

peer-to-peer and agent-based computing Scalability in P2P Networks


Plan of lecture

- Optimising P2P Networks:
 - Social networks and lessons learned
 - Are P2P networks social?
 - Organising P2P networks
- Peer Topologies
 - Centralised, Ring, Hierarchical & Decentralized
 - Hybrid:
 - Centralised/Ring
 - Centralised/Centralised
 - Centralised/Decentralised
 - Reflector Nodes
- Gnutella Case Studies

UNIVERSITY OF ABERDEE peer-to-peer and agent-based computing – wamberto vasconcelo


Lessons learned from experiment	
Social circles are highly clustered	
Few members have wide-ranging connections	
Form a bridge between far-flung social clusters	
 Bridging plays critical role in bringing the network 	
closer together	
– For example:	
 25% of all letters passed through a local shopkeeper 50% mediated by just 3 people 	
Lessons learned	
These people acted as gateways or hubs between the	
source and the wider world	
 A small number of bridges dramatically reduces the 	
number of hops	-
UNIVERSITY peer-to-peer and agent-based computing – wamber to vasconcelos 4	
₹ a ANRIDAN	
	1
From social to computer networks	
• Similarities between social/computer networks	
– People = peers	
Intermediaries = hubs, gateways	
Number of intermediaries = number of hops	
Are P2P networks special then?	
 P2P networks more like social networks than other 	
types of computer networks because:	
Self-organisingAd-Hoc	
 Employ clustering techniques based on prior interactions 	
(like we form relationships)	
Decentralised discovery & communication (significants and significants)	
(similar to neighbourhoods, villages, etc)	-
UNIVELSITY peer-to-peer and agent-based computing – wamberto vasconcelos 5	
To AMERDEIN	
	1
P2P: what's the problem?	
How to organise peers in ad-hoc, multi-hop	
pervasive P2P networks?	
 Network of self-organising peers organised in a decentralised fashion 	
 Networks may expand rapidly from few hundred to several thousand (or even millions) of peers 	

2

P2P: what's the problem? (Cont'd) • P2P Environments: - Unreliable - Peers connect/disconnect - network failures - Random failures (e.g. power outages, DSL failure) - Personal machines more vulnerable than servers - Algorithms must cope with continuous restructuring of the network core P2P systems - Must treat failures as normal occurrences not freak exceptions Must be designed to promote redundancy • Tradeoff with degradation of performance peer-to-peer and agent-based computing – wamberto vasconcelos How do we organise P2P networks? • Organisation aimed at optimum performance • NOT abstract numerical benchmarks!! - How many milliseconds will it take to compute this many millions of calculations? • Rather, it means asking questions like: – How long will it take to retrieve this particular file? - How much bandwidth will this query consume? – How many hops will it take for my package to get to a peer on the far side of the network? - If I add/remove a peer to the network will the network still be fault tolerant? - Does the network scale as we add more peers? UNIVERSITY Performance issues in P2P networks 3 main features that make P2P networks more sensitive to performance issues 1. Communication - Fundamental necessity

- Users connected via different connections speeds

- "Freeriders" - unbalance in harmony of network

No central control so more effort neededEach hop adds to total bandwidth (w/ time outs!)

Need to get this right to adjust accordingly


- Degrades performance for others


– Multi-hop2. Searching

3. Equal Peers


P2P topologies Core • Centralised • Ring Hierarchical • Decentralised Hybrid Centralised-RingCentralised-Centralised • Centralised-Decentralised Centralised • Client/server • Web servers • Databases • Napster search • Instant Messaging UNIVERSITY Ring • Fail-over clusters • Simple load balancing • Assumption – Single owner


Hierarchical	
• Tree structure	
• DNS	\mathcal{O}
 Usenet (sort of) 	


N-tier apps Database heavy systems Web services gateways Google.com uses this topology to deliver their services PARTICIPY PROPRESERY Per-to-peer and agent-based computing - wamberto vasconcelos 16


Topology of a Gnutella network From LimeWire site (popular Gnutella client) Notice power-law or centralised-decentralised structure Promula in the Gnutella Network Promula in the Gnutella Network


Gnutella studies 1: "free riding"	
Two types of free-riding:	
Download files but never provide any files for others to download	
Users that have undesirable content	
2. Osers that have anaeshable content	
	-
No.	
UNIVURSITY peer-to-peer and agent-based computing – wamberto vasconcelos 22	
	_
Gnutella studies 1: "free riding" (Cont'd)	
Article: "Free Riding on Gnutella", E. Adar and B.A.	
Huberman (2000):	
 22,084 of the 33,335 peers in the network (66%) of the peers share no files 	
– 24,347 or 73% share ten or fewer files	
- Top 1% (333 hosts) represent 37% of total files shared	-
– 20% (6,667 hosts) sharing 98% of files• Findings:	
Even without Gnutella reflector nodes, the Gnutella	
network naturally converges into a centralised +	
decentralised topology with the top 20% of nodes acting as super peers	
UNIVERSITY peer-to-peer and agent-based computing – wamber to vasconcelos 23	
→ or AMERICALIN	
[1
Gnutella studies 2: equal peers	
Studied Gnutella for one month	
 Noted an apparent scalability barrier when query rates went above 10 per second 	
• Why?	
– Gnutella query: 560 bits long	
Queries make up approximately ¼ of traffic Each peer is connect to three peers:	
• 560 × 10 × 3 = 16,800 bytes/sec	
 ¼ of traffic, so total traffic 67,200 bytes/sec – 56-K link cannot keep up with amount of traffic 	
One node connected in the incorrect place can grind the	
whole network to a halt – This is why P2P networks place slower nodes at the	
edges	
UNIVERSITY peer-to-peer and agent-based computing – wamberto vasconcelos 24	

Gnutella studies 3: communication	
 Article: Peer-to-Peer Architecture Case Study: Gnutella Network, Matei Ripeanu Studied topology of Gnutella over several months Two important findings 	
Two suggestions	
peer-to-peer and agent-based computing – wamberto vasconcelos 25	
	1
Gnutella studies 3: communication	
Findings:	
Gnutella network shares the benefits and drawbacks of a power-law structure	
 Networks that organise themselves so that most nodes have few links & small number of nodes have many links 	
 Unexpected degree of robustness when facing random node failures. 	
 Vulnerable to attacks: removing a few super nodes can have massive effect on function of network as a whole. 	
Gnutella network topology does not match well with underlying Internet topology	
 Leads to inefficient use of network bandwidth 	
peer-to-peer and agent-based computing – wamberto vasconcelos 26	
	_
Gnutella studies 3: communication	
Suggestions:	
Use a software agent to monitor network and intervene by asking <i>servents</i> to drop/add links to	
keep the topology optimal.	
2. Replace Gnutella flooding mechanism with a smarter routing and group communication	
mechanism	

• Centralised + Hierarchical? - Back end tree of information - Caching architectures • Decentralised + Ring? - P2P network of fail-over clusters • What else?	
Further reading	
Chapter of textbook	
• Free Riding on Gnutella, E. Adar and B.A. Huberman (2000), First Monday 5(10)	
http://firstmonday.org/htbin/cgiwrap/bin/ois/index.php/fm/article/view/792	
Peer-to-Peer Architecture Case Study: Gnutella Network Matri Bineary	
Network, Matei Ripeanu http://ieeexplore.ieee.org/xpl/articleDetails.jsp?arnumber=990433	
Distributed Hash table models	
– Pastry: Research	
http://research.microsoft.com/~antr/pastry	
- Chord:	
http://en.wikipedia.org/wiki/Chord (peer-to-peer)	