

DELIS

Dynamically Evolving, Large-scale Information Systems


Simple Rewire Protocols for Cooperation in Dynamic Networks

David Hales, Stefano Arteconi, Ozalp Babaoglu

University of Bologna, Italy

CSS-TW, Bertinoro, 27th May 2006


Information Society
Technologies

Self-Organising Cooperation in Peer-to-Peer Systems

- Algorithm based on social simulation models of “tags”
 - Introduced by Holland early 1990’s
 - Developed recently by Riolo; Hales; Edmonds.
- Tags are observable “markings”, labels or social cues, attached to agents (e.g. hairstyle, dress, accent)
- In an evolutionary algorithm tags evolved just like any other artificial gene in the “genotype”
- They are displayed directly in the “phenotype”
- When agents bias interactions towards those with similar tags, even selfish evolution selects for cooperative and altruistic behaviour

Self-Organising Cooperation in Peer-to-Peer Systems

We translated the tag algorithm into a network

- nodes move to find “better” neighbors
- producing a kind of evolution in the network
- “bad guys” become isolated

Results in a “duplicate and re-wire” rule

- Producing a kind of “group selection” between clusters
- a functional reason for temporal structures found in the “natural” networks?


Self-Organising Cooperation in Peer-to-Peer Systems

Basic Algorithm

- Periodically **do**
 - Each node compare “utility” with a random node
 - **if** the other node has higher utility
 - copy that node’s strategy and links (reproduction)
 - mutate (with a small probability):
 - change strategy (behavior)
 - change neighborhood (links)
 - **fi**
- **od**


Self-Organising Cooperation in Peer-to-Peer Systems

“Reproduction” = copying a more successful node


Self-Organising Cooperation in Peer-to-Peer Systems

“Mutation of the neighbourhood” = random movement in the net


Self-Organising Cooperation in Peer-to-Peer Systems


Applied to a simulated Prisoner's Dilemma Scenario:


- Where selfish behavior produces poor performance – Nash Eq.
- Nodes store a pure strategy, either cooperate or defect
 - *Play the single round PD with randomly selected neighbours*
 - *Using their strategy*
- We take average payoff as the node utility
- Mutation of strategy: flip strategy
- Nodes randomly selected to play a random neighbours some number of times each period

Cycles to High Cooperation


Typical Individual Run


Self-Organising Cooperation in Peer-to-Peer Systems

Applied to a simulated P2P File Sharing Scenario:

- Simplified form of that given by Q. Sun & H. Garcia-Molina 2004
- Nodes control how much capacity devoted to generating or answering queries based on $P = [0..1]$
 - $P = 1.0$ *selfish* (only generates queries)
 - $P = 0.0$ *altruist* (only answers queries)
- We take as node utility the number of *hits*
- Mutation of strategy: change P randomly
- Flood fill query method, TTL's etc

Self-Organising Cooperation in Peer-to-Peer Systems


Some simulation results


A typical run for a 10^4 node network

Self-Organising Cooperation in Peer-to-Peer Systems

Some simulation results


Results showing number of queries (nq) and number of hits (nh) (averaged over cycle 40..50) for different network sizes with 10 individual runs for each network size


- SLAC is OK for some tasks – as we have seen
- But produces disconnected components
- This is no good when we want
- An “Artificial Friendship Network” to span the network
- Connected – such that all nodes are linked with short path
- Chains of trust between all nodes – preferably short also
- To achieve this we modify SLAC and introduce SLACER

Basic Algorithm


- Periodically **do**
 - Each node compare “utility” with a random node
 - **if** the other node has higher utility
 - copy that node’s strategy and links, probabilistically retaining some existing links
 - mutate (with a small probability):
change strategy (behavior)
change neighborhood (links), probabilistically retaining some existing links
 - **fi**
- **od**


SLAC


SLACER


(b)


- By establishing a fully connected “Artificial Social Network” (ASN)
- This can be used as input to existing P2P applications
- Specifically those that assume or require trusted social networks as input
- Currently harvested from e-mail contacts or “buddy lists” in chat applications
- Example: Collective spam filtering:
- *J. S. Kong, P. O. Boykin, B. Rezej, N. Sarshar, and V. Roychowdhury, “Let you cyberalter ego share information and manage spam,” 2005. Available as pre-print: <http://xxx.lanl.gov/abs/physics/0504026>.*

- Simple copy and rewire algorithm
- No need for centralized trust or enforcement mechanism
- No need for knowledge of past interactions
- Process cooperative behavior even when nodes behave in an egotistical way, locally and greedy optimizing
- Works through a kind of “group selection” – “tribal selection”
- Can produce trusted and cooperative Artificial Social Networks
- Could be applied to existing protocols with minor modification
- Available on open source P2P simulation platform Peersim.

Self-Organising Cooperation in Peer-to-Peer Systems

References

- Hales & Edmonds (2005) “Applying a socially-inspired technique (tags) to improve cooperation in P2P Networks”, *IEEE Transactions on Systems, Man, and Cybernetics, Part A*
- Hales & Arteconi (2006) “SLACER: A Self-Organizing Protocol for Coordination in P2P Networks”, *IEEE Intelligent Systems*, 21(2):29-35, March / April 2006.

www.davidhales.com
peersim.sourceforge.net

- Fini

Thank you!