e EigenTrust Algorithm for Reputation Management in P2P Networks

Sepandar D. Kamvar Mario T. Schlosser Hector Garcia-Molina

Stanford University

P2P Networks

- Open and anonymous
 - Benefits
 - Robust, Scalable, Diverse
 - Problems
 - Malicious peers
 - Inauthentic files
 - Viruses/Malware
 - Tampered files

Identifying malicious peers is more pressing than identifying inauthentic files

Reputation Systems

- Reputation Systems
 - Global: Centralized system (eBay)
 - Local: Distributed System
- Key Idea of EigenTrust: Each peer i is assigned a global trust value that reflects the local experiences of all the peers in the network

Problem

Problem:

 Reduce inauthentic files distributed by malicious peers on a P2P network.

Motivation:

"Major record labels have launched an aggressive new guerrilla assault on the underground music networks, flooding online swapping services with bogus copies of popular songs."

-Silicon Valley Weekly

Problem

- Goal: To identify sources of inauthentic files and bias peers against downloading from them.
- Method: Give each peer a trust value based on its previous behavior.

Some approaches

- Past History
- Friends of Friends
- EigenTrust

Terminology

Local trust value: c_{ii}. The opinion that peer i has of peer j, based on past experience.

Global trust value: t_i. The trust that the entire system places in peer i.

Peer 3

Local Trust Values

- Each time peer i downloads an authentic file from peer j, c_{ij} increases.
- Each time peer i downloads an inauthentic file from peer j, c_{ij} decreases.

Normalizing Local Trust Values

- All c_{ij} non-negative
- $\mathbf{c}_{i1} + \mathbf{c}_{i2} + \ldots + \mathbf{c}_{in} = 1$

Local Trust Vector

Local trust vector c_i: contains all local trust values c_{ij} that peer i has of other peers j.

Approach 1: Past history

- Each peer biases its choice of downloads using its own opinion vector c_i.
- If it has had good past experience with peer j, it will be more likely to download from that peer.
- Problem: Each peer has limited past experience. Knows few other peers.

Approach 2: Friends of Friends

Ask for the opinions of the people who you trust.

(Cf. Referral trust)

Friends of Friends

Weight their opinions by your trust in them.

(Cf. Referral trust =
Functional trust)
(Cf. Transitivity)

The Math: Transitive Trust

Problem with Friends

- Either you know a lot of friends, in which case, you have to communicate, compute and store many values.
- Or, you have few friends, in which case you won't know many peers, even after asking your friends.

Eigen Trust: Dual Goal

- We want each peer to:
 - Know all peers.
 - Perform minimal computation (and storage).

Knowing All Peers

- Ask your friends:
 t=C^Tc_i.
- Ask their friends:
 t=(C^T)²c_i.
- Keep asking until the cows come home: t=(C^T)ⁿc_i.

Minimal Computation

- Luckily, the trust vector t, if computed in this manner, converges to the same thing for every peer!
- Therefore, each peer doesn't have to store and compute its own trust vector. The whole network can cooperate to store and compute t.

Non-distributed Algorithm

Initialize:

$$\mathbf{t}^{(0)} = \begin{bmatrix} \frac{1}{n} & \dots & \frac{1}{n} \end{bmatrix}^{\mathbf{r}}$$

Repeat until convergence:

$$t^{(k+1)} = C^T t^{(k)}$$

Basic EigenTrust Algorithm

- Assumption: include central server at this stage
 - A server stores all the c_{ij} values and performs the computation

```
egin{aligned} ec{t}^{(0)} &= ec{e}; & e = 1/n \ \mathbf{repeat} \ ec{t}^{(k+1)} &= C^T ec{t}^{(k)}; \ \delta &= ||t^{(k+1)} - t^k||; \ \mathbf{until} \ \delta &< \epsilon; \end{aligned}
```

An Illustration Example of EigenTrust

$$0.1667 \qquad 0.0967 \qquad 0.1811 \qquad 0.1764$$

$$0.1667 \qquad 0.3534 \qquad 0.3051 \qquad 0.3434$$

$$t^{0} = \frac{0.1667}{0.1667} \qquad t^{1} = C^{T}t^{0} = \begin{array}{c} 0.0550 \\ 0.2050 \\ 0.1667 \end{array} \qquad t^{2} = C^{T}t^{1} = \begin{array}{c} 0.0319 \\ 0.1827 \\ 0.1827 \\ 0.1055 \\ 0.1667 \\ 0.1055 \\ 0.1200 \end{array} \qquad 0.1979$$

Distributed Algorithm

- No central authority to store and compute t.
- Each peer i holds its own opinions c_i.
- For now, let's ignore questions of lying, and let each peer store and compute its own trust value.

$$t_i^{(k+1)} = c_{1i}t_1^{(k)} + \dots + c_nt_n^{(k)}$$

Distributed Algorithm

```
For each peer i {
 -First, ask peers who know you for their opinions of you.
 -Repeat until convergence {
 -Compute current trust value: t<sub>i</sub><sup>(k+1)</sup> = c<sub>1i</sub> t<sub>1</sub><sup>(k)</sup> +...+ c<sub>ni</sub> t<sub>n</sub><sup>(k)</sup>
 -Send your opinion c<sub>ij</sub> and trust value t<sub>i</sub><sup>(k)</sup> to your acquaintances.
 -Wait for the peers who know you to send you their trust values and opinions.
 }
}
```

Probabilistic Interpretation: Random Surfer Model

Malicious Collectives: Random Jumps to avoid dead ends

Revised Non-distributed Algorithm

Initialize:

$$\mathbf{t}^{(0)} = \begin{bmatrix} \frac{1}{n} & \dots & \frac{1}{n} \end{bmatrix}^{\mathbf{1}}$$

Repeat until convergence:

$$\mathbf{t}^{(\mathbf{k}+\mathbf{1})} = a\mathbf{C}^{\mathbf{T}}\mathbf{t}^{(\mathbf{k})} + (1-a)\mathbf{p}$$

Pre-trusted Peers

- Battling Malicious Collectives
- Inactive Peers

- Incorporating heuristic notions of trust
- ImprovingConvergence Rate

Practical Issues

- Apriori notions of trust
 - Can we assign any profit to newcomers?
 - Only the first few peers to join the network are known to be trustworthy
 - $p_i = 1/|p|$ if $i \in P$, and $p_i = 0$ otherwise
 - Use p instead of e

Practical Issues(2)

- Inactive Peers
 - What happens if peer i doesn't download from anybody else?

$$c_{ij} = \begin{cases} \frac{\max(s_{ij}, 0)}{\sum_{j} \max(s_{ij}, 0)} & \text{if } \sum_{j} \max(s_{ij}, 0) \neq 0; \\ p_{j} & \text{otherwise} \end{cases}$$

Choose to trust the pre-trusted peers

Practical Issues(3)

- Malicious Collectives
 - a group of malicious peers who know each other
 - How to prevent them from subverting the system?

$$t^{P_{(k+1)}} = (1-a)C^T t^{P_{(k)}} + ap^{\rho}$$

- The modified algorithm:

Distributed EigenTrust

- Assumption: Everyone is honest
- Each peer computes its own global trust value:

```
t_i^{(k+1)} = (1-a)(c_{1i}t_1^{(k)} + \dots + c_{ni}t_n^{(k)}) + ap_i
```

Definitions:

- A_i: set of peers which have downloaded files from peer i
- B_i: set of peers from which peer i has downloaded files

Algorithm:

```
Each peer i do \{
Query all peers j \in A_i for t_j^{(0)} = p_j;
repeat
 \text{Compute } t_i^{(k+1)} = (1-a)(c_{1i}t_1^{(k)} + c_{2i}t_2^{(k)} + \dots + c_{ni}t_n^{(k)}) + ap_i; \\ \text{Send } c_{ij}t_i^{(k+1)} \text{ to all peers } j \in B_i; \\ \text{Compute } \delta = |t_i^{(k+1)} - t_i^{(k)}|; \\ \text{Wait for all peers } j \in A_i \text{ to return } c_{ji}t_j^{(k+1)}; \\ \text{until } \delta < \epsilon.; \\ \}
```


Algorithm Complexity

- The algorithm converges fast
 - A network of 100 peers after 100 query cycles

Secure Score Management

- Two basic ideas:
 - Instead of having a peer compute and store its own score, have another peer compute and store its score.
 - Have multiple score managers who vote on a peer's score.

Distributed Hash Table

Score Managers

How to use the trust values t_i

- When you get responses from multiple peers:
 - Deterministic: Choose the peer with highest trust value.
 - To avoid discriminating against new peer (at the risk of inviting malicious peer), occasionally use other peer.
 - Probabilistic: Choose a peer with probability proportional to its trust value.
 - This approach improves load balancing.

Load Distribution

Deterministic Download Choice

Probabilistic Download Choice

Threat Scenarios

Malicious Individuals

Always provide inauthentic files.

Malicious Collective

- Always provide inauthentic files.
- Know each other. Give each other good opinions, and give other peers bad opinions.

More Threat Scenarios

Camouflaged Collective

 Provide authentic files some of the time to trick good peers into giving them good opinions.

Malicious Spies

 Some members of the collective give good files all the time, but give good opinions to malicious peers.

Malicious Individuals

Malicious Collective

Camouflaged Collective

Malicious Spies

Conclusion

- Eigentrust
 - Dramatically reduces number of inauthentic files on the network.
 - Robust to malicious peers.
 - Low overhead.
- Paper available at <u>http://www.stanford.edu/~sdkamvar/resea</u> rch.html