has been developed to cope with these P2P properties and thus to reach extreme scalability and to support dynamicity. In addition, the simulator structure is based on components and makes easy to fast prototype a simulation joining toghether different pluggable building blocks. The term "components" used here has no relation with high level component architectures (e.g.: CORBA, DOM+).

The peersim performances can be reached only assuming some relaxing assumpions about the simulation details. For example, the overhead introduced by the low level communication protocol stack (e.g.: TCP or UDP) in not taken into account because of the huge additional memory and cpu time requiremets needed to accomplish this task. Another simplifying assumption is the obsence of concurrency: in peersim the simulation is sequential and based on the concept of cycle in which every node can select a neighbor (the neighborhood relation could be defined by a fixed topology or defined by an overlay management protocol such as *Newscast*) and perform a protocol defined function.

2.2 Peersim simulation lifecycle

The peersim structure is aimed to promote modular programming of building blocks. Every such block is easily replaceable by another component having a similar function, that means, in brief, having the same interface. In the peersim framework, a simulation is carried by the *Simulator* class. The general idea of the simulation model is:

- 1. choose a nework size (number of nodes);
- 2. choose 1 or more protocol to experiment with and eventually initialize the protocol(s); this step will build a topology on top of raw nodes inserted at the previous point;
- 3. choose 1 or more *Observer* object to monitor what you are interested in:
- 4. optionally, choose 1 or more *Dynamics* object to modify during execution the parameters of the simulation (e.g.: the size of the network, update particular values inside protocols, ...);
- 5. ... run your simulation invoking the Simulator class

This is a very general model to give the reader an idea to start with, but it can be extremely more complex.

Node	All the elements of a P2P network are
	called nodes, the interface manages
	the local view of neighbor, the refer-
	,
	ence to the protocol, its index iden-
	tifier inside the topology global array
	(invisible to protocols)
CDProtocol	A protocol simply defines an operation
	to be performed at each cycle (only
	method nextCycle() is defined)
Linkable	A class implementing this interface
	has access to the underling network:
	can access to its local view of neigh-
	bor
Observer	Objects running at each cycle collect-
	ing data about the current simulation
	state
Dynamics	Objects running at each cycle modif-
	ing values of other objects

Table 1: Peersim main classes or interfaces

All the object created during the simulation are instances of classes that implements one or more well defined framework interfaces. The main interfaces I suggest you to become familiar with are in the Table 1.

The lifecycle of a peersim simulation is hard coded inside the Simulator class. It first reads a particular configuration file (see section 2.3) containing all the simulation parameters concerning all the objects involved in the experiment. If no error occurs, the requested objects are created (all the nodes making the overlay connected with one or more protocol object, the Observer and Dynamics objects). From the developer point of view, it's important to note that the protocols creation process is based on cloning: only one instance of each protocol is actually forged (with the new statement) and then it's cloned to populate all the network. Thus the clone() method has to be designed with care to avoid unpredictable results.

The initialization phase is carried out by a special *Dynamics* object that runs only at the beginning. To obtain this effect, this initializer is internally wrapped by the simulator in a *Scheduler* class object that ensures a single shot. In the configuration file, the initialization *Dynamics* are easily recognizable by the init prefix. Plase note that in the following pages we'll talk about *Initializer* objects just to remark their function and to distinguish them from ordinary *Dynamics* objects.

The way the simulator manages the interactions between the protocol(s) run, the *Observer* object(s) and the *Dynamics* object(s) in each cycle can be

Figure 1: Observer and Dynamics scheduling

quite sophisticated. Each object in peersim (Dynamics, Observers and Protocols) is wrapped into *Scheduler* objects which adds fine grained scheduling facilities to each simulation component.

Before executing the protocol code, the simulator runs the *Dynamics* and *Observer* object(s), but the developer can choose and define the execution order of these components and the cycle interval to work in. For example, as depicted in Figure 1, we can choose to run one or more *Observer* object before and/or one or more *Observer* objects after the *Dynamics* object(s). Nevertheless, also after the last cycle we can choose to run an *Observer* to retreive a final snapshot.

In the Figure 1, O1,2,3 are *Observer* components and D represents one or more *Dynamics* objects. Please note that before the first protocol run a first *Dynamics* and *Observer* run is performed (depicted in the interval between init and cycle 0).

The snapshots taken by the *Observer* objects are sent to standard output and can be easily redirected to a file to be collected for further work. When developing an Observer class, a good role is to print out data using the peersim.util.Log static class.

2.3 The config file

The config file is a plain ASCII text file, basically composed of key-value pairs; the lines starting with "#" character are ignored (comments). The pairs are collected by a standard Java *java.util.Properties* object when the simulator starts using for example the following command:

java -cp <class-path> peersim.Simulator config-file.txt

Clearly the classpath is mandatory only if you haven't set it yet in a global shell variable.

2.4 Configuration example 1

First of all, what we are going to do in this first experiment?

We are going to impose a fixed P2P random topology composed by 50000 node network; the choosen protocol is *Aggregation* (what is aggregation? see section 6) using an average function. The values to be aggregated (averaged) at each node are initialized using a linear distribution on the interval [0, 100].

Finally an *Observer* monitors the averaging values. Looks easy!!

```
1 # PEERSIM EXAMPLE 1
2 # random.seed 1234567890
3 simulation.cycles 30
4 simulation.shuffle
5
6 overlay.size 50000
7 overlay.maxsize 100000
8
9 protocol.O peersim.core.IdleProtocol
10 protocol.O.degree 20
12 protocol.1 example.aggregation.AverageFunction
13 protocol.1.linkable 0
15 init.0 peersim.init.WireRegularRandom
16 init.0.protocol 0
17 init.O.degree 20
19 init.1 example.loadbalance.LinearDistributionInitializer
20 init.1.protocol 1
21 init.1.max 100
22 init.1.min 1
23
24 observer.0 example.aggregation.AverageObserver
25 observer.O.protocol 1
```

Lets comment the code line by line. The first thing to node are the key names: some of them are indexed and some other not (e.g. protocol.0.xxx versus simulation.cparameter
). That means the unindexed keys refers to static simulation elements, in fact the simulation itself is one and the same holds for the P2P network: only one network!

Please note that from Peersim release 0.2 the component indexes in the configuration can be regular strings.

For the other simulation components you can think about the existance of a dedicated array for each of their type (one for protocols, initailizer, ...); the index is the only reference to deal with them. So the key for indexed components can be (informally) expressed as:

```
<init | protocol | observer | dynamics> . index_number [. <parameter_name> ]
```

The final parameter_name> is contained between [] to express that it's optional. This is the case when the element is declared. For example, at line 9, the first protocol choosen comes to life; the key part contains its type (or interface type) followed by the index (always starting from 0, as in arrays) and the value part contains the desired component class full package path (you have to check the javadoc files or the source tree to discover the correct

package path). In the case of a component parameter declaration, the **key part** contains the parameter name and the **value part** is simply the value desired (usually an integer or a float).

At this point, should be clear that **from line 3 to line 7** some global simulation properties are imposed; these are the total number of simulation cycles and the overlay network size. The parameter simulation.shuffle (**line 4**) it is a little different from what we have stated until now; it is used as a flag, so it does not need a parameter. Its job is to shuffle the order in which the nodes are visited in each cycle. The parameter overlay.maxsize (**line7**) sets an upper bound on the network size, but in this example it is useless (you can comment it out) and it's only present for sake of completeness (will be useful next).

From line 9 to line 13, two protocols are put in the arena. The first one, peersim.core.IdleProtocol does nothing. It is useful because of its ability to access to the topology, in fact it provides neighbour links to each node. This feature is present because *IdleProtocol* is an implementation of the *Linkable* interface. Next line declares the graph degree.

The second protocol (index 1: protocol.1 aggregation. AverageFunction) is the averaging version of aggregation. Its parameter (linkable) is extremely important: it expresses the need to access the topology using not this protocol itself (aggregation). This is due to the structure of aggregation: it does not implement the *Linkable* interface, so it can't see the neighbor list by itself and it must use some other protocol to do that. The value of parameter linkable is the index of a *Linkable* interface implementing protocol (*IdleProtocol* in the example). Clearly to know if a protocol can get access to the topology directly, you have to check the documentation (or source code).

From line 15 to line 22, it's time to initialize all the components previously declared. Again, the initialization components are 2 and are indexed as usual. The first initializer peersim.init.WireRegularRandom, imposes a topology. The nodes using the declared protocol are linked randomly to aechother to form a random graph having the specified degree parameter. Please note that this degree declaration is exactly the same of the previous (the one dedicated to the first protocol creation).

The second initializer task is to initialize the aggregation function valuefield to be averaged. The initialization values follows a linear distribution fashion. The parameters declared are three: protocol, max, min. Respectively, their meaning is:

- a protocol to point to: the initializer needs a reference (index) to a protocol extending aggregation. AbstractFunction Class to get access to the value to be aggregated (averaged); it is clear that this protocol must be aggregation. AverageFunction (index 1);
- the maximum value in the linear distribution;

• the minimum value in the linear distribution

Finally at line 24,25 the last component is declared: aggregation.average Observer. Its only parameter used is protocol and clearly refers to an aggregation. AverageFunction protocol type, so the parameter value is index 1 (in fact: protocol.1 aggregation.AverageFunction).

Now you can try the example writing on a console the following line:

```
java -cp <class-path> peersim.Simulator example1.txt
```

The classpath is mandatory only if the used system has not peersim classes in the shell CLASSPATH environment variable. To get the exact output that will follow, the reader should uncomment the parameter at **line** 2:

random.seed 1234567890

on top of the configuration file. This parameter is very useful to replicate exactly the experiments results based on (pseudo) random behaviour. The experiment output is (some initialization string may be different):

```
Simulator: loading configuration
ConfigProperties: File example/config-example1.txt loaded. Simulator: starting experiment 0
Simulator: resetting overlay network
Network: no node defined, using GeneralNode
Simulator: running initializers
 - Running initializer 0: class peersim.init.WireRegularRandom
- Running initializer 1: class example.loadbalance.LinearDistributionInitializer
Simulator: loaded observers [observer.0]
Simulator: loaded modifiers []
Simulator: starting simulation
observer.0 0 28.57969570575493 1.0 50.499999999999 100.0 1.0 50000 50000
Simulator: cycle 0 done observer.0 1 15.744375112466432 0.5508937280006126 50.500000000000185 99.64260285205704 1.993979879597592 50000 50000
Simulator: cycle 1 done observer.0 2 8.77307045667709 0.3069686446980087 50.50000000000009 86.0686887377748 11.048700974019479 50000 50000
Simulator: cycle 2 done observer.0 3 4.909681896225926 0.17178915922597776 50.49999999999794 74.03587220181905 22.769780085543115 50000 50000
Simulator: cycle 3 done observer.0 4 2.7403309556342257 0.09588383948687113 50.500000000000426 65.43171163227953 33.427798365537626 50000 50000
Simulator: cycle 4 done observer.0 5 1.538286672869342 0.053824459459153234 50.4999999999973 59.82515640226745 42.62594413722992 50000 50000
Simulator: cycle 5 done observer.0 6 0.866397905938638 0.03031515502679675 50.50000000000007 55.26130498088358 45.94325388089578 50000 50000
Simulator: cycle 6 done observer.0 7 0.485544546348093 0.016989143318636584 50.499999999996 53.34350686753126 47.92146780934889 50000 50000
Simulator: cycle 7 done observer.0 8 0.27325943590085566 0.009561313693267594 50.49999999999936 51.953084686348944 49.100818456230826 50000 50000
Simulator: cycle 8 done observer.0 9 0.15407802503043988 0.005391170942362905 50.4999999999545 51.464657035213264 49.43879802069546 50000 50000
Simulator: cvcle 9 done
observer.0 10 0.08620333588583261 0.0030162440067013846 50.500000000000156 51.099961126584006 49.98131655222747 50000 50000
Simulator: cycle 10 done
Simulator: cycle 11 done
observer.0 13 0.015246845383671713 5.334852246380476E-4 50.5000000000032 50.59479421528527 50.38736504947625 50000 50000
Simulator: cycle 13 done
observer.0 14 0.008587160488627146 3.004636780264248E-4 50.4999999999815 50.543660258997136 50.44122418780829 50000 50000
Simulator: cycle 14 done
Simulator: cycle 15 done
observer.0 16 0.0027428141606463717 9.59707265215587E-5 50.50000000000047 50.515509548126744 50.48203242786418 50000 50000
```

```
Simulator: cycle 16 done
observer.0 17 0.001550607390364058 5.4255559832703925E-5 50.49999999999 50.50982384430303 50.49003444731606 50000 50000
Simulator: cycle 17 done
observer.0 18 8.746858998689715E-4 3.0605150904137896E-5 50.5000000000003 50.50564226243819 50.495105203016905 50000 50000
Simulator: cycle 18 done
```

The observer component produces many numbers, but looking at the 6th and 7th data columns (respectively the maximum of averages and the minimum of averages) it's easy to see how the variance decreases very quickly. At cicle 12 (look at the underlined data), quite all the nodes has a very good approximation of the real average (50). Try to experiment with different numbers and then to change the init distribution (e.g.: using aggregation.Peak DistributionInitializer) and / or the protocol stack (put Newscast or SCAMP instead of IdleProtocol).

2.5 Configuration example 2

This second example is an improved version of the first one. What's new? Now the aggregation protocol runs on top of Newscast and it's easy to switch to the peak distribution (comment 4 lines and uncomment 2 lines). Moreover, there is a Dynamics object that changes the network size (it shrinks it by cutting out 500 nodes each time).

```
simulation.cycles 30
1
2 simulation.shuffle
4 overlay.size 50000
5
  overlay.maxsize 200000
7
 protocol.O example.newscast.SimpleNewscast
8
  protocol.O.cache 20
10 protocol.1 example.aggregation.AverageFunction
11 protocol.1.linkable 0
12
13 init.0 peersim.init.WireRegularRandom
14 init.0.protocol 0
15 init.O.degree 20
17 #init.1 example.aggregation.PeakDistributionInitializer
18 #init.1.value 1
19 init.1 example.loadbalance.LinearDistributionInitializer
20 init.1.protocol 1
21 init.1.max 100
22 init.1.min 1
24 observer.0 example.aggregation.AverageObserver
25 observer.0.protocol 1
27 dynamics.O peersim.dynamics.GrowingNetwork
28 dynamics.0.add -500
```

```
29 dynamics.0.minsize 4000
30 dynamics.0.from 5
31 dynamics.0.until 10
```

The global parameters are the same as in the previous example; only new additions are discussed below. At line 7-8 there is the *Newscast* (what is newscast? see section 7) component declaration with its only parameter cache (please note: cache size should be at least as large as network degree size). At line 17-18 there is a different distribution type: aggregation.PeakDistribution Initializer, but it's inactive. To switch it on, simply delete the preceeding simbol "#" and comment out the following 4 lines. The peak distribution initializes all nodes except one with 0 value and the node left takes the value declared in parameter value.

From line 27 to 32 is present the last new component: dynamics.0 peersim.dynamics.GrowingNetwork. As stated previously, a *Dynamics* interface implementing object is able to change some other object properties; the change can be performed at each simulation cycle (default behaviour) or using a more sophisticated idea. The object choosen in the example deletes 500 nodes from the net at each time (well, it is not completely correct to talk about deletion in the peersim vision, in fact the *Linkable* interface does not support node deletion from the overlay; so it's better to think about "unlinking" nodes from the overlay). The parameters add, minsize, from and until have respectively the following meaning:

- adds the specified number of nodes (if negative subracts);
- the minimum size ir referred to the overlay: it can't be less than what's stated here;
- the cycle number from which the *Dynamics* object can start running;
- the cycle number until which the *Dynamics* object can run.

Other parameters are avaiable, please check the source or the JavaDoc.

It's interesting to note that not all the parameters associated to a *Dynamics* component can be found in the *Dynamics* itself source code (or documentation); this is due to the Simulator class behaviour. When it creates the *Dynamics* object instances (this hold also for *Initializer* and *Observer* objects), it wraps them in a *Scheduler* class object: this is the class where some parameters (such as step, from, until) are actually defined.

2.6 Advanced configuration features

Thanks to the presence of the Java Expression Parser (since release 0.2), the configuration file can handle many types of **expressions**, such as boolean

expressions, common mathematical functions and well known predifined constants (e.g.: π and e); for an exhaustive feature list check the Java Expression Parser web page (http://www.singularsys.com/jep/index.html). Expressions can be used anywhere instead of numeric values, as follows:

MAG 2 SIZE 2^MAG

the variable SIZE will be automagically evaluated in number 4. Multiple expressions can be written in a tree-like fashion and they'll be evaluated recursively (the cpu conscious users have to know that no optimizations are performed and the same expression may be evaluated many times) as in the following code sample:

```
A B+C
B D+E
C E+F
D 1
E F
F 2
```

The evaluation will produce: A=7, B=3, C=4, D=1, E=2 and F=2.

Recursive definitions are not allowed and a simple trick is used to avoid them: if the recursion depth is grater than a configurable threshold parameter (set at 100 by default) an error message is printed and the simulator stops.

For any kind of simulator object (means Dynamics, Observer, Protocol), it is possible to specify an ordering scheme and to specify an arbitrary name to multiple instances of a given entity. The object prefixes are not limited to numerical indexes, but they can be expressed by any string, as follows:

```
observer.conn ConnectivityObserver
observer.0 Class1
observer.1 Class2
```

The order is lexicographically, but can be explicitly rearranged giving an object name list separated by any non-word character (non alphanumeric or underscore):

```
order.observer 2,conn,0
```

If not all names appear in the list, then the vacant objects will follow the default alphabetical order. For example:

order.observer 2

will produce the following order:

```
⟨ observer.2; observer.0; observer.conn ⟩
```

Another available feature is the chance to exclude items from the list. To obtain this effect type:

```
include.observer conn 2
```

This will return observer.conn and observer.2 in this exact order. If the list is empty, then an empty ordering array will be generated; means that, in this case, no observer will run. Note that include is stronger than order infact if the former is defined, then the latter is ignored.

2.6.1 A concrete example

To have a pratical idea about how to use these new features, the following example is presented; it is a modified example 2 version.

```
1 #random.seed 1234567890
2 simulation.cycles 30
3 simulation.shuffle
5 # Imposes the correct protocol running order:
6 order.protocol ncast,avgagr
8 overlay.size 50000
9 overlay.maxsize 200000
11 protocol.ncast example.newscast.SimpleNewscast
12 protocol.ncast.cache 20
14 protocol.avgagr example.aggregation.AverageFunction
15 protocol.avgagr.linkable ncast
17 init.wrr peersim.dynamics.WireRegularRandom
18 init.wrr.protocol ncast
19 init.wrr.degree 20
21 # UNCOMMENT THE FOLLOWING LINES TO GET A PEAK DISTRIBUTION
22 #init.pkdistrib example.aggregation.PeakDistributionInitializer
23 #init.pkdistrib.value 10000
24 #init.pkdistrib.protocol avgagr
26 # UNCOMMENT THE FOLLOWING LINES TO GET A LINEAR DISTRIBUTION
27 init.ldistrib example.loadbalance.LinearDistributionInitializer
28 init.ldistrib.protocol avgagr
29 init.ldistrib.max 100
```

```
30 init.ldistrib.min 1
31
32 observer.avgobs example.aggregation.AverageObserver
33 observer.avgobs.protocol avgagr
34
35 dynamics.grnetwork peersim.dynamics.GrowingNetwork
36 dynamics.grnetwork.add -500
37 dynamics.grnetwork.minsize 4000
38 dynamics.grnetwork.from 5
39 dynamics.grnetwork.until 10
```

In this configuration file, the protocol indexes are no more used; but the same holds for each kind of object. A symbol string that summarize the original class name is used instead of an index number. Bacause of the choosen protocol symbol names (ncast and avgagr), it is necessary to impose a different running order scheme to let newscast run first using (at line 6):

order.protocol ncast,avgagr

3 Writing a new protocol

This section covers the description of how to write a new protocol.

3.1 Which kind of protocol?

The protocol we are going to develop is a simple load balancing algorithm. It works as follows. The state of a node is composed of two values: the local load and the quota; the second one is the amount of "load" the node is allowed to transfer at each cycle. The quota is necessary in order to make real load balancing, otherwise it would be simply averaging. Every node contacts the most **distant** neighbor in its local view and then exchanges at maximum the quota value. The concept of "distance" is expressed in terms of maximally different load from the current node local load. Comparing the distance to the actual node load, the protocol chooses to perform a load balance step using a push or pull approach.

After each cycle, the quota value is restored to allow further computation. The protocol does not care about topology management and relies on other components to get access to this feature (e.g.: Newscast, IdleProtocol).

3.2 Needed components

Now we have a general idea on what we want to code and it's time to adapt it to the peersim framework. Writing a the protocol class itselt, it is usually not sufficient. Some companion components are required. For example, to restore the quota value for each node at the end of each cycle,

a specific *Dynamics* object is required. Peersim is basically a collection of interchangeable components, so the development of new stuff should have **modularity** in mind and should maximize code reuse. To acheive this, the following classes are proposed:

- **protocol class itself**: it is built on *peersim.vector.SimpleValueHolder*; it's a simple base class to access a single float variable. It shares the same interface as aggregation: many other components can be used toghether with the load balancing protocol, such as the initializers classes.
- **Dynamics component**: it is necessary to restore the quota value at each node at the end of each cycle (as previously stated). This object is quite straighforward: it simply implements the only one method the interface *Dynamics* declares, invoking the protected protocol method resetQuota().
- Initializer and Observer components: they are not really needed! Infact the aggregation initializers can be used directly because they share the same interface (both extends SingleValueHolder). Also the aggregation observers can be used (the aggregation.AverageObserver in particular). In addition a new observer object can be written to monitor the quota parameter and thus the amount of traffic exchanged in the overlay. Please note that the initializers provided in the example package are "light", demo versions; the developer is encouraged to use the peersim.vector package initializers.

To give the reader an idea about the actual code to write, the following subsections are presented, in which the author put comments and explanations in the way of the class code itself.

```
package example.loadbalance;
import peersim.config.Configuration;
import peersim.config.FastConfig;
import peersim.core.*;
import peersim.vector.SingleValueHolder;
import peersim.cdsim.CDProtocol;

public class BasicBalance extends SingleValueHolder implements CDProtocol{
 // Fields:
 public static final String PAR_QUOTA = "quota"; // allowed config file parameter
 private final double quota_value; // original quota value taken from configuration

protected double quota; // current cycle quota

// Constructor:
public BasicBalance(String prefix, Object obj) {
```

```
super(prefix);
  // get quota value from the config file. Default 1.
  quota_value = (double)(Configuration.getInt(prefix+"."+PAR_QUOTA, 1));
  quota = quota_value;
}
```

It's simply standard Java code until now; the class needs also to implement *CDProtocol* (and *Protocol*) interface(s) and to provide the *nextCycle()* method that is where the actual protocol algorithm is located.

In the constructor signature, two parameters are present; the first one is a string corrisponding to the configuration file protocol key (e.g.: protocol.1 in the *LoadBalance* protocol case), the second one is the own protocol id index casted in a *Object* type.

```
// Resets the quota.
protected void resetQuota() {
 this.quota = quota_value;
}
```

The resetQuota() method is called by the dynamics object at the cycle end. Clearly a suitable dynamics entry should be present in the configuration file (such as: dynamics.0 loadbalance.ResetQuota and dynamics.0. protocol protocol-index). This method is not mandatory, but it's much more software engineering oriented then a dirty variable access performed by the dynamics object.

```
public Object clone() throws CloneNotSupportedException {
  BasicBalance af = (BasicBalance)super.clone();
 return af;
}
// Implements CDProtocol interface
public void nextCycle( Node node, int protocolID ) {
  int linkableID = FastConfig.getLinkable(protocolID);
 Linkable linkable = (Linkable) node.getProtocol( linkableID );
if (this.quota == 0) {
  return; // skip this node
  // this takes the most distant neighbor based on local load
 BasicBalance neighbor = null;
  double maxdiff = 0;
  for(int i = 0; i < linkable.degree(); ++i)</pre>
  Node peer = linkable.getNeighbor(i);
  // The selected peer could be inactive
  if(!peer.isUp()) continue;
  BasicBalance n = (BasicBalance)peer.getProtocol(protocolID);
  if(n.quota!=1.0) continue;
  double d = Math.abs(value-n.value);
  if( d > maxdiff ) {
```

```
neighbor = n;
maxdiff = d;
}

if( neighbor == null ) {
  return;
}
doTransfer(neighbor);
}
```

The first method is required by the *Protocol* interface and basically calls the ancestor cloning method. So, nothing special here.

The second one is required by *CDProtocol* interface. It is the behaviour performed by the protocol. The arguments represents a reference to the node itself (the node on which the simulator is invoking the *nextCycle()* method) and the index protocol identifier (the BasicBalance protocol id in this case). First it has to get a reference (in indexed form) to the *Linkable* interface enabled protocol in the node protocol stack; as a remind, something implementing the *Linkable* interface, is an entity capable of accessing the topology. Having this linkable reference we can access to the real *Linkable* interface implementation with:

```
int linkableID = FastConfig.getLinkable(protocolID);
Linkable linkable = (Linkable)node.getProtocol(linkableID);
```

Using the static *FastConfig* class we can get the current protocol corresponding Linkable identifier; this class manages the protocol linkable parameter without direct user intervention. Then we can access the actual Linkable object as shown in the second line.

If the local quota is equal to 0, means that the node we have already spent its amount of network traffic, so it returns.

To get the most distant node from the current one, a for loops on all neighbor node load value; the number of neighbor is equal to the node degree (accessible thanks to *Linkable* interface). To pick a node having a the *Linkable* access:

```
Node peer = linkable.getNeighbor(i);
```

and from this obtained *Node* interface reference it is possible to get the protocol interface we are interested in (*BasicBalance*):

```
BasicBalance n = (BasicBalance)peer.getProtocol(protocolID);
```

When the protocol finds a suitable neighbor, it performs a load balancing step invoking the doTransfer() method.

```
// Performs the actual load exchange selecting to make a PUSH or PULL approach.
// It affects the involved nodes quota.
protected void doTransfer(BasicBalance neighbor) {
 double a1 = this.value;
 double a2 = neighbor.value;
 double maxTrans = Math.abs((a1-a2)/2);
 double trans = Math.min(maxTrans,quota);
 trans = Math.min(trans, neighbor.quota);
 if( a1 <= a2 ) // PULL
 a1+=trans;
 a2-=trans;
 else // PUSH
 {
 a1-=trans;
 a2+=trans;
 this.value = a1;
 this.quota -= trans;
 neighbor.value = a2;
 neighbor.quota -= trans;
}
```

The last method takes as parameter a reference to the picked neighbor. This is the place where it's time to decide to perform a pull or a push load balancing approach. To make this choice the local load value is compared with the neighbor load value. In case of a push choice, the local value is increased and the other node value is decresed; in the other case (pull) the exact opposite holds. The maxTrans variable is the absolute amount of "load" to transfer to reach the balance between the two involved nodes; because of the quota upper bound on the transfers at each cycle, the algorithm chooses the minimum between the quota itself and the aimed maxTrans amount. The quota value is decreased by the same amount at both nodes.

3.3 Load balancing dynamics class code

```
package loadbalance;
import peersim.config.*;
import peersim.core.*;
import peersim.dynamics.Dynamics;
public class ResetQuota implements Dynamics {
 // Fields:
 public static final String PAR_VALUE = "value";
 public static final String PAR_PROT = "protocol";
```

```
private final double value;
private final int protocolID;

// Constructor:
public ResetQuota(String prefix)
{
 value = Configuration.getDouble(prefix+"."+PAR_VALUE);
 protocolID = Configuration.getPid(prefix+"."+PAR_PROT);
}

// Dynamics interface method:
public void modify() {
 for(int i=0; i < Network.size(); ++i)
 {
 ((BasicBalance)Network.get(i).getProtocol(protocolID)).resetQuota();
 }
}
}</pre>
```

The code is very compact because the Dynamics interface itself is very simple: only the modify() method. The costructor takes care of initializing the configuration file parameters (respectively: the reset value and the protocol identifier to deal with). The modify() method makes use of network global knowledge: it invokes the resetQuota() method on all the Network object elements (it's a static object avaiable everywhere in the simulator environment; you can think about it as an array). It is clear that the simulator has global knowledge, but it is up to the protocol developer to make use or not of this facility according to the consistency of the simulation itself.

3.4 Implementing the Linkable interface

In this howto there are a lot of references about the *Linkable* interface and about its importance, so for the sake of completeness, it's time to give a look at how to implement it in brief. It's interesting to node that this interface should be implemented by low level or by topology management protocols and not by a higher level protocol such as a load balancing one. The reason to discurage the implementation is the risk to affect modularity. At least, the reader should consider the ability to switch off the built in *Linkable* interface and to use an external protocol facility instead.

The interface defines five methods: degree(), getNeighbor(), addNeighbor(), contains(), pack(). These methods are not usually invoked by the protocol itself (except for getNeighbor()), but by an Initializer object instead (such as: peersim.dynamics.WireRegularRandom). Please note that there is no way to remove nodes from the overlay; the only chance to get a similar effect, is to disable a peer accessing to the peersim.core.Fallible interface (extended by the Node interface) and setting one of the available node states (peersim.core.Fallible.OK — DEAD — MALICIUS — DOWN).

A feasible implementation could be the following. First of all, the class (e.g.: *BasicBalance*) needs a structure to represent the neighbor view: an *ArrayList* structure it's fine.

```
protected ArrayList nView = null;
// Constructor:
public BasicBalance(String prefix, Object obj) {
 nView = new ArrayList();
}
// Linkable interface implementation methods:
public int degree() {
 return nView.size();
public Node getNeighbor(int i) {
 return (Node)nView.get(i);
public boolean addNeighbor(Node n) {
 if (!contains(n)) {
 nView.add(n);
 return true;
 else {return false;}
public boolean contains(Node n) {
 return nView.contains(n);
public void pack() { ; } // unused!
```

Again the code is quite straightforward. All the elements inside the view are *Node* class (interface) types. All methods are simple functions built upon the *ArrayList* structure. The last method is included in the interface description with the aim to provide a view size compression facility, but it's usually not implemented (the size of each view is tipically quite small).

4 A second new protocol

This new protocol is an extensions of the previous one. The general core is quite the same, but the algorithm uses the global load average value instead of the most distant neighbor load value. To calculate the global load average, a little trick is used; it would be possible to calculate this value using aggregation, but we can **simulate** the aggregation effect (alias calculating

the average load) by running a static method with global knowledge once. This method will initialize a global variable available to all nodes.

This protocol is targeted to gain advantage from the newscast protocol features; when a node reaches the global load value (average), it switches to a DOWN state. In this way, the node exits from the overlay and the newscast protocol no more cares about it. The effect is that the topology shrinks as soon as the nodes reach the average load.

```
package loadbalance;
import peersim.util.CommonRandom;
import aggregation.AbstractFunction;
import peersim.core.*;
public class AvgBalance extends BasicBalance {
 public static double average = 0.0;
 public static boolean avg_done = false;
 // Costructor:
 public AvgBalance(String prefix, Object obj) {
 super(prefix, obj);
 // Method to simulate average function aggregation
 private static void calculateAVG(int protocolID) {
 int len = Network.size();
 double sum = 0.0;
 for (int i = 0; i < len; i++) {
 AvgBalance protocol = (AvgBalance)Network.get(i).getProtocol(protocolID);
 double value = protocol.getValue();
 sum += value;
 }
 average = sum / len;
 avg_done = true;
 }
```

The first part is straightforward. Two global variables are defined: average, and avg_done; the second is a flag used to be sure not to perform the calculation more than once. A different and much more elegant approach is to define the average calculation method inside a static constructor, but this solution is **wrong!** When the node protocol objects are created, the load distribution is not defined yet, so the global average result will be 0.

The function calculateAVG() simulates the average aggregation behaviour. It makes use of global knowledge, looping on each overlay node.

```
protected static void suspend( Node node ) {
 node.setFailState(Fallible.DOWN); }
}
```

This is the utility function to exit from the topology; simply sets a node state from *Fallible* interface.

```
// CDProtocol Interface implementation. Overrides the BasicBalance implementation:
 public void nextCycle( Node node, int protocolID ) {
 // Do that only once
 if (avg_done == false) {
 calculateAVG(protocolID);
 System.out.println("AVG only once "+average);
 if( Math.abs(value-average) < 1 ) {</pre>
 AvgBalance.suspend(node); // switch off node
 return;
 if (quota == 0 ) return;
 Node n = null;
 if (value < average ) {</pre>
 n = getOverloadedPeer(node, protocolID);
 if (n != null) { doTransfer((AvgBalance)n.getProtocol(protocolID)); }
 else {
 n = getUnderloadedPeer(node, protocolID);
 if (n != null) { doTransfer((AvgBalance)n.getProtocol(protocolID)); }
 if( Math.abs(value-average) < 1 ) AvgBalance.suspend(node);</pre>
 if (n != null) {
 if( Math.abs(((AvgBalance)n.getProtocol(protocolID)).value-average) < 1 )</pre>
 AvgBalance.suspend(n);
 }
```

Method nextCycle() is the protocol algorithm core. It first checks for the average calculation: if the flag is not set, it performs the computation.

If the difference between the current and the average load is less then 1 (the fixed quota value per cycle) the node is suspended and thus exits from the topology defined by the newscast protocol; moreover, if the quota has been already spent, it returns. The protocol then checks if the local value is less or grater then the average and respectively get the most loaded or the least loaded neighbor and exchange.

```
private Node getOverloadedPeer(Node node, int protocolID) {
 int linkableID = FastConfig.getLinkable(protocolID);
Linkable linkable = (Linkable) node.getProtocol( linkableID );
 AvgBalance neighbor=null;
```

```
Node neighborNode = null;
 double maxdiff = 0.0;
 for(int i = 0; i < linkable.degree(); ++i) {</pre>
 Node peer = linkable.getNeighbor(i);
 if(!peer.isUp()) continue;
 AvgBalance n = (AvgBalance)peer.getProtocol(protocolID);
 if(n.quota==0) continue;
 if(value >= average && n.value >= average) continue;
 if(value <= average && n.value <= average) continue;</pre>
 double d = Math.abs(value-n.value);
 if( d > maxdiff ) {
 neighbor = n;
 neighborNode = peer;
 maxdiff = d;
 }
 }
 return neighborNode;
 }
 private Node getUnderloadedPeer(Node node, int protocolID) {
 int linkableID = FastConfig.getLinkable(protocolID);
Linkable linkable = (Linkable) node.getProtocol( linkableID );
 AvgBalance neighbor=null;
 Node neighborNode = null;
 double maxdiff = 0.0;
 for(int i = 0; i < linkable.degree(); ++i) {</pre>
 Node peer = linkable.getNeighbor(i);
 if(!peer.isUp()) continue;
 AvgBalance n = (AvgBalance)peer.getProtocol(protocolID);
 if(n.quota==0) continue;
 if(value >= average && n.value >= average) continue;
 if(value <= average && n.value <= average) continue;</pre>
 double d = Math.abs(value-n.value);
 if( d < maxdiff ) {</pre>
 neighbor = n;
 neighborNode = peer;
 maxdiff = d;
 }
 return neighborNode;
 } // end of class
```

The methods to get the most loaded or the least loaded neighbor are straighforward and very similar, but are shown for completeness.

5 Evaluating the protocols

The performance about load variance reduction can be analyzed with an aggregation. Average Observer or a loadbalance. LBObserver (they are very similar), but don't expect huge differences. In fact, from this point of view,

the two protocols have nearly an identical performance, no matter whatever distribution you are using. The *AVGBalance* protocol improvement over the *BasicBalance* one is about the acheived overall load transfer. The *AVGBalance* amount of transfer is minimal and it is pratically the same of the theoretical minimal amount of transfer needed to solve the problem (more about this: http://www.cs.unibo.it/bison/publications/modular-p2p.pdf).

The *Observer* class code to inspect the load transfer amount is the following.

```
package loadbalance;
import peersim.core.*;
import peersim.reports.*;
import peersim.config.*;
import peersim.util.IncrementalStats;
public class QuotaObserver implements Observer {
public static final String PAR_PROT = "protocol";
private final String name;
private final int pid; // protocol id to monitor
private IncrementalStats stats; // object to compute statistics
// Constructor:
public QuotaObserver(String name) {
 this.name = name;
 pid = Configuration.getPid(name + "." + PAR_PROT);
 stats = new IncrementalStats();
// Observer interface implementation:
public boolean analyze() {
 for (int i = 0; i < Network.size(); i++) {</pre>
 BasicBalance protocol = (BasicBalance) Network.get(i).getProtocol(pid);
 stats.add( protocol.quota );
 System.out.println(name+": "+stats);
 return false;
} // end of class
```

The idea is very simple: at each simulation cycle it collects all node values about quota and print statistics on the console.

6 A few words about Aggregation

It is a very fast epidemic-style protocol targeted to compute a particular function (e.g.: average, max, min, ...) on a numeric value holded at each network node. In order to work, every node needs access to its neighbor list view on the overlay network; no particular requirements about the topology management protocol are imposed. In the case of averaging function, a generic method updateState(a, b) returns (a+b)/2, where a and b are values at (respectively) node a and node b. This kind of computation is performed by each node at each simulation cycle.

The global average is not affected, but the variance over all the estimates decreses very fast in a few cycles (the convergence rate is exponential and it does not care about the network size). The aggregation protocol is also very robust in case of nede failures.

Suggested readings: project BISON publication page http://www.cs.unibo.it/bison/pub.shtml.

7 A few words about Newscast

Newscast is an epidemic content distribution and topology management protocol. Every peer in the system has a partial view knowledge about the topology which is modeled as a fixed size (c) set of node descriptors. Each descriptor is a tuple consisting of a peer address and a timestamp recording the time when the descriptor was created.

Each node updates its state by choosing a random neighbor and exchanging with it the view. The exchanging process merges the two involved peer partial view, keeping the c freshest descriptors. in this manner, old information (descriptor) are automagically removed from the system as time goes on. This process allows the protocol to repair the overlay topology removing dead links with minimum effort and this is a great feature for a highly dynamic oriented system where nodes join and leave continously.

The protocol relies on the timestamps, but it doesn't need synchronized clocks: timestamps have to be only mutually consistent. To acheive this, a simple time normalization of the received descriptors is performed. So time precision is not critical at all.

The emergent topology from newscast topology management has a very low diameter and it is very close to a random graph with (out) degree c. Suggested readings: "Large-Scale Newscast Computing on the Internet" http://citeseer.nj.nec.com/jelasity02largescale.html.