Peer-to-Peer Systems and Applications

Lecture 4: Hybrid Peer-to-Peer Systems

Chapter 5 and 21:

Part II: Unstructured P2P Systems

Part VI: Search and Retrieval

^{*}Original slides for this lecture provided by Rüdiger Schollmeier and Jörg Eberspächer (Technische Universität München), and Vasilios Darlagiannis (Technische Universität Darmstadt)

O. Lecture Overview

- 1. Hybrid Peer-to-Peer Systems
 - P2P Architectures and Design Dimensions
 - 2. Definition and Benefits
 - Model
 - 4. Basic Characteristics
 - 5. Topology
- Decentralized File Sharing with Distributed Servers: eDonkey
 - 1. Principle
 - 2. Procedure
 - Search
 - 4. User Behavior
- 3. Gnutella 0.6
 - 1. Network Organization
 - 2. Routing
 - 3. Messages
 - 4. Signaling

- 4. Decentralized File Sharing with Super Nodes: KaZaA
 - 1. Popularity
 - 2. Super Nodes
 - 3. Example
- 5. Unstructured Hybrid Resource Sharing: Skype
 - 1. Basics
 - 2. Statistics
 - 3. Skype vs. Call-by-Call
 - 4. Network Architecture
- Discussion

1. Hybrid Peer-to-Peer Systems

P2P Architectures and Design Dimensions, Definition and Benefits, Model, Basic Characteristics, Topology

1.2. Architectures of 1st and 2nd Generation P2P

Client-Server	Peer-to-Peer				
 Server is the central entity and only provider of service and content. 	Resources are shared between the peers Resources can be accessed directly from other peers Peer is provider and requestor (Servent concept) Unstructured P2P Structured P2P				
→ Network managed by the Server	Centralized P2P Pure P2P Hybrid P2P			DHT-Based	
 Server as the higher performance system. Clients as the lower performance system Example: WWW 	 All features of Peer-to-Peer included Central entity is necessary to provide the service Central entity is some kind of index/group database Example: Napster 	 All features of Peer-to-Peer included Any terminal entity can be removed without loss of functionality → No central entities Examples: Gnutella 0.4, Freenet 	 All features of Peer-to-Peer included Any terminal entity can be removed without loss of functionality → dynamic central entities Example: Gnutella 0.6, JXTA 	 All features of Peer-to-Peer included Any terminal entity can be removed without loss of functionality → No central entities Connections in the overlay are "fixed" Examples: Chord, CAN 	
				1 1 10 2 10 10 10 10 10	
1 st Gen.			2 nd Gen.		

1.1. Overlay Network Design Dimensions

1.2. Hybrid P2P Systems - Definition

- Definition of "Hybrid"
 - "Something derived from heterogeneous sources or composed of incongruous elements" (Oxford Dictionary)
 - Initially, systems combining P2P and C/S characteristics were called hybrid
- Main characteristic, compared to pure P2P systems
 - Introduction of another dynamic hierarchical layer
- Hub-based network
 - Reduces the signaling load without reducing the reliability
- Election process to select and assign "Super peers"
- Super peers
 - High degree (degree>>20, depending on network size)
- Leaf nodes
 - Connected to one or more Super Peers (degree<7)</p>

1.2. Hybrid P2P Systems - Benefits

- Intrinsically better than "pure" approaches
 - When heterogeneity is inherent in the deployed systems
- Synergistic combination of techniques
 - With more strengths and less weaknesses than either technique alone
- Meet easier the tradeoffs in conflicting requirements
 - E.g., heterogeneity in physical capabilities versus equal distribution of workload

1.3. Model of Hybrid P2P Networks

1.4. Basic Characteristics of Hybrid P2P (1)

Bootstrapping:

- Via bootstrap-server (host list from a web server)
- Via peer-cache (from previous sessions)
- Via well-known host
- Registration of each leaf node at the super peer it connects to, i.e. it announces its shared files to the super peer

Routing:

- Partly decentralized
 - Leaf nodes send request to a super peer
 - Super peer distributes this request in the super peer layer
 - If a super peer has information about a matching file shared by one of its leaf nodes, it sends this information back to the requesting leaf node (backward routing)

1.4. Basic Characteristics of Hybrid P2P (2)

- Routing (cont'd)
 - Hybrid protocol (reactive and proactive): routes to content providers are only established on demand; content announcements from leaf nodes to their super peers
 - Requests: flooding (limited by TTL and GUID) in the super peer layer
 - Responses: routed (backward routing with help of GUID)
- Signaling connections (stable, as long as neighbors do not change)
 - Based on TCP
 - Keep-alive
 - Content search
- Content transfer connections (temporary):
 - Based on HTTP
 - Out-of-band transmission (directly between leaf nodes)

1.5. Topology of Hybrid P2P

Abstract network structure of a part of the Gnutella network (222 nodes Geographical view given by Figure on the right, measured on 01.08.2002

Geographical view of a part of the Gnutella network (222 nodes); The numbers depict the node numbers from the abstract view (Figure on the left, measured on 01.08.2002)

- Virtual network not matched to physical network. See path from node 118 to node 18.
- Super peer (hub) structure clearly visible in abstract view

2. Decentralized File Sharing with Distributed Servers: eDonkey

Principle, Procedure, Search, User Behavior

2.0. eDonkey

- Most successful/used file-sharing protocol in
 - e.g. Germany & France in 2003 [see sandvine.org]
 - 52% of generated P2P file sharing traffic
 - KaZaA only for 44% in Germany

- Stopped by law
 - February 2006 largest server "Razorback 2.0" disconnected be Belgium police
 - http://www.heise.de/newsticker/eDonkey-Betreiber-wirft-endgueltig-das-Handtuch--/meldung/78093
- See e.g.
 - http://www.overnet.org/
 - http://www.emule-project.net/
 - http://savannah.gnu.org/projects/mldonkey/

2.1. The eDonkey Network: Principle

- DISTRIBUTED SERVER(s) set up and RUN BY POWER-USERS
 - ➤ nearly impossible to shut down all servers
 - exchange their server lists with other servers
 - using UDP as transport protocol
 - manages file indices
- CLIENT application connects to one random server and stays connected
 - using a TCP connection
 - searches are directed to the server
 - clients can also extend their search
 - by sending UDP search messages to additional servers

2.2. The eDonkey Network: Procedure

Procedure

- New servers send their port + IP to other servers (UDP)
- Servers send server lists (other servers they know) to the clients
- Server lists can also be downloaded on various websites

Files are identified by

- Unique 16 byte long MD4 (Message-Digest Algorithm4, RFC 1186) file hashes
- Not identified by filenames
- This helps in
 - resuming a download from a different source
 - downloading the same file from multiple sources at the same time
 - verification that the file has been correctly downloaded

2.3. The eDonkey Network: Search

- The SEARCH consists of two steps:
 - 1. Full text search to
 - Connected server (TCP) or
 - Extended search with UDP to other known servers.
 - ← Search yields the hashes of matching files
 - 2. Query Sources
 - query servers for clients offering a file with a certain hash
- Later
 - Download from these sources

Heckmann et. al. The eDonkey File-Sharing Network. Gi-Informatik 2004

2.4. eDonkey: User Behavior (1)

2.4. eDonkey: User Behavior (2)

3. Gnutella 0.6

Network Organization, Routing, Messages, Signaling, Demo

3. Gnutella 0.6

- Program for sharing files over the Internet
- Focus
 - Decentralized method of searching for files
 - Higher signaling efficiency than Pure P2P
 - Same reliability (no single point of failure)
- Basis of many file-sharing applications
- Brief History
 - Spring 2001: resulted from Gnutella 0.4 by further developments to improve scalability → Gnutella 0.6 (Hybrid P2P)
 - Since then
 - Available in a lot of implementations (Limewire, bearshare,...)
 - Developed further on (privacy, scalability, performance,...)

3.1. Gnutella 0.6: Network Organization

- New connection/network setup
 - Upon connection to the network via a super peer, each node is a leaf node
 - It announces its shared content to the super peer it connected to
 - Super peer updates its routing tables
 - Election mechanism decides which node becomes a super peer or a leaf node (depending on capabilities (storage, processing power) network connection, the uptime of a node,...), if
 - Too many nodes are connected to one super peer
 - A super peer leaves the network
 - Too few nodes are connected to a super peer

3.2. **Gnutella 0.6: Routing (1)**

- Content requests
 - Leaf node sends request to super peer
 - Super peer looks up in its routing tables whether content is offered by one of its leaf node
 - In this case the request is forwarded to this node
 - Additionally the super peer increases the hop counter and forwards this request to the super peer it is connected to
 - To enable backward routing, the peer has to store the GUID of the message connected to the information from which peer it received the request in the previous hop
 - If a super peer receives such a request from another super peer, this request is handled the same way, as if it would have received it from one of its leaf nodes
 - After the hop counter of the request reaches the TTL-value it is not forwarded any further (prevent circles)

3.2. **Gnutella 0.6: Routing (2)**

Content responses

- ▶ If a leaf node receives a request, it double-checks whether it shares the file (should be the case, as long as the routing tables of the super peer are correct)
- In case of success, the leaf node sends a content reply back to the requesting peer, by sending it back to that node (super peer) it received the message from (backward routing)
- Hop by hop the message can thus be routed back to the requesting node

Content exchange

Directly between the leaf nodes, via HTTP connections

3.3. Gnutella 0.6: Messages

- Content requests and responses
 - QUERY (defined as in Gnutella 0.4)
 - QUERY_HIT (defined as in Gnutella 0.4)
- Keep alive
 - PING (defined as in Gnutella 0.4)
 - PONG (defined as in Gnutella 0.4)
- Announcement of shared content
 - > ROUTE_TABLE_UPDATE (0x30), Reset variant (0x0): to clear the routing table and to set a new routing table for one leaf node

0145VariantTable_LengthInfinity

ROUTE_TABLE_UPDATE (0x30), Patch variant(0x1): to update and set a new routing table with a certain number of entries (e.g. new shared files)

 0
 1
 2
 3
 4
 5
 n+4

 Variant
 Seq_No
 Seq_Size
 Compressor
 Entry_Bits
 DATA

3.4. Gnutella 0.6: Signaling

Sample Gnutella 0.6 network:

Sample message sequence chart according to the sample network:

4. Decentralized File Sharing with Super Nodes: KaZaA

Basics, Popularity, Super Nodes, Example

4.0. KaZaA

System

Developer: Fasttrack

Clients: KaZaA

most successful P2P network in USA in 2002/3

Architecture: neither completely central nor decentralized

Supernodes to reduce communication overhead

See

www.kazaa.com, gift.sourceforge.net, http://www.my-k-lite.com/

P2P system	#users	#files	terabytes	#downloads (from download.com
Fasttrack	2,6 Mio.	472 Mio.	3550	4 Mio.
eDonkey	230.000	13 Mio.	650-2600	600.000
Gnutella	120.000	28 Mio.	105	Ca. 525.000

Numbers are from 10'2002

4.1. KaZaA: Popularity

http://www.google.com/trends?q=kazaa,+limewire,+torrent,+emule,+rapidshare

4.2. KaZaA: Super Nodes

- Peers
 - connected only to some super nodes
 - send IP address and file names only to super peers
- Super nodes super peers:
 - peers with high-performance network connections
 - take the role of the central server and proxy for simple peers
 - answer search messages for all peers (reduction of comm. load)
 - one or more supernodes can be removed without problems
- Additionally, the communication between nodes is encrypted

4.3. KaZaA: Example

5. Unstructured Hybrid Resource Sharing: Skype

Basics, Statistics, Skype vs. Call-by-Call, Network Architecture

5.1. Skype: Basics

- Offered Services
 - IP Telephony features
 - File exchange
 - Instant Messaging
- Further Information
 - Very popular
 - Low-cost IP-Telephony business model
 - SkypeOut extension to call regular phone numbers (not free)
 - Great business potential if combined with free WIFI

Features

- FastTrack technology
- High media quality
- Encrypted media delivery
- Support for teleconferences
- Multi-platform

Technical Details

- NAT Traversal Techniques included
- Codecs used: G.729, G711, AMR-WB
- Used AES-256 bit encryption for PC to PC communication
- API available for developers

www.skype.com

5.2. Skype: Statistics

5.3. Skype vs. Call-by-Call

5.4. Skype: Network Architecture

Formerly KaZaA based

6. Discussion

6. Discussion (1)

- Drawbacks of Hybrid P2P
 - Still High signaling traffic, because of decentralization
 - No definitive statement possible if content is not available or not found
 - Modem nodes may become bottlenecks
 - Overlay topology not optimal, as
 - no complete view available,
 - no coordinator
 - If not adapted to physical structure delay and total network load increases
 - Zigzag routes
 - Loops
 - Can not be adapted to physical network completely because of hub structure
 - Asymmetric load (super peers have to bear a significantly higher load)

6. Discussion (2)

- Advantages of Hybrid P2P
 - No single point of failure
 - Can provide anonymity
 - Can be adapted to special interest groups
- Application areas
 - File-sharing
 - Context based routing (see chapter about mobility)