Peer-to-Peer File Sharing CS 360 Internet Programming

Daniel Zappala


Brigham Young University Computer Science Department

Overview

- peer-to-peer
 - peers exchange data with each other
 - peers act as both clients and servers
- file sharing
 - exchanging files between users
 - usually requires searching to find an available peer who has the file you want, then downloading that file

Peer-to-Peer Problems

- bootstrapping: finding peers to connect to
- peer discovery: finding other peers in the system
- content location: finding a peer with the desired content
- content delivery: downloading the content from a selected peer or peers


- bootstrapping, peer discovery: centralized server
- content location
 - tell server your IP address, filenames
 - send query to server, it returns list of peers with matching files
- content delivery: download file directly from a single peer

Copyright Law

- copyright: owner has exclusive rights to reproduce, adapt, publicly distribute, perofrm, and display their work
 - direct infringement: copying part or all of a copyrighted work without authorization
 - vicariaous liability: operator has (1) the right and ability to control users and (2) a direct financial benefit from allowing their acts of piracy.
 - contributory infringement: requires (1) knowledge of the infringing activity and (2) a material contribution – actual assistance or inducement - to the alleged piracy.

Fair Use

- use or copying of all or a portion of a copyrighted work without permission of the owner, e.g. for criticism, comment, news reporting, teaching, scholarship, or research
- courts consider:
 - purpose and character of use (commercial vs non profit)
 - nature of work
 - amount and substantiality of portion used (including size and quality)
 - the effect of use on market for or value of copyrighted work

Napster in Court

- Napster claims they are not infringing copyright because they are not storing any songs
- shutdown by court injunction because case against them was likely to succeed
 - Napster users likely guilty of direct copyright infringement copying of a work by another
 - Napster likely to be guilty of contributory infringement because they learned of infringement and failed to purge the materials from its system
 - Napster likely to be guilty of vicarious infringement because they supervised or controlled the party engaging in infringing activity and had a financial interest in the activities
- see Wikipedia for background information


Promotional Power of Free Music

- record companies have claimed that free downloads supress sales
- some proof of the opposite effect
 - April 2000: tracks from Radiohead's Kid A album on Napster three months before CD release
 - millions of downloads by the time the record is released
 - number one spot on the charts in debut week, had never been in the top 20 before
 - beat many other heavily marketed artists
- this example doesn't excuse piracy, but it does indicate that file sharing can provide a marketing opportunity for new bands


Gnutella - version 0.4

- demise of Napster: copyright infringment (centralized solution makes it easy to find someone to sue)
- Gnutella: completely decentralized solution
- bootstrapping
 - first time: connect to a peer you heard about outside the system
 - for example, in a chat room
 - keep a cache of all peers discovered and use for bootstrapping next time
- peer discovery
 - try to always be connected to a fixed number of peers (TCP)
 - send a Ping message to existing neighbors, which is flooded to their neighbors
 - other peers respond to Ping with one or more Pong messages, containing IP address, port number, number of files sharing, number of KB sharing


Gnutella - version 0.4


content location


- send a query to your neighbors
- neighbors flood query, limited by a TTL
- query includes minimum speed in kb/s for responding peers, search criteria (a string)
- peers may respond with a query hit, listing IP address, port, number of hits, speed, result set (file name, size)
- query hits sent along reverse path


Gnutella – version 0.4

- content delivery
 - direct download from a peer
 - if peer is behind a firewall, ask it to open a connection to you
 - if you are both behind a firewall, you are out of luck
- problems with Gnutella
 - no explicit rate limit on ping frequency or query frequency quickly leads to overload
 - slow peers can hinder faster peers

Use Hierarchy To Scale


- use peers with high bandwidth as group leaders
- low-bandwidth peers connect to a group leader
- group leaders cache pointers to content at children
- queries sent among only the group leaders

Gnutella Ultrapeer Election

- self-nominate if eligible
 - not firewalled
 - suitable operating system
 - sufficient bandwidth
 - sufficient uptime
- leaf connects to an ultrapeer: drop all 0.4 connections
- leaf connects to an existing leaf: leaf re-routes to ultrapeer
- leaf connects to a leaf that cannot find an ultrapeer: allow 0.4 connection
- ultrapeer connects to an ultrapeer
 - if both have leaf nodes: make connection
 - if one has no leaf connections and too many ultrapeers: tell it to be a leaf
 - leaves should connect to at most 3 ultrapeers, really really should not allow more than 10 ultrapeeres


Gnutella Ultrapeer Query Routing

Peer-to-Peer File Sharing

- leaves hash file names into a hash table with a "present" flag
 - also hash shortened names (to remove plurals)
- leaves send a compressed hash table to the ultrapeer
- ultrapeers route queries using version 4 flooding, but only send queries to client nodes if hash table hits

Gnutella – version 0.6

- ultrapeers
- pong caching
- network crawling
- query hit includes estimate of upload speed
- may deny downloads if too busy
- bye message for closing connections, debugging
- arbitrary protocol extensions
 - parallel download
 - tree hash exchange verify blocks of a file
 - HUGE persistent, location independent names (URNs)
 - I AN multicast

