Peer-to-Peer Systems and Applications

Lecture 3: Distributed Hash Tables (2)

Chapter 8 and 9:

Part III: Structured

Peer-to-Peer Systems

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

Lecture Overview

- 1. Selected DHT Algorithm: Chord
 - 1. Identifiers and Topology
 - 2. Routing
 - 3. Self-Organization: Failure Tolerance, Node Arrival
 - 4. Summary
- 2. Storage Load Balancing in Distributed Hash Tables
 - 1. Chord without Load Balancing
 - 2. Algorithms for Load Balancing in DHTs
 - Power of Two Choices
 - 2. Virtual Servers
 - 3. Thermal-Dissipation-based Approach
 - 4. A Simple Address-Space and Item Balancing
 - 3. Comparison of Load-Balancing Approaches
- 3. Reliability in Distributed Hash Tables
 - 1. Redundancy vs. Replication
 - 2. Replication

1. Selected DHT Algorithm: Chord

Topology, Routing, Self-Organization: Failure Tolerance, Node Arrival

1.1. Identifiers and Topology

- Keys and Node IDs
 - \triangleright *l*-bit identifiers, i.e. integers in range $0...2^l 1$
 - Derived from hash function (e.g. SHA-1)

(key, value) pairs

Managed by clockwise next node:

successor

Identifier

Node

X

Key

l = 3

- Simplest topology: circular linked list
 - Each node has link to clockwise next node
- Primitive routing:
 - Forward query for key x until successor(x) is found
 - Return result to source of query
- Pros:
 - Simple
 - Little node state O(1)
- Cons:
 - Poor lookup efficiency: O(1/2 * N) hops on average (with N nodes)
 - Node failure breaks circle

- Advanced routing:
 - Store links to z next neighbors
 - Forward queries for k to farthest known predecessor of k
 - For z = N: fully meshed routing system
 - Lookup efficiency: O(1)
 - Per-node state: O(N)
 - Still poor scalability
- Scalable routing:
 - Linear routing progress scales poorly
 - Mix of short- and long-distance links required:
 - Accurate routing in node's vicinity
 - Fast routing progress over large distances
 - Bounded number of links per node

- Chord's routing table: finger table
 - Stores log(N) links per node
 - Covers exponentially increasing distances:
 - Node n: entry i points to successor(n + 2^i) (i-th finger)

- Chord's routing algorithm:
 - Each node n forwards query for key k clockwise
 - To farthest finger preceding k
 - Until n = predecessor(k) and successor(n) = successor(k)
 - Return successor(n) to source of query

- Chord's routing algorithm:
 - Each node n forwards query for key k clockwise
 - To farthest finger preceding k
 - Until n = predecessor(k) and successor(n) = successor(k)
 - Return successor(n) to source of query

- Chord's routing algorithm:
 - Each node n forwards query for key k clockwise
 - To farthest finger preceding k
 - Until n = predecessor(k) and successor(n) = successor(k)
 - Return successor(n) to source of query

- Chord's routing algorithm:
 - Each node n forwards query for key k clockwise
 - To farthest finger preceding k
 - Until n = predecessor(k) and successor(n) = successor(k)
 - Return successor(n) to source of query

1.3. Self-Organization

- Handle changing network environment
 - Failure of nodes
 - Network failures
 - Arrival of new nodes
 - Departure of participating nodes
- Maintain consistent system state for routing
 - Keep routing information up to date
 - Routing correctness depends on correct successor information
 - Routing efficiency depends on correct finger tables
 - Failure tolerance required for all operations

1.3. Failure Tolerance: Routing (1)

- Finger failures during routing
 - Query cannot be forwarded to finger
 - Forward to previous finger (do not overshoot destination node)
 - Trigger repair mechanism: replace finger with its successor
- Active finger maintenance
 - Periodically check liveliness of fingers
 - Replace with correct nodes on failures
 - Trade-off: maintenance traffic vs. correctness & timeliness

1.3. Failure Tolerance: Routing (2)

- Successor failure during routing
 - Last step of routing can return failed node to source of query
 - -> All queries for successor fail
 - Store n successors in successor list
 - Successor[0] fails -> use successor[1] etc.
 - Routing fails only if n consecutive nodes fail simultaneously
- Active maintenance of successor list
 - Periodic checks similar to finger table maintenance
 - Crucial for correct routing

1.3. Node Arrival (1)

ID = ?and() = 6

- New node picks ID
 - Random ID: equal distribution assumed but not guaranteed
 - Hash (IP address, port)
 - Place new nodes based on
 - Load on existing nodes
 - Geographic location
- Contact existing node
 - Controlled flooding
 - DNS aliases
 - Published through web

1.3. Node Arrival (2)

successor list

- Construction of finger table
 - Iterate over finger table rows
 - For each row: query entry point for successor
 - Standard Chord routing on entry point
- Construction of successor list
 - Add immediate successor from finger table
 - > Request successor list from successor

1.3. Node Arrival (3)

Retrieve (key, value) pairs from successor

1.4. Summary

Complexity

- Messages per lookup: O(log N)
- Memory per node: O(log N)
- Messages per management action (join/leave/fail): O(log² N)

Advantages

- Theoretical models and proofs about complexity
- Simple & flexible

Disadvantages

- No notion of node proximity and proximity-based routing optimizations
- Chord rings may become disjoint in realistic settings
- Many improvements published
 - E.g. proximity, bi-directional links, load balancing, etc.

2. Storage Load Balancing in Distributed Hash Tables

Chord without Load Balancing, Algorithms for Load Balancing in DHTs, Comparison

2. Storage Load Balancing in DHTs

- Standard assumption: uniform key distribution
 - Hash function
 - Every node with equal load
 - No load balancing is needed
- Equal distribution
 - Nodes across address space
 - Data across nodes
- But is this assumption justifiable?
 - Analysis of distribution of data using simulation

2.1. Chord without Load Balancing (1)

- Analysis of distribution of data
- Example
 - Parameters
 - 4,096 nodes
 - 500,000 documents
 - Optimum
 - ~122 documents per node

→ No optimal distribution in Chord w/o load balancing

2.1. Chord without Load Balancing (2)

- Number of nodes without storing any document
 - Parameters
 - 4,096 nodes
 - 100,000 to 1,000,000 documents
 - Some nodes w/o any load

Load Balancing is needed to keep the complexity of DHT management low

2.2. Load Balancing Algorithms

- Problem
 - Significant difference in the load of nodes
- Several techniques to ensure an equal data distribution
 - Power of Two Choices (Byers et. al, 2003)
 - Virtual Servers (Rao et. al, 2003)
 - > Thermal-Dissipation-based Approach (Rieche et. al, 2004)
 - > A Simple Address-Space and Item Balancing (Karger et. al, 2004)

2.2.1. Power of Two Choices (1)

- John Byers, Jeffrey Considine, and Michael Mitzenmacher (2003)
 - "Simple Load Balancing for Distributed Hash Tables"
- Idea
 - One hash function for all nodes
 - h₀
 - Multiple hash functions for data
 - h₁, h₂, h₃, ...h_d
- Two options
 - Data is stored at one node
 - Data is stored at one node & other nodes store a pointer

2.2.1. Power of Two Choices (2)

- Inserting Data
 - Results of all hash functions are calculated
 - $h_1(x)$, $h_2(x)$, $h_3(x)$, ... $h_d(x)$
 - Data is stored on the retrieved node with the lowest load
 - Alternative
 - Other nodes stores pointer

2.2.1. Power of Two Choices (3)

Retrieving

- Without pointers
 - Results of all hash functions are calculated
 - Request all of the possible nodes in parallel
 - One node will answer
- With pointers
 - Request only one of the possible nodes.
 - Node can forward the request directly to the final node

2.2.1. Power of Two Choices (4)

- Advantages
 - > Simple
- Disadvantages
 - Message overhead at inserting data
 - With pointers
 - Additional administration of pointers
 - More load
 - Without pointers
 - Message overhead at every search

2.2.2. Virtual Server (1)

- Ananth Rao, Karthik Lakshminarayanan, Sonesh Surana, Richard Karp, and Ion Stoica (2003)
 - "Load Balancing in Structured P2P Systems"

2.2.2. Virtual Server (2)

- Rules for transferring a virtual server
 - From heavy node to light node
 - The transfer of an virtual server makes the receiving node not heavy
 - 2. The virtual server is the lightest that makes the heavy node light
 - 3. If there is no virtual server whose transfer can make a node light, the heaviest virtual server from this node would be transferred
- Different possibilities to transfer virtual servers
 - One-to-one
 - One-to-many
 - Many-to-many

2.2.2. Scheme 1: One-to-One

- One-to-One
 - Light node picks a random ID
 - Contacts the node x responsible for it
 - Accepts load if x is heavy

2.2.2. Scheme 2: One-to-Many

- One-to-Many
 - Light nodes report their load information to directories
 - Heavy node H gets this information by contacting a directory
 - H contacts the light node which can accept the excess load

2.2.2. Scheme 3: Many-to-Many

- Many-to-Many
 - Many heavy and light nodes rendezvous at each step
 - Directories periodically compute the transfer schedule and report it back to the nodes, which then do the actual transfer

2.2.2. Virtual Server

Advantages

- Easy shifting of load
 - Whole Virtual Servers are shifted

Disadvantages

> Increased administrative and messages overhead

2.2.3. Thermal-Dissipation-based Approach (1)

- Simon Rieche, Leo Petrak, and Klaus Wehrle (2004)
 - "A Thermal-Dissipation-based Approach for Balancing Data Load in Distributed Hash Tables"
- Content is moved among peers
 - Similar to the process of heat expansion
 - Several nodes in one interval
 - DHT more fault tolerant
- Fixed positive number f
 - Indicates how many nodes have to act within one interval at least.

2.2.3. Thermal-Dissipation-based Approach (2)

Procedure

- First node takes random position
- A new node is assigned to any existing node
- Node is announced to all other nodes in same interval
- Copy of documents of interval
 - More fault tolerant system

2.2.3. Algorithm

- Nodes can balance the load with other intervals
 - Three various methods
 - 1. 2f different nodes in same interval and nodes are overloaded
 - Interval is divided
 - 2. More than f but less than 2f nodes
 - Release some nodes to other intervals
 - 3. Interval borders may be shifted between neighbors Interval

2.2.4. Address-Space Balancing (1)

- David Karger, and Matthias Ruhl (2004)
 - "Simple, Efficient load balancing algorithms for peer-to-peer systems"
- Each node
 - Has a fixed set of O(logn) possible positions
 - "virtual nodes"
 - Chooses exactly one of those virtual nodes
 - this position become active
 - This is the only position that it actually operates

2.2.4. Address-Space Balancing (2)

- Node's set of virtual nodes depends only on the node itself
 - Computed as hashes
 - h(id,1),h(id,2), . . . ,h(id,logn)
- Each (possibly inactive) virtual node "spans" a certain range of addresses
 - > Between itself and its succeeding active virtual node
- Each real node has activated the virtual node
 - Which spans the minimal possible address

2.3. Comparison (1)

Without load balancing

- + Simple
- + Original
- Bad load balancing

Power of Two Choices

- + Simple
- + Lower load
- Nodes w/o load

2.3. Comparison (2)

Virtual server

- + No nodes w/o load
- Higher max. load than Power of Two Choices

Thermal-Dissipation

- + No nodes w/o load
- + Best load balancing
- More effort (but redund.)

3. Reliability in Distributed Hash Tables

Redundancy, Replication

3. Reliability in Distributed Hash Tables

- Chord
 - Problems
 - Unreliable nodes
 - →Inconsistent connections
 - →Lost of data
 - Successor-List
 - Stored by every node
 - f nearest successors clockwise on the ring

3.1. Redundancy vs. Replication

Redundancy

- Each data item is split into M fragments
 - K redundant fragments computed
 - Use of an "erasure-code"
 - Any M fragments allow to reconstruct the original data
- For each fragment we compute its key
 - M + K different fragments have different keys

Replication

- > Each data item is replicated K times
- K replicas are stored on different nodes

3.2. "Stabilize" Function

- Stabilize Function to correct inconsistent connections
- Procedure
 - Periodically done by each node n
 - n asks its successor for its predecessor p
 - n checks if p equals n
 - n also periodically refreshes random finger x
 - by (re)locating successor
- Successor-List to find new successor
 - > If successor is not reachable use next node in successor-list
 - Start stabilize function

3.2. Reliability of Data in Chord

- Original
 - No Reliability of data
- Recommendation
 - Use of Successor-List
 - The reliability of data is an application task
 - Replicate inserted data to the next f other nodes
 - Chord inform application of arriving or failing nodes

3.2. Properties

- Advantages
 - After failure of a node its successor has the data already stored
- Disadvantages
 - Node stores f intervals
 - → More data load
 - After breakdown of a node
 - Find new successor
 - Replicate data to next node
 - → More message overhead at breakdown
 - Stabilize-function has to check every Successor-list
 - Find inconsistent links
 - → More message overhead

3.2. Multiple Nodes in One Interval (1)

- Fixed positive number f
 - Indicates how many nodes have to act within one interval at least
- Procedure
 - First node takes a random position
 - A new node is assigned to any existing node
 - Node is announced to all other nodes in same interval

3.2. Multiple Nodes in One Interval (2)

- Effects of algorithm
 - Reliability of data
 - Better load balancing
 - Higher security

3.2. Reliability of Data (1)

- Insertion
 - Copy of documents
 - Always necessary for replication
 - Less additional expenses
 - Nodes have only to store pointers to nodes from the same interval
 - Nodes store only data of one interval

3.2. Reliability of Data (2)

- Reliability
 - Failure: no copy of data needed
 - Data are already stored within same interval
 - Use stabilization procedure to correct fingers
 - As in original Chord

3.2. Properties

Advantages

- Failure: no copy of data needed
- Rebuild intervals with neighbors only if critical
- > Requests can be answered by f different nodes

Disadvantages

- > Less number of intervals as in original Chord
 - Solution: Virtual Servers

