Incrementally Improving Lookup Latency in Distributed Hash Table Systems

Hui Zhang¹, Ashish Goel², Ramesh Govindan¹

¹University of Southern California

²Stanford University

Outline

- Latency stretch problem in Distributed Hash Table
 (DHT) systems, with Chord as an example
- Two "latency stretch" theorems
- Lookup-Parasitic Random Sampling (LPRS)
- Simulation & Internet measurement results
- Conclusion & future work

DHT systems

- A new class of peer-to-peer routing infrastructures
 - ☐ CAN, Chord, Pastry, Tapestry, etc.
- Support a hash table-like functionality on Internetlike scale
 - a global key space: each data item is a key in the space, and each node is responsible for a portion of the key space.
 - ☐ given a key, map it onto a node.
- Our research results apply to frugal DHT systems.
 - ☐ The search space for the key decreases by a constant factor after each lookup hop.
 - ☐ Examples: Chord, Pastry, Tapestry.

Chord - key space

A Chord network with 8 nodes and 8-bit key space

Chord – routing table setup

Data

Pointer

In node i's routing table:

One entry is created to point to to the first node in its jth ranges $[i+2^{j-1}, i+2^j)$, $1 \le j \le m$.

A Chord network with N(=8) nodes and m(=8)-bit key space

Latency stretch in Chord

A Chord network with N(=8) nodes and m(=8)-bit key space

6/14/2003

Latency stretch [Ratnasamy et al. 2001]

• = latency for each lookup on the overlay topology average latency on the underlying topology

- In Chord, $\theta(logN)$ hops per lookup in average
 - \Box $\theta(logN)$ stretch in original Chord.
 - ☐ Could Chord do better, e.g., O(1) stretch, without much change?

Our contributions

- Theory
 - ☐ Latency expansion characteristic of the underlying network topology decides latency optimization in frugal DHT systems.
 - Exponential latency expansion: bad news.
 - Power-law latency expansion: good news.
- System
 - ☐ Lookup-Parasitic Random Sample (LPRS), an incremental latency optimization technique.
 - Achieve O(1) stretch under power-law latency topologies.
- Internet measurement.
 - ☐ The Internet router-level topology resembles power-law latency expansion.

Latency expansion

- Let $N_u(x)$ denote the number of nodes in the network G that are within latency x of node u.
 - power-law latency expansion: N₁₁(x) grows (i.e.
 - ``expands'') proportionally to xd, for all nodes u.
 - ■Examples: ring (d=1), mesh (d=2).
 - exponential latency expansion: $N_u(x)$ grows proportionally to α^x for some constant $\alpha > 1$.
 - Examples: random graphs.

"Latency-stretch" theorem - I

"Bad news" Theorem

If the underlying topology G is drawn from a family of graphs with exponential latency expansion, then the expected latency of Chord is $\Omega(L \cdot logN)$, where L is the expected latency between pairs of nodes in G.

The worse-case scenario: equal-distance

"Latency-stretch" theorem - II

"Good news" Theorem

If

- (1) the underlying topology G is drawn from a family of graphs with d-power-law latency expansion, and
- (2) for each node u in the Chord network, it samples $(log N)^d$ nodes in each range with uniform randomness and keeps the pointer to the nearest node for future routing,

then the expected latency of a request is O(L), where L is the expected latency between pairs of nodes in G.

Two remaining questions

• How does each node efficiently achieve $(log N)^d$ samples from each range?

• Do real networks have power-law latency expansion characteristic?

Uniform sampling in terms of ranges

For a routing request with $\theta(\log N)$ hops, final node t will be a random node in $\theta(\log N)$ different ranges

Lookup-Parasitic Random Sampling

- 1. Recursive lookup.
- 2. Each intermediate hop appends its IP address to the lookup message.
- 3. When the lookup reaches its target, the target informs each listed hop of its identity.
- 4. Each intermediate hop then sends one (or a small number) of pings to get a reasonable estimate of the latency to the target, and update its routing table accordingly.

LPRS-Chord:

convergence time

Convergence Time

LPRS-Chord:

topology with power-law expansion

Ring Stretch (at time 2logN)

What's the latency expansion characteristic of Internet?

ontitbæn**eldselded**el

Internet router-level topology:

latency measurement

- Approximate link latency by geographical latency
 - assign geo locations to nodes using Geotrack[Padmanabhan2001].
- A large router-level topology dataset
 - 320,735 nodes, mapped to 603 distinct cities all over the world.
 - 92,824 node pairs are sampled to tractably compute the latency expansion of this large topology.

Internet router-level topology:

latency expansion

LPRS-Chord on router-level topology

Stretch on the router-level subgraphs (at time 2logN)

Conclusion

• LPRS has significant practical applicability as a general latency reduction technique for frugal DHT systems.

• Future work

- Studying the interaction of LPRS scheme with the dynamics of P2P systems.

Thank you!