CSCI-351

Data communication and Networks

Lecture 17: Peer-to-Peer System and BitTorrent

(I swear I only use it for Linux ISOs)

- Peer-to-Peer Overview
- Example: Bittorrent

- Client-server
 - Many clients, 1 (or more) server(s)
 - Web servers, DNS, file downloads, video streaming
- Problems
 - Scalability: how many users can a server support?
 - What happens when user traffic overload servers?
 - Limited resources (bandwidth, CPU, storage)
 - Reliability: if # of servers is small, what happens when they break, fail, get disconnected, are mismanaged by humans?
 - Efficiency: if your users are spread across the entire globe, how do you make sure you answer their requests quickly?

- A simple idea
 - Users bring their own resources to the table
 - A cooperative model: clients = peers = servers
- The benefits
 - Scalability: # of "servers" grows with users
 - BYOR: bring your own resources (storage, CPU, B/W)
 - Reliability: load spread across many peers
 - Probability of them all failing is very low...
 - Efficiency: peers are distributed
 - Peers can try and get service from nearby peers

5


- What are the key components for leveraging P2P?
 - Communication: how do peers talk to each other
 - Service/data location: how do peers know who to talk to
- New reliability challenges
 - Network reachability, i.e. dealing with NATs
 - Dealing with churn, i.e. short peer uptimes
- What about security?
 - Malicious peers and cheating
 - The Sybil attack

Centralized Approach

- The original: Napster
 - 1999-2001
 - Shawn Fanning, Sean Parker
 - Specialized in MP3s (but not for long)
- Centralized index server(s)
 - Supported all queries
- What caused its downfall?
 - Not scalable
 - Centralization of liability


Napster Architecture


What is BitTorrent


- Designed for fast, efficient content distribution
 - Ideal for large files, e.g. movies, DVDs, ISOs, etc.
 - Uses P2P file swarming
- Not a full fledged P2P system
 - Does not support searching for files
 - File swarms must be located out-of-band
 - Trackers acts a centralized swarm coordinators
 - Fully P2P, trackerless torrents are now possible
- Insanely popular
 - 35-70% of all Internet traffic in early 2010

BitTorrent Overview


.torrent File


10

- Contains all meta-data related to a torrent
 - □ File name(s), sizes
 - Torrent hash: hash of the whole file
 - URL of tracker(s)
- BitTorrent breaks files into pieces
 - □ 64 KB − 1 MB per piece
 - .torrent contains the size and SHA-1 hash of each piece
 - Basically, a .torrent tells you
 - Everything about a given file
 - Where to go to start downloading

Torrent Sites


- Just standard web servers
 - Allow users to upload .torrent files
 - Search, ratings, comments, etc.
- Some also host trackers
- Many famous ones
 - Mostly because they host illegal content
- Legitimate .torrents
 - Linux distribution
 - World of Warcraft patches

Torrent Trackers


12

- Really, just a highly specialized webserver
 - BitTorrent protocol is built on top of HTTP
- Keeps a database of swarms
 - Swarms identified by torrent hash
 - State of each peer in each swarm
 - IP address, port, peer ID, TTL
 - Status: leeching or seeding
 - Optional: upload/download stats (to track fairness)
 - Returns a random list of peers to new leechers

Peer Selection

- Tracker provides each client with a list of peers
 - Which peers are best?
 - Fastest bandwidth
- Option 1: learn dynamically
 - Try downloading from many peers
 - Keep only the best peers
 - Strategy used by BitTorrent
- Option 2: use external information
 - E.g. Some torrent clients prefer peers in the same ISP


Sharing Pieces


The Beauty of BitTorrent

- More leechers = more replicas of pieces
- More replicas = faster downloads
 - Multiple, redundant sources for each piece
- Even while downloading, leechers take load off the seed(s)
 - Great for content distribution
 - Cost is shared among the swarm

Typical Swarm Behavior


Sub-Pieces and Pipelining

- Each piece is broken into sub-pieces
 - □ ~16 KB in size
- TCP Pipelining
 - For performance, you want long lived TCP connections (to get out of slow start)
 - Peers generally request 5 sub-pieces at a time
 - When one finished, immediately request another
 - Don't start a new piece until previous is complete
 - Prioritizes complete pieces
 - Only complete pieces can be shared with other peers

Piece Selection

- Piece download order is critical
 - Worst-case scenario: all leeches have identical pieces
 - Nobody can share anything :(
 - Worst-case scenario: the initial seed disappears
 - If a piece is missing from the swarm, the torrent is broken
- What is the best strategy for selecting pieces?
 - Trick question
 - It depends on how many pieces you already have

% Downloaded

0%

Bootstrap: random selection

- Initially, you have no pieces to trade
- Essentially, beg for free pieces at random
- Steady-state: rarest piece first
 - Ensures that common pieces are saved for last
- Endgame

Download Phases

- Simultaneously request final pieces from multiple peers
- Cancel connections to slow peers
- Ensures that final pieces arrive quickly

100%

- How does each peer decide who to trade with?
- Incentive mechanism
 - Based on tit-for-tat, game theory
 - "If you give a piece to me, I'll give a piece to you"
 - "If you screw me over, you get nothing"
 - Two mechanisms: choking and optimistic unchoke

A Bit of Game Theory

- Iterated prisoner's dilemma
- Very simple game, two players, multiple rounds
 - Both players agree: +2 points each
 - One player defects: +5 for defector, +0 to other
 - Both players defect: +0 for each
- Maps well to trading pieces in BitTorrent
 - Both peers trade, they both get useful data
 - If both peers do nothing, they both get nothing
 - If one peer defects, he gets a free piece, other peer gets nothing
- What is the best strategy for this game?


Tit-for-Tat

22

- Best general strategy for iterated prisoner's dilemma
- Meaning: "Equivalent Retaliation"

Rules

- Initially: cooperate
- If opponent cooperates, cooperate next round
- 3. If opponent defects, defect next round


10fals: +14 / +14

Choking

- Choke is a temporary refusal to upload
 - Tit-for-tat: choke free riders
 - Cap the number of simultaneous uploads
 - Too many connections congests your network
 - Periodically unchoke to test the network connection
 - Choked peer might have better bandwidth

Optimistic Unchoke

- Each peer has one optimistic unchoke slot
 - Uploads to one random peer
 - Peer rotates every 30 seconds
- Reasons for optimistic unchoke
 - Help to bootstrap peers without pieces
 - Discover new peers with fast connections


- BitTorrent divides time into rounds
 - Each round, decide who to upload to/download from
 - Rounds are typically 30 seconds
- Each connection to a peer is controlled by four states
 - Interested / uninterested do I want a piece from you?
 - Choked / unchoked am I currently downloading from you?
- Connections are bidirectional
 - You decide interest/choking on each peer
 - Each peer decides interest/chocking on you


Connection States

Error states.

Connection should be closed.

- terested and unchoked
- S shubbed (no data received in 60 seconds)
- □ F piece(s) failed to hash
- Upload control
 - u interested and choked
 - U interested and unchoked
 - □ O − optimistic unchoke
 - ? uninterested and unchoked
- Connection information
 - □ I incoming connection
 - E/e Using protocol encryption

Most peers are d or D. No need to connect with uninteresting peers.


- h used UDP hole punch
- P connection uses µTP
- How was this peer located?
 - H DHT (distributed hash table)
 - L local peer discovery (multicast)
 - X peer exchange

Upload-Only Mode

- Once a peer completes a torrent, it becomes a seed
 - No downloads, no tit-for-tat
 - Who to upload to first?
- BitTorrent policy
 - Upload to the fastest known peer
 - Mhh³
 - Faster uploads = more available pieces
 - More available pieces helps the swarm

BitTorrent and TCP

- BitTorrent used to account for 35-70% of all Internet traffic
- Thus, BitTorrent's behavior impacts everyone
- BitTorrent's use of TCP causes problems
 - Long lived, BitTorrent TCP flows are "elephants"
 - Ramp up past slow start, dominate router queues
 - Many applications are "mice," get trampled by elephants
 - Short lived flows (e.g. HTTP traffic)
 - Delay sensitive apps (i.e. VoIP, SSH, online games)
 - Have you ever tried using SSH while using BitTorrent?

Conclusions

- BitTorrent is an extremely efficient tool for content distribution
 - Strong incentive system based on game theory
 - Most popular file sharing client since 2001
 - More active users than YouTube and Facebook combined
- However, BitTorrent is a large system with many different mechanisms
 - Ample room to modify the client, alter behavior

- Three essential elements
 - .Torrent
 - Tracker
 - Peers
 - Seeds (or Seeders)
 - Leechers
- Important algorithm
 - Rarest piece first and end-game mode
 - Tit for tat
 - Choking algorithm
 - Optimistic unchoke