1

#02 Peer to Peer Networking

CLIENT/SERVER COMPUTING AND WEB TECHNOLOGIES

The architectures

_ 1. ...

- 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.

2

Resources

Number of nodes

Peer-to-peer (P2P)

"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)

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

The lookup problem

5

3

Centralized lookup (Napster)

6

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

Flooded queries (Gnutella)

7

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

Routed queries (Freenet, Chord, etc.)

8

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. beastleboy enters search criteria

4. Napster displays matches to *beastieboy*

5. beastieboy makes direct connection to kingrook for file transfer

Gnutella Protocol

10

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

11

9

Names Medge A. Jonanovo, Fred B. Armanom, and Farmerik A. Burmas, Lidenstry of Historich and Applical Graph Thomy, Unwardy of Circurate.

Gnutella: Flood the Request

Result

Fully distributed storage and directory!

12

So Far/We Want

13

How Can It Be Done?

14

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 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

15

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

Consistent hashing [Karger 97]

17

A key is stored at its successor: node with next higher ID

Basic lookup

18

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

1/4

Chord Lookup

20

O(log n) hops (messages) for each lookup!!

P2P Content Distribution

N80

 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

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
 - \blacktriangleright 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.

BitTorrent Lingo

23

19

21

- ▶ Seeder = a peer that provides the complete file.
- ▶ Initial seeder = a peer that provides the initial copy.

Leecher One who is downloading (not a derogatory term) Leecher Seeder

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"