peer-to-peer and agent-based computing

Peer-to-Peer Computing: Introduction

Introduction

- Peer-to-peer (P2P):
 - Systems/applications that employ distributed resources to perform a critical function in a decentralised manner

Resources:

- Computing power
- Data (storage space or contents)
- Bandwidth
- Presence (computer, human, resource)

Functions:

- Distributed computing
- Data/content sharing
- Communication/collaboration

UNIVERSITY

peer-to-peer and agent-based computing

Decentralisation:

Data/meta-data

– Algorithms

– Both

Introduction (Cont'd)

• Evolution of network computing:

Client-Server Silos

UNIVERSITY

peer-to-peer and agent-based computing

 	<u> </u>		

Introduction (Cont'd)

- P2P systems
 - May retain centralisation in some parts
 - Typically reside on the edges of Internet
 - Also found in ad-hoc networks
- P2P computing is an alternative to
 - Centralised
 - Client/server

models of computing

peer-to-peer and agent-based computing

A bit of history

- P2P is a natural evolution:
 - Software engineering trends towards distributed systems
 - Availability of powerful networked computers and inexpensive bandwidth
- P2P is not new (although the term is...)
- Early attempts:
 - USENET (1979) for newsgroups (still in use...)
 - FidoNet (1984) for exchanging message among different BBS systems (still in use...)

UNIVERSIT

peer-to-peer and agent-based computing

Why P2P?

- Cost sharing or reduction
 - Servers bear the brunt of costs in DS
- Improve scalability and reliability
 - More peers can be added at will
 - If a peer fails to deliver, another steps in...
- Resource aggregation and interoperability
 - E.g., distributed file systems
- Increase autonomy
- Promote anonymity and privacy
- Support highly dynamic environments
- Enable ad-hoc communication/collaboration

peer-to-peer and agent-based computing

4	
-	
5	
-	
6	

Some terminology...

- Client:
 - Computing entity that initiates requests
 - Not able to serve requests
- Server:
 - Computing entity that serves requests
 - Not able to initiate requests
- - Computing entity with similar capabilities as other entities in the system
- P2P Model:
 - Peers share their resources with a limited interaction with a centralised server
 - Peers are simultaneously client and servers

peer-to-peer and agent-based computing

A case study: Napster

- P2P network (http://www.napster.com)
- History:
 - Born in 1999 (universities notice first...)
 - Mid 2001: shut down service
 - 2002: all but gone!
- Members can:
 - Connect directly to other member's computers
 - Search hard drives for digital music files

UNIVERSITY OF ABERDEEN

peer-to-peer and agent-based computing

A case study: Napster (Cont'd)

• How it works:

A case study: Napster (Cont'd)

- File download directly between members' computers, bypassing the central computer
- Central computer necessary for initial contact, though.
- Over 36 million people joined Napster
- Limitation: only music files
- Legal issues concerning copyrighted material being freely distributed:
 - Napster never stored any MP3 files!
 - It provided means for people to exchange such files, though...

UNIVERSITY OF ABERDEEN peer-to-peer and agent-based computing

P2P applications

- Three (3) main classes of P2P applications have emerged:
 - Parallelisable
 - Content and file management
 - Collaborative

peer-to-peer and agent-based computing

18

P2P parallelisable applications • Large task is split into subtasks which are performed by peers. • Principle: - Idle time of computers can be used to solve complex • In some cases, same task is performed by different peers using different parameters • Examples: - SETI@Home (Search for Extra-Terrestrial Intelligence) - Intel's Philanthropic Peer-to-Peer Program ("Progress thru Processors") peer-to-peer and agent-based computing P2P content & file management • Storage and retrieval of information on/from peers • Peers can search for and download files that other peers have made available • Current systems rely on users to Choose which peer to download file from Retry if download fails • Examples: Napster (www.napster.com) - Gnutella (www.gnutella.com) UNIVERSITY OF ABERDEEN peer-to-peer and agent-based computing **P2P** collaborative applications • Allow users to collaborate in real-time • Do not rely on central servers to collect and relay information • Examples: - Instant messaging (ICQ, AOL, MSN, Yahoo!) - Co-authoring tools (Distributed Powerpoint) - Massive Multiplayer Online Games (MMOG)

peer-to-peer and agent-based computing

P2P: target environments	
Target environments:	
 Internet, intranets and ad-hoc networks 	
Most frequently:	
Personal computers connected to the InternetNew trend:	
 P2P for ad-hoc networks of handheld devices 	
- 121 for au-not networks of nanunela devices	
-	
UNIVERSITY peer-to-peer and agent-based computing 22	
P2P markets	
Three main markets:	
- Consumer Consumer:	
EnterpriseContent and file sharing	
PublicInstant messaging	
- Games	
Enterprise: - B2B	
– Finances	
– Entertainment (e.g. VOD)	
Public:	
 Information sharing 	
Education	
UNIVERSITY peer-to-peer and agent-based computing 23	
P2P: an informal architecture	
• P2P	
– is not syndicated,	
 hence there is not one unique architecture 	
UNIVERSITY peer-to-peer and agent-based computing 24	

