

HAL
open science

P2P Logging and Timestamping for Reconciliation

Mounir Tlili, W. Kokou Dedzoe, Esther Pacitti, Reza Akbarinia, Patrick
Valduriez

► **To cite this version:**

Mounir Tlili, W. Kokou Dedzoe, Esther Pacitti, Reza Akbarinia, Patrick Valduriez. P2P Logging and Timestamping for Reconciliation. [Research Report] 2008. inria-00270364v1

HAL Id: inria-00270364

<https://inria.hal.science/inria-00270364v1>

Submitted on 4 Apr 2008 (v1), last revised 8 Apr 2008 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

P2P Logging and Timestamping for Reconciliation

Mounir Tlili - W. Kokou Dedzoe - Esther Pacitti - Reza Akbarinia - Patrick Valduriez

N° ????

Mars 2008

Thème GDD

A large blue rectangle occupies the bottom half of the page. Overlaid on it is the text 'Rapport de recherche' in a white serif font. The 'R' is significantly larger and more stylized than the other letters. A horizontal white line is positioned below the text.

*Rapport
de recherche*

P2P Logging and Timestamping for Reconciliation

Mounir Tlili¹, W. Kokou Dedzoe², Esther Pacitti³, Reza Akbarinia⁴, Patrick Valduriez⁵

Thème GDD – Gestion de Données Distribuées
Projet ATLAS

Rapport de recherche n° ???? – Mars 2008 - 11 pages

Abstract: In this report, we address data reconciliation in peer-to-peer (P2P) collaborative applications. We propose P2P-LTR (Logging and Timestamping for Reconciliation) which provides P2P logging and timestamping services for P2P reconciliation over a distributed hash table (DHT). While updating at collaborating peers, updates are timestamped and stored in a highly available P2P log. During reconciliation, these updates are retrieved in total order to enforce eventual consistency. In this report, we first give an overview of P2P-LTR with its model and its main procedures. We then present our prototype used to validate P2P-LTR. To demonstrate P2P-LTR, we propose several scenarios that test our solutions and measure performance. In particular, we demonstrate how P2P-LTR handles the dynamic behavior of peers with respect to the DHT.

Keywords: Distributed Data Management, Data Base, Optimistic Replication, P2P system, Reconciliation, DHT, Collaborative Editing

¹ INRIA and LINA, University of Nantes, France – Mounir.Tlili@univ-nantes.fr

² INRIA and LINA, University of Nantes, France – William.Kokou@univ-nantes.fr

³ INRIA and LINA, University of Nantes, France – esther.pacitti@univ-nantes.fr

⁴ University of Waterloo, Canada – rakbarin@cs.uwaterloo.ca

⁵ INRIA and LINA, University of Nantes, France – Patrick.Valduriez@inria.fr

Estampillage et Journalisation Pair-à-Pair pour la Réconciliation

Résumé: Les systèmes pair-à-pair sont de plus en plus utilisés pour développer des applications distribuées au sein des entreprises. Les réseaux pair-à-pair permettent de construire des applications fiables, performantes, disponibles et passantes à l'échelle en répliquant les données sur plusieurs pairs du réseau. Dans cet article nous nous intéressons à la réconciliation des données des applications collaboratives dans un réseau pair-à-pair. Pour ce faire, nous proposons une nouvelle approche appelé P2P-LTR (Estampillage et Journalisation P2P pour la Réconciliation) offrant un service de journalisation P2P et un service d'estampillage fiable et réparti fonctionnant sur un modèle de réseau à base de DHT. Dans notre approche, Les mises à jour sont estampillées et stockées de façon P2P dans des logs à forte disponibilités. Lors de la réconciliation, ces mises à jour sont récupérées selon un ordre total pour faire assurer la cohérence éventuelle.

Mots clés: Base de données, Réplication Optimiste, Système Pair-à-Pair, Réconciliation, DHT, Edition Collaborative

1 Introduction

Collaborative applications are getting common as a result of rapid progress in distributed technologies (grid, P2P, and mobile computing). Constructing these applications on top of P2P networks has many advantages which stem from P2P properties: decentralization, self-organization, scalability and fault-tolerance. As an example of such application, consider a second generation wiki such as XWiki [1] [2] that works over a P2P network and enables users to edit, add, and delete Web documents.

In a collaborative application, many users frequently need to access and update information even if they are disconnected from the network, e.g. in a train or another environment that does not provide good network connection. This requires that users hold local replicas of shared documents. However, a collaborative application requires optimistic multi-master replication to assure data availability at anytime.

Optimistic replication is largely used as a solution to provide data availability for these applications. It allows asynchronous updating of replicas so that applications can progress even though some nodes are disconnected or are under failed. This enables asynchronous collaboration among users. However, concurrent updates cause replica divergence and conflicts, which should be reconciled. In most existing solutions [3] [4], timestamp reconciliations are not well adapted to peers' dynamicity (peers may join and leave the network at anytime). Some semantic reconciliation engines are implemented in a single node (reconciler node), which may introduce bottlenecks [5] [6] and single point of failures. Thus, we choose to explore P2P reconciliation. We focus on timestamped P2P reconciliation. The challenge consists of providing a distributed (P2P) highly available structure supporting multi-master reconciliation and eventual consistency in the presence of dynamicity and concurrent updates on the same document, which is a typical case in P2P collaborative applications.

In this report we present P2P-LTR, a fully distributed P2P structure over a DHT that provides the following services: a timestamp service based on KTS [7], a highly available log service (P2P-Log) storing timestamped updates, and a retrieval algorithm getting the timestamped updates in total order. Our main goal is to provide eventual consistency in the presence of dynamicity and failures. This approach is generic and could be used by any reconciliation engine. In this report, we consider a general P2P text edition context such as XWiki.

To validate P2P-LTR we implemented it using OpenChord [8] [9]. Next, we implemented a prototype to create specific scenarios to test and validate P2P-LTR. For instance, we may specify the number of peers or network latencies, or may provoke failures. We use our prototype to check the correctness and response times of P2P-LTR. In our demonstration, we show how P2P-LTR generates timestamps in a fully P2P and continuous manner, managing concurrent updates. Then, we demonstrate how the P2P-Log works to provide high availability of updates in the DHT. Next, we demonstrate the retrieval algorithm that gets timestamped updates from the P2P-Log in total order. We issue several simultaneous updates coming from different peers and show that P2P-LTR manages concurrency correctly, and provides eventual consistency. Finally, we show how P2P-LTR deals with peer s' dynamicity and failures.

The rest of this report is organized as follows: In Section 2, we describe our general P2P-LTR model and the main concepts. In Section 3, we present P2P-LTR's main procedures and summarize P2P-LTR functionalities. In Section 4, we describe our prototype. We present the main demonstration features in Section 5. Finally, Section 6 concludes.

2 P2P-LTR Model

In this section, we present our P2P-LTR model and the main concepts of our approach. In our model, we consider five types of peers (see Figure 1):

User Peer: implements the user application (noted u) that holds primary copies (in our case, documents). Tentative update actions performed by users on primary copies are captured after each document save operation. These updates are wrapped together in the form of a patch (a sequence of updates). A tentative patch is afterwards timestamped in continuous timestamp order by interacting with its corresponding Master-key. Based on this, each patch is executed in the timestamp order at each involved user peer (masters of the same document), to assure eventual consistency. To assure total order, continuous timestamped patches are stored at the P2P Log and user peers may retrieve them at specific Log-Peers for reconciliation.

Dynamic Master-key Peer: responsible for generating continuous timestamps for a document: each new patch of a document in the DHT has a timestamp (noted ts), which is exactly one unit greater than the timestamp, say ts' , of the previous patch on the same document, i.e. $ts = ts' + 1$. Each document is identified by a key value. Using this key, the user peer locates the Master-key, by hashing the name of the document using a specific hash function h_i . When a new timestamp is generated, the Master-key publishes the timestamped patch in the P2P-Log at specific Log-Peers. For this, the Master-key peers must first have a set of pairwise independent hash functions $H_r = \{h_1, h_2, \dots, h_n\}$ which we call *replication hash functions*, used for implementing patch replication in the DHT.

Figure 1. Components peers of P2P-LTR

For a given key, the Master-key peer assumes the responsibility of sustaining the last timestamp value (noted $last-ts$) value and mediating between concurrent updates.

Master-key Succ: replaces the Master-Key in case of crashes.

Log-Peer: peer that is responsible for holding a timestamped patch done on a replica (document). A patch is replicated by a Master-key peer by performing: $Put(h_1(key+ts), Patch), Put(h_2(key+ts), Patch) \dots Put(h_n(key+ts), Patch)$.

Log-Peers-Succ: replaces the Log-Peers in case of crashes.

Our network model is semi-synchronous, similar to the ones proposed in [6, 7, 12].

3 P2P-LTR Procedures

In this section, we summarize the main procedures of P2P-LTR: patch timestamp validation, patch replication and patch retrieval.

In our model, each user peer (e.g. running locally the XWiki application) has a local primary copy of the document (e.g. XWiki document, see Figure 2). Thus a user $u1$ peer may work asynchronously. When she modifies a specific document d , the generated patch is considered as a tentative patch because its timestamp number is still not validated. The validation procedure consists of providing a continuous timestamp value to the new patch considering concurrent updates on the same document d , performed by other user peers (master of the same document). Recall that since patch generation may be done in concurrently, it may happen that an user generates new tentative patch without knowing that previous validated patches on the same document d are available at the P2P-Log. The patch timestamp validation procedure is done by contacting the Master-key of d .

To handle validation, at each user peer, each document has an associated local timestamp value (noted ts). Recall that the Master-key holds the last timestamp (noted $last-ts$) provided for any user peer of the same document. Thus, for a given document, the user peer $u1$ first contacts the corresponding Master-key and asks it to publish the patch with the timestamp value ts by invoking $put(h_i(key), patch+ts)$, where h_i is the timestamp hash function used to locate Master-key peers wrt. to a specific key (document). If the Master-key local timestamp value ($last-ts$) is equal to ts , then the Master-key increments by one $last-ts$ value by using $gen_ts(key)$, and confirms the user peer $u1$ that it will trigger the patch replication procedure. Next, the Master-key replicates the patch in the P2P-Log (at the Log-Peers) by invoking $sendToPublish(key, last-ts, patch)$ and acknowledges $u1$, with a message containing the validated timestamp value.

If the Master-key local timestamp value ($last-ts$) is greater than ts , that means that there are previous validated patches available in the P2P-Log, generated by other users, that must be integrated in $u1$'s document d before (e.g. for instance by using So6 [13] reconciliation engine which is based on operational transformation [14]). To accomplish this, $u1$ must perform the retrieval procedure to get all missing patches in continuous timestamp order, by using $get(h_i(key+ts))$, where h_i is one of the replication hash functions. Afterwards, $u1$ restarts the timestamp validation procedure again until $last-ts$ value is equal to ts value.

To manage concurrent patch timestamp validation on a same document, the corresponding Master-key serves each user peer sequentially. That is, a new timestamp ts value for a given document d is provided after the replication of the previous timestamped ($ts-1$) patch on d .

Each Master-key Peer provides three main operations for patch management:

- **$gen_ts(key)$** : given a key, generates an integer number as a timestamp for key with two main properties: the timestamps generated by the Master-key peer have the monotonicity and continuous timestamping property, i.e. two timestamps generated for the same key are monotonically increasing and the difference between the timestamps of any two consecutive updates is one.
- **$last_ts(key)$** : given a key, returns the last timestamp generated for key. The $last_ts$ operation can be implemented like gen_ts except that $last_ts$ is simpler: it only returns the value of timestamps and does not need to increase its value.
- **$sendToPublish(key, last-ts, patch)$** : for each h in H_r it puts (replicates) the patch by using: $Put(h_1(key+ts), Patch), Put(h_2(key+ts), Patch) \dots Put(h_n(key+ts), Patch)$ at the Log-Peers that are $rsp(key, h)$. In addition, it replicates the $last-ts$ at the Master-Succ Peer.

To summarize, P2P-LTR is composed of the following three main procedures:

1. Edit a page locally (produces a tentative patch).
2. Validate the tentative patch timestamp value (considering other updaters) and retrieve patches if necessary.
3. After timestamp validation, replicate the new patch at the P2P-Log.

Figure 2. XWiki Document example in editing mode

4 Implementation

In this section, we describe the implementation of our prototype used to validate P2P-LTR main procedures.

The current implementation of the prototype is based on Open Chord which is an open source implementation of the Chord protocol. Open Chord is distributed under the GNU General Public License (GPL). It provides all DHT functionalities which are needed for implementing P2P-LTR, e.g. *lookup*, *get* and *put* functions. We implemented our own *successor management* and *stabilization* protocols on top of Open Chord to handle peers dynamicity and failures wrt. to P2P-LTR, since the ones proposed by Open chord are not suited to P2P-LTR.

In our prototype, peers are implemented as Java objects. They can be deployed over a single machine or several machines connected together via a network. Each object contains the code which is needed for implementing P2P-LTR services. To communicate between peers, we use Java RMI [15] which allows an object to invoke a method on a remote object.

The prototype provides a GUI that enables the user to manage the DHT network (e.g. create the DHT, add/remove peers to/from the system, etc.), store/retrieve data in/from the DHT, monitor the data stored at each peer, the keys for which the peer has generated a timestamp, etc. (see Figure 3).

Figure 3. P2P-LTR Main Interface

5 Demonstration Scenarios

The key features of P2P-LTR, are demonstrated through the following scenarios:

Timestamp generation. This scenario is used to show that the responsibility for the continuous timestamp generation is distributed over all peers of the DHT, i.e. each Master-key peer is responsible for timestamping a subset of the documents (see Figure 4).

Figure 4. Set valid timestamps at a chosen Master Peer

Concurrent patch publishing. This scenario is used to show that P2P-LTR manages correctly concurrent patch publishing on a same document. For this, we submit concurrent patches for a document coming from different users and show that eventual consistency is assured. Figure 5 shows that when a peer performs the retrieval procedure in the presence of other updaters, it retrieves continuous timestamp patches.

Figure 5. Missing patches retrieval on total order

Master-key peer departures. In this scenario, we focus on the cases where a Master-key peer leaves the system normally or as a result of a failure. In this case the leaving peer provokes DHT destabilization which yields P2P-LTR to manage stabilization in order to assure correctness. We first demonstrate that when a Master-key peer leaves the system normally P2P-LTR transfers its key and timestamps to its Master-Succ peer. To do this, we show that a new pair Master-key and Master-key-succ is established correctly. Using our prototype, we show that the set of keys and timestamp values related to the Master-key that left the DHT are correctly inserted into its successor peer. We also demonstrate the cases where the Master-key peer fails. We show that P2P-LTR assures that its successor takes over correctly, assuring continuous timestamps for the key.

New Master-key peer joining. This scenario focuses on the cases where a new peer joins the system and becomes a Master-key peer for certain keys. In this case, the joining peer provokes DHT destabilization. P2P-LTR assures that the old responsible transfers its keys and timestamps to the new Master-key, without violating eventual consistency.

6 Conclusion

In this report, we presented P2P-LTR which provides P2P logging and timestamping services for P2P reconciliation over a distributed hash table (DHT). To validate P2P-LTR, we developed

a prototype and several scenarios that test our solutions and measure performance. In addition, we demonstrate our implementation solutions over a DHT to manage some challenging scenarios related to peers' dynamicity and failures. Through our prototype, we show that P2P-LTR behaves correctly and assures eventual consistency despite peers' dynamicity and failures. We are currently integrating P2P-LTR with XWiki using a So6 variant as text reconciliation engine.

7 References

- [1] XWiki Concerto: <http://concerto.xwiki.com>.
- [2] XWiki: <http://www.xwiki.org>.
- [3] E. Pacitti, C. Coulon, P. Valduriez, T. Özsu . Preventive Replication in a Database Cluster. *Distributed and Paralle Databases*, Vol. 18, No. 3, 2005, 223-251.
- [4] Y. Saito and M. Shapiro. Optimistic replication. *ACM Computing Surveys*, 37(1):42-81, March 2005.
- [5] N. Preguiça, M. Shapiro, and C. Matheson. Semantics-based reconciliation for collaborative and mobile environments. *In Proc. of the Int. Conf. on Cooperative Information Systems (CoopIS)*, 38-55, Catania, Italy, November 2003.
- [6] V. Martins and E. Pacitti. Dynamic and distributed reconciliation in P2P-DHT networks. *European Conf. on Parallel Computing (Euro-Par)*, pages 337-349, Dresden, Germany, September 2006.
- [7] R. Akbarinia, E. Pacitti, P. Valduriez. Data Currency in Replicated DHTs. *ACM SIGMOD Int. Conf. on Management of Data*, Beijing, China, 211-222, 2007.
- [8] Open Chord version 1.0.2 User's Manual. <http://www.uni-bamberg.de>
- [9] I. Stoica, R. Morris, D.R. Karger, M.F. Kaashoek, and H. Balakrishnan. Chord: a scalable peer-to-peer lookup service for internet applications. *In Proc. of the ACM SIGCOMM Conf. on Applications, Technologies, Architectures, and Protocols for Computer Communications*, 149-160, San Diego, California, August 2001.
- [10] D. Karger, E. Lehman, F. Leighton, M. Levine, D. Lewin, and R. Panigrahy. Consistent hashing and random trees: distributed caching protocols for relieving hot spots on the World Wide Web. *In Proc. of the ACM Symp. on Theory of Computing*, pages 654-663, El Paso, Texas, May 1997.
- [11] FIPS 180-1. Secure Hash Standard. U.S. Department of Commerce/NIST, National Technical Information Service, Springfield, Virginia, April 1995.
- [12] P. Linga et. Al.: Guaranteeing Correctness and Availability in P2P Range Indices, *ACM SIGMOD Int. Conf. on Management of Data*, Baltimore, Maryland, USA, 323-334, 2005.
- [13] So6: <http://dev.libresource.org>
- [14] P. Molli, G. Oster, H. Skaf-Molli, A. Imine. Using the transformational approach to build a safe and generic data synchronizer. *ACM SIGGROUP Conference on Supporting Group Work, (GROUP)*, 212-220, 2003.
- [15] Java RMI. <http://java.sun.com>.