

Protokół BitTorrent

Rafał Nagrodzki

MIMUW

23 października 2008 r.

Plan prezentacji

- 1 Wprowadzenie
- 2 BitTorrent z punktu widzenia użytkownika
- 3 BitTorrent od środka
- 4 Cechy protokołu
- 5 Rozszerzenia
- 6 Porównanie
- 7 Źródła

Co to jest BitTorrent?

- **popularny protokół wymiany plików, protokół typu p2p**
- stworzony w kwietniu 2001 r. przez Bramę Cohena, wkrótce powstała też pierwsza implementacja
- istnieje wiele klientów na różne platformy
- brak oficjalnego standardu

Co to jest BitTorrent?

- popularny protokół wymiany plików, protokół typu p2p
- stworzony w kwietniu 2001 r. przez Bramę Cohena, wkrótce powstała też pierwsza implementacja
- istnieje wiele klientów na różne platformy
- brak oficjalnego standardu

Co to jest BitTorrent?

- popularny protokół wymiany plików, protokół typu p2p
- stworzony w kwietniu 2001 r. przez Bramę Cohena, wkrótce powstała też pierwsza implementacja
- istnieje wiele klientów na różne platformy
- brak oficjalnego standardu

Co to jest BitTorrent?

- popularny protokół wymiany plików, protokół typu p2p
- stworzony w kwietniu 2001 r. przez Bramę Cohena, wkrótce powstała też pierwsza implementacja
- istnieje wiele klientów na różne platformy
- **brak oficjalnego standardu**

Podstawowe pojęcia

- **seed** – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- ***swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker**
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- ***kawałek (piece) vs blok (block)***
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - **kawałek** – typowo 256 kiB, 512 kiB, 1 MiB
 - blok – niegdyś 16 kiB, teraz 32 kiB

Podstawowe pojęcia

- *seed* – użytkownik posiadający kompletny plik i udostępniający go innym
- *peer* – użytkownik będący w trakcie pobierania pliku i udostępniający już posiadane fragmenty innym
- *plik .torrent* – plik opisujący udostępniane poddrzewo katalogów (albo pojedyncze pliki) wraz z ich sumami kontrolnymi i adresami trackerów
- *tracker* – serwer utrzymujący listy użytkowników uczestniczących w rozsyłaniu danych opisywanych przez dany plik *.torrent*
- *swarm* – rój, grupa peerów (w tym też seedów) udostępniających dane w ramach pliku *.torrent*; koordynowana przez tracker
- *info hash* – 20-bajtowy hash SHA1 pola info pliku *.torrent*, używany do identyfikacji pliku *.torrent* przez tracker
- *kawałek (piece) vs blok (block)*
 - kawałek – typowo 256 kiB, 512 kiB, 1 MiB
 - **blok – niegdyś 16 kiB, teraz 32 kiB**

Poza zwykłą wymianą plików:

- niektórzy wydawcy (np. Sub Pop Records), wykonawcy (Ween, Babushambles, The Libertines), telewizje (CBC, NRK) używają BitTorrent do dystrybucji posiadanych treści,
- wiele projektów open source i wolnego oprogramowania dystrybuje oprogramowanie poprzez BitTorrent, aby ograniczyć obciążenie serwerów HTTP, FTP,
- oprogramowanie do podcastów coraz szerzej integruje BitTorrent, aby zaspokoić żądania rosnącej liczby użytkowników słuchających podcastów (przetwarzanie plików `.torrent` publikowanych przez RSS),
- powstają kolejne...

Poza zwykłą wymianą plików:

- niektórzy wydawcy (np. Sub Pop Records), wykonawcy (Ween, Babushambles, The Libertines), telewizje (CBC, NRK) używają BitTorrent do dystrybucji posiadanych treści,
- **wiele projektów open source i wolnego oprogramowania dystrybuje oprogramowanie poprzez BitTorrent, aby ograniczyć obciążenie serwerów HTTP, FTP,**
- oprogramowanie do podcastów coraz szerzej integruje BitTorrent, aby zaspokoić żądania rosnącej liczby użytkowników słuchających podcastów (przetwarzanie plików `.torrent` publikowanych przez RSS),
- powstają kolejne...

Poza zwykłą wymianą plików:

- niektórzy wydawcy (np. Sub Pop Records), wykonawcy (Ween, Babushambles, The Libertines), telewizje (CBC, NRK) używają BitTorrent do dystrybucji posiadanych treści,
- wiele projektów open source i wolnego oprogramowania dystrybuje oprogramowanie poprzez BitTorrent, aby ograniczyć obciążenie serwerów HTTP, FTP,
- oprogramowanie do podcastów coraz szerzej integruje BitTorrent, aby zaspokoić żądania rosnącej liczby użytkowników słuchających podcastów (przetwarzanie plików `.torrent` publikowanych przez RSS),
- powstają kolejne...

Poza zwykłą wymianą plików:

- niektórzy wydawcy (np. Sub Pop Records), wykonawcy (Ween, Babushambles, The Libertines), telewizje (CBC, NRK) używają BitTorrent do dystrybucji posiadanych treści,
- wiele projektów open source i wolnego oprogramowania dystrybuje oprogramowanie poprzez BitTorrent, aby ograniczyć obciążenie serwerów HTTP, FTP,
- oprogramowanie do podcastów coraz szerzej integruje BitTorrent, aby zaspokoić żądania rosnącej liczby użytkowników słuchających podcastów (przetwarzanie plików `.torrent` publikowanych przez RSS),
- **powstają kolejne...**

Często oprócz hostowania wyszukiwarki plików .torrent, posiadają także tracker.

Przykłady:

- <http://isohunt.com> – 1,45 miliona torrentów, 1.1PB
- <http://btjunkie.org> – 2,03 miliona torrentów
- <http://thepiratebay.org> – 1,4 miliona torrentów
- <http://www.sumotorrent.com>
- <http://www.mininova.org>
- <http://www.torrentreactor.net>
- <http://www.torrentreactor.to>
- <http://www.torrentbox.com>
- <http://www.torrentz.com>
- ...
- serwisy prywatne, np. <http://demonoid.com>
- serwisy tematyczne

- Azureus (Vuze)
- BitTornado
- BitComet
- Deluge (libtorrent, PyGTK)
- CTorrent, RTorrent
- BitTorrent, μ Torrent
- Transmission, KTorrent
- TorrentFlux
- kombajny: Shareaza (ed2k, BitTorrent, Gnutella, Gnutella2),
MLDonkey (ed2k, OverNet, Kad, BitTorrent, DC, FastTrack)
- FlashGet, GetRight, Free Download Manager
- Opera
- ...

Plik Transfer Widok Narzędzia Wtyczki Pomoc

Moje Torrenty 6.7% : 7.0-RELEASE-amd64-booto... ❌

Główne Szczegóły Ruch Części Pliki Informacja Opcje Konsola

Pobrano
 6,4%

Dostępność
 5,242

Transfer

Upłynęło czasu : 1m 15s	Pozostało : 18m 59s 32,56 MB	Share ratio : 0.379
Pobrano : 2,57 MB	Prędkość pobierania : 26,8 kB/s	Błędów hash : 0 (0 B)
Wysłano : 1001,6 kB	Prędkość Wysłania : 0 B/s	
Seedów : 5 połączonych(ch) (9 oczekujących)	Peerów : 2 połączonych(ch) (2 oczekujących)	
Całkowita prędkość : 38,3 kB/s (12,8 kB/s średnio)	Średnio ukończono : 10,3%	

Informacja

Nazwa : 7.0-RELEASE-amd64-bootonly	Rozmiar całkowity : 34,93 MB
Zapisuj w : /home/rafik/7.0-RELEASE-amd64-bootonly	Hash : 422C5877 7DBC8F41 0D1C9D2C CFB615E8 42976AFB
Liczba części : 280	Rozmiar części : 128,0 kB
Adres trackera : http://torrents.freebsd.org:8080/announce	Utworzono : 27-lut-2008 01:10:44
Status trackera : ok	
Aktualizacja za : 00:00:37	<input type="button" value="Ręczna Aktualizacja"/>
Komentarz użytkownika :	
Komentarz :	

Azureus 2.5.0.4 Ratio NAT 0 Użytkownicy IPs: 0 - 0/0/0 26,8 kB/s [10K] 42 B/s

BitTornado (ncurses)

Plik Edycja Widok Terminal Karty Pomoc

```
file: 7.0-RELEASE-amd64-bootonly
size: 36,632,576 (34.94 MiB)
dest: /home/raflik/7.0-RELEASE-amd64-bootonly
progress: #####
status: finishing in 0:15:35 (12.6%)
dl speed: 36.0 KB/s
ul speed: 0.0 KB/s
sharing:  0.000 (0.0 MB up / 4.4 MB down)
seeds: 6 seen now, plus 0.292 distributed copies
peers: 1 seen now, 28.9% done at 27.6 kB/s
```

7.0-RELEASE-amd64-bootonly

(34.94 MiB)

[Details](#) [Advanced](#) [Prefs](#) [About](#)

Time elapsed / estimated : 1 min 53 sec / 19 min 52 sec

Download to: /home/raflik/7.0-RELEASE-amd64-bootonly

Download rate: 33 kB/s Downloaded: 2.14 MiB

Upload rate: 0 kB/s Uploaded: 0.00 MiB

Share rating: 0.000

connected to 1 peers with an average of 31.4% completed (total speed 14 kB/s)
connected to 6 seeds; also seeing 0.335 distributed copies

Pause

Cancel

Settings for Upload rate (kB/s) 0
 5000

Max uploads 0
 100

0 kB/s means unlimited. Tip: your download rate is proportional to your upload rate

The screenshot shows the Deluge application window with a menu bar (File, Edit, Torrent, View, Help) and a toolbar with buttons for Add Torrent, Remove Torrent, Pause, Resume, Queue Up, Queue Down, Preferences, and Connection Manager. A sidebar on the left lists labels: All, Downloading, Seeding, Queued, Paused, Error, and Checking. The main area displays a table with columns: #, Name, Size, Progress, Seeders, Peers, Down Speed, Up Speed, ETA, Ratio, and A. One torrent is listed: #1, Name: ubuntu-8.04.1-desktop-amd64, Size: 692.8 MiB, Progress: Downloading 13.74%, Seeders: 51 (246), Peers: 4 (17), Down Speed: 1.3 MiB/s, Up Speed: 11.4 KiB/s, ETA: 7m 33s, Ratio: 0.005. Below the table are tabs for Statistics, Details, Files, Peers, and Options. The Statistics tab is active, showing a progress bar at 13.74% and the following data:

Downloaded:	95.2 MiB (95.4 MiB)	Speed:	1.3 MiB/s	Seeders:	51 (246)	Active Time:	1m 52s
Uploaded:	498.5 KiB (498.5 KiB)	Speed:	11.4 KiB/s	Peers:	4 (17)	Seeding Time:	Infinity
Share Ratio:	0.005	ETA:	7m 33s	Availability:	51.556	Seed Rank:	0
Next Announce:	29m 29s	Pieces:	1386 (512.0 KiB)	Auto Managed:	True		
Tracker Status:	Announce OK						

At the bottom of the window, a status bar shows: 55, 1.3 MiB/s, 9.3 KiB/s (72.0 KiB/s), and 0.

The screenshot shows the μTorrent 1.7.1 application window. The main window displays a list of torrents with columns for Name, #, Size, Done, Status, Seeds, Peers, Down Speed, Up Speed, ETA, Uploaded, Ratio, Avail., and Label. A dialog box titled "Speed Guide" is open in the foreground, providing instructions on how to optimize network settings. The dialog includes a "Run speed test at" field with the value "www.dsreports.com", a "Connection Type" dropdown set to "xx/384k", and sections for "Affected Settings" (Upload Limit: 35 kB/s, Upload Slots: 4, Connections: 80, Connections (global): 230, Max active torrents: 3, Max active downloads: 2) and "Current Port" (6690) with a "Test if port is forwarded properly" button. There are also checkboxes for "Enable Encryption" and "Use Selected Settings".

Name	#	Size	Done	Status	Seeds	Peers	Down Speed	Up Speed	ETA	Uploaded	Ratio	Avail.	Label
OOo_2.2.1_Win32Intel_install_wj...	1	108 MB	3%	Downloading	50 (71)	5 (85)	417.7 kB/s	3.3 kB/s	2m 22s	384 kB	0.006	51....	
KNOPPIX_V5.1.1DVD-2007-01-04...	2	4.02 GB	0.4%	Downloading	42 (47)	7 (255)	113.7 kB/s	30.0 kB/s	10h 51m	1.65 MB	0.093	42....	
ubuntu-7.04-desktop-i386.iso	3	697 MB	0.0%	Queued	0 (641)	0 (54)			∞	0.0 kB	0.000	0.000	

Speed Guide

Welcome to the μTorrent Speed Guide.

This guide will help you setup your network settings for the most optimal speed.

- 1) Choose the upload speed appropriate for your connection from the list below. If you do not know it, click the button to run a speed test to find out, and choose the one nearest to your actual upload speed.

Run speed test at:

Connection Type:

Affected Settings

Upload Limit:	35 kB/s	Upload Slots:	4
Connections:	80	Connections (global):	230
Max active torrents:	3	Max active downloads:	2

- 2) A port must be forwarded from your router to μTorrent to get good speeds. This port is used to let other peers connect to you.

Current Port:

- 3) Some Internet Providers block μTorrent's communication to limit the download speed. Enable Encryption if you experience slow speed.

Enable Encryption

Downloaded: Availability: Ratio: 0.093 Limit: Seed:

Save As: C:\Downloads\KNOPPIX_V5.1.1DVD-2007-01-04-EN
 Total Size: 4.02 GB (17.7 MB done)
 Created On: 1/6/2007 12:42:34 AM
 Comment: KNOPPIX_V5.1.1DVD-2007-01-04-EN

Pieces: 4125 x 1.00 MB (have 14)
 Hash: 78C52A67 74DE0B41 D1025AF3 BDC7DEBE 4D5E1887

DHT: 276 nodes D: 535.6 kB/s T: 72.2 MB U: 33.9 kB/s T: 2.4 MB

- napisy – $4:spam = "spam"$
- liczby – $i3e = 3$
- listy – $l4:spam4:eggse = ["spam", "eggs"]$
- słowniki – $d3:cow3:moo3:catl4:meow5:prrrhee = {"cow" => "moo", "cat" => ["meow", "prrrh"]}$

- napisy – $4:spam = "spam"$
- liczby – $i3e = 3$
- listy – $l4:spam4:eggs = ["spam", "eggs"]$
- słowniki – $d3:cow3:moo3:catl4:meow5:prrrhee = {"cow" => "moo", "cat" => ["meow", "prrrh"]}$

- napisy – $4:spam = "spam"$
- liczby – $i3e = 3$
- listy – $l4:spam4:eggse = ["spam", "eggs"]$
- słowniki – $d3:cow3:moo3:catl4:meow5:prrrhee =$
 $\{"cow" => "moo", "cat" => ["meow", "prrrh"]\}$

- napisy – $4:spam = "spam"$
- liczby – $i3e = 3$
- listy – $l4:spam4:eggse = ["spam", "eggs"]$
- słowniki – $d3:cow3:moo3:catl4:meow5:prrrhee = {"cow" => "moo", "cat" => ["meow", "prrrh"]}$

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL* + parametry
 - hash info + ilu chce peerów (domyślnie 50) + dane statystyczne
- odpowiedź trackera w text/plain – słownik
 - lista peerów + zbiorcze statystyki seed/leecher
 - interwał pomiędzy kolejnymi żądaniami
 - ewentualnie ostrzeżenia lub błędy

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL + parametry*
 - hash info + ilu chce peerów (domyślnie 50) + dane statystyczne
- odpowiedź trackera w text/plain – słownik
 - lista peerów + zbiorcze statystyki seed/leecher
 - interwał pomiędzy kolejnymi żądaniami
 - ewentualnie ostrzeżenia lub błędy

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL* + parametry
 - **hash info + ilu chce peerów (domyślnie 50) + dane statystyczne**
- odpowiedź trackera w text/plain – słownik
 - lista peerów + zbiorcze statystyki seed/leecher
 - interwał pomiędzy kolejnymi żądaniami
 - ewentualnie ostrzeżenia lub błędy

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL* + parametry
 - hash info + ilu chce peerów (domyślnie 50) + dane statystyczne
- **odpowieź trackera w text/plain – słownik**
 - lista peerów + zbiorcze statystyki seed/leecher
 - interwał pomiędzy kolejnymi żądaniami
 - ewentualnie ostrzeżenia lub błędy

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL* + parametry
 - hash info + ilu chce peerów (domyślnie 50) + dane statystyczne
- odpowiedź trackera w text/plain – słownik
 - lista peerów + zbiorcze statystyki seed/leecher
 - interwał pomiędzy kolejnymi żądaniami
 - ewentualnie ostrzeżenia lub błędy

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL* + parametry
 - hash info + ilu chce peerów (domyślnie 50) + dane statystyczne
- odpowiedź trackera w text/plain – słownik
 - lista peerów + zbiorcze statystyki seed/leecher
 - **interwał pomiędzy kolejnymi żądaniami**
 - ewentualnie ostrzeżenia lub błędy

- tracker wystawia usługę HTTP(S), reaguje na żądania GET
- klient konstruuje żądanie GET z *announce URL* + parametry
 - hash info + ilu chce peerów (domyślnie 50) + dane statystyczne
- odpowiedź trackera w text/plain – słownik
 - lista peerów + zbiorcze statystyki seed/leecher
 - interwał pomiędzy kolejnymi żądaniami
 - ewentualnie ostrzeżenia lub błędy

- *choked* – klient, który jest *choked*, nie będzie miał obsłużonych żądań, dopóki nie stanie się *unchoked*
- *unchoked* – zgłaszane przez klienta (który jest *unchoked*) żądania przesłania kawałka pliku od peera będą obsługiwane
- *interested* – peer faktycznie będzie żądał danych, gdy stanie się *unchoked*
- *not interested* – peer nie będzie żądał danych
- inicjalnie połączenia są w stanie *choked* i *not interested*

- *choked* – klient, który jest *choked*, nie będzie miał obsłużonych żądań, dopóki nie stanie się *unchoked*
- *unchoked* – zgłaszane przez klienta (który jest *unchoked*) żądania przesłania kawałka pliku od peera będą obsługiwane
- *interested* – peer faktycznie będzie żądał danych, gdy stanie się *unchoked*
- *not interested* – peer nie będzie żądał danych
- inicjalnie połączenia są w stanie *choked* i *not interested*

- *choked* – klient, który jest *choked*, nie będzie miał obsłużonych żądań, dopóki nie stanie się *unchoked*
- *unchoked* – zgłaszane przez klienta (który jest *unchoked*) żądania przesłania kawałka pliku od peera będą obsługiwane
- *interested* – peer faktycznie będzie żądał danych, gdy stanie się *unchoked*
- *not interested* – peer nie będzie żądał danych
- inicjalnie połączenia są w stanie *choked* i *not interested*

- *choked* – klient, który jest *choked*, nie będzie miał obsłużonych żądań, dopóki nie stanie się *unchoked*
- *unchoked* – zgłaszane przez klienta (który jest *unchoked*) żądania przesłania kawałka pliku od peera będą obsługiwane
- *interested* – peer faktycznie będzie żądał danych, gdy stanie się *unchoked*
- ***not interested*** – peer nie będzie żądał danych
- inicjalnie połączenia są w stanie *choked* i *not interested*

- *choked* – klient, który jest *choked*, nie będzie miał obsłużonych żądań, dopóki nie stanie się *unchoked*
- *unchoked* – zgłaszane przez klienta (który jest *unchoked*) żądania przesłania kawałka pliku od peera będą obsługiwane
- *interested* – peer faktycznie będzie żądał danych, gdy stanie się *unchoked*
- *not interested* – peer nie będzie żądał danych
- **inicjalnie połączenia są w stanie *choked* i *not interested***

- *handshake, keep-alive*
- *choke, unchoke*
- *interested, not interested*
- *bitfield* – tylko natychmiast po handshake
- *have* – jeśli peery nie powiadamiają innych o kawałkach, które tamte już mają, to można zmniejszyć narzut protokołu o ok. 25–35%
- *request*
- *piece* – zwraca blok
- *cancel*

- *handshake, keep-alive*
- *choke, unchoke*
- *interested, not interested*
- *bitfield* – tylko natychmiast po handshake
- *have* – jeśli peery nie powiadamiają innych o kawałkach, które tamte już mają, to można zmniejszyć narzut protokołu o ok. 25–35%
- *request*
- *piece* – zwraca blok
- *cancel*

- *handshake, keep-alive*
- *choke, unchoke*
- *interested, not interested*
- *bitfield* – tylko natychmiast po handshake
- *have* – jeśli peery nie powiadamiają innych o kawałkach, które tamte już mają, to można zmniejszyć narzut protokołu o ok. 25–35%
- *request*
- *piece* – zwraca blok
- *cancel*

- *handshake, keep-alive*
- *choke, unchoke*
- *interested, not interested*
- *bitfield* – tylko natychmiast po handshake
- *have* – jeśli peery nie powiadamiają innych o kawałkach, które tamte już mają, to można zmniejszyć narzut protokołu o ok. 25–35%
- *request*
- *piece* – zwraca blok
- *cancel*

- *handshake, keep-alive*
- *choke, unchoke*
- *interested, not interested*
- *bitfield* – tylko natychmiast po handshake
- *have* – jeśli peery nie powiadamiają innych o kawałkach, które tamte już mają, to można zmniejszyć narzut protokołu o ok. 25–35%
- *request*
- *piece* – zwraca blok
- *cancel*

- losowa
- najrzadszy pierwszy
 - warto wprowadzić pewną losowość wyboru wśród najrzadszych

- losowa
- **najrzadszy pierwszy**
 - warto wprowadzić pewną losowość wyboru wśród najrzadszych

- losowa
- najrzadszy pierwszy
 - warto wprowadzić pewną losowość wyboru wśród najrzadszych

- świetna wydajność wymiany plików
 - wyszukiwanie i indeksowanie torrentów nie obciąża protokołu, ponieważ tej funkcjonalności po prostu nie ma
- drobnoziarnista kontrola poprawności
- niewrażliwy na zjawisko *flash crowd*

- świetna wydajność wymiany plików
 - wyszukiwanie i indeksowanie torrentów nie obciąża protokołu, ponieważ tej funkcjonalności po prostu nie ma
- drobnoziarnista kontrola poprawności
- niewrażliwy na zjawisko *flash crowd*

- świetna wydajność wymiany plików
 - wyszukiwanie i indeksowanie torrentów nie obciąża protokołu, ponieważ tej funkcjonalności po prostu nie ma
- **drobnoziarnista kontrola poprawności**
- niewrażliwy na zjawisko *flash crowd*

- świetna wydajność wymiany plików
 - wyszukiwanie i indeksowanie torrentów nie obciąża protokołu, ponieważ tej funkcjonalności po prostu nie ma
- drobnoziarnista kontrola poprawności
- niewrażliwy na zjawisko *flash crowd*

- *tit for tat* – wet za wet, czyli wysyłam temu, który mi dużo wysłał
- problem z nowo przyłączonymi peerami: nikt nie chce im wysyłać (bo nie mają nic w zamian)
- rozwiązanie: *optimistic unchoking*
 - rezerwacja części pasma na potrzeby wysyłania danych do przypadkowych peerów
 - technika ta pozwala także znajdować lepszych partnerów w wymianie niż dotychczasowi

- *tit for tat* – wet za wet, czyli wysyłam temu, który mi dużo wysyła
- **problem z nowo przyłączonymi peerami: nikt nie chce im wysyłać (bo nie mają nic w zamian)**
- rozwiązanie: *optimistic unchoking*
 - rezerwacja części pasma na potrzeby wysyłania danych do przypadkowych peerów
 - technika ta pozwala także znajdować lepszych partnerów w wymianie niż dotychczasowi

- *tit for tat* – wet za wet, czyli wysyłam temu, który mi dużo wysyła
- problem z nowo przyłączonymi peerami: nikt nie chce im wysyłać (bo nie mają nic w zamian)
- rozwiązanie: *optimistic unchoking*
 - rezerwacja części pasma na potrzeby wysyłania danych do przypadkowych peerów
 - technika ta pozwala także znajdować lepszych partnerów w wymianie niż dotychczasowi

- *tit for tat* – wet za wet, czyli wysyłam temu, który mi dużo wysyła
- problem z nowo przyłączonymi peerami: nikt nie chce im wysyłać (bo nie mają nic w zamian)
- rozwiązanie: *optimistic unchoking*
 - rezerwacja części pasma na potrzeby wysyłania danych do przypadkowych peerów
 - technika ta pozwala także znajdować lepszych partnerów w wymianie niż dotychczasowi

- *tit for tat* – wet za wet, czyli wysyłam temu, który mi dużo wysyła
- problem z nowo przyłączonymi peerami: nikt nie chce im wysyłać (bo nie mają nic w zamian)
- rozwiązanie: *optimistic unchoking*
 - rezerwacja części pasma na potrzeby wysyłania danych do przypadkowych peerów
 - **technika ta pozwala także znajdować lepszych partnerów w wymianie niż dotychczasowi**

- **zdecydowana większość użytkowników posiada łącza asymetryczne**
- użytkownicy szybko przestają seedować po skompletowaniu pliku
- skutkuje szybkim wymieraniem rojów -> starsze torrenty trudno dostępne albo wcale
- prywatne trackery mogą utrzymywać statystyki dl/ul i ograniczać/blokować transfer dla klientów mających odpowiednio niekorzystne ratio
 - polega to na danych od klienta, który może oszukiwać
 - BitComet v0.60 (DHT exploit)

Leeching albo free riding

- zdecydowana większość użytkowników posiada łącza asymetryczne
- **użytkownicy szybko przestają seedować po skompletowaniu pliku**
- skutkuje szybkim wymieraniem rojów -> starsze torrenty trudno dostępne albo wcale
- prywatne trackery mogą utrzymywać statystyki dl/ul i ograniczać/blokować transfer dla klientów mających odpowiednio niekorzystne ratio
 - polega to na danych od klienta, który może oszukiwać
 - BitComet v0.60 (DHT exploit)

Leeching albo free riding

- zdecydowana większość użytkowników posiada łącza asymetryczne
- użytkownicy szybko przestają seedować po skompletowaniu pliku
- skutkuje szybkim wymieraniem rojów -> starsze torrenty trudno dostępne albo wcale
- prywatne trackery mogą utrzymywać statystyki dl/ul i ograniczać/blokować transfer dla klientów mających odpowiednio niekorzystne ratio
 - polega to na danych od klienta, który może oszukiwać
 - BitComet v0.60 (DHT exploit)

- zdecydowana większość użytkowników posiada łącza asymetryczne
- użytkownicy szybko przestają seedować po skompletowaniu pliku
- skutkuje szybkim wymieraniem rojów -> starsze torrenty trudno dostępne albo wcale
- **prywatne trackery mogą utrzymywać statystyki dl/ul i ograniczać/blokować transfer dla klientów mających odpowiednio niekorzystne ratio**
 - polega to na danych od klienta, który może oszukiwać
 - BitComet v0.60 (DHT exploit)

- zdecydowana większość użytkowników posiada łącza asymetryczne
- użytkownicy szybko przestają seedować po skompletowaniu pliku
- skutkuje szybkim wymieraniem rojów -> starsze torrenty trudno dostępne albo wcale
- prywatne trackery mogą utrzymywać statystyki dl/ul i ograniczać/blokować transfer dla klientów mających odpowiednio niekorzystne ratio
 - polega to na danych od klienta, który może oszukiwać
 - BitComet v0.60 (DHT exploit)

- zdecydowana większość użytkowników posiada łącza asymetryczne
- użytkownicy szybko przestają seedować po skompletowaniu pliku
- skutkuje szybkim wymieraniem rojów -> starsze torrenty trudno dostępne albo wcale
- prywatne trackery mogą utrzymywać statystyki dl/ul i ograniczać/blokować transfer dla klientów mających odpowiednio niekorzystne ratio
 - polega to na danych od klienta, który może oszukiwać
 - **BitComet v0.60 (DHT exploit)**

- stworzony przez Distributed Computing Group, ETH Zurich
- pozwala ściągać bez wysyłania – powstał jako *proof of concept*
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- żąda od trackera listów peerów znacznie częściej
- otwiera dużą ilość (500) połączeń z innymi peerami
- oryginalny klient BitTorrent otwiera 80 połączeń
- przeciąża routery

- stworzony przez Distributed Computing Group, ETH Zurich
- **pozwała ściągać bez wysyłania – powstał jako *proof of concept***
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- żąda od trackera listów peerów znacznie częściej
- otwiera dużą ilość (500) połączeń z innymi peerami
- oryginalny klient BitTorrent otwiera 80 połączeń
- przeciąża routery

- stworzony przez Distributed Computing Group, ETH Zurich
- pozwala ściągać bez wysyłania – powstał jako *proof of concept*
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- żąda od trackera listów peerów znacznie częściej
- otwiera dużą ilość (500) połączeń z innymi peerami
- oryginalny klient BitTorrent otwiera 80 połączeń
- przeciąża routery

- stworzony przez Distributed Computing Group, ETH Zurich
- pozwala ściągać bez wysyłania – powstał jako *proof of concept*
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- **żąda od trackera listów peerów znacznie częściej**
- otwiera dużą ilość (500) połączeń z innymi peerami
- oryginalny klient BitTorrent otwiera 80 połączeń
- przeciąża routery

- stworzony przez Distributed Computing Group, ETH Zurich
- pozwala ściągać bez wysyłania – powstał jako *proof of concept*
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- żąda od trackera listów peerów znacznie częściej
- **otwiera dużą ilość (500) połączeń z innymi peerami**
- oryginalny klient BitTorrent otwiera 80 połączeń
- przeciąża routery

- stworzony przez Distributed Computing Group, ETH Zurich
- pozwala ściągać bez wysyłania – powstał jako *proof of concept*
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- żąda od trackera listów peerów znacznie częściej
- otwiera dużą ilość (500) połączeń z innymi peerami
- oryginalny klient BitTorrent otwiera 80 połączeń
- przeciąża routery

- stworzony przez Distributed Computing Group, ETH Zurich
- pozwala ściągać bez wysyłania – powstał jako *proof of concept*
- łamie szereg zasad przestrzeganych przez „grzeczne” klienty
- żąda od trackera listów peerów znacznie częściej
- otwiera dużą ilość (500) połączeń z innymi peerami
- oryginalny klient BitTorrent otwiera 80 połączeń
- **przeciąża routery**

- **zwiększenie skali pozwala efektywnie wyzyskiwać *optimistic unchoking***
- nie ściąga poczynając od najrzadszego kawałka, wybierany jest losowy
 - aby nie marnować żadnego okresu bycia *unchoked*
- fałszuje statystyki dla trackera
- szybkości ściągnięć są nieco niższe niż u konkurencji, ale przy dobrze seedowanych torrentach wydajność BitThief jest porównywalna z innymi klientami

- zwiększenie skali pozwala efektywnie wyzyskiwać *optimistic unchoking*
- nie ściąga poczynając od najrzadszego kawałka, wybierany jest losowy
 - aby nie marnować żadnego okresu bycia *unchoked*
- fałszuje statystyki dla trackera
- szybkości ściągnięć są nieco niższe niż u konkurencji, ale przy dobrze seedowanych torrentach wydajność BitThief jest porównywalna z innymi klientami

- zwiększenie skali pozwala efektywnie wyzyskiwać *optimistic unchoking*
- nie ściąga poczynając od najrzadszego kawałka, wybierany jest losowy
 - aby nie marnować żadnego okresu bycia *unchoked*
- fałszuje statystyki dla trackera
- szybkości ściągnięć są nieco niższe niż u konkurencji, ale przy dobrze seedowanych torrentach wydajność BitThief jest porównywalna z innymi klientami

- zwiększenie skali pozwala efektywnie wyzyskiwać *optimistic unchoking*
- nie ściąga poczynając od najrzadszego kawałka, wybierany jest losowy
 - aby nie marnować żadnego okresu bycia *unchoked*
- **falszuje statystyki dla trackera**
- szybkości ściągnięć są nieco niższe niż u konkurencji, ale przy dobrze seedowanych torrentach wydajność BitThief jest porównywalna z innymi klientami

- zwiększenie skali pozwala efektywnie wyzyskiwać *optimistic unchoking*
- nie ściąga poczynając od najrzadszego kawałka, wybierany jest losowy
 - aby nie marnować żadnego okresu bycia *unchoked*
- fałszuje statystyki dla trackera
- **szybkości ściągnięć są nieco niższe niż u konkurencji, ale przy dobrze seedowanych torrentach wydajność BitThief jest porównywalna z innymi klientami**

- **brak zachęt dla seedów**
- peer musi wysyłać, aby dostać coś od innego peera, natomiast aby efektywnie pobierać od seeda wystarczy, że pobiera się tak szybko, jak się da
- można więc ograniczyć się tylko do seedów
- pozwala to ściągnąć cały plik nie dając w zamian *NIC*
- niepotrzebnie obciąża seedów
- skuteczne, gdy jest wielu seedów

- brak zachęt dla seedów
- peer musi wysyłać, aby dostać coś od innego peera, natomiast aby efektywnie pobierać od seeda wystarczy, że pobiera się tak szybko, jak się da
- można więc ograniczyć się tylko do seedów
- pozwala to ściągnąć cały plik nie dając w zamian *NIC*
- niepotrzebnie obciąża seedów
- skuteczne, gdy jest wielu seedów

- brak zachęt dla seedów
- peer musi wysyłać, aby dostać coś od innego peera, natomiast aby efektywnie pobierać od seeda wystarczy, że pobiera się tak szybko, jak się da
- **można więc ograniczyć się tylko do seedów**
- pozwala to ściągnąć cały plik nie dając w zamian *NIC*
- niepotrzebnie obciąża seedów
- skuteczne, gdy jest wielu seedów

- brak zachęt dla seedów
- peer musi wysyłać, aby dostać coś od innego peera, natomiast aby efektywnie pobierać od seeda wystarczy, że pobiera się tak szybko, jak się da
- można więc ograniczyć się tylko do seedów
- **pozwała to ściągnąć cały plik nie dając w zamian *NIC***
- niepotrzebnie obciąża seedów
- skuteczne, gdy jest wielu seedów

- brak zachęt dla seedów
- peer musi wysyłać, aby dostać coś od innego peera, natomiast aby efektywnie pobierać od seeda wystarczy, że pobiera się tak szybko, jak się da
- można więc ograniczyć się tylko do seedów
- pozwala to ściągnąć cały plik nie dając w zamian *NIC*
- **niepotrzebnie obciąża seedów**
- skuteczne, gdy jest wielu seedów

- brak zachęt dla seedów
- peer musi wysyłać, aby dostać coś od innego peera, natomiast aby efektywnie pobierać od seeda wystarczy, że pobiera się tak szybko, jak się da
- można więc ograniczyć się tylko do seedów
- pozwala to ściągnąć cały plik nie dając w zamian *NIC*
- niepotrzebnie obciąża seedów
- **skuteczne, gdy jest wielu seedów**

- można wysyłać do peerów z minimalną prędkością potrzebną, aby pozostawać na ich listach preferowanych peerów
- jak poznać tę prędkość?
- wystarczy obserwować częstotliwość komunikatów *have* (o ile nie są one zoptymalizowane)

- można wysyłać do peerów z minimalną prędkością potrzebną, aby pozostawać na ich listach preferowanych peerów
- **jak poznać tę prędkość?**
- wystarczy obserwować częstotliwość komunikatów *have* (o ile nie są one zoptymalizowane)

- można wysyłać do peerów z minimalną prędkością potrzebną, aby pozostawać na ich listach preferowanych peerów
- jak poznać tę prędkość?
- wystarczy obserwować częstotliwość komunikatów *have* (o ile nie są one zoptymalizowane)

- nie uwzględnia tego, czy wysłane bloki danego kawałka pozwalają scalić się w kompletny kawałek
- jeśli nie, to peer musi ściągać cały kawałek od początku
- peer nie ma możliwości stwierdzenia, kto mu wysłał nieprawidłowe bloki, o ile nie wszystkie pochodzą z jednego źródła
- jeśli oszust wysłał śmieci odpowiednio szybko, może nawet być za to nagrodzony
- Azureus daje sobie z tym radę

- nie uwzględnia tego, czy wysyłane bloki danego kawałka pozwalają scalić się w kompletny kawałek
- **jeśli nie, to peer musi ściągać cały kawałek od początku**
- peer nie ma możliwości stwierdzenia, kto mu wysłał nieprawidłowe bloki, o ile nie wszystkie pochodzą z jednego źródła
- jeśli oszust wysłał śmieci odpowiednio szybko, może nawet być za to nagrodzony
- Azureus daje sobie z tym radę

- nie uwzględnia tego, czy wysyłane bloki danego kawałka pozwalają scalić się w kompletny kawałek
- jeśli nie, to peer musi ściągać cały kawałek od początku
- **peer nie ma możliwości stwierdzenia, kto mu wysłał nieprawidłowe bloki, o ile nie wszystkie pochodzą z jednego źródła**
- jeśli oszust wysłał śmieci odpowiednio szybko, może nawet być za to nagrodzony
- Azureus daje sobie z tym radę

- nie uwzględnia tego, czy wysyłane bloki danego kawałka pozwalają scalić się w kompletny kawałek
- jeśli nie, to peer musi ściągać cały kawałek od początku
- peer nie ma możliwości stwierdzenia, kto mu wysłał nieprawidłowe bloki, o ile nie wszystkie pochodzą z jednego źródła
- **jeśli oszust wysłał śmieci odpowiednio szybko, może nawet być za to nagrodzony**
- Azureus daje sobie z tym radę

- nie uwzględnia tego, czy wysyłane bloki danego kawałka pozwalają scalić się w kompletny kawałek
- jeśli nie, to peer musi ściągać cały kawałek od początku
- peer nie ma możliwości stwierdzenia, kto mu wysłał nieprawidłowe bloki, o ile nie wszystkie pochodzą z jednego źródła
- jeśli oszust wysłał śmieci odpowiednio szybko, może nawet być za to nagrodzony
- **Azureus daje sobie z tym radę**

tracker

- **obsługuje ok. 0,1% całkowitego ruchu [Tam03]**
- jego awaria powoduje „zamrożenie” zbioru peerów w roju (bez DHT)

tracker

- obsługuje ok. 0,1% całkowitego ruchu [Tam03]
- jego awaria powoduje „zamrożenie” zbioru peerów w roju (bez DHT)

- **brak możliwości indeksowania i wyszukiwania plików .torrent, muszą być uzyskiwane z zewnętrznego źródła**
 - ale dzięki temu ruch z tym związany nie zmniejsza transferu plików
- **brak anonimowości**
 - po dołączeniu do trackera dostajemy listę peerów danego torrenta
 - identyfikacja peerów po IP
- wymiana małych plików wiąże się ze stosunkowo dużym narzutem

- brak możliwości indeksowania i wyszukiwania plików `.torrent`, muszą być uzyskiwane z zewnętrznego źródła
 - ale dzięki temu ruch z tym związany nie zmniejsza transferu plików
- brak anonimowości
 - po dołączeniu do trackera dostajemy listę peerów danego torrenta
 - identyfikacja peerów po IP
- wymiana małych plików wiąże się ze stosunkowo dużym narzutem

- brak możliwości indeksowania i wyszukiwania plików `.torrent`, muszą być uzyskiwane z zewnętrznego źródła
 - ale dzięki temu ruch z tym związany nie zmniejsza transferu plików
- **brak anonimowości**
 - po dołączeniu do trackera dostajemy listę peerów danego torrenta
 - identyfikacja peerów po IP
- wymiana małych plików wiąże się ze stosunkowo dużym narzutem

- brak możliwości indeksowania i wyszukiwania plików `.torrent`, muszą być uzyskiwane z zewnętrznego źródła
 - ale dzięki temu ruch z tym związany nie zmniejsza transferu plików
- brak anonimowości
 - po dołączeniu do trackera dostajemy listę peerów danego torrenta
 - identyfikacja peerów po IP
- wymiana małych plików wiąże się ze stosunkowo dużym narzutem

- brak możliwości indeksowania i wyszukiwania plików `.torrent`, muszą być uzyskiwane z zewnętrznego źródła
 - ale dzięki temu ruch z tym związany nie zmniejsza transferu plików
- brak anonimowości
 - po dołączeniu do trackera dostajemy listę peerów danego torrenta
 - **identyfikacja peerów po IP**
- wymiana małych plików wiąże się ze stosunkowo dużym narzutem

- brak możliwości indeksowania i wyszukiwania plików `.torrent`, muszą być uzyskiwane z zewnętrznego źródła
 - ale dzięki temu ruch z tym związany nie zmniejsza transferu plików
- brak anonimowości
 - po dołączeniu do trackera dostajemy listę peerów danego torrenta
 - identyfikacja peerów po IP
- wymiana małych plików wiąże się ze stosunkowo dużym narzutem

- **super-seeding**
- DHT
- szyfrowanie

- super-seeding
- DHT
- szyfrowanie

- super-seeding
- DHT
- **szyfrowanie**

- **seed zachowuje się jak peer, który nie ma pliku**
- gdy podłączy się klient A, informuje go o tym, że właśnie otrzymał kawałek
- wybranym kawałkiem jest taki, którego nigdy nie wysłał albo jest bardzo rzadki
- gdy wyśle do A zaanonsowany mu kawałek, wstrzymuje ogłoszenie kolejnych kawałków klientowi A
- jeśli dowie się od innego klienta B, że ma kawałek, który został wysłany do A, wtedy wznowia współpracę z A
- klienci są zmuszeni do dystrybuowania otrzymanych kawałków

- seed zachowuje się jak peer, który nie ma pliku
- **gdy podłączy się klient A, informuje go o tym, że właśnie otrzymał kawałek**
- wybranym kawałkiem jest taki, którego nigdy nie wysłał albo jest bardzo rzadki
- gdy wyśle do A zaanonsowany mu kawałek, wstrzymuje ogłoszenie kolejnych kawałków klientowi A
- jeśli dowie się od innego klienta B, że ma kawałek, który został wysłany do A, wtedy wznowia współpracę z A
- klienci są zmuszeni do dystrybuowania otrzymanych kawałków

- seed zachowuje się jak peer, który nie ma pliku
- gdy podłączy się klient A, informuje go o tym, że właśnie otrzymał kawałek
- **wybrany kawałkiem jest taki, którego nigdy nie wysłał albo jest bardzo rzadki**
- gdy wyśle do A zaanonsowany mu kawałek, wstrzymuje ogłoszenie kolejnych kawałków klientowi A
- jeśli dowie się od innego klienta B, że ma kawałek, który został wysłany do A, wtedy wznowia współpracę z A
- klienci są zmuszeni do dystrybuowania otrzymanych kawałków

- seed zachowuje się jak peer, który nie ma pliku
- gdy podłączy się klient A, informuje go o tym, że właśnie otrzymał kawałek
- wybranym kawałkiem jest taki, którego nigdy nie wysłał albo jest bardzo rzadki
- **gdy wyśle do A zaanonsowany mu kawałek, wstrzymuje ogłoszenie kolejnych kawałków klientowi A**
- jeśli dowie się od innego klienta B, że ma kawałek, który został wysłany do A, wtedy wznowia współpracę z A
- klienci są zmuszeni do dystrybuowania otrzymanych kawałków

- seed zachowuje się jak peer, który nie ma pliku
- gdy podłączy się klient A, informuje go o tym, że właśnie otrzymał kawałek
- wybranym kawałkiem jest taki, którego nigdy nie wysłał albo jest bardzo rzadki
- gdy wyśle do A zaanonsowany mu kawałek, wstrzymuje ogłoszenie kolejnych kawałków klientowi A
- jeśli dowie się od innego klienta B, że ma kawałek, który został wysłany do A, wtedy wznowia współpracę z A
- klienci są zmuszeni do dystrybuowania otrzymanych kawałków

- seed zachowuje się jak peer, który nie ma pliku
- gdy podłączy się klient A, informuje go o tym, że właśnie otrzymał kawałek
- wybranym kawałkiem jest taki, którego nigdy nie wysłał albo jest bardzo rzadki
- gdy wyśle do A zaanonsowany mu kawałek, wstrzymuje ogłoszenie kolejnych kawałków klientowi A
- jeśli dowie się od innego klienta B, że ma kawałek, który został wysłany do A, wtedy wznowia współpracę z A
- klienci są zmuszeni do dystrybuowania otrzymanych kawałków

- *initial seeding*
- algorytm ten minimalizuje wartość uploadu seeda – potrzebuje wysłać tyle, ile wynosi rozmiar pliku
- w rezultacie seed jest odciążony, wymusza współdziałanie po stronie ściąających

- *initial seeding*
- algorytm ten minimalizuje wartość uploadu seeda – potrzebuje wysłać tyle, ile wynosi rozmiar pliku
- w rezultacie seed jest odciążony, wymusza współdziałanie po stronie ściąających

- *initial seeding*
- algorytm ten minimalizuje wartość uploadu seeda – potrzebuje wysłać tyle, ile wynosi rozmiar pliku
- w rezultacie seed jest odciążony, wymusza współdziałanie po stronie ściąających

- **aczkolwiek niekoniecznie powoduje to przyspieszenie rozprzestrzenienia się pliku wśród peerów**
- zmniejsza ogólny transfer
- zwłaszcza, jeśli wielu peerów zachowuje się egoistycznie
- wymaga co najmniej 2 ściągających

- aczkolwiek niekoniecznie powoduje to przyspieszenie rozprzestrzenienia się pliku wśród peerów
- **zmniejsza ogólny transfer**
- zwłaszcza, jeśli wielu peerów zachowuje się egoistycznie
- wymaga co najmniej 2 ściągających

- aczkolwiek niekoniecznie powoduje to przyspieszenie rozprzestrzenienia się pliku wśród peerów
- zmniejsza ogólny transfer
- **zwłaszcza, jeśli wielu peerów zachowuje się egoistycznie**
- wymaga co najmniej 2 ściągających

- aczkolwiek niekoniecznie powoduje to przyspieszenie rozprzestrzenienia się pliku wśród peerów
- zmniejsza ogólny transfer
- zwłaszcza, jeśli wielu peerów zachowuje się egoistycznie
- **wymaga co najmniej 2 ściągających**

- **DHT – Distributed Hash Table**
- pozwala ściągać plik bez obecności trackera
- implementacje obecne w klientach BitTorrent oparte na Kademlii
 - większość wzajemnie kompatybilnych
 - szeroko rozpowszechniony Azureus niechlubnym wyjątkiem

- DHT – Distributed Hash Table
- pozwala ściągać plik bez obecności trackera
- implementacje obecne w klientach BitTorrent oparte na Kademlii
 - większość wzajemnie kompatybilnych
 - szeroko rozpowszechniony Azureus niechlubnym wyjątkiem

- DHT – Distributed Hash Table
- pozwala ściągać plik bez obecności trackera
- **implementacje obecne w klientach BitTorrent oparte na Kademlii**
 - większość wzajemnie kompatybilnych
 - szeroko rozpowszechniony Azureus niechlubnym wyjątkiem

- DHT – Distributed Hash Table
- pozwala ściągać plik bez obecności trackera
- implementacje obecne w klientach BitTorrent oparte na Kademlii
 - większość wzajemnie kompatybilnych
 - szeroko rozpowszechniony Azureus niechlubnym wyjątkiem

- DHT – Distributed Hash Table
- pozwala ściągać plik bez obecności trackera
- implementacje obecne w klientach BitTorrent oparte na Kademlii
 - większość wzajemnie kompatybilnych
 - szeroko rozpowszechniony Azureus niechlubnym wyjątkiem

- **szacowany na ok. 30–60% całego ruchu internetowego**
- wielu ISP zaczęło ograniczać lub blokować ruch BitTorrent
- Sandvine
- sposoby na ograniczanie ruchu BitTorrent
 - zaciemnianie (*obfuscation*)
 - szyfrowanie

- szacowany na ok. 30–60% całego ruchu internetowego
- **wielu ISP zaczęło ograniczać lub blokować ruch BitTorrent**
- Sandvine
- sposoby na ograniczanie ruchu BitTorrent
 - zaciemnianie (*obfuscation*)
 - szyfrowanie

- szacowany na ok. 30–60% całego ruchu internetowego
- wielu ISP zaczęło ograniczać lub blokować ruch BitTorrent
- **Sandvine**
- sposoby na ograniczanie ruchu BitTorrent
 - zaciemnianie (*obfuscation*)
 - szyfrowanie

- szacowany na ok. 30–60% całego ruchu internetowego
- wielu ISP zaczęło ograniczać lub blokować ruch BitTorrent
- Sandvine
- sposoby na ograniczanie ruchu BitTorrent
 - zaciemnianie (*obfuscation*)
 - szyfrowanie

- szacowany na ok. 30–60% całego ruchu internetowego
- wielu ISP zaczęło ograniczać lub blokować ruch BitTorrent
- Sandvine
- sposoby na ograniczanie ruchu BitTorrent
 - zaciemnianie (*obfuscation*)
 - szyfrowanie

- szacowany na ok. 30–60% całego ruchu internetowego
- wielu ISP zaczęło ograniczać lub blokować ruch BitTorrent
- Sandvine
- sposoby na ograniczanie ruchu BitTorrent
 - zaciemnianie (*obfuscation*)
 - szyfrowanie

- zwykle określane jako MSE (Message Stream Encryption), PHE (Protocol Header Encryption) albo po prostu PE (Protocol Encryption)
- nieformalny standard powstał w I połowie 2006 r. w wyniku negocjacji developerów Azureusa i μ Torrenta

- zwykle określane jako MSE (Message Stream Encryption), PHE (Protocol Header Encryption) albo po prostu PE (Protocol Encryption)
- **nieformalny standard powstał w I połowie 2006 r. w wyniku negocjacji developerów Azureusa i μ Torrenta**

- połączenie szyfrowane (nagłówki lub całe pakiety) za pomocą klucza RC4 uzyskanego z info hash
- koncepcyjnie podobne do niesławnego WEP
- stosunkowo słaba kryptografia, ale za to wydajna
- spełnia swoje zadanie, jeśli ISP używa niezbyt wyrafinowanych metod identyfikacji protokołu BitTorrent

- połączenie szyfrowane (nagłówki lub całe pakiety) za pomocą klucza RC4 uzyskanego z info hash
- **konceptyjnie podobne do niesławnego WEP**
- stosunkowo słaba kryptografia, ale za to wydajna
- spełnia swoje zadanie, jeśli ISP używa niezbyt wyrafinowanych metod identyfikacji protokołu BitTorrent

- połączenie szyfrowane (nagłówki lub całe pakiety) za pomocą klucza RC4 uzyskanego z info hash
- koncepcyjnie podobne do niesławnego WEP
- **stosunkowo słaba kryptografia, ale za to wydajna**
- spełnia swoje zadanie, jeśli ISP używa niezbyt wyrafinowanych metod identyfikacji protokołu BitTorrent

- połączenie szyfrowane (nagłówki lub całe pakiety) za pomocą klucza RC4 uzyskanego z info hash
- koncepcyjnie podobne do niesławnego WEP
- stosunkowo słaba kryptografia, ale za to wydajna
- spełnia swoje zadanie, jeśli ISP używa niezbyt wyrafinowanych metod identyfikacji protokołu BitTorrent

- ruch BitTorrent przebiega wg pewnych wzorców, spełnia także pewne kryteria czasowe
 - żadne szyfrowanie nie pomaga w przypadku, gdy operator łączy prowadzi analizę ruchu pod kątem tych charakterystyk
- ISP może ograniczać taki ruch np. przez trawienie szyfrowanych lub nieznanych pakietów, gdy zauważy ich odpowiednio dużo w jednostce czasu

- ruch BitTorrent przebiega wg pewnych wzorców, spełnia także pewne kryteria czasowe
 - żadne szyfrowanie nie pomaga w przypadku, gdy operator łączy prowadzi analizę ruchu pod kątem tych charakterystyk
- ISP może ograniczać taki ruch np. przez trawienie szyfrowanych lub nieznanych pakietów, gdy zauważy ich odpowiednio dużo w jednostce czasu

- ruch BitTorrent przebiega wg pewnych wzorców, spełnia także pewne kryteria czasowe
 - żadne szyfrowanie nie pomaga w przypadku, gdy operator łączy prowadzi analizę ruchu pod kątem tych charakterystyk
- ISP może ograniczać taki ruch np. przez trawienie szyfrowanych lub nieznanonych pakietów, gdy zauważy ich odpowiednio dużo w jednostce czasu

- webseeding – 2 rodzaje
- BitTorrent Location-aware Protocol 1.0
- ...

BitTorrent na tle innych

	Nap	DC	Gnut 0.4	Gnut 0.6	FastTrack	eDonkey	FreeNet	BT
Decentr.	n	n	t	t	n	n	t	n ¹
Hier.	n	n	n	t	t	t	n	n
Anon.	n	n	n	n	n	n	t	n
Szyfr.	n	n	n	n	t	n	t	t ²
Części	n	t ²	n	t ²	t	t	n	t
Popr.	n	t ²	n	t ²	t	t	n	t
Otwarty	n	n	n	n	n	n	t	t

¹DHT

²jako rozszerzenie

 BitThief – A Free Riding BitTorrent Client

<http://dca.ethz.ch/projects/bitthief/index.php>

 BitThief Downloads Torrents Without Uploading

<http://torrentfreak.com/bitthief-downloads-torrents-without-uploading/>

 B. Cohen The BitTorrent Protocol Specification

http://bittorrent.org/beps/bep_0003.html

 [http://en.wikipedia.org/wiki/BitTorrent_\(protocol\)](http://en.wikipedia.org/wiki/BitTorrent_(protocol))

 A. Jantunen, S. Peltotalo, J. Peltotalo Peer-to-Peer Analysis

http://www.cs.tut.fi/kurssit/TLT-2486/p2p_analysis_v01.pdf

T. Locher, P. Moor, S. Schmid, R. Wattenhofer *Free Riding in BitTorrent is Cheap*

<http://dcg.ethz.ch/publications/hotnets06.pdf>

<http://pl.wikipedia.org/wiki/BitTorrent>

BitTorrent Protocol Specification v1.0

<http://wiki.theory.org/BitTorrentSpecification>

K. Tamilmani *Robustness of the BitTorrent protocol, 2003*

[http:](http://alexmohr.com/BitTorrent/Robustness_of_BT.doc)

[//alexmohr.com/BitTorrent/Robustness_of_BT.doc](http://alexmohr.com/BitTorrent/Robustness_of_BT.doc)