Lecture 32

Administration

- (1) A. Rowstron and P. Druschel, "Pastry: Scalable, distributed object location and routing for large-scale peer-to-peer systems". IFIP/ACM International Conference on Distributed Systems Platforms (Middleware), Heidelberg, Germany, pages 329-350, November, 2001
- (2) Jeff Odom slides:

http://x1.cs.umd.edu/818/docs/pastry.ppt

Peer-to-Peer

Overlay Networks

Introduction: What is Pastry?

□ It's a scalable, distributed, decentralized object location and routing substrate

Serves as a general substrate for building P2P applications: SCRIBE, PAST,...etc.

 Seeks to minimize distance messages travel

Pastry

- Decentralized
- □ Fault-resilient
- Scalable
- □ Reliable
- □ Good route locality properties
- Examples:
 - m Replicas geographically separate
 - Pub/sub nodes used as rendezvous points, keeps subscriber info from node to topicID (key). Reverse spanning tree.

Pastry: Object insertion/lookup

Msg with key
X is routed to
live node with
nodeId closest
to X

Problem:
complete
routing table
not feasible

Pastry Node

- Represented by 128-bit randomly chosen nodeId (Hash of IP or public key)
- □ NodeId is in base 2^b (b is a configuration parameter; b typical value 2 or 4)
- □ Evenly distributed nodeIds along the circular namespace (0-2¹²⁸ 1 space).
- Routes a message in O(log N) steps to destination
 N: size of network
- Node state contains:
 - m Leaf Set (L)
 - m Routing table (R)
 - m Neighborhood Set (M)

Design of Pastry: Node state

- Leaf set: L Numerically closest nodes (L is a configuration parameter = 16, 32 typically)
- Routing Table (Prefix-based)
- Neighborhood Set: M physically closest nodes

Nodeld 10233102

Leaf set	SMALLER	LARGER	
10233033	10233021	10233120	10233122
10233001	10233000	10233230	10233232
10233001	10233000	10233230	10233232

Routing table			
-0-2212102	1	-2-2301203	-3-1203203
0	1-1-301233	1-2-230203	1-3-021022
10-0-31203	10-1-32102	2	10-3-23302
102-0-0230	102-1-1302	102-2-2302	3
1023-0-322	1023-1-000	1023-2-121	3
10233-0-01	1	10233-2-32	
0		102331-2-0	
		2	

Neighborhood set				
13021022	10200230	11301233	31301233	
02212102	22301203	31203203	33213321	

Pastry node state (Leaf Set)

Leaf set	SMALLER	LARGER	
10233033	10233021	10233120	10233122
10233001	10233000	10233230	10233232

- Serves as a fall back for routing table and contains:
 - m L/2 numerically closest and larger nodeIds
 - m L/2 numerically closest and smaller nodIds
- \square Size of \bot is typically 2^b or 2×2^b
- Nodes in L are numerically close (could be geographically diverse)

Pastry node state: Neighborhood set (M)

- Contains the IP addresses and nodeIds of closest nodes according to proximity metric
- \square Size of |M| is typically 2^b or 2×2^b
- Not used in routing, but instead for maintaining locality properties

Neighborhood set				
13021022	10200230	11301233	31301233	
02212102	22301203	31203203	33213321	

Node state: Routing Table

- □ Matrix of Log_{2b} N rows and $2^b 1$ columns (N is the number of nodes in the network)
- □ Entries in row *n* match the first *n* digits of current nodeId AND
- □ Column number follows matched digits: Format: matched digits—column number rest of ID
- □ Log_{2b} N populated on average

Node10233102 (2), (b = 2, l = 8)

0	1	2	3
02212102		22301203	31203203
	1 1301233	12230203	13021022
10 031203	10 132102		10 323302
102 00230	102 11302	102 2302	
1023 0322	1023 1000	1023 2121	
10233 001		10233 232	
		102331 20	

Routing(2):

- □ If message with key D is within range of leaf set, forward to numerically closest leaf
- Else forward to node that shares at least one more digit with D in its prefix than current nodeId
- □ If no such node exists, forward to node that shares at least as many digits with D as current nodeId but numerically nearer than current nodeId

Routing Messages

```
(1) if (L_{-|L|/2}) \le D \le L_{\lfloor |L|/2 \rfloor} {
 // D is within range of our leaf set
(2)
 forward to L_i, s.th. |D - L_i| is minimal;
(3)
(4)
 } else {
(5)
 // use the routing table
 Let l = shl(D, A);
(6)
 if (R_i^{D_l} \neq null) {
(7)
 forward to R_i^{D_l};
(8)
(9)
 else {
(10)
(11)
 // rare case
 forward to T \in L \cup R \cup M, s.th.
(12)
 shl(T, D) \ge l,
(13)
 |T-D| < |A-D|
(14)
(15)
(16) }
```


(1) Node is in the leaf set

(2) Forward message to a closer node (Better match)

(3) Forward towards numerically Closer node (not a better match)

D: Message Key
L_i: ith closest NodeId in leaf set shI(A, B): Length of prefix shared by nodes A and B
Rⁱ_i: (j, i)th entry of routing table

Routing Example:

Routing Performance:

- □ (1) If key is within leaf set:
 - m target one hop away
- □ (2) If key has to be routed:
 - m Number of nodes with longer prefix decreases by 2^b
- □ (3) Key is not covered by the leaf set (i.e., failed)
 - m With high probability, one more hop needed
- □ Thus: Number of routing steps needed log 2b N

Pastry node join

- \square X = new node, Z = numerically closest node, A = bootstrap (A is close in proximity space to X)
- \square X sends a join message to A with target nodeId X
- \square A forwards to $\mathbb{B} \rightarrow \mathbb{C} \rightarrow ...$
- □ Stops at Z, numerically closest to X's nodeId
- \square In process, A,B,...,Z send their state tables to X

Node Join

- X's neighborhood set (NS) = A's NS
- X's Leaf Set = Z's leaf set
- X's routing table is filled as follows:

```
m X's Row 0 = A's row 0 (X_0 = A_0)
```

- m X's Row 1 = B's row 1 ($X_1 = B_1$)
- m ...etc.
- X sends its state to every node in its state tables
 (Leaf set, neighborhood set, and routing table)

Node Join: Example

Node departure (2)

- Invalid nodes in leaf set: detected by heartbeat monitor
 - m Repair by inserting node from another leaf's LS
- □ Heartbeat for neighborhood set (NS)
 - m Query all NS members for their NS tables, choose replacement according to proximity metric
- Invalid routing entries detected when attempting to route
 - m Query nodes in row for replacement entry, if failed
 - m Query successive rows until success

Node failure in routing table: example

If node in red fails

Try asking some neighbor in the same row for its 655x entry

If it doesn't have one, try asking some neighbor in the row below, etc.

Locality in Pastry

- Based on proximity metric (i.e., No. of IP hops, geographic distance)
- Proximity space is assumed to be Euclidean
- □ The route chosen for a message is likely to be "good" with respect to the proximity metric
- We will discuss locality regarding:
 - m Routing table locality
 - m Route locality
 - m Locating the nearest among k nodes

Summary

- Pastry is a generic P2P object location and routing substrate
- Distributed, and scales well
- Used in developing applications like file storage, global file sharing,...etc.
- Considers locality when routing messeges