

Network Applications: Structured P2P Applications

Recap: Objectives of P2P

- ■Bypass DNS to locate resources!
 - The lookup problem
- ☐ Share the storage and bandwidth of individual users
 - The bandwidth sharing problem

Recap: The Lookup Problem

find where a particular document is stored

Outline

- Recap
- > P2P
 - > The lookup problem
 - Napster (central query server)
 - Gnutella (decentralized, flooding)
 - > Freenet

Distributed Hash Tables (DHT): History

- In 2000-2001, academic researchers jumped on to the P2P bandwagon
- Motivation:
 - Frustrated by popularity of all these "half-baked" P2P apps. We can do better! (so they said)
 - Guaranteed lookup success for data in system
 - Provable bounds on search time
 - Provable scalability to millions of node
- ☐ Hot topic in networking ever since

DHT: Overview

- Abstraction: a distributed "hash-table" (DHT) data structure
 - \bigcirc put(key, value) and get(key) \rightarrow value
 - DHT imposes no structure/meaning on keys
 - One can build complex data structures using DHT
- □ Implementation:
 - Nodes in system form an interconnection network: ring, zone, tree, hypercube, butterfly network, ...

DHT Applications

- ☐ File sharing and backup [CFS, Ivy, OceanStore, PAST, Pastiche ...]
- □ Web cache and replica [Squirrel, Croquet Media Player]
- Censor-resistant stores [Eternity]
- DB query and indexing [PIER, Place Lab, VPN Index]
- Event notification [Scribe]
- Naming systems [ChordDNS, Twine, INS, HIP]
- □ Communication primitives [I3, ...]
- ☐ Host mobility [DTN Tetherless Architecture]

DHT: Basic Idea

DHT: Basic Idea (2)

DHT: Basic Idea (3)

DHT: Basic Idea (4)

DHT: Basic Idea (5)

Two questions:

- how are the nodes connected?
- how the key space is partitioned?

Outline

- □ Admin. and review
- $\triangleright P2P$
 - > the lookup problem
 - Napster (central query server; distributed data server)
 - Gnutella (decentralized, flooding)
 - Freenet (search by routing)
 - > Chord

Chord

- ☐ Provides lookup service:
 - \bigcirc Lookup(key) \rightarrow IP address
 - O Chord does not store the data; after lookup, a node queries the IP address to store or retrieve data
- m bit identifier space for both keys and nodes
 - Key identifier = SHA-1(key), where SHA-1() is a popular hash function,

Key="Matrix3"
$$\rightarrow$$
 ID=60

- Node identifier = SHA-1(IP address)
 - IP="198.10.10.1" \rightarrow ID=123

Chord: Storage using a Ring

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

How to Search: One Extreme

- Every node knows of every other node
- \square Routing tables are large O(N)
- \square Lookups are fast O(1)

How to Search: the Other Extreme

- Every node knows its successor in the ring
- □ Requires O(N) lookups

Chord Solution: "finger tables"

- Node K knows the node that is maintaining K + 2ⁱ, where K is mapped id of current node
 - Increase distance exponentially (small world?)

Joining the Ring

- Use a contact node to obtain info
- Transfer keys from successor node to new node
- Updating fingers of existing nodes

- ☐ Assume an identifier space [0..8]
- □ Node n1 joins

□ Node n2 joins

DHT: Chord Routing

Two questions:

- how are the nodes connected?
- How the key space is partitioned?

Outline

- □ Admin. and review
- $\triangleright P2P$
 - > The lookup problem
 - Napster (central query server; distributed data server)
 - Gnutella (decentralized, flooding)
 - Freenet (search by routing)
 - Chord (search by routing on a virtual ring)
 - > Content Addressable Network

Content Addressable Network (CAN)

- □ Key space is an (virtual) d-dimensional Cartesian space
 - Associate to each item a unique coordinate in the space
 - Partition the space amongst all of the nodes

- Space divided among nodes
- Each node covers either a square or a rectangular area of ratios 1:2 or 2:1

- Space divided among nodes
- Each node covers either a square or a rectangular area of ratios 1:2 or 2:1

- Space divided among nodes
- Each node covers either a square or a rectangular area of ratios 1:2 or 2:1

- Space divided among nodes
- Each node covers either a square or a rectangular area of ratios 1:2 or 2:1

- Space divided among nodes
- Each node covers either a square or a rectangular area of ratios 1:2 or 2:1

CAN Insert: Example (1)

node I::insert(K,V)

CAN Insert: Example (2)

node I::insert(K,V)

(1)
$$a = h_x(K)$$

 $b = h_y(K)$

x = a

Example: Key="Matrix3" h(Key)=60

CAN Insert: Example (3)

node I::insert(K,V)

(1)
$$a = h_x(K)$$

 $b = h_y(K)$

 $(2) route(K,V) \rightarrow (a,b)$

CAN Insert: Routing

- A node maintains state only for its immediate neighboring nodes
- Forward to neighbor which is closest to the target point
 - a type of greedy, local routing scheme

CAN Insert: Example (4)

node I::insert(K,V)

(1)
$$a = h_x(K)$$

 $b = h_y(K)$

- $(2) route(K,V) \rightarrow (a,b)$
- (3) (K,V) is stored at (a,b)

CAN Retrieve: Example

node J::retrieve(K)

(1)
$$a = h_x(K)$$

 $b = h_y(K)$

(2) route "retrieve(K)" to (a,b)

CAN Insert: Join (1)

1) Discover some node "J" already in CAN

CAN Insert: Join (2)

new node

3) J routes to (p,q), discovers node N

CAN Insert: Join (3)

Inserting a new node affects only a single other node and its immediate neighbors

4) split N's zone in half... new node owns one half

CAN Complexity

- ☐ Guaranteed to find an item if in the network
- Scalability
 - O For a uniform (regularly) partitioned space with **n** nodes and **d** dimensions
 - Per node, number of neighbors is 2d
 - Routing path length is dn^{1/d}
 - Average routing path is $(dn^{1/d})/3$ hops (due to Manhattan distance routing, expected hops in each dimension is dimension length * 1/3)
 - A fixed d can scale the network without increasing per-node state
- Load balancing
 - Hashing achieves some load balancing
 - Overloaded node replicates popular entries at neighbors
- Robustness
 - No single point of failure
 - Can route around trouble

Chord/CAN Summary

- ☐ Each node "owns" some portion of the key-space
 - In CAN, it is a multi-dimensional "zone"
 - In Chord, it is the key-id-space between two nodes in 1-D ring
- ☐ Files and nodes are assigned random locations in key-space
 - Provides some load balancing
 - Probabilistically equal division of keys to nodes
- □ Routing/search is local (distributed) and greedy
 - Node X does not know of a path to a key Z
 - O But if node Y appears to be closest to Z among all of the nodes known to X
 - So route to Y

There are Other DHT Algorithms

- □ Tapestry (Zhao et al)
 - Keys interpreted as a sequence of digits
 - Incremental suffix routing
 - Source to target route is accomplished by correcting one digit at a time
 - For instance: (to route from $0312 \rightarrow 1643$)
 - $0312 \rightarrow 2173 \rightarrow 3243 \rightarrow 2643 \rightarrow 1643$
 - Each node has a routing table
- □ Skip Graphs (Aspnes and Shah)

Skip List

Each node linked at higher level with probability 1/2.

Searching in a skip list

Time for search: O(log n) on average.
On average, constant number of pointers per node.

A Skip Graph

Link at level i to nodes with matching prefix of length i. Think of a tree of skip lists that share lower layers.

Summary: DHT

- Underlying metric space.
- □ Nodes embedded in metric space
- Location determined by key
- Hashing to balance load
- Greedy routing
- Typically
 - \bigcirc O(log n) space at each node
 - \bigcirc O(log n) routing time

Outline

- □ Recap
- $\triangleright P2P$
 - □ *the lookup problem*
 - Napster (central query server; distributed data server)
 - Gnutella (decentralized, flooding)
 - Freenet (search by routing)
 - Chord (search by routing on a virtual ring)
 - Content Addressable Network (virtual zones)
 - > The scalability problem

BitTorrent: Initialization

HTTP GET MYFILE.torrent

MYFILE.torrent

http://mytracker.com:6969/ S3F5YHG6FEB FG5467HGF367 F456JI9N5FF4E

...

Metadata File Structure

- ☐ Contains information necessary to contact the tracker and describes the files in the torrent
 - Announce URL of tracker
 - File name
 - File length
 - Piece length (typically 256KB)
 - SHA-1 hashes of pieces for verification
 - Also creation date, comment, creator, ...

File Organization

Tracker Protocol

Tracker Protocol

- Communicates with clients via HTTP/HTTPS
- Client GET request
 - Info hash: uniquely identifies the file
 - Peer_id: chosen by and uniquely identifies the client
 - Client IP and port
 - Numwant: how many peers to return (defaults to 50)
 - O Stats: bytes uploaded, downloaded, left
- Tracker response
 - Interval: how often to contact the tracker
 - O List of peers, containing peer id, IP and port
 - Stats: complete, incomplete
- ☐ Tracker-less mode; based on the Kademlia DHT

"On the Wire" Protocol

(Over TCP)

Questions

- How to efficiently utilize the peer bandwidth?
- How to deal with the incentive issue?

Piece Selection: Requests/ Interests

- When downloading starts: choose at random and request them from the peers
 - Get pieces as quickly as possible
 - Obtain something to offer to others
- ☐ After 4 pieces: request (local) rarest first
 - Achieves the fastest replication of rare pieces
 - Obtain something of value
- Endgame mode
 - O Defense against the "*last-block problem*": cannot finish because missing a few last pieces
 - Send requests for missing sub-pieces to all peers in our peer list
 - Send cancel messages upon receipt of a sub-piece

Piece Selection: Requests/ Interests

Peer Selection - Response/ Unchoking

- ☐ Periodically (typically every 10 seconds) calculate data-receiving rates from all peers
- ☐ Upload to (*unchoke*) the fastest
 - constant number (4) of unchoking slots
 - partition upload *bandwidth* equally among unchoked

Optimistic Unchoking

- Periodically select a peer at random and upload to it
 - Typically every 3 unchoking rounds (30 seconds)
- Multi-purpose mechanism
 - Allow bootstrapping of new clients
 - Continuously look for the fastest peers (exploitation vs exploration)

BitTorrent: Summary

- Very widely used
 - Mainline: written in Python
 - Azureus: the most popular, written in Java
 - Other popular clients: ABC, BitComet, BitLord, BitTornado, μTorrent, Opera browser
- Many explorations, e.g.,
 - BitThief
 - BitTyrant
- Better understanding is needed

