Network Applications: Multi-Server Request Routing; Distributed Content Distribution

Y. Richard Yang

http://zoo.cs.yale.edu/classes/cs433/

10/23/2018

Outline

- Admin and recap
- □ Multiple servers

Admin

- Assignment Three office hours this week
 - Wednesday: 1:30-2:30pm
 - Instructor out of town Thursday and Friday: office hours Saturday/Sunday, Defer to Sunday 5 pm?
- □ Exam 1
 - Examples linked on the Schedule page

Recap: Designing Load-Balancing Multiple Servers

□ Requirements/goals

 naming abstraction, server load balancing, failure detection, access control filtering, priorities/QoS, request locality, transparent caching

Components

- Service/resource discovery (static, zookeeper, etcs, consul)
- Health/state monitoring of servers/connecting networks
- Load balancing mechanisms/algorithm (also called request routing)
 - DNS request routing (indirection, hierarchy)
 - Network request routing
 - NAT
 - Direct Server Return (DSR)
 - Request routing director reliability
 - Fully distributed servers
 - VRRP (active/passive, priority selection multiple routers)

Outline

- Admin and recap
- Request routing to multiple servers
 - o overview
 - DNS request routing
 - Network request routing
 - Overview of structure and issue
 - Routing direction
 - NAT
 - Direct reply (also called Direct Server Return, DSR)
 - Director reliability
 - Fully distributed
 - Active/passive
 - Failure handling

Basic Setting: Normal

Basic Setting: Server Failure

Basic Setting: Server Failure Fix

Problem of fix: Existing connection using S1 is now directed to S2.

Basic Setting: Server Failure Fix Fix

<u>Multiple Request Routers (Large</u> <u>Internet Content Providers)</u>

Multiple Request Routers: Failures

Multiple Request Routers: Fix Server Failure

Multiple Request Routers: Problem

Cause of problem: In simple hashing, failure of one server (S5) causes the connection assigned to another still-up server (S1) changed.

Ring Consistent Hashing

- Space is a ring
- Consistent hashing: m bit identifier space for both keys and nodes (servers)
 - key identifier = SHA-1(key), where SHA-1() is a popular hash function, e.g.,
 - Key= $\langle TCP \text{ connection tuples} \rangle \rightarrow ID=60$
 - o node identifier = SHA-1(IP address)
 - IP="198.10.10.5" \rightarrow ID=123

Request Routing using Ring

□ A key is assigned at its successor: node with next higher or equal ID

Multiple Request Routers: Consistent Hash

Offline exercise: Failure scenarios of Ring Hash Request Routing.

Load Balance of Ring Hash

1 point per server on the ring

Load Balance of Ring Hash

100 points per server on the ring

Load Balance of Ring Hash

100 points per server on the ring

Goal: Strict load balance among servers, still consistent hash.

Google Maglev Consistent Hashing

- Hash every backend server to preference list of connection table positions
- Prime table size P for easy computation
- Hash every backend server to (offset, skip) =
 [0, P-1] × [1, P-1]
- Each backend server i'th preference is (offset + i × skip) mod P
- Backend servers take turns claiming mostpreferred empty bucket

Maglev Lookup Alg

Pseudocode 1 Populate Maglev hashing lookup table.

```
1: function POPULATE
 for each i < N do next[i] \leftarrow 0 end for
 for each j < M do entry[j] \leftarrow -1 end for
 n \leftarrow 0
 4:
 while true do
 for each i < N do
 6:
 c \leftarrow permutation[i][next[i]]
 7:
 while entry[c] \ge 0 do
 8:
 next[i] \leftarrow next[i] + 1
 9:
 c \leftarrow permutation[i][next[i]]
10:
11:
 end while
 entry[c] \leftarrow i
12:
 next[i] \leftarrow next[i] + 1
13:
 n \leftarrow n + 1
14:
 if n = M then return end if
15:
 end for
16:
 end while
17:
18: end function
```

	S0	S1	S2
Offset	3	0	3
Skip	4	2	1

permutation[i] = (offset + i * skip) % 7

	S0	S1	S2
0			
1			
2			
3			
4			
5			
6			

	S0	S1	S2
Offset	3	0	3
Skip	4	2	1

permutation[i] = (offset + i * skip) % 7

	S0	S1	S2
0	3		
1			
2			
3			
4			
5			
6			

	S0	S1	S2
Offset	3	0	3
Skip	4	2	1

permutation[i] = (offset + i * skip) % 7

	S0	S1	S2
0	3		
1	0		
2			
3			
4			
5			
6			

	S0	S1	S2
Offset	3	0	3
Skip	4	2	1

permutation[i] = (offset + i * skip) % 7

	S0	S1	S2
0	3		
1	0		
2	4		
3			
4			
5			
6			

	S0	S1	S2
Offset	3	0	3
Skip	4	2	1

permutation[i] = (offset + i * skip) % 7

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	
1	
2	
3	
4	
5	
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	
1	
2	
3	S0
4	
5	
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	S1
1	
2	
3	S0
4	
5	
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	S1
1	
2	
3	S0
4	
5	
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	S1
1	
2	
3	S0
4	S2
5	_
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	S1
1	
2	
3	S0
4	S2
5	
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	S1
1	
2	
3	S0
4	S2
5	
6	

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

04
S1
S0
S0
S2

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

0	S1
1	S0
2	S1
3	S0
4	S2
5	S2
6	S0

Permutation Table

	S0	S1	S2
0	3	0	3
1	0	2	4
2	4	4	5
3	1	6	6
4	5	1	0
5	2	3	1
6	6	5	2

	Before	After
0	S1	S0
1	S0	S0
2	S1	S0
3	S0	S0
4	S2	S2
5	S2	S2
6	S0	S2

Maglev Analysis

- Load balancing of Maglev is relatively clear
- Offline exercise: Conduct analysis on Maglev hash (used by both Google and Facebook load balancers) on disruption tolerant performance

Recap: The Request Routing Journey

- Requirements/goals
 - naming abstraction, server load balancing, failure detection, access control filtering, priorities/QoS, request locality, transparent caching
- Components
 - Service/resource discovery (static, zookeeper, etcs, consul)
 - Health/state monitoring of servers/connecting networks
 - Load balancing mechanisms/algorithm (also called request routing)
 - Request routing mechanisms (DNS, network, hybrid)
 - DNS request routing (indirection, hierarchy)
 - · Network request routing
 - ARP (one level of indirection to decouple L2 IP and L3 MAC)
 - NAT (to address socket multiplexing issue)
 - Direct Server Return (DSR)
 - · Request routing director reliability
 - Fully distributed
 - VRRP (active/passive, broadcast leader election based on priority)
 - Connection tracking to handle server churn
 - Consistent hashing to reduce disruption (Ring Hash)
 - Consistent hashing for load balancing (Megalev)

Recap: Typical Request Routing Direction Mechanisms

Offline Read: Amazon Load Balance

- https://aws.amazon.com/elasticloadbalanci ng/features/#Details_for_Elastic_Load_B alancing_Products
- https://aws.amazon.com/elasticloadbalanci ng/getting-started/?nc=sn&loc=4
 - Application LB
 - https://docs.aws.amazon.com/elasticloadbalancing/latest/application/introduction.html
 - Network LB
 - https://docs.aws.amazon.com/elasticloadbalancing/latest/network/introduction.html

Offline Read: Amazon Elastic Cloud (EC2) Elastic Load Balancing: Network Load Balance

- Use the create-load-balancer command to create an Elastic Load Balancer.
- Use the create-target-group command to create a target group.
- Use the register-targets command to register the Amazon EC2 instances with the target group.
- Use the create-listener command to create a listener to forward requests to target group

Offline Example: Netflix

Hostname	Organization
www.netflix.com	Netflix
signup.netflix.com	Amazon
movies.netflix.com	Amazon
agmoviecontrol.netflix.com	Amazon
nflx.i.87f50a04.x.lcdn.nflximg.com	Level 3
netflix-753.vo.llnwd.net	Limelight
netflix753.as.nflximg.com.edgesuite.net	Akamai

Outsourcing

Offline Example: Netflix Manifest File

 Client player authenticates and then downloads manifest file from servers at Amazon Cloud

```
<nccp:cdns>
 <nccp:cdn>
 <nccp:name>level3</nccp:name>
 <nccp:cdnid>6</nccp:cdnid>
 <nccp:rank>1</nccp:rank>
 <nccp:weight>140</nccp:weight>
 </nccp:cdn>
 <nccp:cdn>
 <nccp:name>limelight</nccp:name>
 <nccp:cdnid>4</nccp:cdnid>
 <nccp:rank>2</nccp:rank>
 <nccp:weight>120</nccp:weight>
 </nccp:cdn>
 <nccp:cdn>
 <nccp:name>akamai</nccp:name>
 <nccp:cdnid>9</nccp:cdnid>
 <nccp:rank>3</nccp:rank>
 <nccp:weight>100</nccp:weight>
 </nccp:cdn>
</nccp:cdns>
```


Offline Example: Netflix Manifest File


```
<nccp:bitrate>560</nccp:bitrate>
<nccp:videoprofile>
 playready-h264mpl30-dash
</nccp:videoprofile>
<nccp:resolution>
 <nccp:width>512</nccp:width>
 <nccp:height>384</nccp:height>
</nccp:resolution>
<nccp:pixelaspect>
 <nccp:width>4</nccp:width>
 <nccp:height>3</nccp:height>
</nccp:pixelaspect>v
<nccp:downloadurls>
 <nccp:downloadurl>
 <nccp:expiration>131xxx</nccp:expiration>
 <nccp:cdnid>6</nccp:cdnid>
 <nccp:url>http://nflx.i.../...</nccp:url>
 </nccp:downloadurl>
 <nccp:downloadurl>
 <nccp:expiration>131xxx</nccp:expiration>
 <nccp:cdnid>4</nccp:cdnid>
 <nccp:url>http://netflix.../...</nccp:url>
 </nccp:downloadurl>
 <nccp:downloadurl>
 <nccp:expiration>131xxx</nccp:expiration>
 <nccp:cdnid>9</nccp:cdnid>
 <nccp:url>http://netflix.../...</nccp:url>
 </nccp:downloadurl>
</nccp:downloadurls>
```


Scalability of Server-Only Approaches

Server + Host Systems

<u>An Upper Bound on</u> <u>Server+Host Scalability</u>

- □ Assume
 - need to achieve same rate to all clients
 - only uplinks can be bottlenecks
- What is an upper bound on scalability?

The Scalability Problem

Maximum throughput

$$R = \min\{C_0, (C_0 + \Sigma C_i)/n\}$$

 The bound is theoretically approachable

Theoretical Capacity: upload is bottleneck

 $R = \min\{C_0, (C_0 + \Sigma C_i)/n\}$

- \square Assume $C_0 > (C_0 + \Sigma C_i)/n$
- □ Tree i: server → client i: c_i/(n-1) client i → other n-1 clients

□ Tree 0: server has remaining $c_m = c0 - (c1 + c2 + ... cn)/(n-1) c_1$ send to client i: cm/n

Why not Building the Trees?

 Clients come and go (churns): maintaining the trees is too expensive

 Each client needs N connections (not feasible for large systems)

Outline

- Admin and recap
- Multi servers systems
- Distributed servers
 - distributed content distribution
 - o upper bound analysis
 - BitTorrent design
 - o distributed content distribution using Freenet
 - o distributed content distribution anonymity (Tor)
 - o distributed content verification (Block chain)

<u>Server+Host Content</u> <u>Distribution: Key Design Issues</u>

- Robustness
 - Resistant to churns and failures
- Efficiency
 - A client has content that others need; otherwise, its upload capacity may not be utilized
- Incentive: clients are willing to upload
 - Some real systems nearly 50% of all responses are returned by the top 1% of sharing hosts

Discussion: How to handle the issues?

Robustness

Efficiency

Incentive

Example: BitTorrent

- A P2P file sharing protocol
- □ Created by Bram Cohen in 2004
 - Spec at bep_0003: http://www.bittorrent.org/beps/bep_0003.html

BitTorrent: Content Lookup

HTTP GET MYFILE.torrent

MYFILE.torrent

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

Metadata (.torrent) File Structure

- Meta info contains information necessary to contact the tracker and describes the files in the torrent
 - URL of tracker
 - o file name
 - o file length
 - piece length (typically 256KB)
 - SHA-1 hashes of pieces for verification
 - o also creation date, comment, creator, ...

Tracker Protocol

- Communicates with clients via HTTP/HTTPS
- Client GET request
 - o info_hash: uniquely identifies the file
 - o peer_id: chosen by and uniquely identifies the client
 - o client IP and port
 - o numwant: how many peers to return (defaults to 50)
 - o stats: e.g., bytes uploaded, downloaded
- Tracker GET response
 - o interval: how often to contact the tracker
 - o list of peers, containing peer id, IP and port
 - stats

Tracker Protocol

Peer Protocol: Piece-based Swarming

□ Divide a large file into small blocks and request block-size content from different peers (why?)

Block: unit of download

Block: 16KB

□ If do not finish downloading a block from one peer within timeout (say due to churns), switch to requesting the block from another peer

Detail: Peer Protocol

(Over TCP) BitField/have BitField/have Remote Peer Local Peer Incomplete Piece Piece 256KB

- Peers exchange bitmap representing content availability
 - o bitfield msg during initial connection
 - have msg to notify updates to bitmap
 - to reduce bitmap size, aggregate multiple blocks as a piece

Peer Request

http://www.bittorrent.org/beps/bep 0003.html

☐ If peer A has a piece that peer B needs, peer B sends interested to A

unchoke: indicate that A allows B to request

request: B requests a specific block from A

□ piece: specific data

Key Design Points

- □ request:
 - which data blocks to request?
- unchoke:
 - o which peers to serve?

Request: Block Availability

- □ Request (local) rarest first
 - o achieves the fastest replication of rare pieces
 - obtain something of value

Block Availability: Revisions

- When downloading starts (first 4 pieces): choose at random and request them from the peers
 - o get pieces as quickly as possible
 - obtain something to offer to others
- □ Endgame mode
 - defense against the "last-block problem": cannot finish because missing a few last pieces
 - send requests for missing pieces to all peers in our peer list
 - o send cancel messages upon receipt of a piece

BitTorrent: Unchoke

- □ 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 bw equally among unchoked

commonly referred to as "tit-for-tat" strategy (why?)

Optimistic Unchoking

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

BitTorrent Fluid Analysis

- Normalize file size to 1
- x(t): number of downloaders who do not have all pieces at time t.
- \Box y(t): number of seeds in the system at time t.
- \square λ : the arrival rate of new requests.
- \square μ : the uploading bandwidth of a given peer.
- \square c: the downloading bandwidth of a given peer, assume $c \ge \mu$.
- \Box θ : the rate at which downloaders abort download.
- \square γ : the rate at which seeds leave the system.

System Evolution

$$\frac{\mathrm{d}x}{\mathrm{d}t} = \lambda - \theta x(t) - \min\{cx(t), \mu(\eta x(t) + y(t))\},$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = \min\{cx(t), \mu(\eta x(t) + y(t))\} - \gamma y(t),$$

Solving steady state:
$$\frac{dx(t)}{dt} = \frac{dy(t)}{dt} = 0$$

Define
$$\frac{1}{\beta} = \max\{\frac{1}{c}, \frac{1}{\eta}(\frac{1}{\mu} - \frac{1}{\gamma})\}$$

$$\bar{x} = \frac{\lambda}{\beta(1 + \frac{\theta}{\beta})}$$

$$\bar{y} = \frac{\lambda}{\gamma(1 + \frac{\theta}{\beta})}.$$

System State

Q: How long does each downloader stay as a downloader?

$$\frac{\lambda}{\bar{x}} = \frac{\lambda}{\beta(1 + \frac{\theta}{\beta})}$$

$$T = \frac{1}{\theta + \beta}$$

$$\frac{1}{\beta} = \max\{\frac{1}{c}, \frac{1}{\eta}(\frac{1}{\mu} - \frac{1}{\gamma})\}$$

Discussion

Which protocol features of BitTorrent do you like?

■ What are some remaining issues that the BitTorrent system does not address?