

CS 640: Introduction to Computer Networks Aditya Akella Lecture 24 -Peer-to-Peer The Road Ahead p2p file sharing techniques - Downloading: Whole-file vs. chunks - Downloaums - Searching - Centralized index (Napster, etc.) - Flooding (Gnutella, etc.) - Smarter flooding (KaZaA, ...) - Routing (Freenet, etc.) Uses of p2p - what works well, what doesn't? - servers vs. arbitrary nodes - Hard state (backups!) vs soft-state (caches) · Challenges - Fairness, freeloading, security, ... P2p file-sharing · Quickly grown in popularity - Dozens or hundreds of file sharing applications - 35 million American adults use P2P networks --29% of all Internet users in US! - Audio/Video transfer now dominates traffic on the Internet

What's out there?

	Central	Flood	Super-node flood	Route
Whole File	Napster	Gnutella		Freenet
Chunk Based	BitTorrent		KaZaA (bytes, not chunks)	DHTs eDonkey 2000

Publishing/Searching

Searching

- · Needles vs. Haystacks
 - Searching for top 40, or an obscure punk track from 1981 that nobody's heard of?
- Search expressiveness
 - Whole word? Regular expressions? File names? Attributes? Whole-text search?

Framework

- · Common Primitives:
 - Join: how to I begin participating? - Publish: how do I advertise my file?
 - Search: how to I find a file? - Fetch: how to I retrieve a file?

Napster: Overview

- History
 1999: Sean Fanning launches Napster
 The administration of the state of the
 - Peaked at 1.5 million simultaneous users
 - Jul 2001: Napster shuts down
- Centralized Database:
 - Join: on startup, client contacts central server Publish: reports list of files to central server

 - Search: query the server => return someone that stores the requested file
 - Fetch: get the file directly from peer

Napster: Publish حنناي insert(X, 123.2.21.23) Publish **33** I have X, Y, and Z! **E** 123.2.21.23

_			
_			
_			
_			
-			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_	 	 	
_			
_			

Napster: Search كىنىڭ 🙎 123.2.0.18 search(A) 123.2.0.18 حسس Where is file A?

Napster: Discussion

- Pros:
 - Simple
 - Search scope is O(1)
 - Controllable (pro or con?)
- · Cons:
 - Server maintains lot of state
 - Server does all processing
 - Single point of failure

Gnutella: Overview

- History:

 In 2000, J. Frankel and T. Pepper from Nullsoft released Gnutella
 - Soon many other clients: Bearshare, Morpheus, LimeWire...
 In 2001, many protocol enhancements including "ultrapeers"
- · Query Flooding:
 - Join: on startup, client contacts a few other nodes; these become its "neighbors"

 Ping-Pong protocol

 Publish: no need

 - Search: ask neighbors, who ask their neighbors, and so on... when/if found, reply to sender.
 TL limits propagation
 Fetch: get the file directly from peer

Gnutella: Discussion

- Pros
 - Fully de-centralized
 - Search cost distributed
 - Processing @ each node permits powerful search semantics
- Cons
 - Search scope is O(N)
 - Search time is O(???)
 - Nodes leave often, network unstable
- TTL-limited search works well for hay stacks.
 - For scalability, does NOT search every node. May have to re-issue query later

KaZaA: Overview

- Gnutella X Napster
 No didicated server
 But. not all peers are equal
- Smart" Query Flooding:
 Join: on startup, client contacts a "supernode" ... may at some point become one itself
 Publish: send list of files to supernode
 Search: send query to supernode, supernodes flood query amongst themselves.

 - Fetch: get the file directly from peer(s); can fetch simultaneously from multiple peers

KaZaA: Fetching

- · More than one node may have requested file...
- · How to tell?
 - Must be able to identify similar files with not necessarily same filename
 - Same filename not necessarily same file...
- Use Hash of file
 - KaZaA uses UUHash: fast, but not secure
 - Alternatives: MD5, SHA-1
- · How to fetch?
 - Get bytes [0.1000] from A, [1001...2000] from B
 - Alternative: Erasure Codes

Stability and Superpeers

- · Why superpeers?
 - Query consolidation
 - · Many connected nodes may have only a few files
 - Propagating a query to a sub-node would take more $\,b/w\,$ than answering it yourself
 - Caching effect
 - · Requires network stability
- · Superpeer selection is time-based
 - How long you've been on is a good predictor of how long you'll be around.

KaZaA: Discussion

- Pros
 - Tries to take into account node heterogeneity:
 - Bandwidth
 - Host Computational Resources
 - Host Availability (?)
 - Rumored to take into account network locality
 - Why is this important?
- Cons
 - Mechanisms easy to circumvent
 - · Can freeload easily
 - Still no real guarantees on search scope or search time
- · Similar behavior to Gnutella, but better.

BitTorrent: History

- Key Motivation:
 Popularity exhibits temporal locality (Flash Crowds)
 - E.g., Slashdot effect, CNN on 9/11, new movie/game release
- Focused on Efficient Fetching, not Searching:
 - Distribute the same file to all peers
 - Single publisher, multiple downloaders
- · Has some "real" publishers

BitTorrent: Overview

- Swarming:
 Publish: Run a tracker server.
 Search: Out-of-band. E.g., use Google to find a tracker for the file you want.
 - Join: contact centralized "tracker" server, get a list of
 - Fetch: Download chunks of the file from your peers. Upload chunks you have to them.
- Big differences from Napster:
 - Chunk based downloading
 "few large files" focus

 - Anti-freeloading mechanisms

BitTorrent: Publish/Join

BitTorrent: Fetch

BitTorrent: Sharing Strategy

- Employ "Tit-for-tat" sharing strategy
 - A is downloading from some other people
 - A will let the fastest N of those download from him
 - Be optimistic: occasionally let freeloaders download
 - · Otherwise no one would ever start!
 - Also allows you to discover better peers to download from when they reciprocate

BitTorrent: Discussion

- · Pros:
 - Works reasonably well in practice
 - Gives peers incentive to share resources; avoids freeloaders
- · Cons:
 - Pareto Efficiency relatively weak condition
 - Central tracker server needed to bootstrap swarm
 - (Tracker is a design choice, not a requirement, as you know from your projects. Could easily combine with other approaches.)

P2P: Summary

- Many different styles; remember pros and cons of each
 - centralized, flooding, swarming, unstructured and structured routing
- · Lessons learned:

 - Single points of failure are very bad
 Flooding messages to everyone is bad
 Underlying network topology is important
 Not all nodes are equal

 - Need incentives to discourage freeloading
 Privacy and security are important
 Structure can provide theoretical bounds and guarantees