Kademlia 协议原理简介

MMX, k7mmx@tom.com

2006.2.20

欢迎参观我的宝宝乐园

http://spaces.msn.com/members/cqmmx/

一、前言

Kademlia协议(以下简称Kad)是美国纽约大学的PetarP. Maymounkov和David Mazieres. 在2002年发布的一项研究结果《Kademlia: A peerto -peer information system based on the XOR metric》。

简单的说,Kad 是一种分布式哈希表(DHT)技术,不过和其他 DHT 实现技术比较,如 Chord、CAN、Pastry 等,Kad 通过独特的以异或算法(XOR)为距离度量基础,建立了一种 全新的 DHT 拓扑结构,相比于其他算法,大大提高了路由查询速度。

在 2005 年 5 月著名的 BiTtorrent 在 4.1.0 版实现基于 Kademlia 协议的 DHT 技术后, 很快国内的 BitComet 和 BitSpirit 也实现了和 BitTorrent 兼容的 DHT 技术,实现 trackerless 下载方式。

另外,emule 中也很早就实现了基于 Kademlia 类似的技术(BT 中叫 DHT,emule 中也叫 Kad,注意和本文简称的 Kad 区别),和 BT 软件使用的 Kad 技术的区别在于 key、value 和 node ID 的计算方法不同。

二、节点状态

在 Kad 网络中,所有节点都被当作一颗二叉树的叶子,并且每一个节点的位置都由其 ID 值的最短前缀唯一的确定。

对于任意一个节点,都可以把这颗二叉树分解为一系列连续的,不包含自己的子树。最高层的子树,由整颗树不包含自己的树的另一半组成;下一层子树由剩下部分不包含自己的一半组成;依此类推,直到分割完整颗树。图 1 就展示了节点 0011 如何进行子树的划分:

图 1: 节点 0011 的子树划分

虚线包含的部分就是各子树,由上到下各层的前缀分别为0,01,000,0010。

Kad 协议确保每个节点知道其各子树的至少一个节点,只要这些子树非空。在这个前提下,每个节点都可以通过 ID 值来找到任何一个节点。这个路由的过程是通过所谓的 XOR (异或) 距离得到的。

图 2 就演示了节点 0011 如何通过连续查询来找到节点 1110 的。节点 0011 通过在逐步底层的子树间不断学习并查询最佳节点,获得了越来越接近的节点,最终收敛到目标节点上。

图 2: 通过 ID 值定位目标节点

需要说明的是,只有第一步查询的节点 101,是节点 0011 已经知道的,后面各步查询的节点,都是由上一步查询返回的更接近目标的节点,这是一个递归操作的过程。

三、节点间距离

Kad 网络中每个节点都有一个 160bit 的 ID 值作为标志符,Key 也是一个 160bit 的标志符,每一个加入 Kad 网络的计算机都会在 160bit 的 key 空间被分配一个节点 ID (node ID) 值(可以认为 ID 是随机产生的),<key,value>对的数据就存放在 ID 值"最"接近 key 值的节点上。

判断两个节点 x,y 的距离远近是基于数学上的异或的二进制运算, $d(x,y) = x \oplus y$,既对应位相同时结果为 0,不同时结果为 1。例如:

010101 XOR 110001 -----100100

则这两个节点的距离为 32+4=36。

显然,高位上数值的差异对结果的影响更大。

对于异或操作,有如下一些数学性质:

I d(x, x) = 0

- I d(x, y) > 0, if $x \neq y$
- I $\forall x, y : d(x, y) = d(y, x)$
- I $d(x, y) + d(y, z) \ge d(x, z)$
- I $d(x, y) \oplus d(y, z) = d(x, z)$
- I $\forall a \ge 0, b \ge 0, a + b \ge a \oplus b$

正如 Chord 的顺时针旋转的度量一样,异或操作也是单向性的。对于任意给定的节点 x 和距离 $\triangle \ge 0$,总会存在一个精确的节点 y,使得 $d(x,y) = \triangle$ 。另外,单向性也确保了对于同一个 key 值的所有查询都会逐步收敛到同一个路径上,而不管查询的起始节点位置如何。这样,只要沿着查询路径上的节点都缓存这个<key,value>对,就可以减轻存放热门 key 值节点的压力,同时也能够加快查询响应速度。

四、K桶

Kad 的路由表是通过一些称之为 K 桶的表格构造起来的。这有点类似 Tapestry 技术, 其路由表也是通过类似的方法构造的。

对每一个 $0 \le i \le 160$,每个节点都保存有一些和自己距离范围在区间 $[2^i, 2^{i+1})$ 内的一些节点信息,这些信息由一些 (IP address, UDP port, Node ID) 数据列表构成(Kad 网络是靠UDP 协议交换信息的)。每一个这样的列表都称之为一个 K 桶,并且每个 K 桶内部信息存放位置是根据上次看到的时间顺序排列,最近(least-recently)看到的放在头部,最后(most-recently)看到的放在尾部。每个桶都有不超过 k 个的数据项。

一个节点的全部 K 桶列表如表 1 所示:

I	距离	邻居
0	$[2^0,2^1)$	(IP address, UDP port, Node ID) ₀₋₁
		(IP address, UDP port, Node ID) _{0-k}
1	$[2^1, 2^2)$	(IP address, UDP port, Node ID) ₁₋₁
		(IP address, UDP port, Node ID) _{1-k}
2	$[2^2, 2^3)$	(IP address, UDP port, Node ID) ₂₋₁
		(IP address, UDP port, Node ID) _{2-k}
•••••		
i	$[2^{i}, 2^{i+1})$	(IP address, UDP port, Node ID) _{i-1}
		(IP address, UDP port, Node ID) _{i-k}
••••	_	

160	$[2^{160}, 2^{161})$	(IP address,UDP port,Node ID) ₁₆₀₋₁
		(IP address,UDP port,Node ID) _{160-k}

表 1: K 桶结构

不过通常来说当 i 值很小时,K 桶通常是空的(也就是说没有足够多的节点,比如当 i =0 时,就最多可能只有 1 项);而当 i 值很大时,其对应 K 桶的项数又很可能会超过 k 个(当然,覆盖距离范围越广,存在较多节点的可能性也就越大),这里 k 是为平衡系统性能和网络负载而设置的一个常数,但必须是偶数,比如 k=20。在 BitTorrent 的实现中,取值为 k=8。

由于每个 K 桶覆盖距离的范围呈指数关系增长,这就**形成了离自己近的节点的信息多,离自己远的节点的信息少,从而可以保证路由查询过程是收敛。**因为是用指数方式划分区间,经过证明,对于一个有 N 个节点的 Kad 网络,最多只需要经过 IogN 步查询,就可以准确定位到目标节点。这个特性和 Chord 网络上节点的 finger table 划分距离空间的原理类似。

当节点 x 收到一个 PRC 消息时,发送者 y 的 IP 地址就被用来更新对应的 K 桶,具体步骤如下:

- 1. 计算自己和发送者的距离: $d(x,y) = x \oplus y$, 注意: $x \neq y \neq D$ 值, 不是 IP 地址
- 2. 通过距离 d 选择对应的 K 桶进行更新操作。
- 3. 如果 y 的 IP 地址已经存在于这个 K 桶中,则把对应项移到该该 K 桶的尾部
- 4. 如果 y 的 IP 地址没有记录在该 K 桶中
- (1)如果该 K 桶的记录项小于 k 个,则直接把 y 的(IP address,UDP port,Node ID) 信息插入队列尾部
- (2)如果该K桶的记录项大于k个,则选择头部的记录项(假如是节点z)进行 RPC_PING 操作
 - ①如果 z 没有响应,则从 K 桶中移除 z 的信息,并把 y 的信息插入队列尾部
 - ②如果 z 有响应,则把 z 的信息移到队列尾部,同时忽略 y 的信息。

K 桶的更新机制非常高效的实现了一种把最近看到的节点更新的策略,除非在线节点一直未从K桶中移出过。也就是说在线时间长的节点具有较高的可能性继续保留在K桶列表中。

采用这种机制是基于对 Gnutella 网络上大量用户行为习惯的研究结果,既节点的失效概率和在线时长成反比关系,如图 3 (横坐标为分钟,纵坐标为概率):

图 3: Gnutella 网络中在线时长和继续在线的概率关系

可以明显看出,用户在线时间越长,他在下一时段继续在线的可能性就越高。

所以,通过把在线时间长的节点留在 K 桶里,Kad 就明显增加 K 桶中的节点在下一时间 段仍然在线的概率,这对应 Kad 网络的稳定性和减少网络维护成本(不需要频繁构建节点的路由表)带来很大好处。

这种机制的另一个好处是能在一定程度上防御 DOS 攻击,因为只有当老节点失效后,Kad 才会更新 K 桶的信息,这就避免了通过新节点的加入来泛洪路由信息。

为了防止 K 桶老化,所有在一定时间之内无更新操作的 K 桶,都会分别从自己的 K 桶中随机选择一些节点执行 RPC PING 操作。

上述这些 K 桶机制使 Kad 缓和了流量瓶颈 (所有节点不会同时进行大量的更新操作),同时也能对节点的失效进行迅速响应。

五、Kademlia 协议操作类型

Kademlia 协议包括四种远程 RPC 操作: PING、STORE、FIND NODE、FIND VALUE。

- 1、PING 操作的作用是探测一个节点,用以判断其是否仍然在线。
- 2、STORE 操作的作用是通知一个节点存储一个<key,value>对,以便以后查询需要。
- 3、FIND_NODE 操作使用一个 160bit 的 ID 作为参数。本操作的接受者返回它所知道的更接近目标 ID 的 K 个节点的(IP address, UDP port, Node ID)信息。

这些节点的信息可以是从一个单独的 K 桶获得,也可以从多个 K 桶获得(如果最接近目标 ID 的 K 桶未满)。不管是哪种情况,接受者都将返回 K 个节点的信息给操作发起者。但如果接受者所有 K 桶的节点信息加起来也没有 K 个,则它会返回全部节点的信息给发起者。

4、FIND_VALUE 操作和 FIND_NODE 操作类似,不同的是它只需要返回一个节点的(IP address, UDP port, Node ID)信息。如果本操作的接受者收到同一个 key 的 STORE 操作,则会直接返回存储的 value 值。

注: 在 Kad 网络中,系统存储的数据以<key,value>对形式存放。根据笔者的分析,在

BitSpirit 的 DHT 实现中,其 key 值为 torrent 文件的 info_hash 串,其 value 值则和 torrent 文件有密切关系。

为了防止伪造地址,在所有 RPC 操作中,接受者都需要响应一个随机的 160bit 的 ID 值。 另外,为了确信发送者的网络地址,PING 操作还可以附带在接受者的 RPC 回复信息中。

六、路由查询机制

Kad 技术的最大特点之一就是能够提供快速的节点查找机制,并且还可以通过参数进行查找速度的调节。

假如节点 x 要查找 ID 值为 t 的节点, Kad 按照如下递归操作步骤进行路由查找:

- 1、 计算到 t 的距离: d(x,y) = x ⊕ y
- 2、从 x 的第[\log d]个 K 桶中取出 α 个节点的信息("[""]"是取整符号),同时进行 FIND_NODE 操作。如果这个 K 桶中的信息少于 α 个,则从附近多个桶中选择距离最接近 d 的总共 α 个节点。
- 3、对接受到查询操作的每个节点,如果发现自己就是 t,则回答自己是最接近 t 的; 否则测量自己和 t 的距离,并从自己对应的 K 桶中选择 α 个节点的信息给 x。
- 4、 X 对新接受到的每个节点都再次执行 FIND_NODE 操作,此过程不断重复执行,直到每一个分支都有节点响应自己是最接近 t 的。
- 5、通过上述查找操作, x 得到了 k 个最接近 t 的节点信息。

注意: 这里用"最接近"这个说法,是因为 ID 值为 t 的节点不一定存在网络中,也就是说 t 没有分配给任何一台电脑。

这里 α 也是为系统优化而设立的一个参数,就像 K 一样。在 BitTorrent 实现中,取值 为 $\alpha=3$ 。

当 $\alpha = 1$ 时,查询过程就类似于 Chord 的逐跳查询过程,如图 4。

图 4: $\alpha = 1$ 时的查询过程

整个路由查询过程是递归操作的,其过程可用数学公式表示为:

 $n_0 = X(即查询操作的发起者)$

$$N_1 = find _node_{n_0}(t)$$

$$N_2 = find _node_{n_1}(t)$$

.

$$N_l = find _node_{n_{l-1}}(t)$$

这个递归过程一直持续到 $N_l=\mathbf{t}$,或者 N_l 的路由表中没有任何关于 \mathbf{t} 的信息,即查询失败

由于每次查询都能从更接近 t 的 K 桶中获取信息,这样的机制保证了每一次递归操作都能够至少获得距离减半(或距离减少 1bit)的效果,从而保证整个查询过程的收敛速度为 O(logN),这里 N 为网络全部节点的数量。

当节点 x 要查询<key,value>对时,和查找节点的操作类似,x 选择 k 个 ID 值最接近 key 值的节点,执行 FIND VALUE 操作,并对每一个返回的新节点重复执行 FIND VALUE 操作,直

到某个节点返回 value 值。

一旦 FIND_VALUE 操作成功执行,则<key,value>对数据会缓存在没有返回 value 值的最接近的节点上。这样下一次查询相同的 key 时就会更加快速的得到结果。通过这样的方式,热门<key,value>对数据的缓存范围就逐步扩大,使系统具有极佳的响应速度,如图 5 所示。

图 5: 缓存原则

七、数据存放

存放<key,value>对数据的过程为:

- 1、发起者首先定位 k 个 ID 值最接近 key 的节点;
- 2、发起者对这 k 个节点发起 STORE 操作
- 3、 执行 STORE 操作的 k 个节点每小时重发布自己所有的<key,value>对数据。
- 4、为了限制失效信息,所有<key,value>对数据在初始发布24小时后过期。

另外,为了保证数据发布、搜寻的一致性,规定在任何时候,当节点 w 发现新节点 u 比 w 上的某些<key, value>对数据更接近,则 w 把这些<key, value>对数据复制到 u 上,但是并不会从 w 上删除。

八、节点加入和离开

如果节点 \mathbf{u} 要想加入 \mathbf{K} ad 网络,它必须要和一个已经在 \mathbf{K} ad 网络的节点,比如 \mathbf{w} ,取得联系。

u 首先把w插入自己适当的K桶中,然后对自己的节点ID执行一次FIND_NODE操作,然后根据接收到的信息更新自己的K桶内容。通过对自己邻近节点由近及远的逐步查询,u完成了仍然是空的K桶信息的构建,同时也把自己的信息发布到其他节点的K桶中。

在 Kad 网络中,每个节点的路由表都表示为一颗二叉树,叶子节点为 K 桶,K 桶存放的 是有相同 ID 前缀的节点信息,而这个前缀就是该 K 桶在二叉树中的位置。这样,每个 K 桶都覆盖了 ID 空间的一部分,全部 K 桶的信息加起来就覆盖了整个 160bit 的 ID 空间,而且没有重叠。

以节点 u 为例, 其路由表的生成过程为:

- 1. 最初, u 的路由表为一个单个的 K 桶,覆盖了整个 160bit ID 空间,如图 6 最上面的路由表;
- 2. 当学习到新的节点信息后,则 u 会尝试把新节点的信息,根据其前缀值插入到对应的 K 桶中:
 - ① 如果该 K 桶没有满,则新节点直接插入到这个 K 桶中;
 - ② 如果该 K 桶已经满了,

- (1) 如果该 K 桶覆盖范围包含了节点 u 的 ID,则把该 K 桶分裂为两个大小相同的新 K 桶,并对原 K 桶内的节点信息按照新的 K 桶前缀值进行重新分配
- (2) 如果该 K 桶覆盖范围没有包节点 u 的 ID,则直接丢弃该新节点信息
- 3. 上述过程不断重复,最终会形成表 1 结构的路由表。达到距离近的节点的信息多, 距离远的节点的信息少的结果,保证了路由查询过程能快速收敛。

11...11 Space of 160-bit ID numbers 00...00

图 6: 节点 000 的路由表生成演化

在图7中,演示了当覆盖范围包含自己ID值的K桶是如何逐步分裂的。

图 7: 节点 0100 的 K 桶分裂过程

当 K 桶 010 满了之后,由于其覆盖范围包含了节点 0100 的 ID,故该 K 桶分裂为两个新的 K 桶: 0101 和 0100,原 K 桶 010 的信息会根据其其前缀值重新分布到这两个新的 K 桶中。注意,这里并没有使用 160bit 的 ID 值表示法,只是为了方便原理的演示,实际 Kad 网络中的 ID 值都是 160bit 的。

节点离开 Kad 网络不需要发布任何信息,Kademlia 协议的目标之一就是能够弹性工作在任意节点随时失效的情况下。为此,Kad 要求每个节点必须周期性的发布全部自己存放的 <key,value>对数据,并把这些数据缓存在自己的 k 个最近邻居处,这样存放在失效节点的数据会很快被更新到其他新节点上。