DISTRIBUTED SYSTEMS Property of the control of the

Distributed Systems: Concepts and Design

Chapter 10 Exercise Solutions

10.1 Early file-sharing applications such as Napster were restricted in their scalability by the need to maintain a central index of resources and the hosts that hold them. What other solutions to the indexing problem can you identify?

10.1 Ans.

The choice is application-dependent:

- i) The web can be used, but this requires manual intervention to announce new resources and users must invoke a search engine to find the resources they want (maybe via a web service interface).
- ii) If the aim is to provide access to all resources for all users, some form of reliable replication is needed. Chapter 15 details several with differing costs and consistency models. Gossip and Bayou are potentially scalable to internet-wide. They offer availability guarantees, but only after 'convergence' which may be slow.
- iii)If guaranteed availability isn't required (as in media file sharing) then some form of localized information sharing may be more suitable. For example, each node contacts other nodes with GUIDs in the same range as its own to discover the resources they have available or can access. This would offer quick response with a subset of the available resources and possibly more resources with a slower response.
- 10.2 The problem of maintaining indexes of available resources is application-dependent. Consider the suitability of each of your answers to Exercise 10.1 for
 - (i) music and media file sharing,
 - (ii) long-term storage of archived material such as journal or newspaper content,
 - (iii) network storage of general-purpose read-write files.

10.2 Ans.

- a) Solution (i) is suitable for slowly changing collections of resources such as media files. It is used by BitTorrent, supplemented by a *tracker* service for each resource that holds up-to-date information about the current locations of available replicas.
- b) Solution (ii) is suitable; the updates can be disseminated in a slow algorithm that provides eventual consistency.
- c) This is difficult to achieve in a totally scalable manner. Some partitioning of the files as in Ivy and Oceanstore is needed. Clients must hold the GUIDs or other reference to the group of hosts responsible for the portions of the store they are interested in.
- 10.3 What are the main guarantees that users expect conventional servers (e.g. web servers or file servers) to offer?

10.3 Ans.

The main guarantees are:

- to maintain a consistent state of the objects that they store;
- to make their service continuously available.
- 10.4 The guarantees offered by conventional servers may be violated by:
 - i) physical damage to the host;
 - ii) Errors or inconsistencies by system adminstrators or their managers;
 - iii)successful attacks on the security of the system software;
 - iv)hardware or software errors.

Give two examples of possible incidents for each type of violation. Which of them could be described as a breach of trust or a criminal act? Would they be breaches of trust if they occurred on a personal computer that was contributing some resources to a peer-to-peer service? Why is this relevant for peer-to-peer systems?

10.4 Ans.

- i) Power failure, earthquake, flood, act of war or sabotage, owner throws the computer away. The last two are breeches of trust for servers, but the owner of a PC is free to throw it away.
- ii) Accidental deletion of a file, permission failure, there are many possible errors in system administration. Maybe not a breach of trust, but repeated occurrences are a serious matter in a service, though not on a PC.
- iii)The attacks described in Section 7.1.1 are always a breach of trust or a criminal attack for servers. But for a PC the perpetrator may be the owner who may attack a user who is sharing the resources of their computer with impunity.
- iv) Hard disk failures, network failures, program bugs. These are not normally due to breaches of trust or criminal acts. Servers are configured to 'fail over' to use alternative hardware and backup copies of data. The the software they run is probably more carefully validated before it is put into use.

The differences in what is 'trusted behaviour' for servers and PCs is relevant because peer-to-peer system must be designed to cope with the looser interpretation of trust for PCs.

- 10.5 Peer-to-peer systems typically depend on *untrusted* and *volatile* computer systems for most of their resources. Trust is a social phenomenon with technical consequences. Volatility (i.e. unpredicatable availability) also is often due to human actions. Elaborate your answers to Exercise 10.4 by discussing the possible ways in which each of them is likely to differ according to the following attributes of the computers used:
 - i) ownership
 - ii) geographic location
 - iii) network connectivity
 - iv)country or legal jurisdiction

What does this suggest about policies for the placement of data objects in a peer-to-peer storage service?

10.5 Ans.

ownership The owner of a computer is likely to act in a manner that maximizes his benefit, regardless of the fact that some of its resources are shared by others. The notion of trust is relative to ownership, so actions of type (b) or even (c) may be classified as acceptable.

geographic location Computers are subject to events of type (a) according to their geographic location.

network connectivity Portions of a network may become separated, making communication between them impossible. This might enable the owners in a disconnected portion to act against the interest of the majority.

country or jurisdiction The affects the 'freedom of speech' issue since governments or courts may persecute the owners of information or order the deletion of data. The latter can be addressed by ensuring that there are replicas in several countries/jurisdictions.

10.6 Assess the availability and trustworthiness of the personal computers in your environment. You should estimate:

Uptime: hours per day when the computer is operating and connected to the Internet.

Software consistency: is the software managed by a competent technician?

Security: is the computer fully protected against tampering by its users or others?

Based on your assessment, discuss the feasibility of running a data sharing service on the set of computers you have assessed and outline the problems that must be addressed in a peer-to-peer data sharing service.

10.6 Ans.

Answer is dependent on your local system environment.

10.7 Explain how the use of the secure hash of an object to identify and route messages to it ensures that it is tamper-proof. What properties are required of the hash function? How can integrity be maintained even if a substantial proportion of peer nodes are subverted?

10.7 Ans.

- If the routing mechanism is secure, then objects will only be contactable at an address that is derived from the secure hash.
- More importantly, even if the routing mechanism and some peer nodes are compromised, a client can request the content of the object and check its validity by computing the secure hash and comparing it with the GUID.
- The secure hash must be a one-way function for which it is computationally infeasible to generate two objects that hash to the same result. Else an attacker could store one value and then replace it with the other at a later date.
- 10.8 It is often argued that peer-to-peer systems can offer anonymity for
 - (i) clients accessing resources
 - (ii) the hosts providing access to resources.

Discuss each of these propositions. Suggest a way in which the resistance to attacks on anonymity might be improved.

10.8 Ans.

The general argument is that although TCP/IP messages contain the IP addresses of the source and destination nodes, when an application-level multi-hop routing overlay is used, only the previous and next node in the route can be discovered when packets are intercepted or logged somewhere in the network. A GUID does not by itself provide any information about the location of the node that hosts it. But if an attacker can gain knowledge of the contents of some of the routing tables, this property is compromised. Furthermore, an attacker with eavesdropping access at several points in the network could send 'probe' messages to specific GUIDs and observe the resulting IP traffic. This is likely to reveal quite a lot of information about the location of the GUID.

So the propositions that clients and resource hosts can remain anonymous is only true for weak attackers with limited access to the network.

This resistance to attacks might be improved by generating several outgoing messages for each incoming request at an intermediate node, all but one of the messages would be treated as a 'dummy' message and destroyed at the next node. This would incur a substantial additional cost in network traffic.

10.9 Routing algorithms choose a next hop according to an estimate of distance in some addressing space. Pastry and Tapestry both use circular linear address spaces in which a function based on the approximate numerical difference between GUIDs determines their separation. Kademlia uses the XOR of the GUIDs. How does this help in the maintenance of routing tables? Does the XOR operation provide appropriate properties for a distance metric?

10.9 Ans.

The Kademlia paper states that the symmetry of the XOR operation ensures a simple and efficient routing mechanism. It results in symmetric routing tables being which isn't true for some other routing algorithms. (It is for Pastry, but not for Chord). Symmetry means that nodes can learn new routing information from incoming messages, since the routes they have taken are reversible. In Kademlia the XOR of the GUIDs for the source and destination nodes is treated as a numeric distance metric and this results in a sensibly-behaved distance metric (see Kademlia paper Section 2.1).

10.10 When the Squirrel peer-to-peer web caching service was evaluated by simulation, 4.11 hops were required on average to route a request for a cache entry when simulating the Redmond traffic, whereas only 1.8 were required for the Cambridge traffic. Explain this and show that it supports the theoretical performance claimed for Pastry.

10.10 Ans.

The answer is simply that the number of routing hops required in Pastry is $O(\log N)$ where N is the number of nodes participating in the overlay. The Cambridge data was based on 105 nodes whereas the Redmond data inclided 36000 nodes. The simulated performance is almost exactly the same as the theoretical: ln(36000)/ln(105) = 2.26; 4.11/1.8 = 2.28.

10.11 In unstructured peer-to-peer systems, significant improvements on search results can be provided by the adoption of particular search strategies. Compare and contrast expanded ring search and random walk strategies, highlighting when each approach is likely to be effective.

10.11 Ans.

An expanded ring search is a variant of a flooding based strategy whereby flood messages are sent out with increasing time-to-live values until a particular item is found. The approach is therefore quite heavyweight in terms of the message traffic generated but can be very effective if items are found locally, for example with popular items which are likely to be heavily replicated. A random walk strategy is one where a walker is set out on a random path until an item is found. This can greatly decrease the number of messages generated but at the expense of significant increases in the average time to find an item. This can be reduced by having multiple walkers (changing the the granularity of coverage).

In summary, expanded ring search can be used when minimizing delay is more important than the number of messages generated and can be very effective if items are likely to be local. Random walk strategies can be used when the number of messages should be kept under control and this can be fine-tuned in multiple walker variants.