1

#02 Peer to Peer Networking

TECHNOLOGIES

CLIENT/SERVER COMPUTING AND WEB

Peer-to-peer (P2P)

3


"Peer-to-peer is a way of structuring distributed applications such that the individual nodes have symmetric roles. Rather than being divided into clients and servers each with quite distinct roles, in P2P applications a node may act as both a client and a server."

- Charter of Peer-to-peer Research Group, IETF/IRTF, June 24, 2004 (http://www.irtf.org/charters/p2prg.html)

The architectures

2

- ▶ Server-based architecture
 - ► Client-Server / Server-Cluster
 - ▶ Problems :
 - ▶ Limited resources
 - ▶ All loads are centered on the server
 - ▶ Server-based architecture has low scalability.
 - ▶ The setup and maintenance cost is high.
- ▶ Peer-to-Peer (P2P) architecture
 - ▶ Advantages :
 - ▶ Distributing loads to all users
 - ▶ Users consume and provide resources
 - ▶ P2P architecture has high scalability.
 - ▶ The setup and maintenance cost is low.


Number of nodes


Classification of P2P systems


4


- ► Hybrid P2P Preserves some of the traditional C/S architecture. A central server links between clients, stores indices tables, etc
 - Napster
- ► Unstructured P2P no control over topology and file placement
 - ☐ Gnutella, Morpheus, Kazaa, etc
- ▶ Structured P2P topology is tightly controlled and placement of files are not random
 - □ Chord, CAN, Pastry, Tornado, etc


So Far/We Want 13 So Far We Want ▶ Centralized: ► Efficiency: O(log(n)) messages per lookup - Directory size - O(n) ► Scalability: O(log(n)) - Number of hops - O(1) state per node ▶ Flooded queries: ► Robustness: surviving - Directory size - O(1) massive failures - Number of hops - O(n) n: number of participating nodes


DHT


16

- ▶ Distributed Hash Table
- ► Input: key (file name) Output: value (file location)
- ► Each node is responsible for a range of the hash table, according to the node's hash key. Objects' directories are placed in (managed by) the node with the closest key
- ► It must be adaptive to dynamic node joining and leaving


P2P Content Distribution

21

- ▶ BitTorrent builds a network for every file that is being distributed.
- ▶ Big advantage of BitTorrent:


BitTorrent Lingo

- ► Can send "link" to a friend
- ▶ "Link" always refers to the same file
- ▶ Not really feasible on Napster, Gnutella, or KaZaA
 - ► These networks are based on searching, hard to identify a particular file
 - ▶ Downside of BitTorrent: No searching possible
 - Websites with "link collections" and search capabilities exist

23

► Seeder = a peer that provides the complete file.

▶ Initial seeder = a peer that provides the initial copy.


BitTorrent

22

- Efficient content distribution system using file swarming. Does not perform all the functions of a typical p2p system, like searching.
 - ► A swarm is the set of peers that are participating in distributing the same files
- ▶ To share a file or group of files
 - the initiator first creates a .torrent file, a small file that contains
 - ▶ Metadata about the files to be shared, and
 - ▶ Information about the tracker, the computer that coordinates the file distribution.
 - ▶ Downloaders first obtain a .torrent file, and then connect to the specified tracker, which tells them from which other peers to download the pieces of the file.

References

24

- Robert Morris, Ion Stoica, David Karger, M. Frans Kaashoek, Hari Balakrishnan, "Chord: A Scalable Peer-to-peer Lookup Service for Internet Applications"
- ▶ J. R Jiang, "P2P Networking"
- ▶ Sukumar Ghosh, "The BitTorrent Protocol"