peer-to-peer and agent-based computing P2P Algorithms

A word on algorithms

- An algorithm is a description of a procedure:
 - Not an implementation (but close to it)
 - Not in any particular programming language (but close to some/many of them)
- An algorithm must
 - Have a finite number of steps
 - Each step must be computable within a finite amount of time
 - Have all the information it needs to work
 - Describe all circumstances in which it may run
- Algorithms may need to run forever
 - Loops are not always bad (e.g., your OS)
 - If some algorithms stop then problems arise...

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

A word on algorithms (2)

- Example: algorithm to multiply two matrices
- 1. Read matrix A
- 2. **Read** matrix B
- 3. $C := A \times B$
- 4. return C

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

A word on algorithms (3) • Example: algorithm to multiply two matrices **Input:** Matrices $A_{p\times q}$ and $B_{q\times r}$ (with dimensions $p\times q$ and $q\times r$) **Output**: Matrix $C_{p \times r}$ resulting from the product $A \times B$ MatrixMultiply($A_{p\times q}$, $B_{q\times r}$) for $i \leftarrow 1$ to p2. for $j \leftarrow 1$ to r3. $C\left[i,j\right]\leftarrow0$ for $k \leftarrow 1$ to q4. 5. $C\left[i,j\right] \leftarrow C\left[i,j\right] + A[i,k] \times B\left[k,j\right]$ 6. return C peer-to-peer and agent-based computing - wamberto vasconcelo A word on algorithms (4)

How much detail is needed?

- Depends on who will read the algorithm!
- Reading a matrix is not a big problem...
- However, if you were asked to propose an algorithm to read a matrix, you would need to
 - Propose a representation for the matrix (line by line, or row by row, XML, etc.)
 - Use known constructs (if-then-else, while loops, etc.) to define the "logic" of the algorithm
- Ultimately, understanding an algorithm is a "human" process and hence subjective
 - What you understand easily may not be so easy for others to understand
 - More details may be required, depending on who will "consume" the algorithm

UNIVERSITY

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

A word on P2P algorithms

- P2P algorithms are distributed
 - Some of their information comes from other (similar) algorithms
 - No shared memory, though!
 - The only means to obtain information is messagepassing
- P2P algorithms:
 - Follow protocols (types & order of messages)
 - Have some "logic" to decide
 - What to do when/if a message is received
 - When to send messages

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

,		
•		
•		

Algorithm for the discovery of peers

- Flooded request model:
 - How does a peer join a network?
 - What information does it need?
 - What messages does it send/receive?
 - Does the discovery process ever stop?
 - The peer who initiated may stop, but will this "perturbation" create a ripple effect in the network which will never end (that is, it'll go on forever)?
- Very important:
 - Unreliable communication people you send messages to may never reply to you
 - Don't count on anyone!

UNIVERSIT

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

Algorithm for discovery of peers (2)

- First attempt
- 1. begin
- 2. send ping message to peers
- 3. receive replies
- 4. build a list of neighbours
- 5. end

Which peers? How do we know who is in the network?

What if there are no replies?

UNIVERS OF ABERD peer-to-peer and agent-based computing – wamberto vasconcelos

1. User A connects to Gnucache returns a servent (User B one available servents S. User B forwards A's ping to User X 6. User X sends pong back to A via R; User C becomes A's neighbour 3. User A contacts User B with ping User A 4. User B responds with pong User B with ping User B with ping

-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
•			

Discovery of peers via host caches (2) • Assumptions: - There is a server you first contact to join the P2P network (is this cheating?) - All peers will work exactly like you (more on this later...) Discovery of peers via host caches (3) 1. Introduce yourself to the server 2. Receive N peer ids (name, IP and Port No.) 3. Send ping message to all peers in the list 4. Receive pong messages 5. End (with N neighbours) Issues: - What if there are no peers (network is empty)? – What if no-one replies? - What if you get a ping message (instead of a pong)? What if you get a pong message from someone you did not send a ping message to? – What if you keep getting pong messages after you completed your desired N neighbours? peer-to-peer and agent-based computing – wamberto vasconcelos Discovery of peers via host caches (5) Second attempt 1. send message to cache/server 2. receive N peer ids (name, IP and Port No.) 3. Plds $\leftarrow \{P_1, P_2, ..., P_n\} // Plds$: set of peers 4. for each P in Plds 1. send ping message to P 5. Ns \leftarrow {} // initialise set of neighbours 6. do 1. Receive pong from P 2. Ns \leftarrow Ns \cup {P} 7. until |Ns| = 8 // with 8 neighbours...

	_
Discovery of peers via host caches (5) Third attempt	
send message to cache/server receive N peer ids (name, IP and Port No.)	
 3. Plds ← {P₁, P₂,, Pₙ} // Plds is the set of peer ids/info 4. for each P in Plds 1. send ping message to P 	
5. Ns ← {} // initialise set of neighbours	
6. do 1. if a message M (from P) arrives // "non-blocking" receive 2. case of M	
 "pong" if M from someone in Plds then Ns ← Ns ∪ {P} else ignore M 	
 2. "ping" 1. send pong back to P and Ns ← Ns ∪ {P} 3. otherwise 	
1. ignore M 7. until Ns = 8 or fedup	
UNIVERSITY peer-to-peer and agent-based computing – wamberto vasconcelos 13	
Pending issues]
If it finishes with "fedup" and Ns = {}	
– No neighbours	
 Change the loop to at least 1 peer AND "fedup" If it finishes with "fedup" and Ns ≠ {} 	
 Peer goes on to search/offer files, 	
Ping message may arrive (forward to Ns)	
 Pong messages may also arrive (add to Ns) 	
UNIVERSITY peer-to-peer and agent-based computing – wamberto vasconcelos 14	
L-FO ARRIGIN	
Searching for files	1
• Parameters	
- Set of neighbours Ns	
– Set of file names Fs2Get	
– Set of files Fs2Share	
HIM.	

Searching for files Share(Ns, Fs2Get, Fs2Share) 1. for all $N \in Ns$ do // request to all my neighbours 1. for all $F \in Fs2Get do$ // the files I want to get 1. send query to N for F // loop forever 2. while true do 1. if a message M arrives // non-blocking receive message 2. case M of "query-ref" // a reply to one of my requests? if N and F of query-ref one I sent then download F else ignore M "query" // someone is asking me for files 1. if F of query in Fs2Share then send query-ref back // someone is asking me for files 2. else for each N ∈ Ns do forward query to N "ping" // someone is pinging me! 1. if |Ns| < 8 then send pong back and $Ns \leftarrow Ns \cup \{P\}$ 2. else for each $N \in Ns$ do forward ping to N3. "ping" 4. "pong" // someone is ponging me! 1. if |Ns| < 8 and I had pinged this peer, then Ns ← Ns ∪ {P} 2. else ignore M peer-to-peer and agent-based computing - wamberto vasconcelo UNIVERSITY Pending issues • What about TTL (Time-to-live)? • What if the algorithm were to be "embedded" in a GUI? - New files (to share) coming in - New request of files coming in What if all your neighbours are disconnected? - How could we keep a record on who's connected? - How could the information "flow" on the network? UNIVERSITY peer-to-peer and agent-based computing – wamberto vasconcelos Lessons • Distributed algorithms share information via message-passing - No global variables and no central control - Realistic scenarios - no complete information nor full • Algorithms should be, as much as possible - Loosely coupled (no "blocking" commands) - Information-light (messages carry all info) • Exceptions in P2P: Peer should ignore the event • Peers are "stateless" - They don't "remember" what they have done - All they need to know to decide what to do is encoded in the message