LOCKSS – Lots of Copies

Preserving Peer Replicas By Rate-Limited Sampled Voting
P. Maniatis, M. Roussopoulos, TJ Giuli, D. Rosenthal, M. Baker, Y. Muliadi
(Stanford U.)
In Proc. of SOSP 2003
Motivation

- Academic publishing is moving to the web
- Rental provides no guarantee of long-term access
- Librarians see this as their responsibility
- How to preserve access to journal and other archival information published on the web?
 - Ensuring long-term access
 - Guarantying authenticity of document copies
Answer

- LOCKSS: Lot Of Copies Keep Stuff Safe
- A digital preservation system that models the physical document system approach
- Having many copies ensures the long-term survival of the documents
- Peer-to-peer opinion polls guarantee the authenticity of the documents
Digital preservation systems

- Must resist random failures and deliberate digital attacks for a **long time**
- Have unusual requirements:
 - Lack of central control
 - Must avoid long-term secrets like encryption keys
- Can make some operations very time consuming without sacrificing usability
- Must be very cheap to build and maintain
 - No high-performance hardware (RAID)
- Need not to operate quickly
 - Should prevent rather than expedite changes
- Must properly operate for decades without central control
Design principles

- Cheap storage is unreliable:
 - Write-once media are at least as unreliable as disks

- No long-term secrets:
 - Too hard to preserve; too hard to recover from leak

- Use inertia:
 - Prevent change, do not make it too easy

- Avoid third party reputation:
 - Too vulnerable to slander or subversion (eBay problem)

- Intrusion detection is intrinsic:
 - Not done by extrinsic system

- Assume a strong adversary:
 - Attackers will be able to use very large numbers of hosts
Existing LOCKSS system

- Makes it appear to uses that pages remain available at their original URL even when they are gone
- Libraries participate in a P2P system, running persistent web caches that
 - **Collect** documents by crawling journal websites
 - **Distribute** by acting as limited proxy cache for the library’s patrons
 - **Preserve** by cooperating with other caches to detect and repair damages
- Caches cooperate
 - Sample of peers vote on the hash of a specified part of the contents
 - Provide peers with confidence in content **authenticity** and **integrity**
Why polls?

- On-line journals
 - Do not sign the materials they publish
 - Do not provide manifest enumerating the files forming a paper, issue or volume
- Crawling is unreliable
- NO completely reliable storage medium exists
 - All media can be stolen or destroyed
- Better to put our trust in number of replicas
Existing LOCKSS system

- Peers vote on large **archival units** (AU)
 - Year run of a journal
- Each peer will hold a different set of Aus
 - No universal library
- A peer that loses a poll has a bad AU
 - Call series of increasingly specific partial polls to locate damage
- Once damage is located/detected, provide site having a damaged copy with a good one if the site has participated in a previous poll
 - *Prevents free-loading*
- Peers only supply materials to peers that can prove they had the material in the past
 - *Prevents theft*
- Inexpensive
 - One PC with 3x180GB disk can preserve 210 years of largest journal
The new opinion poll protocol

- Assumes no common-mode failure
- Two classes of peers
 - Malign peers – conspiring peer trying to subvert the system
 - Loyal Peers is a non-malign peer
 - Damaged (has bad AU)
 - Healthy (has correct AU)
- Overall goal – To ensure that loyal peers have a high probability to be in a healthy state
A poll and its outcomes

- A LOKSS peer
 - Calls a poll much more frequently than any anticipated rate of random damage
 - Invites into its poll a random subset of peers

- Poll outcomes
 - Landslide win
 - Votes overwhelmingly agree with peer’s version of AU
 - Do nothing
 - Landslide loss
 - Votes overwhelmingly disagree with peer’s version of AU
 - Repair peer’s version of AU (by updating it)
 - Inconclusive poll
 - Require human intervention
Roles and voting membership

- Poll initiator
 - Only beneficiary of the outcome
- Poll participants
 - Need not find out the result of polls
 - Inner and outer circle
 - Inner circle participants – Selected by the poll initiator from its Reference List; only their votes count
 - Outer circle participants – Nominated by inner circle participants and selected by poll initiator
 - Could be invited into further inner circles
Sybil-Attack preventions

- Sybil attack: Use an unlimited number of forged identities to subvert a system
- Prevention schemes:
 - Infrequent voting (Limits the rate of change in the system)
 - Bimodal distribution of system states (increase the chance to trigger alarms)
 - Require each peer to expend significant computing power for each step
 - Computing the hash for an AU
 - Churn (to be explained later)
Poll initiation and poll effort proof

- Initiator sends to each inner circle peer a Poll message containing a fresh public key
- Inner circle peers reply with Poll Challenge
- For each Poll Challenge it has received, initiator produces some computational effort that is provable via a pool effort proof and sends it in a Poll Proof message
- Nominate and Vote messages follow
Vote verification and tabulation

- **Verification**
 - If proof of effort is incorrect, vote is invalid, peer is black listed
 - If proof is correct, and hash matches, it is valid and agreeing
 - If proof is correct, and hash mismatches, it is valid and disagreeing

- **Tabulation**
 - Agreeing votes < threshold (landslide loss), the initiator needs to repair its copy
 - Agreeing votes > threshold (landslide win), the initiator updates its reference list and schedules the next poll
 - Otherwise, raise an alarm (inconclusive)

- **No able to get quorum (enough valid votes) for a while**
 - Raise an alarm (inter-poll interval)
After the poll

- **Repair**
 - Need to detect inconsistencies between the voting information and the repaired AU
 - If initiator cannot complete the repair process, raise the corresponding alarm

- **Reference list update**
 - Remove all disagreeing peers and some randomly chosen agreeing peers from the inner circle
 - Resets the expiration time for the remaining peers
 - Insert all outer circle peers whose votes were valid and agreeing
 - Insert randomly chosen entries from friends list up to a churn factor
From the invitee’s perspective

- **Poll solicitation**
 - Decide if to participate and challenge the initiator

- **Poll effort verification**
 - Verify poll effort proof and nominate a random set of peers to the initiator’s outer circle

- **Vote construction**
 - Vote is hash of AU and interleaved with provable computational effort
 - Vote computation is divided in rounds, each with computational effort and the hashed portion double in size
 - A subsequent challenge is dependent on the previous challenge

- **Repair solicitation**
 - After the vote, the initiator may ask for help to repair its AU
Protocol objectives

- **Overall objectives**
 - Prevent an adversary from swaying an opinion poll in his favor
 - Or waste loyal peers’ resources

- **Thus, the protocol must**
 - Prevent adversary from gaining a foothold in a poll’s initiator reference list
 - Make it expensive for adversary to waste another peer’s resources
 - Make it likely that the adversary ‘s attack will be detected on time
Mechanisms used to get it ...

- Effort sizing (along inertia – large changes require large efforts)
 - Use memory-bound computations
 - An initiator needs to expend more effort than the cumulative effort it imposes on the voters (computation >> verification)

- Timeliness of effort (avoiding third party reputation)
 - Only proofs of recent effort can affect the system
 - Need to expend resources to maintain foothold
Mechanisms used to get it ...

- Rate limiting (another application of inertia)
 - Loyal peers call polls autonomously and infrequently
 - The rate of progress for an attack is limited by victims, not by attackers

- Reference list churning
 - Avoid depending on a fixed set of peers
 - They become easy targets
 - Avoid depending on entirely on random peers
 - They can launch Sybil attacks
 - With friends list
 - Attackers can gain foothold on the outer circle list but not the friends list
Mechanisms used to get it

- Obfuscation of protocol state (assuming a powerful adversary)
 - Encrypt all but the first protocol message exchange
 - All loyal peers invited to a poll, even those who decline to vote, must go through the motions of the protocol
 - Can’t deduce the number of loyal peers who are involved in deciding the outcome of a poll

- Alarms (intrusion detection is inherent to the system)
 - Protocol raises an alarm if a poll is inconclusive, suspects local spoofing, hasn’t been able to complete a poll for a while
 - Raising an alarm is expensive to discourage a rational adversary
Adversary attacks

- Platform attacks
 - Can take over a fraction of peers instantaneously
 - Not discussed in the paper but accounted for in the evaluation

- Protocol attacks – Play against the LOCKSS protocol, some examples

 - Stealth modification
 - Replace good AUs with bad ones without being noticed

 - Nuisance
 - Raise many alarms to waste resources and dilute alarms credibility

 - Attrition
 - Prevent loyal peers from repairs by wasting resources elsewhere

 - Theft
 - Obtain published content without paying

 - Free-loading
 - Obtain services without supplying services in return
Counter-attack techniques

- Adversary foothold in a reference list
 - Need to wait for invitation to vote
 - Need to behave well for a long time before the attack (without raising alarms)

- To deal with adaptive adversary (deciding what to do after collecting all information)
 - Defend by requesting commitments on future protocol steps
 • Ask random sample bits (verified) before each poll
 • The repair AU must match the initial bits

- Avoid hijacking
 - Randomly retransmit PollChallenge msgs trying to get to the initiator
Stealth modification attack strategy

- Two phases
 - Lurk to build a foothold in loyal peers’ reference lists
 - Attack

- Need to have the majority of votes

- Need to have loyal peers < the alarm threshold

- An adversary
 - Needs to wait for an initiator to call for votes
 - Needs to go through many rounds of voting without triggering an alarm
 - Needs to expend effort to maintain the foothold in the reference list
Evaluation

- **For real**
 - LOCKSS program initiated by Stanford University Libraries
 - Software under development since 1999
 - First beta version released in 2001
 - Production version released in April 2004 as Open Source (http://www.sourceforge.com)

- **Simulation**
 - Running LOCKSS for 30 years (event-based simulation)
 - 1000 peers
 - To initiate the friends list (and thus the reference list)
 - Clusters of 30 peers
 - 29 peers in the initial friends list
 - 80% from the local cluster
 - 20 years of lurking, 10 years of attacking
 - Two sets of simulations (attacks instructed by lurking results)
Results

Low rates of false alarms in the absence of attacks

Time taken by the lurking phase to a foothold; with low subversion levels adversary needs nearly 20 years to get 40% foothold ratios

Can sustain up to 1/3 of the peers subverted (with 10% churn)
Conclusions

- Work has shown you can use
 - Massive replication
 - Rate limitation
 - Inherent intrusion detection
 - Costly operations

to build an archival system capable of resisting attacks by powerful adversaries over decades