

Network Applications: P2P Applications

Summary of Traditional C-S Network Applications

■ How does a client locate a server?

☐ Is the application extensible, robust, scalable?

down speed to the clients? slashdot effect, CNN on 9/11

Objectives of P2P

- ☐ Bypass DNS to access resources!
 - Examples: instant messaging, skype
- ☐ Share the storage and bandwidth of individual clients to improve scalability
 - Examples: file sharing and streaming

Peer-to-Peer Computing

- Quickly grown in popularity:
 - Dozens or hundreds of file sharing applications
 - 50-80% Internet traffic is P2P
 - O Upset the music industry, drawn college students, web developers, recording artists and universities into court

From ipoque web site; Nov. 2007

What is P2P?

- ☐ But P2P is not new and is probably here to stay
- ☐ Original Internet was a P2P system:
 - The original ARPANET connected UCLA, Stanford Research Institute, UCSB, and Univ. of Utah
 - No DNS or routing infrastructure, just connected by phone lines
 - Computers also served as routers
- □ P2P is simply an iteration of scalable distributed systems

P2P Systems

- ☐ File Sharing: BitTorren, LimeWire, eMule, eDonkey
- ☐ Streaming: PPLive, PPStream, ...
- Research systems
 - Distributed Hash Tables
 - Content distribution networks
- Collaborative computing:
 - SETI@Home project (screen saver)
 - Human genome mapping
 - Intel NetBatch: 10,000 computers in 25 worldwide sites for simulations, saved about 500 million

Outline

- **□** P2P
 - the lookup problem

The Lookup Problem

find where a particular file is stored pay particular attention to see its equivalence of DNS

Outline

- **□** P2P
 - The lookup problem
 - Napster

Centralized Database: Napster

- Program for sharing music over the Internet
- ☐ History:
 - 5/99: Shawn Fanning (freshman, Northeasten U.) founded Napster Online music service, wrote the program in 60 hours
 - 12/99: first lawsuit
 - 3/00: 25% UWisc traffic Napster
 - 2000: est. 60M users
 - 2/01: US Circuit Court of Appeals: Napster knew users violating copyright laws
 - 7/01: # simultaneous online users:Napster 160K
 - 9/02: bankruptcy

03/2000

We are referring to the Napster before closure.

Napster: How Does it Work?

Application-level, client-server protocol over TCP

A centralized index system that maps files (songs) to machines that are alive and with files

Steps:

- Connect to Napster server
- Upload your list of files (push) to server
- ☐ Give server keywords to search the full list
- ☐ Select "best" of hosts with answers

Napster Architecture

From Computer Desktop Encyclopedia © 2004 The Computer Language Co. Inc.

THE ORIGINAL NAPSTER

Napster provided a central directory of users who had files to share.

Napster: Publish

Napster: Search

Napster: Ping

Napster: Fetch

Napster Messages

General Packet Format

```
[chunksize] [chunkinfo] [data...]
```

CHUNKSIZE:

Intel-endian 16-bit integer size of [data...] in bytes

CHUNKINFO: (hex)

Intel-endian 16-bit integer.

00 - login rejected	5B - whois query
02 - login requested	5C - whois result
03 - login accepted	5D - whois: user is offline!
0D - challenge? (nuprin1715)	69 - list all channels
2D - added to hotlist	6A - channel info
2E - browse error (user isn't online!)	90 - join channel
2F - user offline	91 - leave channel

.

Centralized Database: Napster

- Summary of features: a hybrid design
 - O Control: client-server (aka special DNS) for files
 - O Data: peer to peer

Advantages

 Simplicity, easy to implement sophisticated search engines on top of the index system

Disadvantages

- Application specific (compared with DNS)
- Lack of robustness, scalability: central search server single point of bottleneck/failure
- Easy to sue!

Variation: BitTorrent

- ☐ A global central index server is replaced by one tracker per file (called a swarm)
 - Reduces centralization; but needs other means to locate trackers
- ☐ The bandwidth scalability management technique is more interesting
 - More later

Outline

- $\triangleright P2P$
 - ➤ The lookup problem
 - Napster (central query server; distributed data servers)
 - > Gnutella

Gnutella

- □ On March 14th 2000, J. Frankel and T. Pepper from AOL's Nullsoft division (also the developers of the popular Winamp mp3 player) released Gnutella
- □ Within hours, AOL pulled the plug on it
- ☐ Quickly reverse-engineered and soon many other clients became available: Bearshare, Morpheus, LimeWire, etc.

Decentralized Flooding: Gnutella

- ☐ On startup, client contacts other servents (**serv**er + cli**ent**) in network to form interconnection/peering relationships
 - Servent interconnection used to forward control (queries, hits, etc)
- ☐ How to find a resource record: decentralized flooding
 - Send requests to neighbors
 - Neighbors recursively forward the requests

Decentralized Flooding

Decentralized Flooding

send query to neighbors

■ Each node forwards the query to its neighbors other than the one who forwards it the query

Background: Decentralized Flooding

- □ Each node should keep track of forwarded queries to avoid loop!
 - Nodes keep state (which will time out---soft state)
 - Carry the state in the query, i.e. carry a list of visited nodes

Decentralized Flooding: Gnutella

- □ Basic message header
 - Unique ID, TTL, Hops
- Message types
 - Ping probes network for other servents
 - Pong response to ping, contains IP addr, # of files, etc.
 - Query search criteria + speed requirement of servent
 - QueryHit successful response to Query, contains addr + port to transfer from, speed of servent, etc.
 - Ping, Queries are flooded
 - QueryHit, Pong: reverse path of previous message

Advantages and Disadvantages of Gnutella

□ Advantages:

Totally decentralized, highly robust

Disadvantages:

- Not scalable; the entire network can be swamped with flood requests
 - Especially hard on slow clients; at some point broadcast traffic on Gnutella exceeded 56 kbps
- To alleviate this problem, each request has a TTL to limit the scope
 - Each query has an initial TTL, and each node forwarding it reduces it by one; if TTL reaches 0, the query is dropped (consequence?)

Aside: Search Time?

Aside: All Peers Equal?

Aside: Network Resilience

from Saroiu et al., MMCN 2002

Flooding: FastTrack (aka Kazaa)

- Modifies the Gnutella protocol into two-level hierarchy
- 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
- Search
 - Broadcast (Gnutella-style) search across supernodes
- Disadvantages
 - \bigcirc Kept a centralized registration \rightarrow prone to law suits

Outline

- $\triangleright P2P$
 - > the lookup problem
 - Napster (central query server; distributed data server)
 - Gnutella (decentralized, flooding)
 - > Freenet

Freenet

History

 Final year project <u>Ian Clarke</u>, <u>Edinburgh University</u>, Scotland, June, 1999

☐ Goals:

- Totally distributed system without using centralized index or broadcast (flooding)
- Respond adaptively to usage patterns, transparently moving, replicating files as necessary to provide efficient service
- Provide publisher anonymity, security
- Free speech: resistant to attacks a third party shouldn't be able to deny (e.g., deleting) the access to a particular file (data item, object)

Basic Structure of Freenet

- Each machine stores a set of files; each file is identified by a unique identifier (called key or id)
- Each node maintains a "routing table"
 - *id* file id, key
 - next_hop node where a file corresponding to the id might be available
 - *file* local copy if one exists

Query

 \square API: file = query(id);

- □ Upon receiving a query for file *id*
 - Check whether the queried file is stored locally
 - If yes, return it
 - If not, forward the query message
 - Key step: search for the "closest" id in the table, and forward the message to the corresponding next_hop

id	ne	ext_hop	file
Н			
		:	
			_
Щ	_		
	,		
		••	

Query Example

Beside the routing table, each node also maintains a query table containing the state of all outstanding queries that have traversed it \rightarrow to backtrack

Query: the Complete Process

- Search by routing
- \square API: file = query(id);
- Upon receiving a query for file id
 - Check whether the queried file is stored locally
 - If yes, return it; otherwise
 - Check TTL to limit the search scope
 - Each query is associated a TTL that is decremented each time the message is forwarded
 - When TTL=1, the query is forwarded with a probability
 - TTL can be initiated to a random value within some bounds to obscure distance to originator
 - O Look for the "closest" id in the table with an unvisited next hope node
 - If found one, forward the query to the corresponding *next hop*
 - Otherwise, backtrack
 - Ends up performing a Depth First Search (DFS)-like traversal
 - Search direction ordered by closeness to target
- When file is returned it is cached along the reverse path (any advantage?)

Insert

- \square API: insert(*id*, *file*);
- ☐ Two steps
 - First attempt a "search" for the file to be inserted
 - If found, report collision
 - If not found, insert the file by sending it along the query path
 - Inserted files are placed on nodes already possessing files with similar keys
 - A node probabilistically replaces the originator with itself (why?)

■ Assume query returned failure along the shown path (backtrack slightly complicate things); insert f10

□ n2 replaces the originator (n1) with itself

Freenet Analysis

- ☐ Authors claim the following effects:
 - Nodes eventually specialize in locating similar keys
 - If a node is listed in a routing table, it will get queries for related keys
 - Thus will gain "experience" answering those queries
 - Popular data will be transparently replicated and will exist closer to requestors
 - As nodes process queries, connectivity increases
 - Nodes will discover other nodes in the network
- ☐ Caveat: lexigraphic closeness of file names/keys may not imply content similarity

Understanding Freenet Self-Organization: Freenet Graph

- ☐ We create a Freenet reference graph
 - Creating a vertex for each Freenet node
 - Adding a directed link from A to B if A refers to an item stored at B

- Assume a network of 1000 nodes, with node id 0 to 999
- ☐ Each node can store 50 data items, and 200 references
- Assume initially each node i has i, and knows the storage of i 2, -1, i + 1, i + 2 (all mod 1000)
- ☐ Thus a regular, locally-clustered graph with avg path length ~

Experiment: Evolution of Freenet Graph

- ☐ At each step
 - Pick a node randomly
 - Flip a coin to determine search or insert
 - If search, randomly pick a key in the network
 - If insert, pick a random key

Evolution of path length and clustering; Clustering is defined as percentage of local links

Freenet Evolves to Small-World

Network

- With usage, the regular, highly localized Freenet network evolved into one irregular graph
- ☐ High percentage of highly connected nodes provide shortcuts/bridges
 - Make the world a "small world"
 - Most queries only traverse a small number of hops to find the file

Small-World

- ☐ First discovered by Milgrom
 - In 1967, Milgram mailed 160 letters to a set of randomly chosen people in Omaha, Nebraska
 - O Goal: pass the letters to a given person in Boston
 - Each person can only pass the letter to an intermediary known on a first-name basis
 - Pick the person who may make the best progress
 - O Result: 42 letters made it through!
 - Median intermediaries was 5.5---thus six degree of separation
 - A potential explanation: highly connected people with non-local links in mostly locally connected communities improve search performance!
 - 1/4 of all the chains reaching the target person passed through a single person
 - Half the chains were mediated by just three people

Kleinberg's Result on Distributed Search

- Question: how many long distance links to maintain so that distributed (greedy) search is effective?
- Assume that the probability of a long link is some (α) inverse-power of the number of lattice steps
- ☐ Kleinberg's Law: Distributed algorithm exists only when probability is proportional to (lattice steps)^{-d,} where d is the dimension of the space

Distributed Search

- In other words, if double distance, increase number of neighbors by a constant
 - -> see Chord

probability is proportional to (lattice steps)-d

Small World

Saul Steinberg; View of World from 9th Ave

Freenet: Properties

- Query using intelligent routing
 - Decentralized architecture → robust
 - Avoid flooding → low overhead
 - DFS search guided by closeness to target
- ☐ Integration of query and caching makes it
 - Adaptive to usage patterns: reorganize network reference structure
 - Free speech: attempts to discover/supplant existing files will just spread the files!
- ☐ Provide publisher anonymity, security
 - Each node probabilistically replaces originator with itself

Freenet: Issues

■ Does not always guarantee that a file is found, even if the file is in the network

- □ Good average-case performance, but a potentially long search path in a large network
 - Approaching small-world...

Summary

- ☐ All of the previous P2P systems are called unstructured P2P systems
- Advantages of unstructured P2P
 - Algorithms tend to be simple
 - Can optimize for properties such as locality
- Disadvantages
 - Hard to make performance guarantee
 - Failure even when files exist