

分散ハッシュテーブル(DHT)入門と P2Pにおける認証について

西谷 智広

(Tomo's Hotline&Tomo's Homepage)

2005年2月26日

自己紹介

■経歴

◇1999年 通信系企業の研究所にてP2Pによるコンテンツ流通及び
セキュリティの研究に従事

◇2002年 Tomo's Homepage(HP)にてP2Pトピックの連載開始

◇2004年 Tomo's Hotline(Blog)にてP2Pトピックの連載開始

現在:コンテンツ配信等のシステムの方式検討に従事

■関心のあること(P2P)

DHTのアプリケーションの考察、P2P・DHTのセキュリティ面の対策

■趣味

バイオリン、クラシック全般、旅行、グルメ(お茶、生牡蠣など)

第1章

分散ハッシュテーブル(DHT)入門

2つのP2Pシステム

Hybrid-P2P

- ・数多くのノードが参加可能
- ・全てのデータの検索可能
- ・初期コストが高い

Pure-P2P

- ・数万程度のノードが参加
- ・検索可能データは一部
- ・初期コストは安い

2つのシステムの長所を備えたシステムはできないものか？

Hybird-P2PからPure-P2Pへの移行

Pure-P2Pでデータの所在は分散化した。
(ただし自分のノードが持っている情報のみ！)

Pure-P2PからDHTへ

DHTではデータの所在は全てのノードに「管理的に※」「自律的に」「一意的に」に分散化した。
(※各ノードには管理すべきデータの割り当てが有る！！)

「あいうえお」DHTとは？

あ	い	う	え	お
か	き	く	け	こ
さ	し	す	せ	そ

.....

DHT説明用のデータ管理システム。

真の意味でDHTではない事に注意！

ノードのデータ管理

あ	アンダンテ、アパラチア、アルゼンチン。。。。
い	イスラエル、インフラ、イリジウム。。。。
う	ウイルス、ウルグアイ、ウマイヤ朝。。。。

1.各ノードには管理すべきデータの範囲が決まっている。

2.あるノードが管理しているデータは他のノードでは原則扱わない。(データとノード間の一意性)

データが決まれば、それを管理するノードは自律的に決定する。

「あいうえお」DHTの問題点

1. 管理するノードによってデータ量の差異が大きすぎ！
2. 50音しかないので、50個以上のノードがある場合の拡張性がない。

ハッシュとは？

$Y = F[X]$ F:ハッシュ関数, X:文字列, Y:ハッシュ値

$X[\text{Skypeやりたいな。}] = 14150683276$

$X[\text{Skypeやりたいかな}] = 96172880183$

$X[\text{Skypeやりたいがな}] = 59780067279$

$X[\text{Skypeはやりたけども、どうすれば良いだろう？どなたか}$

$\text{良い雑誌しりませんか？}] = 23185271323$

1. XとZがどんなに似ていても $F[X]$ と $F[Z]$ の結果は違う
2. ある文字列集合Aに関する $F[A]$ の出力値(集合)は一般にランダム
3. SHA-1などを使うとハッシュ値の取れる範囲は0から数10億まで。
⇒データをハッシュ値で管理しよう！

ハッシュとデータの結びつき

文字列[X]	ハッシュ値F[X]	管理ノード
バッハ	0152182962	ノードA管理
ドビュッシー	1923857261	
バルトーク	2234571267	ノードB管理
ショパン	2781239280	
ベートーベン	3192847271	
ブラームス	3306708276	ノードC管理
ヘンデル	4827168911	
ラフマニノフ	5268124064	
シュトックハウゼン	6817237655	

データのハッシュ値で管理するノードを決定する。

ノード数の変化と管理するデータの対応

不在のノード

各ノードが管理するデータの範囲は自律的に動的に変化する

ルーティングの仕組み～その1

◇隣接ノードの所在は知っている

ノード「う」がノード「し」と通信したい場合:

これでは、通信するのに多くのノードを介する必要アリ。

ルーティングの仕組み～その2

◇隣接ノードと各行の先頭ノードを知っている

DHTはルーティングテーブルの大きさとノードの検索速度に工夫がされている

ノードの参加

[1]ノード「い」にノード「う」が居る事を表明。

ルーティングテーブル更新を依頼。

あわせて、ルーティングテーブルの内容の一部を教えてもらう。

[2]ノード「え」にノード「う」が居る事を表明。

ルーティングテーブル更新を依頼。

[3]ノード「い」からノード「う」が管理すべきデータを譲渡

ノードの離脱

[1]ノード「い」にノード「う」が離脱することを表明。

ルーティングテーブル更新を依頼。(隣はノード「え」である事を指示)

[2]ノード「え」にノード「う」が離脱することを表明。

ルーティングテーブル更新を依頼。(隣はノード「い」である事を指示)

[3]ノード「う」からノード「い」に管理すべきデータを譲渡

急にノードがDHTから離脱した場合にはどうする？

急なノードの離脱からの対策

[対策1] 各ノードはデータ、ルーティングテーブルの情報を他のノードに複数コピーしておく

[対策2] 各ルーティングテーブルの対象ノードをping等で監視

[対策3] 冗長リンク(余分なルーティングテーブル成分)を形成しておく。

急なノード離脱対策をDHTは考慮している。

DHTの応用例～1

例1:ファイル共有

②Node_ID=051239215

にアクセスして保持者の情報
(IPアドレス等)を要求する

①hash(バッハ:バイオリン協奏曲)を計算

=051239215

DHTの応用例～2

例2: インスタントメッセージ

ほぼ同様な仕組みで多彩なアプリケーションが構築できる

第2章 P2Pと認証

認証の重要性

◇課金、情報アクセスの制限、ノードの特定をするには重要な技術
-VoIP、Blog、SNS、メール、IM、ファイル共有

◇P2Pの認証の困難さ

-誰がその人の信憑性を保障してくれる？

⇒確実に「保障しきれない」と言う人が居ない！

身分の保障する部分だけサーバにして、他はP2Pで認証はできないか？

※補足:PGP、EigenTrust的なアプローチも考えられるが。。

PKIがしたいこと

公開鍵暗号方式を使ったインフラを作りたい

気持ち:

⇒提示された公開鍵が確かにその人の公開鍵であることを
どうにかして判別したい！

Tomo

偽Tomo (Domo)

正当な公開鍵

偽の公開鍵

どれがTomoさんの
公開鍵？わからないわ。

電子証明書とは？

公開鍵がその人の所有であることを証明する文書のこと

PKIの応用

電子署名

◇公開鍵暗号方式とハッシュ値を組み合わせる

電子証明書の失効確認

①CRL方式

②OCSP方式

CRL方式の問題点

①CRL方式

- ①全ユーザにCRLを配布する必要性
- ②証明書の失効とCRLの発行に時間的ずれ
(デルタCRLである程度解決)

OCSP方式の問題点

②OCSP方式

認証局に多くのアクセス集中！管理コスト高い

DHTにおける認証方法(提案方式～その1)電子証明書の管理

※電子証明書は随時発行

各ノードが電子証明書の分散的なレポジトリとなる

DHTにおける認証方法(提案方式~その2)CRLの管理

※CRLは随時発行

各ノードがCRLの分散的なレポジトリとなる

DHTにおける認証方法(提案方式)

メリット

- ①認証のための負荷が分散される
- ②即時に電子証明書が失効かどうか判断できる

提案方式の解決すべき点

◇悪意のあるノードの存在

⇒保持している電子証明書、CRLの強制的な削除

(CRLの改ざんには提案方式には耐性がある)

解決案:複数ノードでCRLを管理

※ネットワーク負荷、認証時間に欠点

☆悪意のあるノードをどう処理・検出するかというのは

DHT全体の大きな課題

提案方式の応用例

例1:DHTを使ったBlog

提案方式の応用例

例2: DHTを使ったメール

P2PでのSNS(ソーシャルネットワーキングサイト)

◇課題: P2Pである人が「友達の友達」であることを証明したい。

☆NaoとTomoは友達

☆TomoとP2P Todayは友達

P2P TodayがNaoに「友達の友達」であることを示すには？

FOAFとは？

```
<rdf:RDF ....>
  <foam:PersonalProfileDocument rdf:about="">.....
  </foaf:PersonalProfileDocument>
  <foaf:Person rdf:nodeID="me">
 <foaf:name>Tomohiro Nishitani</foaf:name>
 <foaf:givenname>Tomohiro</foaf:givenname>
 <foaf:family_name>Nishitani</foaf:family_name>
 <foaf:nick>Tomo</foaf:nick>
 <foaf:mbox rdf:resource="mailto:aaa@bbb"/>
 <foaf:knows>
 <foaf:Person>
 <foaf:name>P2P Today</foaf:name>
 <foaf:mbox rdf:resource="mailto:ccc@ddd"/>
 </foaf:Person>
 </foaf:knows>
  </foaf:Person>
</rdf:RDF>
```

TomohiroがP2P Todayを友人と
記述する場合

自分の情報
=Tomo

友人の情報
=P2P Today

<http://www.ldodds.com/foaf/foaf-a-matic.ja.html>で生成(一部編集)

FOAFと信憑性

FOAFの正当性を示すために電子署名を行う

⇒詳細は<http://www.kanzaki.com/docs/sw/foaf.html#foaf-reldesc>
を参考にしてください。

FOAFと「友達の友達」の証明

Nao

FOAF

Tomo 友達

Tomo

FOAF

P2P Today 友達

Nao 友達

P2P Today

FOAF

P2P Today 友達

①TomoのFOAFをゲット!

②TomoのFOAFとP2P Todayの電子証明書をNaoに提示

③提案方式でTomoのFOAFとP2P Todayの電子証明書を検証

Node_ID=Hash(Tomo)etc.

④P2P TodayにNaoの日記を公開

まとめ

- ☆DHTにより、Pure-P2PでもHybrid-P2P的なシステムを構築する事が可能となった
- ☆P2Pの認証ではPKIを使ったアプローチが有効である
- ☆FOAF+PKI+DHTにより、P2Pでも「2次の繋がり」をセキュアに記述・運用する事が可能である

雑談。。。その1

◇DHTといってもあるノードに負荷が集中の予感。

⇒LBのようにソースアドレスで負荷分散などなど。

例:負荷が集中してきたら、そのノードがソフトLBになり負荷分散。

コンテンツは他ノードにコピーしておく。(自律的、動的に)

◇DHTのセキュリティに対する研究はまだこれから。

悪意のあるノードをどうする？

※秘密分散法+データにパリティ値などが有効？

◇DHTにDDoS攻撃されても大丈夫なの？攻撃先ノードが
すべるだけ？

◇DHTでの検索は？タイトルだけ特定ノードで管理？

雑談。。。その2

◇各ノードのリンク数をべき法則に従えば、検索ホップ数は少なくなる？

⇒6Degree:6次の繋がり ~数10億人で成り立つ？

⇒数10億ノードで6~8ホップぐらいで行けそう？

※ルーティングに関して大幅な変更がありそうだが。。。。

などなどなどなど。。。

ご清聴ありがとうございました。

西谷 智広 tnishita@yahoo.co.jp

Mixi,Greeに「Tomo」で参加しています。

DHT等のディスカッション等お気軽に是非呼びして下さい。