Assignment 2

Implementing Chord
Distributed Hash Tables (DHT)

Motivation: More efficient search in P2P networks
Idea: Hash tables offer key/value-mapping
Principle: Every peer and object has a unique name
 Calculate a hash function on unique name
 Peers and objects map onto points in hash-space
 Peer “closest” to object is responsible for that object
Many different research projects on this topic
 Hash function, hash-space, and metric differ, but…
Examples: Chord (MIT), CAN (UC Berkeley), Pastry (Microsoft & Rice Univ.), Tapestry (UC Berkeley)
DHT as basis for building more complex services
DHT Example: Chord

Chord uses SHA-1 hash function \(\Rightarrow \) 160 bit ID

ID maps on to identifier circle (modulo \(2^{160} \))

Node responsible for keys with IDs that precede it

Example: 3-bit ID circle

Nodes keep track of their predecessor and successor nodes

Routing by passing query to successor

Not good for large networks

Finger tables solve that problem
Goal of the Assignment

Implement basic Chord

Simple application
 Distributed data storage
Chord API
Chord ring construction and maintenance
Request passing along the ring
Application and Chord

Application sits on top of Chord

API has 4 functions:
- Join – join the network
- Leave – leave the network
- Store – store a key-value pair
- Retrieve – retrieve a stored value
Application

Simple application with a simple interface
- Graphical or text, as long as it works

Application stores values in Chord
- Names are strings, keys integers, and values integers

Application calls API through calls defined in assignment sheet (with the given parameters)

Application should give feedback to user (text or GUI)
Chord Protocol

Chord layers on different nodes communicate with the Chord protocol (defined in assignment sheet)

Protocol is text-based

 Protocol has absolutely nothing to do with other implementations of Chord

Joining: JOIN, JOIN_OK, NEWNODE

Leaving: LEAVE, NODEGONE

Store: STORE

Retrieve: RETRIEVE, OK, NOTFOUND

Misc: TRANSFER (join + leave)
Joining the Chord Ring

Need IP address and port of an existing node!
Node picks its own ID, ID = hash(IP:port)
Protocol messages:
 JOIN: New node sends to known node (C), forwarded to node responsible for new node’s ID (B)
 JOIN_OK: Reply to new node (+ TRANSFER)
 NEWNODE: New node sends to its predecessor
Joining the Chord Ring

Need IP address and port of an existing node!

Protocol messages:

JOIN: New node sends to node responsible for its ID
JOIN_OK: Reply to new node (+ TRANSFER)
NEWNODE: New node sends to its predecessor
Joining the Chord Ring

Need IP address and port of an existing node!

Protocol messages:
- JOIN: New node sends to node responsible for its ID
- JOIN_OK: Reply to new node (+ TRANSFER)
- NEWNODE: New node sends to its predecessor
Leaving the Ring

Messages:
LEAVE to successor (+ TRANSFER)
NODEGONE to predecessor
Leaving the Ring

Messages:
LEAVE to successor (+ TRANSFER)
NODEGONE to predecessor
Storing and Retrieving

STORE and RETRIEVE (and OK + NOTFOUND) passed always along the ring
 Forward for STORE + RETRIEVE, backward for others

To store object with name “Foo” and value = 5
 1. Calculate id = hash(“Foo”)
 2. Send message STORE id 5<CRLF>
 3. Message routed to node responsible for id

Each node must store key-value pairs for which it is responsible

How you organize the storage in a node is your business
 But: Need for retrieving single objects and ranges
How to Process Messages

Messages handled recursively
 Node A sends to node B, node B to node C, ...
 Reply (if any) comes back on the reverse path

Messages to be forwarded on ring
 Forward: JOIN, STORE, RETRIEVE
 Backward: JOIN_OK, OK, NOTFOUND

All others always between two nodes directly

Use TCP, keep connections open for replies
 Replies for JOIN, RETRIEVE

No need to keep permanent connections to predecessor and successor
Hashing / Joining the Network

Simple hash functions sufficient

Must implement some way of specifying hashes manually at run-time!

- Helps (a lot) with debugging and testing
- Ok to modify API for this feature

Joining needs address of an existing node

How about first node?

- Special case
Traps and Pitfalls

Responsibility ranges of nodes

Node is responsible for all keys between its predecessor and itself (its own ID included)

Think (a bit) before programming!

Keeping track of predecessor and successor

Absolutely vital for correctness of network

Think (a lot) before programming!

How to organize code in Chord layer

Very easy to write spaghetti code

Think before programming!
Miscellaneous

Use many nodes when testing (can be on one computer)
 - First make sure 2 nodes work
 - Then really make sure 3 nodes work
 - Then check with 4 and prove to yourself that it works
 - Use at least 4 nodes once your code works

Compatibility
 - In principle, everything should be compatible
 - Application from A, Chord layer from B, other Chord nodes from other students, ...

 - In practice, we do not require compatibility
 - Extra points for compatible implementations! 😊
Milestones

Suggested order for assignment

Milestone 1
 Small application

Milestone 2
 Basic Chord functionality, join, leave, transfer (empty)
 Check carefully that this works properly!

Milestone 3
 Store and retrieve values

Milestone 2 is most important
 Heaviest weight in grading of assignment and required for passing
Things **NOT** Needing to be Implemented

Fault tolerance
 If one node crashes, the whole network can crash

Security features against malicious nodes
 If a node is evil, the whole network can crash

Finger tables
 Difficult to get right
 Test networks too small to see any benefit in any case