

Peer to Peer

non solo file sharing

Indice

Prima Parte: il Peer to Peer in generale

- P2P: definizione
- Curiosità
- Punti di forza e di debolezza
- Il Free Riding

Seconda Parte: classificazione del Peer to Peer

- P2P: operazioni fondamentali
- P2P centralizzati
- P2P puri
- P2P ibridi

Terza Parte: il Peer to Peer in azienda

- Il P2P in azienda
- Punti di forza e di debolezza
- Soluzioni P2P per l'azienda

P2P: definizione

Rete in cui :

- Nodi fungono sia da client che da server
- Comunicazione diretta tra peer
- I peer sono autonomi e indipendenti
- Senza un indirizzo IP permanente

- Il p2p non è solo file sharing:

commerce, communication, distributed search, distributed computing, gaming, group collaboration, platform, writable web

Curiosità

MAP 4 September 1971

L'Internet originale (Arpanet) era stata concepita come un sistema P2P

Lo scopo iniziale era quello di condividere il tempo di esecuzione dei costosissimi mainframe sparsi per i vari centri di ricerca (attraverso la tecnica del time-sharing) e i risultati delle ricerche effettuate... rendendo tali sistemi in grado di comunicare tra loro

Punti di forza

- ✓ Trasferimento dati rapido
- ✓ Costi ridotti
- ✓ Nessun controllo centrale
- ✓ Scalabilità
- ✓ Tolleranza ai guasti
- ✓ Privacy

Punti di debolezza

- × No garanzia disponibilità contenuti
- × Violazione Copyright
- × Mancanza protocolli standard
- × Propagazione dati malevoli
- × Attacco hacker al sistema

Free Riding

causato dalla possibilità
di entrare ed uscire
dall'infrastruttura

solo l'1% degli utenti decide di condividere ciò che ha scaricato.

- **Conseguenze:**
 - ✗ prestazioni rete
 - ✗ vulnerabilità nodi che contribuiscono di più (da un punto di vista penale, attacchi spamming, potenziale perdita privacy)

P2P: Operazioni Fondamentali

BOOT: registrazione, scambio messaggi di controllo,...

LOOKUP: ricerca dei peer che posseggono una determinata risorsa

TRASFERIMENTO: trasferimento della risorsa.

- **P2P CENTRALIZZATI:**

Directory centralizzata (Es. Napster, MSN)

- **P2P PURI:**

Ricerca flood-based limitata (TTL) (Es. Gnutella 0.4)

- **P2P IBRIDI:**

Directory semicentralizzata

Ricerca flood-based limitata (TTL) (Es. Gnutella 0.6)

P2P CENTRALIZZATI

- Un nodo centralizzato(directory server) possiede il mapping risorse-peer (indice), e fornisce un servizio di discovery dei peer (boot) e di lookup delle risorse.
- ✓ Il servizio di indicizzazione è deterministico
- ✓ Il tempo di discovery è inferiore rispetto i sistemi puri
- ✗ A single point of failure
- ✗ Collo di bottiglia costituito dal server centrale (bassa scalabilità)

P2P PURI

- Approccio completamente distribuito per localizzare le risorse (flood based)
- non vi sono entità di livello gerarchico superiore
- ✓ Fault tolerant
- ✗ Alto tempo di discovery
- ✗ Il servizio non è deterministico

P2P IBRIDI

- **leaf node** e **super peer**.
 - I «super peer» indicizzano le risorse dei «leaf node»
 - I leaf node inviano le query ai super peer
 - I super peer utilizzano il flooding per inviare le query ad altri super peer(TTL)
-
- ✓ Il tempo di discovery è inferiore rispetto ai sistemi puri
 - ✓ Fault tolerant
-
- ✗ Il servizio non è deterministico

Una classificazione in base alla locazione delle risorse

Strutturati

- La locazione delle risorse è legata alla topologia della rete
 - Esiste un legame identificativo di una risorsa e l'indirizzo del peer che possiede tale risorsa
 - Struttura di rete ordinata le ricerche sono meno complesse
 - Sistema di lookup: **Distributed hash table**
- ✓ Ricerche mirate
 - ✓ Servizio deterministico
 - ✓ Fault tolerant
 - ✓ Il sistema è scalabile
 - ✓ Localizza meglio le risorse rare

tapestry

Es. Chord, CAN, Tapestry...

Non Strutturati

- La locazione delle risorse non è legata alla topologia della rete
- Ogni peer pubblica le risorse autonomamente.
- Nessun criterio di collocazione delle risorse.
- Struttura di rete disordinata le ricerche sono complesse
- Sistemi di lookup: centralizzata, flood
- ✗ Il servizio non è sempre deterministico
- ✗ Il servizio non è sempre fault tolerant
- ✗ Bassa scalabilità
- ✗ Localizza male le risorse rare

Es. Napster, Gnutella 0.4, Gnutella 0.6

Il p2p in azienda

Il P2P non è solo un modello universale per lo scambio di files bensì apre nuovi scenari di business.

- *P2P come supporto alle attività aziendali:*
 - File sharing and searching
 - Instant Messanging
 - Applicazioni collaborative
 - Customer Relationship Management

File Sharing

- Distribuzione degli aggiornamenti software all'interno di una LAN.
- Condivisione di documenti, files, archivi

Instant Messaging e Applicazioni Collaborative

- Comunicazione di utenti distribuiti in diverse aree geografiche

Chat evolute, forum, blog, wiki, cobrowsing, document review...

Customer Relationship Management

- Interazioni multidimensionali
 - customer-to-company
 - company-to-costumer
 - costumer-to-costumer

