Peer-to-Peer Systems and Applications

Lecture 2: Distributed Hash Tables (1)

Chapter 7 and 8:

Part III: Structured

Peer-to-Peer Systems

*Original slides for this lecture provided by K. Wehrle, S. Götz, S. Rieche (University of Tübingen)

0. Lecture Overview

- 1. Distributed Management and Retrieval of Data
 - 1. Comparison of strategies for data retrieval
 - 2. Central server
 - 3. Flooding search
 - 4. Distributed indexing
 - 5. Comparison of lookup concepts
- 2. Fundamentals of Distributed Hash Tables
 - 1. Distributed management of data
 - 2. Addressing in Distributed Hash Tables
 - 3. Routing
 - 4. Data Storage
- 3. DHT Mechanisms
 - 1. Node Arrival
 - 2. Node Failure / Departure
- 4. DHT Interfaces
 - 1. Comparison: DHT vs. DNS
 - 2. Summary: Properties of DHTs
- 5. Selected DHT Algorithm: Pastry
 - 1. Identifier Space
 - 2. Routing Information
 - 3. Routing Procedure
 - 4. Node Addition and Failure
 - 5. Common API
 - FreePastry Demo

1. Distributed Management and Retrieval of Data

Comparison of Strategies: Central Server, Flooding, Distributed Indexing

1. Distributed Management and Retrieval of Data

- Essential challenge in (most) Peer-to-Peer systems?
 - Location of a data item among systems distributed
 - Where shall the item be stored by the provider?
 - How does a requester find the actual location of an item?
 - Scalability: keep the complexity for communication and storage scalable
 - Robustness and resilience in case of faults and frequent changes

1.1. Comparison of Strategies for Data Retrieval

- Strategies to store and retrieve data items in distributed systems
 - Central server
 - Flooding search
 - Distributed indexing

1.2. Approach I: Central Server (1)

- Simple strategy: Central Server
 - Server stores information about locations
 - ① Node A (provider) tells server that it stores item D
 - ② Node B (requester) asks server S for the location of D
 - ③ Server S tells B that node A stores item D
 - Node B requests item D from node A "A stores D"

1.2. Approach I: Central Server (2)

Advantages

- Search complexity of O(1) "just ask the server"
- Complex and fuzzy queries are possible
- Simple and fast

Problems

- No Scalability
 - O(N) node state in server
 - O(N) network and system load of server
- Single point of failure or attack (also for law suites ;-)
- Non-linear increasing implementation and maintenance cost (in particular for achieving high availability and scalability)
- Central server not suitable for systems with massive numbers of users
- But overall, ...
 - Best principle for small and simple applications!

1.3. Approach II: Flooding Search (1)

- Fully Distributed Approach
 - Central systems are vulnerable and do not scale
 - Unstructured Peer-to-Peer systems follow opposite approach
 - No information on location of a content
 - Content is only stored in the node providing it

Retrieval of data

- No routing information for content
- Necessity to ask as much systems as possible / necessary
- Approaches
 - Flooding: high traffic load on network, does not scale
 - Highest degree search: quick search through large areas large number of messages needed for unique identification

1.3. Approach II: Flooding Search (2)

- Fully Decentralized Approach: Flooding Search
 - No information about location of data in the intermediate systems
 - Necessity for broad search
 - ① Node B (requester) asks neighboring nodes for item D
 - ②-④ Nodes forward request to further nodes (breadth-first search / flooding)
 - ② Node A (provider of item D) sends D to requesting node B

1.4. Motivation Distributed Indexing(1)

Communication overhead vs. node state **Flooding** Communication O(N)Overhead Bottleneck: Communication Overhead • False negatives Bottlenecks: Memory, CPU, Network Availability O(log N) Central Scalable solution between both Server O(1)extremes? O(1)O(log N) O(N)**Node State**

1.4. Motivation Distributed Indexing(2)

Communication overhead vs. node state

1.4. Distributed Indexing (1)

1.4. Distributed Indexing (2)

- Approach of distributed indexing schemes
 - Data and nodes are mapped into same address space
 - Intermediate nodes maintain routing information to target nodes
 - Efficient forwarding to "destination" (content not location)
 - Definitive statement of existence of content

Problems

- Maintenance of routing information required
- Fuzzy queries not primarily supported (e.g, wildcard searches)

1.5. Comparison of Lookup Concepts

System	Per Node State	Communi- cation Overhead	Fuzzy Queries	No false negatives	Robust-ness
Central Server	O(N)	O(1)	√	✓	*
Flooding Search	O(1)	O(N²)	√	*	✓
Distributed Hash Tables	O(log N)	O(log N)	*	✓	✓

2. Fundamentals of Distributed Hash Tables

Distributed Data Management Addressing, Routing, Data Storage

2. Fundamentals of Distributed Hash Tables

- Challenges for designing DHTs
 - Desired Characteristics
 - Flexibility
 - Reliability
 - Scalability
 - Equal distribution of content among nodes
 - Crucial for efficient lookup of content
 - Permanent adaptation to faults, joins, exits of nodes
 - Assignment of responsibilities to new nodes
 - Re-assignment and re-distribution of responsibilities in case of node failure or departure

2.1. Distributed Management of Data

Sequence of operations

Mapping of nodes and data into same address space

- Peers and content are addressed using flat identifiers (IDs)
- Common address space for data and nodes
- Nodes are responsible for data in certain parts of the address space
- Association of data to nodes may change since nodes may disappear

2. Storing / Looking up data in the DHT

- Search for data = routing to the responsible node
 - Responsible node not necessarily known in advance
 - Deterministic statement about availability of data

2.2. Addressing in Distributed Hash Tables

- Step 1: Mapping of content/nodes into linear space
 - \triangleright Usually: 0, ..., $2^{m}-1 >>$ number of objects to be stored
 - Mapping of data and nodes into an address space (with hash function)
 - E.g., Hash(String) mod 2^m : H("my data") \rightarrow 2313
 - Association of parts of address space to DHT nodes

2.2. Association of Address Space with Nodes

- Each node is responsible for part of the value range
 - Often with redundancy (overlapping of parts)
 - Continuous adaptation
 - Real (underlay) and logical (overlay) topology are (mostly) uncorrelated

Node 3485 is responsible for data items in range 2907 to 3485 (in case of a Chord-DHT)

2.3. Step 2: Routing to a Data Item (1)

- Step 2:
 Locating the data (content-based routing)
- Goal: Small and scalable effort
 - > O(1) with centralized hash table
 - But: Management of a centralized hash table is very costly (server!)
 - Minimum overhead with distributed hash tables
 - O(log N): DHT hops to locate object
 - O(log N): number of keys and routing information per node
 (N = # nodes)

2.3. Step 2: Routing to a Data Item (2)

- Routing to a K/V-pair
 - Start lookup at arbitrary node of DHT
 - Routing to requested data item (key)

2.3. Step 2: Routing to a Data Item (3)

- Getting the content
 - K/V-pair is delivered to requester
 - Requester analyzes K/V-tuple
 (and downloads data from actual location in case of indirect storage)

2.4. Association of Data with IDs – Direct Storage

- How is content stored on the nodes?
 - Example:
 H("my data") = 3107 is mapped into DHT address space
- Direct storage
 - Content is stored in responsible node for H("my data")
 - → Inflexible for large content o.k., if small amount data (<1KB)

2.4. Association of Data with IDs – Indirect Storage

- Indirect storage
 - Nodes in a DHT store tuples like (key,value)
 - Key = Hash("my data") \rightarrow 2313
 - Value is often real storage address of content:
 (IP, Port) = (134.2.11.140, 4711)
 - More flexible, but one step more to reach content

3. DHT Mechanisms

Node Arrival Node Failure / Departure

3.1. Node Arrival

- Joining of a new node
 - Calculation of node ID
 - 2. New node contacts DHT via arbitrary node
 - 3. Assignment of a particular hash range
 - 4. Copying of K/V-pairs of hash range (usually with redundancy)
 - 5. Binding into routing environment

3.2. Node Failure / Departure

- Failure of a node
 - Use of redundant K/V pairs (if a node fails)
 - Use of redundant / alternative routing paths
 - Key-value usually still retrievable if at least one copy remains
- Departure of a node
 - Partitioning of hash range to neighbor nodes
 - Copying of K/V pairs to corresponding nodes
 - Unbinding from routing environment

4. DHT Interfaces

Comparison: DHT vs. DNS

Summary: Properties of DHTs

4. DHT Interfaces

- Generic interface of distributed hash tables
 - Provisioning of information
 - Publish(key,value)
 - Requesting of information (search for content)
 - Lookup(key)
 - Reply
 - value
- DHT approaches are interchangeable (with respect to interface)

4.1. Comparison: DHT vs. DNS (1)

- Comparison DHT vs. DNS
 - Traditional name services follow fixed mapping
 - DNS maps a logical node name to an IP address
 - > DHTs offer flat / generic mapping of addresses
 - Not bound to particular applications or services
 - "value" in (key, value) may be
 - an address
 - a document
 - or other data ...

4.1. Comparison: DHT vs. DNS (2)

Domain Name System

- ➤ Mapping:
 Symbolic name →IP address
- Is built on a hierarchical structure with root servers
- Names refer to administrative domains
- Specialized to search for computer names and services

Distributed Hash Table

- Mapping: key → value can easily realize DNS
- Does not need a special server
- Does not require special name space
- Can find data that are independently located of computers

4.2. Summary: Properties of DHTs

- Use of routing information for efficient search for content
- Keys are evenly distributed across nodes of DHT
 - No bottlenecks
 - A continuous increase in number of stored keys is admissible
 - Failure of nodes can be tolerated
 - Survival of attacks possible
- Self-organizing system
- Simple and efficient realization
- Supporting a wide spectrum of applications
 - Flat (hash) key without semantic meaning
 - Value depends on application

Next ...

- Specific examples of Distributed Hash Tables
 - Pastry
 Microsoft Research, Rice University
 - Chord
 UC Berkeley, MIT
 - TapestryUC Berkeley
 - CAN
 UC Berkeley, ICSI
 - P-Grid EPFL Lausanne
- ... and there are plenty of others: Kademlia, Symphony, Viceroy, ...

5. Selected DHT Algorithm: Pastry

Identifier Space, Routing Information, Routing Procedure, **Node Addition and Failure,** Common API, FreePastry Demo

5.1. Identifier Space

- Each node and data item has uniqueI-bit identifier
 - > 1 typically 128
 - Nodes: Node ID
 - Data items: Key
 - Can be calculated from IP address or public key, and data item using secure hash function
- *Keys are located on the node whose node ID is numerically closest to the key
- ❖Pastry identifiers are strings of digits to the base 2^b
 - b typically 4
 - > E.g. 65a1fc...

65a1fc...

Id space

5.2. Routing Information

- Leaf Set L
 - Nodes close in the ID space
 - |L|/2 numerically closest larger nodeIds, and |L|/2 numerically closest smaller nodeIds
 - > |L| typically 16
- Routing Table R
 - I/b rows with 2^b 1 entries
 - Row n: Nodes that share an ndigit prefix, but whose n+1th digit is different
 - On average only log_{2b}(N) rows are populated
- Neighborhood Set M
 - Nodes close in network locality

Nodeld 10233102						
Leaf set	SMALLER LARGER					
10233033	10233021	10233120	10233122			
10233001	10233000	10233230	10233232			
Routing table						
-0-2212102	1	-2-2301203	-3-1203203			
0	1-1-301233	1-2-230203	1-3-021022			
10-0-31203	10-1-32102	2	10-3-23302			
102-0-0230	102-1-1302	102-2-2302	3			
1023-0-322	1023-1-000	1023-2-121	3			
10233-0-01	1	10233-2-32				
0		102331-2-0				
5		2				
Neighborhood set						
13021022	10200230	11301233	31301233			
02212102	22301203	31203203	33213321			

Pastry node with nodeId 10233102 b = 2, l = 16, |L| = 8

5.3. Routing Procedure

❖Step 1

- Forward message to a node who shares with the key a prefix that is at least one digit (b bits) longer than the prefix that the key shares with the current node
- If no such nodes exists, forward message to a node who is numerically closer to the key

❖Step 2

Forward message to a node in the leafset who is numerically closest to the key

Routing of a message from node 65a1fc with key d46a1c

5.4. Node Addition and Failure

- Node state (routing information) has to be maintained efficiently
- Node Arrivals
 - New node with nodeId X asks nearby node A (bootstrap node) to route a special message to key X
 - Message is routed to node Z, X obtains leaf set from Z and i-th row of routing table from i-th node along the route from A to Z
- Node Failures
 - Leaf set nodes periodically exchange keepalive messages
 - If a node does not respond for a time T, it is declared dead
 - Members of the leaf set are notified and update their leaf set

5.5. Common API for Structured P2P Overlays

- Standardized interface between applications and overlays
 - Implemented by Pastry, others implement it too (Chord, Tapestry, CAN)
- forward(RouteMessage)
 - Called just before a message is forwarded
 - Message could be changed or dropped
- deliver(Id, Message)
 - Called when a message is received
- update(NodeHandle, boolean)
 - Called when a node's leafset changes (node joined or left)
- route(Id, Message, NodeHandle)
 - Send a message to a node numerically closest to an Id (key)
 - NodeHandle can serve as a hint

5.6. FreePastry Demo

Key: testkey
Message: message

Key maps to
Id <B6B809..>

