peer-to-peer and agent-based computing Gnutella

Plan of lecture

- Gnutella Background
 - Gnutella, the Name...
 - History of Gnutella
 - What is Gnutella?
- Gnutella in operation
 - Gnutella jargon
 - Gnutella descriptor
 - Gnutella scenario (algorithm)
 - Searching Gnutella
 - Joining a Gnutella network
- Gnutella protocol
 - Gnutella descriptors
 - Gnutella descriptor header & payload types
- Gnutella clients

peer-to-peer and agent-based computing

Gnutella

- Infrastructure for file sharing among peers
 - A peer-to-peer information network
- Peers can run in any hardware/software
 - Windows, Linux/Unix, MacOs,...
 - Provided a client tool is available for that...
- Different client tools for peers:
 - Morpheus
 - LimeWire
 - _ ...

Gnutella (Cont'd)

To join in as a peer:

- 1. Download and install a Gnutella client
- 2. Launch it you are now a peer...
- 3. Search and download files, etc.
- The files you searched and downloaded will become available in your shared folder
- Other peers can see you as a provider for the files you searched (information) and downloaded (actual file)

UNIVERSITY

peer-to-peer and agent-based computing

Gnutella (Cont'd)

Morpheus

- The full gamut (not just mp3's)
- Uses metadata (XML) to describe contents of file; easier to find things
- Largely decentralized, speed of query engine rivals that of centralized systems (a la Napster)
- "No more" incomplete downloads:
 - SmartStream: Fail-over system that attempts to locate another peer sharing same requested file, and automatically resume download where it left off at failed host.
- Improved download performance and faster searches (faststream)

Gnutella (Cont'd) • Easy to use, but aimed at human peers - Easy to find and download MP3 and videos - Bandwidth depends on specific peer • Not for deploying within a DIS solution - so we shan't be saying much about it... • The organisation of files and peers AND the search mechanism are very efficient and scale up gracefully.

UNIVERSITY or ABERDEEN

Gnutella descriptors

- Descriptors: messages passed around the network
- 5 types:
 - 1. Ping: used to actively discover hosts on the network.
 - A servent receiving a Ping descriptor is expected to respond with one or more Pong descriptors.
 - 2. Pong: the response to a Ping
 - Each Pong packet contains a Globally Unique Identifier (GUID) plus address of servent and information regarding the amount of data it is making available to the network
 - 3. Query: the primary mechanism for searching the distributed network.
 - A servent receiving a Query descriptor will respond with a QueryHit if a match is found against its local data set.
 - 4. QueryHit: the response to a Query: contains IP address, GUID and search results
 - 5. Push: allows downloading from firewalled servents

Gnutella scenario

- Step 0: Join the network
 Step 1: Determining who is on the network

 "Ping" packet is used to announce your presence on the network.

 Other peers respond with a "Pong" packet.

 Also forwards your Ping to other connected peers

 A Pong packet also contains:

 an IP address

 port number

 amount of data that peers are sharing

 Pong packets come back via same route

 Step 2: Searching

 Gnutella "Query" ask other peers if they have the file you desire (a

- ep 2: Searching
 Gnutella "Query" ask other peers if they have the file you desire (and have an acceptably fast network connection).

 Example, "Do you have any content that matches the string 'Homer' "?
 Peers check to see if they have matches & respond (if they have any matches) & send packet to connected peers

- send packet to connected peers
 Continues for TTL
 Step 3: Downloading
 Peers respond with a "QueryHit" (contains contact info)
 File transfers use direct connection using HTTP protocol's GET method
 When there is a firewall a "Push" packet is used reroutes via Push path

,			

Discovering peers

- Early days "out of bounds" methods:
 - IRC (Internet Relay Chat) and asked users for hosts to connect to
 - Web pages users checked a handful of web pages to see what hosts were available
 - Users typed hosts into the Gnutella software until one worked...
- Host Caches:
 - e.g. GnuCache was used to cache Gnutella hosts and was included in Gnut software for Unix
- Dynamically:
 - by watching PING and PONG messages noting the addresses of peers initiating queries

Gnutella descriptors

	Descriptor Header	Descriptor Payload		
0	22	23	Variable	l e, 0Max

Types:

- Ping: to actively discover hosts on the network
- Pong: the response to a Ping
 - Includes the GUID address of a connected servent and information regarding the amount of data it is making available to the network)
- Query: search mechanism
- QueryHit: the response to a Query (containing GUID and file info)
- Push: mechanism for firewalled servents

Gnutella descriptor header

Descripto	or ID	Payload Descriptor	TTL	Hops	Payload Length	
0	16	1	7	18	19	22

- Descriptor ID
- Unique identifier for the descriptor on the network 22 7.

 Payload Descriptor Ping: 0x00; Pong: 0x01; Push: 0x40; Query: 0x80; QueryHit: 0x81

 TTL: "Time To Live" or "Horizon" Each servent decrements the TTL before passing it on When TTL = 0, message is no longer forwarded Unique identifier for the descriptor on the network (16-byte string)

- Hops:

 Counts the number of hops the descriptor has travelled

 When TTL expires, the no. of hops is what TTL was at the beginning
- Payload Length:

 Next descriptor header is located exactly "Payload" length bytes from end descriptor header

Payload 1: Ping descriptor

- Ping descriptors:
 - No associated payload, that is, zero length
- Ping represented by Descriptor Header whose:
 - Payload Length field is 0x00000000
 - Payload_Descriptor field is 0x00

UNIVERSITY

peer-to-peer and agent-based computing

Payload 2: Pong descriptor

	Port	IP Address	Number of Files Shared	Number Of Kilobytes Shared
0	2	. (5 :	10 13

- Port:
 - Port responding host can accept incoming connections
- IP Address:
 - IP address of the responding host (big-endian)
- Number of Files Shared:
 - No. of files responding host is sharing on the network
- Number of Kilobytes Shared:
 - KBs of data responding host is sharing on the network

UNIVERSITY or ABERDEEN

-peer and agent-based computing

Payload 3: Query

- Minimum speed:
 - Minimum speed (in kb/second) of servents that should respond to this message.
 - Servents receiving a Query descriptor with a minimum speed field of n kb/s should only respond with a QueryHit if it is able to communicate at a speed ≥ n kb/s
- Search Criteria:
 - A search string ending on null (i.e. 0x00)
 - Maximum length bound by Payload_Length field of the descriptor header
 - E.g. "myFavouriteSong.mp3"

UNIVERSITY

peer-to-peer and agent-based computin

24

•			
,			

Windows	Linux/Unix	MacIntosh
BearShare Gnucleus Morpheus Shareaza Swapper XoloX LimeWire Phex	Gnewtellium Gtk-Gnutella Mutella Qtella LimeWire Phex	LimeWire Phex

Some Gnutella "clients" (Cont'd)

BearShare (http://www.bearshare.com) (July 23, 2001)

Bearshare (http://www.bearshare.com) (July 23, 2001)

- "... an exciting new Windows file sharing program from Free Peers, Inc. that lets you, your friends, and everyone in the world share files! Built on Gnutella technology, Bearshare provides a simple, easy to use interface combined with a powerful connection and search engine that puts thousands of different files in easy reach!" [BLOCKED in ABDN]

Gnotella (http://www.gnotella.com) (July 23, 2001)

- "... clone of Gnutella, a distributed real time search and file sharing program Gnotella is for the Win32 environment, and offers extra benefits such as multiple searches, improved filtering/spam protection, bandwidth monitoring, enhanced statistics, upload throttling, and skinning, as well as more." [BLOCKED in ABDN]

Gnucleus (http://gnucleus.sourceforge.net/) (July 23, 2001)

- "An open Gnutella client for an open network. Made for windows utilizing MFC (works in WINE). Constantly evolving, easy enough for the first time user and advanced enough to satisfy the experts."

user and advanced enough to satisfy the experts."

LimeWire (http://www.limewire.com) (July 23, 2001) – Java

— "... a multi-platform Gnutella client with nice features like auto-connect, browse host, multiple search, upload throttling, connection quality control, library management and sophisticated filtering. It is built for the both the novice and power user"

peer-to-peer and agent-based computing

Some Gnutella "clients" (Cont'd)

Toadnode (http://www.toadnode.com)

Toadnode (http://www.toadnode.com)
 Toadnode described itself as "an extensible platform for peer-to-peer (P2P) networks, its core functionality revolves around the ability to find, retrieve and distribute data between users across multiple networks. Toadnode pair: this ability to search, with an application layer to accommodate plug-ins tha fully exploits and leverages the data that is distributed.*

Gnutellinem (http://newtella.com/linux)

 "Gnewtellium is the Linux/Unix port of Newtella. Newtella is the new way to share music over the internet. It combines a focus on music, like Napster, with a decentralized network of users, and is based on the gnutella protocol The software is designed to retrieve and exchange only MP3 files. As such, it prevents the unrestricted duplication of viruses and self-executing trojan horses. It also prevents illicit uses (such as child pornography) of the gnutella network." (NO LONGER ACTIVE)

28				
	l			
-				
١.				
29				
	l			
e i				
S				
s it				
0				
l. t a				
30				

Some Gnutella "clients" (Cont'd) Gnut (http://www.gnutelliums.com/linux_unix/gnut/) "Hagelslag is an implementation of GNUtella. The main goals for this implementation are flexibility, stability and performance. The development of Hagelslag was primarily aimed at 1386 machines running Linux, as of version 0.8, FreeBSD is supported as well." NO LONGER ACTIVE Otella (http://www.qtella.net/) - "Otella is a new Gnutella client for Linux written in C++ using the Qt libraries. It should be no problem to use Qtella on any platforms where Qt with thread support (library qt-mt must exists) is installed. Mactella (http://www.cxc.com/) - "Mactella is the Mac version of Gnutella, an open-source file-sharing network that allows you to exchange an assortment of file formats with other users. It can operate on any port and has no centralized server. This program is capable of transferring any type of file that users, but online, including 2IP, MPEG, AST, MOV, QT, HOX, EXE, JAR, and STF. INCLONGER _Qtella_ peer-to-peer and agent-based computing **Summary** • Gnutella Background - The name, its history, what is it? • Gnutella in Operation - Organising a Gnutella Network Searching Gnutella for peers and files - Peers are discovered by IRC, GnuCache and message monitoring • Gnutella Protocol - Gnutella Descriptors consists of a header and a payload - 5 types of payload: Ping, Pong, Query, QueryHit, Push · Things to Know Gnutella scenario – joining, discovering and searching Gnutella networks - Difference between Gnutella and Napster UNIVERSITY Reading list • Chapter of textbook • Wikipedia entry: http://en.wikipedia.org/wiki/Gnutella • Gnutella for Users (GnuFU): http://gnufu.net • O'Reilly http://www.oreillynet.com/topics/p2p/gnutella