peer-to-peer and agent-based computing

P2P Algorithms & Issues


P2P: algorithms

- P2P systems have algorithms to control activities among peers.
- The algorithm specifies the workings of the system: what happens and when.
- Let's look at 3 models used in algorithms:
 - Centralised directory model
 - Flooded request model
 - Document routing model

UNIVERSITY

peer-to-peer and agent-based computing – wamberto vasconcelo

P2P: models

Centralised directory model

- 1. Peers connect to the central directory and inform the contents they offer for sharing
- Upon request from a peer, the central index will find the best peer in the directory that matches the request

(best = cheapest, nearest, fastest, or most reliable)

3. The requesting peer, in possession of the best match for a peer, will contact this peer and, if agreed, a file exchange will take place


peer-to-peer and agent-based computing – wamberto vasconcel

•		
•		
•		
•		
	 <u> </u>	

P2P: models (Cont'd)

Centralised directory model

- Requires infrastructure for directory server
- If we have lots of peers
 - A more powerful server must be used, AND
 - More storage is needed for the directory

that is, scalability issues...

- This is the model used by Napster
 - In spite of the theoretical limitations above, the model is robust and efficient.
 - It scaled up very well, with 6 million peers at some points.


peer-to-peer and agent-based computing – wamberto vasconcelos

P2P: models (Cont'd)

Flooded requests model


- Pure P2P:
 - No central servers
 - No advertisements of resources

UNIVERSITY OF ABERDEEN peer-to-peer and agent-based computing – wamberto vasconcel

P2P: models (Cont'd)


Flooded requests model

- A peer's request is flooded, that is, broadcast to its directly connected peers
- A request is flooded until
 - it is answered OR
 - a maximum number of flooding steps (5 to 9, typically) is reached


peer-to-peer and agent-based computing – wamberto vasconcel


P2P: models (Cont'd)

Flooded requests model

- Advantages:
 - No central point of failure
 - Limited per-node state
- Drawbacks:
 - Requires a lot of bandwidth
- Efficient in small communities:
 - A company Intranet, for instance.
- This is the model used by Gnutella

peer-to-peer and agent-based computing – wamberto vasconcelo

P2P: models (Cont'd)

Document routing model

- Most recent approach
- Also "pure" P2P no central servers
- Each peer that joins the system is assigned a random ID number
- Each peer knows a number of peers


peer-to-peer and agent-based computing – wamberto vasconcel

P2P: models (Cont'd) Document routing model • Publication:

- 1. When documents (resources) are published (shared), an ID is assigned to it based on a hash of the document's contents and name.
- 2. Each peer will route the document towards the peer with the most similar ID
- 3. This process is repeated until nearest peer ID is the current peer's ID

Each routing operation ensures that a copy of the document is kept


peer-to-peer and agent-based computing – wamberto vasconcelos

P2P: models (Cont'd)

Document routing model

- Request:
- 1. When a peer requests a document from the system, the request goes to the peer with most
- 2. This process is repeated until a copy of the document is found
- 3. The document is transferred back to the requesting peer
- 4. Every peer participating in the routing will keep a local copy of the document


UNIVERSITY

P2P: models (Cont'd)

Document routing model

- Very efficient for large, global communities
- However,
 - Document ID must be known before posting a request and searches are hence more complex
 - Network partitioning may lead to islanding, whereby a community splits into two separate sub-communities without links to each other


P2P: issues

- Decentralisation
- Scalability
- Anonymity
- Self-organisation
- Cost of ownership
- Ad-hoc connectivity
- Performance
- Security
- Transparency and Usability
- Fault resilience
- Interoperability

UNIVERSITY or ABERDEEN peer-to-peer and agent-based computing – wamberto vasconcelos

P2P: issues

Decentralisation

- DIS still retain some degree of centralisation
 - Servers that receive requests from clients
- Centralised systems are ideal for some scenarios:
 - Management of access rights and security is easier
- However,
 - Topology leads to inefficiencies, bottlenecks
 - Centralised resources must be set up and managed, thus requiring human expertise and time


peer-to-peer and agent-based computing – wamberto vasconcelo

-			
_			
_			
-			
-			
-			
-			
-			
-			
-			

P2P: issues

Decentralisation

- In pure P2P systems
 - Emphasis is on users' ownership and control of resources
 - As there is no central server the implementation of a model is more complex
 - No global view of the system
- "Hybrid" P2P systems like Napster try to balance two opposite design forces:
 - Decentralised, distributed model, BUT with
 - Global view of resources

UNIVERSITY

peer-to-peer and agent-based computing – wamberto vasconcelos

16

P2P: issues

Scalability

- How many components can be catered for?
- Decentralisation improves scalability:
- Synchronisation/coordination not necessary
 - No global states to look after
- Pure P2P copes with larger systems, BUT
 - No guarantees about the time it takes for a search to complete
 - No guarantees about unsuccessful searches
- A certain amount of centralisation goes a long way...

UNIVERSITY OF ABERDEEN peer-to-peer and agent-based computing – wamberto vasconcelos

17

P2P: issues

Anonymity

- People should have access to resources without fears (legal, social, etc.)
- Censorship of digital content should not be possible
- Three kinds of anonymity:
 - Sender anonymity
 - Receiver anonymity
 - Mutual anonymity
- Different techniques to ensure anonymity:
 - E.g., identity spoofing, covert paths


peer-to-peer and agent-based computing – wamberto vasconcel

,			
•			
•			
•			

P2P: issues Self-organisation Scalability - Fault resilience

- Systems that change their organisation without any previously agreed policy.
- P2P: self-organisation is essential for

 - Cost of ownership
- Self-organisation in P2P occurs when
 - Peers appear/disappear continuously
 - The topology (who knows who) changes to reflect this
 - Resources appear/disappear or are copied


peer-to-peer and agent-based computing – wamberto vasconcelos

P2P: issues

Cost of ownership

- It is expensive to own a resource:
 - File space, CPU time, bandwidth
- In P2P systems ownership is shared:
 - Peers offer file space and time for downloading
 - Peers inform about updates
 - Peers offer computing time to process tasks

UNIVERSITY

P2P: issues

Ad-hoc connectivity

- Some components of a large system may not be available at (crucial) times...
- In P2P, this is the usual scenario:
 - In content sharing systems, users expect resources to be available intermittently
- Ad hoc effect can be reduced: redundancy


P2P: issues Performance • P2P systems aim at improving performance: - Storage capacity (Napster, Gnutella) - Computing cycles (SETI@Home) Performance is influenced by - Processing power, storage capacity, bandwidth • In pure P2P, performance is affected by bandwidth (traffic of lots of messages) - This seriously limits scalability • Approaches to improving performance: - Replication/caching, intelligent routing peer-to-peer and agent-based computing – wamberto vascor P2P: issues Security • P2P systems have the same needs as distributed systems: Informal trust among components - Encryption and signatures, - Etc. • New needs for P2P systems, though: - Multi-key encryption (anonymity of peers) - Sandboxing (execution of code in peers) - Reputation and accountability UNIVERSITY P2P: issues Transparency and Usability • P2P software should not require significant set up or configuration of networks or devices

- Self-updateable software is desirable in P2P
- P2P systems should be network and device transparent/independent:
 - Internet, intranets, high-speed or dial-up
- Users can enjoy P2P systems as:
 - User of services via a web interface (JXTA)
 - Wrapped around non P2P applications
 - Locally installed P2P software (SETI, Napster)


peer-to-peer and agent-based computing – wamberto vasconcelo

P2P: issues Fault resilience • Ability to carry on when things break down • Some P2P systems allow computations to carry on where they were left: Relay nodes in Groove (www.groove.net) - This is particularly important when peers are mobile and dis/re-connection is more likely to happen • Resources may go missing if peer is disconnected: - Replication of resources (as in Gnutella) P2P: issues Interoperability • Many existing P2P systems, but they don't interoperate • Some issues that ought to be solved are: - Which protocol to be used? - How do requests take place? - What about models that are too different? UNIVERSITY

P2P: some existing applications

- JXTA (jxta.kenai.com)
- Gnutella (http://www.gnutellaforums.com/)
- We should look at these from the following perspective:

"how can this technology be used as part of an integrated solution for a distributed information system?"


peer-to-peer and agent-based computing – wamberto vasconcelo

Reading List

- *Peer-to-Peer Computing*, D. S. Milojicic, et al., Tech. Report, HP Labs, 2002.
- Intel's Peer-to-Peer Computing Web-page
- The future of peer-to-peer computing, A. Loo, *Comm. of the ACM*, Vol. 46(9). Sep. 2003.
- JXTA Wikipedia's entry
 Additional discount (with a second control of the second
 - (http://en.wikipedia.org/wiki/JXTA)
- Intel Philantropic Peer-to-Peer Program.Internet 2 P2P workgroup

http://p2p.internet2.edu


peer-to-peer and agent-based computing – wamberto vasconcelos

Exam Questions

- Explain the three models of peer-to-peer systems, listing their advantages and disadvantages. (8)
- Explain what the Flooded Request Model for Peerto-Peer computing is and discuss two of its disadvantages. (5)


peer-to-peer and agent-based computing – wamberto vasconcelo

_				
_				
_				
_				
_				
_				
_				
_				
_				
_				