

Dynamic Networks for Peer-to-Peer Systems

Pierre Fraigniaud
CNRS

Lab. de Recherche en Informatique (LRI)
Univ. Paris-Sud, Orsay

Joint work with Philippe Gauron (LRI)

Peer-to-Peer Systems (P2P)

- Opposed to the master-slave model
- A group of users (computers) share a common space in a decentralized manner.
- Objectives :
 - Share data (music, movies, etc.)
 - Share resources (computing facilities)

Main (Ideal) Characteristics

- No central server
- Cooperation between users
- Users can join and leave the system at any time
- Fault-tolerance
- Anonymity
- Security
- Self organization

Half-Decentralized Systems

Decentralized Systems

Different Types of Lookups

- Flooding (e.g., Gnutella)
 - Pro : simple
 - Con : network load \rightarrow non exhaustive
- Routing from A to B= $h(d)$.
 - Pro : exhaustive
 - Difficulty : routing \rightarrow Distributed Hash Tables (a.k.a. Content-Addressable Network)

Problem

Design a **dynamic network** (i.e., nodes join and leave at their convenience) in which look-up routing and updating are "efficient".

Constraints

- Fast updates
 - Limited amount of control messages \rightarrow small degree
- Fast lookups
 - Short lookup routes \rightarrow small diameter
- Balanced traffic
 - No hot spot during lookup routing

Distributed Hash Tables

- Data $d \rightarrow h(d) = \text{key} \in K$
- Nodes = computers = users
- Arc $(A,B) \Leftrightarrow A$ store the IP@ of B in its routing table
- Each computer stores a lookup table: key vs. IP@.
- Lookup routing performs on a key-basis

CAN

"Content-Addressable Network"

d -dimensional torus

Chord

Viceroy

Butterfly Network

Why yet another DHT?

- Most of the existing DHTs have expected degree at least $\Omega(\log n)$
- CAN has expected degree $O(d)$ but diameter $O(dn^{1/d})$
- Viceroy has degree $O(1)$ and diameter $O(\log n)$, but is based on relatively complex machineries.

D2B

- Expected #key per node $O(|K|/n)$
 $O(|K|\log n/n)$ with high probability.
- Expected degree $O(1)$; $O(\log n)$ w.h.p.
- Length of lookup route $O(\log n)$ w.h.p.
- Congestion minimal for a constant degree network: $O(\log n/n)$

Underlying topology

Based on the *de Bruijn* Network

$V = \{\text{binary sequences of length } k\}$

$E = \{(x_1x_2\dots x_k) \rightarrow (x_2\dots x_ky), y=0 \text{ or } 1\}$

Node and key labels

- Node = binary sequence of length $\leq m$.
- Key = binary sequence of length = m .
→ up to 2^m nodes and keys
In practice, set $m=128$ or even 256
- The key κ is stored by node x if and only if x is a prefix of κ .

Universal Prefix Set

Let $W_i, i=1, \dots, q$, be q binary sequences.

The set $S=\{W_1, W_2, \dots, W_q\}$ is a *universal prefix set* if and only if, for any infinite binary sequence B , there is one and only one W_i which is a prefix of B .

Example: $\{0, 11, 100, 1010, 10110, 10111\}$

Remark: $\{e\}$ where e is the empty sequence is a universal prefix set.

By construction, the set of nodes in D2B is a universal prefix set.

Routing Connections

Children Connections and Routing

$x_1x_2 \dots x_k$

$x_2 \dots x_j$

$x_1x_2 \dots x_k$

$x_2 \dots x_k y_1 y_2 \dots y_j$

The set $\{y_1 y_2 \dots y_j\}$ is a UPS

Join Procedure (1/3)

- A joining node u contacts an entry point v in the network;
- Node u selects a m -bit binary sequence L at random: its preliminary label;
- A request for join is routed from v to the node w that is in charge of key L ;

Join Procedure (2/3)

- Node w labeled $x_1x_2\dots x_k$ extends its label to $x_1x_2\dots x_k0$
- Node u takes label $x_1x_2\dots x_k1$
- Node w transfers to u all keys K such that $x_1x_2\dots x_k1$ is prefix of K .

Join Procedure (3/3)

Example

{

.

.

Example

10

0

.

11

.

Length of node-label (2/2)

$$\text{Prob}(|X - c \log n| > (3c)^{1/2} \log n) < 2/n$$

- W.h.p., at most $O(\log n)$ nodes in I
- x manages at least $|I|/2^{O(\log n)}$ keys
- $k \leq m - \log|I| + O(\log n)$
- $k \leq O(\log n)$
- W.h.p., a lookup route is of length $O(\log n)$

Degree and congestion

- W.h.p., **degree** = $O(\log n)$ using similar techniques (expected degree $O(1)$)
- **Congestion** = proba that a node is traversed by a lookup from a random node to a random key = $O(\log n/n)$
(Minimum possible for a constant-degree network)

Summary: Expected properties

	Update	Lookup	Congestion
CAN	$O(d)$	$O(dn^{1/d})$	$O(d/n^{1-1/d})$
Small world	$O(1)$	$O(\log^2 n)$	$O(\log^2 n/n)$
Chord	$O(\log n)$	$O(\log n)$	$O(\log n/n)$
Viceroy	$O(1)$	$O(\log n)$	$O(\log n/n)$
D2B	$O(1)$	$O(\log n)$	$O(\log n/n)$

Extensions

- **d-dimensional D2B**
 - Degree = d
 - Lookups = $\log n / \log d$
- Fault-tolerance
- Mapping the physical topology

References

- [1] I. Abraham, B. Awerbuch, Y. Azar, Y. Bartal, D. Malkhi, and E. Pavlov. *A Generic Scheme for Building Overlay Networks in Adversarial Scenarios*. In Int. Parallel and Distributed Processing Symposium (IPDPS), April 2003.
- [2] P. Fraigniaud and P. Gauron. *The Content-Addressable Network D2B*. Technical Report, LRI, Univ. Paris Sud, Jan. 2003. <http://www.lri.fr/~pierre>
- [3] M. Kaashoek and D. Karger. *Koorde: A simple degree-optimal distributed hash table*. In Int. Peer-to-peer Processing Symposium (IPTPS), Feb. 2003.
- [4] M. Naor and U. Wieder. *Novel Architecture for P2P Applications: the Continuous-Discrete Approach*. To appear in ACM Symp. on Parallelism in Algorithms and Architectures (SPAA), June 2003.