

#02 Peer to Peer Networking

CLIENT/SERVER COMPUTING AND WEB TECHNOLOGIES

The architectures

- 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.

Peer-to-peer (P2P)

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

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

Classification of P2P systems

- 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

The lookup problem

Centralized lookup (Napster)

Simple, but O(N) state and a single point of failure

Flooded queries (Gnutella)

Robust, but worst case O(N) messages per lookup

Routed queries (Freenet, Chord, etc.)

Napster Sharing Style:

hybrid center + edge

1. Users launch Napster and connect to Napster server

2. Napster creates dynamic directory from users' personal .mp3 libraries

3. **beastieboy** enters search criteria

4. Napster displays matches to *beastieboy*

5. **beastieboy** makes direct connection to **kingrook** for file transfer

Gnutella Protocol

Scenario: Joining Gnutella Network

- The new node connects to a well known 'Anchor' node or 'Bootstrap' node.
- Then sends a PING message to discover other nodes.
- PONG messages are sent in reply from hosts offering new connections with the new node.
- Direct connections are then made to the newly discovered nodes.

Gnutella Network

Topology of a Gnutella Network

Gnutella: Flood the Request

Fully distributed storage and directory

So Far/We Want

So Far

- Centralized:
 - Directory size O(n)
 - Number of hops O(1)
- Flooded queries:
 - Directory size O(1)
 - Number of hops O(n)

We Want

- Efficiency : O(log(n)) messages per lookup
- Scalability: O(log(n)) state per node
- Robustness : surviving massive failures

n: number of participating nodes

How Can It Be Done?

- ► How do you search in O(log(n)) time?
 - Binary Search
 - You need an ordered array
 - ▶ How can you order nodes in a network and data objects?
 - ► Hash Function

Viewed as a Distributed Hash Table

DHT

- 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

Basic lookup

"Finger table" allows log(N)-time lookups

Chord Lookup

P2P Content Distribution

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

BitTorrent

- Efficient content distribution system using
 . 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 lower file, and then connect to the specified tracker, which tells them from which other peers to download the pieces of the file.

BitTorrent Lingo

- Seed = a peer that provides the complete file.
- Initial copy.

References

- 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"