
Res. Lett. Inf. Math. Sci., 2010, Vol. 14, pp. 1–16

Available online at http://iims.massey.ac.nz/research/letters/
1

Small-World Networks, Distributed Hash Tables and
the e-Resource Discovery Problem

A. LEIST , K. A. HAWICK

Computer Science,
Institute of Information and Mathematical Sciences,

Massey University
Albany, Auckland, New Zealand

Tel.:+64 9 414-0800
Fax: +64 9 441-8181

Email: {a.leist, k.a.hawick}@massey.ac.nz

Resource discovery is one of the most important underpinning problems behind producing a scalable,
robust and efficient global infrastructure for e-Science. A number of approaches to the resource discov-
ery and management problem have been made in various computational grid environments and prototypes
over the last decade. Computational resources and services in modern grid and cloud environments can be
modelled as an overlay network superposed on the physical network structure of the Internet and World
Wide Web. We discuss some of the main approaches to resource discovery in the context of the general
properties of such an overlay network. We present some performance data and predicted properties based
on algorithmic approaches such as distributed hash table resource discovery and management. We de-
scribe a prototype system and use its model to explore some of the known key graph aspects of the global
resource overlay network - including small-world and scale-free properties.

Keywords: Semantic Metadata; Small-World; Network; DHT; Routing; P2P; Semantic Web; Cloud
Computing

1 Introduction
The general notion of e-Science is the use of connected computational data, services and resources to enable
and accelerate the mission of science in all sorts of disciplinary areas beyond those associated with develop-
ment of the computational infrastructure. As e-Science ideas are increasingly used and up-taken the support
infrastructure for scientists to collect data, share data, process and analyse data has to be scalable, robust
and efficient and in general, “successful e-Science” requires a global support infrastructure comprising both
appropriate hardware but also distributed computing software.

The e-Science infrastructure problem has grown out of networked super-computing and parallel com-
puting [1], broadband networking [2], meta-computing [3] and latterly grid [4] and cloud [5] computing
research communities. It appears that e-Science has been embraced by the whole scientific community in
a very natural way as global computing infrastructure has become widely available, and easily used by all
scientists.

Apart from the general software and systems complexity issues behind setting up global e-Science pro-
totypes, one of the most challenging specific problems has been to find a way for users, software agents
and components of the e-Science endeavour to discover resources. Resources might be computational ser-
vices, data, analysis sub-systems, reduced data, provenance systems, bulk storage engines, supercomputers
or indeed other human users.

There continues to be particular interest in small-world [6] and related community network problems
[7] that arise from socio-technical applications. In the context of e-Science support the resource discovery
issue is at the vanguard of these application problems in that it represents a global-scale application of

2 A. Leist, K. A. Hawick

widespread interest and it also involves computer scientists as both users and as those most likely to be able
to contribute theoretically and practically to solutions.

Some typical e-Science scenarios involve arbitrary searches for resources, or more typically searches
for details within a partially known sub-community of users such as: the astronomical community [8]; or
the particle physics community; or indeed some other socio-technical well-defined sub-group of users and
service suppliers. Resource matching [9, 10] is required at a number of levels since a search might initially
pick up some suitable short-list of resources that might require subsequent refinement by secondary criteria
such as cost, availability, speed of response and so forth.

In addition to the core resource discovery problem, there are also specific problems associated with
naming resources, but good frameworks such as RDF [11] and XML-based [12, 13] systems for this have
emerged from research work on prototypes. The resource discovery problem itself is still not completely
solved although some successful ideas and approaches have emerged in recent years.

In section 2 we review some of the main approaches to resource discovery and its critical role in e-
Science support infrastructure. As discussed above, resource discovery needs to be supported by some
sort of distributed meta-data infrastructure. In section 3 we discuss the main overlay network ideas for
a distributed meta-data storage system including scalability, efficiency and robustness. We describe our
prototype implementation and ideas for a distributed meta-data storage system in section 4 including the
use and role of RDF, domain management and routing table management strategies. In section 5 we present
some network analysis results covering routing table configurations, domain sizes, scaling and clustering.
We offer a discussion of our results and findings in the context of present and future resource discovery for
e-Science support infrastructure in section 6 and some general conclusions in section 7.

2 Approaches to Resource Discovery

Resource discovery can be modelled as a graph or network problem, whereby a partially connected graph
of resources can be modelled as a set of overlapping overlay networks [14] superposed on the network in-
frastructure of the global Internet and World Wide Web. The problem then becomes how to match resources
to user and agent requests [15]. This problem has some interesting implications for the way socio-technical
scientific communities form and interact globally. Abstracting the general resource discovery notion into a
more general graph problem allows us to study the problem in its generality and think in terms of global
patterns and trends without needing to know the details of particular infrastructure grids or the usage needs
of particular communities.

Approaches to storing, distributing and matching against resource description information and resource
requests has been tackled in a number of interesting ways. In the early stages of e-Science in the 1990’s,
simple approaches such as flat data bases, simple gossip protocols [16], search agents and other ideas
borrowed from Internet Domain Name Systems (DNS) [17] searching have been used. Existing software
technologies such as the lightweight directory access protocol (LDAP) have also been employed [18]. A
number of prototype grid and e-Science infrastructure projects [19, 20, 21] have provided an experimen-
tal basis for different resource discovery algorithms and some simulations have also thrown light on the
problem [22, 23]

Over the last decade it has become clear that simpler algorithms and ideas are no longer adequate and do
not scale well nor support the very dynamic changes required for resource discovery on a robust e-Science
support infrastructure [24]. A number of investigations have been made using agent-based approaches
[25, 26] and these have opened up the possibilities for loosely coupled wide area distributed discovery sys-
tems. Decentralised resource discovery approaches [27, 28] involving sophisticated distributed hash tables
(DHT) and communicating peer-to-peer [29] and hierarchical peer-based systems [30] are now being widely
adopted [31]. There are a number of algorithmic variations possible within such a framework, including
various forms of cache duplication and distributed management [32] to optimise speed and performance.
We discuss DHT ideas more fully in the remainder of this paper.

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 3

3 Network Properties
The underlying network structure of a distributed metadata storage system has to fulfil certain requirements.
These are scalability to large amounts of data and messages querying, storing or updating this information;
efficiency when it comes to the delivery of messages and the maintenance of the network infrastructure;
as well as robustness against churn—“the continuous process of node arrival and departure” [33]—and
deliberate attacks.

The properties of complex networks are being studied in many scientific fields. Biologists are interested
in metabolic networks [34, 35, 36]; sociologists investigate scientific collaboration networks [37, 38], the
structure of criminal organisations [39] or many other types of social networks [6, 40, 41]; and computer
scientists are interested in computer networks like the World-Wide Web [42] or in our case overlay networks
for the storage of semantic metadata. As diverse as these networks may appear, many of them share certain
properties that can be used to categorise them. We are especially interested in networks that show the
characteristics of small-world or scale-free graphs.

Graphs are commonly used to represent networks. A graph G consists of a set of vertices V (the nodes
of the network) and a set of either edges E (undirected connections between vertices) or arcs A (directed
connections between vertices). Graphs with a power-law degree distribution, for which the probability of
a node having k links follows P(k) ∼ k−γ , are called scale-free. The exponent γ typically lies between 2.5
and 3.0 [43, 44]. Networks that show the small-world effect have the property that the mean shortest paths
between any two nodes (i.e. the mean geodesic distance) scales logarithmically or slower with the network
size for fixed degree k [45] (see section 5.3). They are highly clustered (see section 5.4), like a regular
graph, but retain the small mean geodesic distance characteristic of random graphs [46].

3.1 Scalability
A network that is supposed to support large amounts of data and varying numbers of concurrent users,
possibly in the millions, has to scale well with the current requirements. Distributed peer-to-peer based
systems are more flexible than centralised networks and much cheaper to maintain. One such system is the
open source Distributed Hash Table (DHT) Bamboo [47], which we use in modified form for our overlay
network. The Bamboo DHT does not require any centralised services. Any node in the system acts as
a gateway for new nodes. The available resources grow with the system size, since every participant is
not only a consumer but also a provider of storage space and can act as a router for messages that are not
addressed to itself.

Section 5.3 shows how our system scales with increasing network size in regards to the actual number of
hops needed to deliver messages as well as the number of hops that would be needed if the whole network
structure was known to every node (i.e. the theoretical minimum for the given network structure).

3.2 Efficiency
In a peer-to-peer system, messages can usually not be sent directly from the source node to the destination
node, because there is no global registry that can be queried for the IP address of a certain node in the
namespace of the overlay network. The message has to be routed towards the destination based on the local
knowledge of the node currently processing it. To maximise performance and reduce network usage, the
number of hops and the latencies of the nodes in the chosen route have to be minimised.

The maintenance of the network infrastructure is mainly done by the original implementation of the
Bamboo DHT. This includes the protocols used to join the overlay network, keep the basic ring substrate
maintained and manage the stored data. Bamboo maintains a ring substrate to ensure that every message
can be routed towards its destination even if no suitable entry can be found in the routing table. Every node
keeps track of its nearest neighbours in the namespace of the DHT up to a distance that can be specified
in the configuration. This set of neighbours is called the leaf set of a node. The goal is to minimise the
communication overhead needed for these tasks while still keeping the system’s infrastructure up and the
stored data accessible.

4 A. Leist, K. A. Hawick

Section 4 explains how the routing is done in our system and section 5 analyses how it performs in a
simulated environment.

3.3 Robustness
Decentralised peer-to-peer networks have no single point of failure, which is an advantage over centralised
networks. However, that does not mean that they are necessarily more robust against churn or deliberate
attacks. Due to the lack of a global registry, the task of keeping track of available resources is more complex
than in a centralised system and more sophisticated mechanisms are necessary to route messages between
nodes. Especially under high churn, with many nodes only participating for a short amount of time, quick
failure recovery from broken routes and nodes that are no longer available is important.

Decentralised networks can break apart into disjoint clusters when the number of random failures is
high or if they are the subject of targeted attacks. The network structure plays an important role in the
vulnerability of the network. Previous research [48, 34, 49, 50, 39] has shown that scale-free networks
that consist of many nodes with low degrees and very few highly connected hub nodes are robust against
random failures, because the likelihood that a hub node fails by random chance is low. However, attacks
targeting the hub nodes can be devastating to such a network, as the network diameter rises sharply until
the network fragments into isolated clusters if enough hub nodes fail. Both scale-free networks and small-
world networks have also been shown to be vulnerable to bridge attacks. Bridges are nodes with a high
betweenness centrality, that is, nodes through which pass many shortest paths.

4 The Prototype System
Our implementation of a distributed metadata storage system [51] is based on Atlas [20], which itself is
based on the Bamboo DHT. Atlas can store metadata from Resource Description Framework (RDF) [11]
and RDF Schema (RDFS) [12] documents in the DHT. The RDF Query Language (RQL) is supported to
describe and execute queries on the stored metadata.

We have replaced the Bamboo routing table, which maintains the adjacency-list (i.e. the neighbours) of
a node, with an implementation that is based on the concepts of small-world network models.

4.1 RDF Metadata in the DHT
Atlas uses the Query Chain (QC) algorithm [21] to store RDF triples in the DHT. Each triple is stored on
three nodes using three keys, the hash values generated from the subject, the predicate and the object of the
triple. This makes it possible to find matching triples when only one or two parts of it are specified in the
query.

4.1.1 Domains

Our prototype introduces the concept of domains and extends the QC algorithm accordingly. Every node
in the network is a member of one domain, which is specified as a parameter when the node is started. The
domains represent the clusters that are characteristic for small-world environments [45, 52]. The idea is to
group nodes that have a semantic relationship, for example web services that offer computing or storage
resources to interested customers, as well as the nodes of those customers that are mainly interested in
these types of services, into the same domain. As sections 5.2 and 5.3 will show, the performance of the
network can be increased substantially when messages are sent within the same domain. The domains make
it possible to organise the nodes in the network into groups.

The goal is to store related triples, which are likely to be part of the same query, in the same domain.
This reduces the distance between these triples in the identifier namespace of the DHT and allows queries
to be executed faster due to a decreased number of hops needed to route the messages to the relevant nodes
in the domain.

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 5

Figure 1: The prototype system introduces domains to the DHT. Every node has a domain (or global)
identifier as well as a local identifier. In this example, the first digit of the node ID identifies the domain
and the second one identifies the local node. In the actual implementation, the identifiers are each 160 bits
long. Hence, the total namespace of the DHT is 320 bits.

When a new RDF document is to be stored, then the system first determines the types (a resource can
be an instance of multiple classes in RDF) of each subject. Non-typed resources are discouraged, but we
will describe how the system handles such triples later on. For now we assume that the resource is typed
and select any one of the found classes. The current implementation expects that the class is identified by
an http-address. The protocol and domain part of the URI are used as the domain identifier. This means that
the system currently assumes that related concepts are defined under the same domain name. The domain
identifier http://example.com would be extracted from the class URI http://example.com/terms/
Person. Unrelated concepts that are defined under the same second-level domain can be distinguished by
using sub-domains or by modifying the generator of the domain identifiers to include parts of the directory
path.

In the next step, the domain identifiers of all other types of the subject, the subjects themselves and the
predicates are extracted as well. A reference triple has to be generated for each of these domain identifiers
that is distinct from the one extracted from the chosen type URI. They are needed in order to be able to
evaluate query path expressions that do not specify the type of the subject or that only specify types that
were not used to extract the main domain identifier. The reference triples declare that the respective resource
R is used in domain D of the previously selected main type. The reference triples have the following form:

R <http://example.com/terms/usedInDomain> D

These reference triples are then stored in the domains identified by the domain identifiers which were
extracted from the respective resources.

When triples with non-typed subjects have to be stored, then they are grouped by subject and the domain
identifiers of the respective predicate URIs are extracted. If one domain identifier is extracted more often
then others, then that one is selected to identify the main domain for this group of triples. Otherwise, it
has to be selected randomly. Reference triples for distinct domain identifiers extracted from subjects and
predicates are generated as described before. It may appear strange to choose the predicate over the subject
URI when the subject is not typed. The reason is that a subject can be a blank node in the RDF graph [53],
and blank nodes do not have an URI.

6 A. Leist, K. A. Hawick

4.1.2 Storing and Querying RDF Metadata

This section describes how the following sample RDF document is stored in the DHT and how the infor-
mation can later on be queried.

<? xml v e r s i o n =” 1 . 0 ” ?>
<rdf :RDF

x m l n s : r d f = ” h t t p : / /www. w3 . org / . . . / 2 2 − r d f−syn t ax−ns # ”
x m l n s : c o n t a c t = ” h t t p : / /www. w3 . org / . . . / c o n t a c t # ”>

<c o n t a c t : P e r s o n
r d f : a b o u t =” h t t p : / / example . com / c o n t a c t #me”>
<c o n t a c t : f i r s t N a m e>Arno< / c o n t a c t : f i r s t N a m e>
<c o n t a c t : l a s t N a m e>L e i s t< / c o n t a c t : l a s t N a m e>
<c o n t a c t : m a i l b o x r d f : r e s o u r c e =” m a i l t o : a . l e i s t @ m a s s e y . ac . nz ” />

< / c o n t a c t : P e r s o n>
< / rdf :RDF>

This RDF/XML document can be passed to the storage system, which extracts the RDF triples from it.
It determines the types of the subject (http://example.com/contact#me), in this case the single super-
class is identified by the URI http://www.w3.org/.../contact#Person. This URI is used to extract
the target domain http://www.w3.org. All extracted triples are stored in this domain:

<h t t p : / / example . com / c o n t a c t #me>
<h t t p : / /www. w3 . org / . . . / c o n t a c t # f i r s t N a m e>

” Arno ” .

<h t t p : / / example . com / c o n t a c t #me>
<h t t p : / /www. w3 . org / . . . / c o n t a c t # las tName>

” L e i s t ” .

<h t t p : / / example . com / c o n t a c t #me>
<h t t p : / /www. w3 . org / . . . / c o n t a c t # mai lbox>

<m a i l t o : a . l e i s t @ m a s s e y . ac . nz> .

<h t t p : / / example . com / c o n t a c t #me>
<h t t p : / /www. w3 . org / . . . / 2 2 − r d f−syn t ax−ns # t y p e>

<h t t p : / /www. w3 . org / . . . / c o n t a c t # P e r son> .

The system needs to perform one last step. It detects that the domain identifier extracted from the subject
URI differs from the domain identifier used to store the triples. It therefore needs to create the following
reference triple and store it in the domain http://example.com.

<h t t p : / / example . com / c o n t a c t #me>
<h t t p : / / example . com / t e r m s / usedInDomain>

<h t t p : / /www. w3 . org> .

Now that the information has been stored in the DHT, it can be queried. A query consists of query path
expressions, which must provide at least one constant value. If the constant value can not be used to extract
a domain identifier, which can be the case if the only constant is a literal object, then the user has to provide
the domain identifier explicitly. The following query is automatically created and executed to look-up if
any relevant reference triples are stored in the domain:

s e l e c t REFERENCE
from <[URI]> ns : usedInDomain {REFERENCE}
us ing namespace ns=&h t t p : / / example . com / t e r m s /

The placeholder [URI] is replaced with the URI of the constant value. The system then checks this
domain, and any other domains referred to by reference triples found in the previous step, for intermediate
results. This procedure is repeated until all query path expressions have been evaluated. Finally, the results
are returned to the node that issued the query.

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 7

4.2 The Routing Table

The routing table manages two adjacency-lists, one for nodes that are in the same domain and one for nodes
in other domains. They are accordingly referred to as the near and the far routing tables. This enables the
routing table to easily differentiate between nodes that are close in terms of the DHT namespace and nodes
that are further away. Nodes that are closer are more likely to be the target of messages routed by this node
than nodes that are further away.

A node always forwards a message on a best effort basis. If the destination node is in one of the routing
tables, then it can deliver it directly. Otherwise, it determines if the receiver is in the same domain or in a
different domain. If the latter is the case, then it uses the far routing table to send the message to a node as
close to the destination domain as possible. If, however, the recipient is in the same domain, then it uses the
near routing table to determine the next hop. If none of the neighbours is closer to the destination node than
the node itself, then it uses its leaf set to determine the next hop. The leaf set guarantees that a message can
always be routed closer to its destination node, assuming that the leaf set is consistent and up-to-date. We
use a leaf set size of 8 (4 on either side of the node) for the simulations. The ratio of the number of nodes
in either one of the routing tables can be adjusted. Section 5.1 analyses how different ratios influence the
routing performance.

Another configuration option is to specify the optimal neighbour distributions for the near and far rout-
ing tables. The routing table then attempts to find the entries for the adjacency-lists based on these dis-
tributions. For example, it is possible to specify that neighbours closer to the node itself, in terms of the
domain namespace for the near routing table and in terms of the global namespace for the far routing table,
are to be preferred. The distributions are expressed as lists of integers and must contain an odd number of
elements. The distribution {1,2,3,2,1} means that the respective namespace is split up into 5 segments.
The local node always considers itself to be in the centre of the namespace. This is possible because the
namespaces are viewed as rings, with their own upper and lower boundaries connected. In this example, the
implementation would attempt to fill the respective routing table with 3

9 of the neighbours from the middle
segment of the namespace as seen from the node, 2

9 of the neighbours from the next namespace segments
on either side and 1

9 of the neighbours from the outermost namespace segments. The following sections
analyse how different routing table distributions affect the routing performance and network structure.

5 Network Analysis
We have developed a simulator that allows us to analyse the performance of the routing table in a large scale
environment. We have analysed the generated network instances and the performance of the system in a
number of ways. The results are presented in this section.

5.1 Properties of the Routing Table

Figure 2 shows how well different ratios of the near and far routing table sizes work in terms of the mean
number of hops needed to deliver a message to its destination node. It also compares the three distinct
neighbour distributions {1} (a), {2,5,10,15,20,15,10,5,2} (b) and {20,15,10,5,2,5,10,15,20} (c). The
results for distribution (a) and (b) do not vary much for the different routing table size ratios when the
destination node is randomly chosen from all nodes in the network, whereas the results for distribution (c)
are much more noisy and less consistent. This is not surprising, since the routing implementation expects an
increased density of neighbour connections between nodes the closer they are to each other in the namespace
of the DHT. Therefore, it was to be expected that distribution (b) performs better than (c) with (a) being
somewhere in between. The stronger deviations from the mean values in the results of distribution (c) can
also be found in the graphs described in the following sections.

Also not surprising is that an increase in the near routing table size leads to a steady decrease in the
number of hops needed to deliver a message to the same domain as the source node. The far routing table is
not used at all in this scenario, thus, a larger near routing table equals a bigger pool of relevant connections.

8 A. Leist, K. A. Hawick

Figure 2: The graph on the left shows the mean number of hops h needed to deliver a message to a randomly
chosen destination node, whereas the destination nodes for the graph on the right are chosen from the same
domain as the source node. The results were measured for varying near and far routing table size ratios
and the three distinct neighbour distributions described in the main text. The combined routing table size
is always knear + k f ar = k = 100 and the network size is N = 100,000. The nodes are approximately
evenly spread over d = 100 domains and m∼ 1,600,000 messages were generated per simulation for each
destination node selection method. The results are averaged over 40 simulation runs; the error bars represent
the standard deviations.

The results for distribution (c) look rather strange, but are most likely deceptive due to the increased number
of data points between the ratios 40/60 and 60/40. We expect that further simulations will reveal that the
lines in the lower and upper areas would not be as straight either if more data points were available.

5.2 Domains

So far the number of domains was fixed and the nodes were evenly spread over all the domains. Here
we analyse how the domain size affects the results. Figure 3 shows the simulation results for networks
with a constant number of nodes but with an increasing number of domains. More domains means smaller
domains, and therefore the results for delivering messages within the same domain are not further surprising.
When the destination nodes are selected randomly from all the nodes in the network, then the choice of the
right domain size is more interesting. The results show that the introduction of domains had a positive
effect, very few domains perform poorly. However, too many small domains do not perform good either,
especially when the size of the far routing table is small. It is thus important to find a good balance for the
given network size. In this case, a domain size of approximately 1,000 vertices (d ≈ 100) appears to be a
good value.

5.3 Scaling

As stated in section 3.1, scalability is an important property for our system. Figure 4 shows how the
implementation deals with networks ranging from 1,000 to 101,000 nodes. At size N = 1,000, the results
are the same for the two destination node selection methods, because the domain size is set to “1,000”
and thus only one domain exists in the networks generated with these properties. Even when selecting
the destination node randomly from all the nodes in the network, it merely takes ≈ 4.5 hops on average
to deliver the message for the largest network generated so far. The total network size does not affect the
delivery time for messages sent within the same domain, which shows how useful it can be to arrange the
nodes in a way that most of the messages they send are addressed to their own domain. The result values

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 9

Figure 3: The two graphs illustrate how the number of hops h varies with the number of domains d in the
network (ranging from d = {10, . . . ,1010}) for three routing table size ratios. The destination nodes were
chosen randomly from the whole network for the plot on the left, whereas they were chosen from the same
domain as the source node for the plot on the right. The network size N = 100,000 is constant, and therefore
the number of nodes in each domain decreases with increasing d. The degree k = 100 and the neighbours
are selected according to distribution (b). Roughly m∼ 1,600,000 messages were generated per simulation
for each destination node selection method. The results are averaged over 100 simulation runs; the error
bars represent the standard deviations and are too small to be visible for some of the data points.

Figure 4: The graphs show the mean number of hops h needed to deliver a message to a destination node
either randomly chosen (1) or from the same domain as the source node (2) for increasing network size
(N = {1000, . . . ,101000}). (3) shows the mean geodesic distance, that is the mean shortest path length
between any two vertices in the network for networks up to 51000 nodes. The graph on the right shows the
data on a log-log scale. The straight lines are the least square linear fits with a slope of ≈ 0.117 for (1),
≈−0.005 for (2) and ≈ 0.070 for (3). The number of nodes in each domain is always 1,000, and therefore
the number of domains d = {1,11, . . . ,101} increases with the network size. The degree k = 100 and the
neighbours are selected according to distribution (b). The routing table size ratio is 70/30 for the near/far
routing tables. Roughly m∼N ∗16 messages were generated per simulation for each of the destination node
selection methods. The results are averaged over 100 simulation runs for (1) and (2) and over 40 network
instances for (3); the error bars representing the standard deviations are too small to be visible.

10 A. Leist, K. A. Hawick

even decrease slightly for (2) with increasing network size. The most likely explanation for this is that, even
though the number of messages increases linearly with the network size, more messages are routed through
the network in total, and this means that the system has more opportunities to optimise the routing tables.

The plot also shows the mean geodesic distances for the network instances (3). These are the mean
shortest paths between any two nodes in the networks, and thus the absolute minimum number of hops,
on average, needed to route a message from a source node to its destination in the given network structure.
This is an expensive metric to compute and, even though we were utilising the massively parallel processing
power of an up-to-date GPU (Graphics Processing Unit) [54], we were only able to compute it for networks
with up to 51,000 nodes within the time given to us.

One of the characteristic properties of small-world networks, as stated in section 3, is that the mean
geodesic distance scales logarithmically or slower with the network size for fixed degree k. The right plot
in figure 4 shows that, as far the data available to us suggests, our network model fulfils this requirement
both for the geodesic distance and for the actual hops needed to route messages to randomly chosen nodes.

5.4 Clustering
As mentioned in section 3, small-world networks show larger clustering coefficients than random graphs.
We use two different definitions to determine the clustering behaviour of the networks. Figure 5 shows the
results for these clustering coefficients, each for varying routing table size ratios and neighbour distributions.
The graph on the left shows the clustering coefficient γ as defined by Watts and Strogatz [46, 55]. The value
γ of a graph G is γv averaged over all v ∈V (G). γv is defined as follows:

The clustering coefficient γv of Γv characterises the extend to which vertices adjacent to any
vertex v are adjacent to each other. More precisely,

γv =
|E(Γv)|(kv

2

) , (1)

where |E(Γv)| is the number of edges in the neighbourhood of v and
(kv

2

)
is the total number of

possible edges in Γv.

As expected, networks generated with distribution (c) have a lower clustering coefficient than the other
networks. The values for distribution (a) and (b) are more interesting. When the routing table size ratio is in
favour of the far routing table, then distribution (b) yields slightly higher results than distribution (a), which
is what we expected to be the case. However, once the ratio changes in favour of the near routing table,
distribution (a) shows a clearly higher clustering than distribution (b). It is also not clear why the clustering
coefficients for all distributions decrease the more the routing table size ratio favours the near routing table,
until they begin to increase again more or less significantly around the time the near routing table is actually
larger than the far routing table. We expected that a proportionally larger near routing table, which means
more neighbours are chosen from the same domain and thus from closer to the source node in terms of the
namespace, would yield larger clustering coefficients.

The graph on the right of figure 5 shows the clustering profile [56]. The clustering profile Cd(v) for a
vertex v ∈V was originally defined as the number of neighbours of v connected by a shortest path of length
d that does not go through v, divided by the total number of pairs of neighbours of v. Or in other words,
Cd(v) is the number of neighbours of v whose smallest cycle shared with it has length d +2, divided by the
total number of pairs of neighbours of v.

However, this definition only works for undirected graphs. In the case of directed graphs, like the ones
in our simulations, a vertex u can have v in its adjacency-list without itself being in the adjacency-list of v.
Thus, we modified the definition to work with directed graphs as the one in figure 6. The number of cycles
of length d + 2 that contain v and the number of paths of length d + 1 that start from v (a vertex may only
appear once in each cycle and path) are counted. The fraction of vertices at distance d +1 from v that have
v in their adjacency-list—and are thus closing a cycle—is the clustering profile Cd(v).

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 11

Figure 5: The graphs show the results for two different definitions of the clustering coefficient for varying
routing table size ratios and the three distinct neighbour distributions. The results γ calculated with Watts’
clustering coefficient are illustrated by the plot on the left and the clustering profile C by the plot on the right.
The combined routing table size is always knear +k f ar = k = 100 and the network size is N = 100,000. The
nodes are approximately evenly spread over d = 100 domains. The results are averaged over 40 networks;
the error bars representing the standard deviations are too small to be visible for some of the data points.

Figure 6: Higher orders of clustering in a directed graph G. The clustering profiles for G by degree Cd
k

are C1
1 = 0.3, C1

2 = 0.5, C2
1 = 0.4 and C2

2 = 1.0. The total clustering profiles averaged over all vertices are
C1 ≈ 0.33 and C2 = 0.5.

12 A. Leist, K. A. Hawick

Figure 7: The graph on the left shows the results for the clustering profile (see figure 5) on a log-
y scale. The straight lines are the least square linear fits. The slopes (from top to bottom) are ≈
{0.010,0.014,0.017,0.018,0.023,0.025}. The graph on the right shows the number of cycles of length
2, 3 and 4 found in the networks generated with distribution (a). It is also on a log-y scale with the least
square linear fits displayed. The slope for cycle length 2 is ≈ 0.004, for length 3 it is ≈ 0.010 and for
length 4 it is ≈ 0.018.

Cd(v) =
cycles of length d +2 containing v

paths of length d +1 starting from v
(2)

In this definition, the clustering profile with d = 1 is the same as the clustering coefficient defined by
Newman [57, 38] and can thus be considered an extended version of it.

The clustering profile can be used to gain more information about the network than the definition by
Watts, as it makes it possible to determine a more in depth clustering behaviour. Unfortunately, with
networks of size N = 100,000 vertices and degree k = 100, the number of cycles of a certain length increases
dramatically (see the graph on the right hand side of figure 7) with every increase in cycle length, restricting
us to cycles of up to length 4 only.

The results given by this second definition look much more like what we expected to see. They consis-
tently increase with the routing table size ratio changing in favour of the near routing table. But like in the
previous results, distribution (a) again yields the largest values for the clustering profile and not distribution
(b).

The left graph in figure 7 shows the results of the clustering profile on a log-y scale. The roughly straight
lines indicate that the clustering profile grows almost exponentially with the routing table size ratio leaning
towards the near routing table. This does not mean that this trend continues outside the measured ratios
though. It has to be kept in mind that there is a hard limit at the ratios 0/100 and 100/0, as this would mean
that one of the routing tables is completely empty.

6 Discussion & Future Directions

We have analysed a variety of metrics relevant to a distributed peer-to-peer system and small-world graphs,
using different configuration sets to show their effects on the system performance. We have not yet analysed
the network robustness, which is another important property of a reliable system.

We are planning to perform additional simulations to gain further insights into the network structure and
the effects that different parameter values have. For example, so far the routing table size has always been

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 13

constant (degree k = 100). It will be interesting to see how the system performance changes with smaller
and larger degrees.

The neighbour selection algorithm does not only take the neighbour distribution, but also the latency
between the nodes into account when it chooses a new neighbour. This is an important feature to improve
the performance in a real-world deployment scenario. However, this has not been incorporated into the
network analysis yet. It will be interesting to see how the neighbour “quality” changes over time, how this
affects the mean shortest paths over time when the arcs are weighted with the latency and how the actual
message delivery times change.

But not only further simulations and analyses are planned, improvements and experimental features to
the routing table implementation are also on our to-do list:

• Preferential attachment to increase the cluster formation in the network. The probability to add a
node as a neighbour increases with the number of current neighbours that already have that node in
their routing tables.

• Preferential attachment based on the number of messages routed to a certain node. That is, increase
the probability to add a new neighbour based on how often it is the destination of messages generated
by or routed through the local node.

• Dynamic assignment of nodes to domains. In the current incarnation, the domain has to be specified
when a node is started. The dynamic re-assignment of a node to a certain domain based on the node’s
usage of the system would add more flexibility.

We described the storage and querying algorithms for RDF metadata in section 4, but so far we have
only concentrated on the analysis of the underlying network structure and have neglected to analyse the
performance of these algorithms. This is another task on our to-do list.

7 Conclusions
We have given an overview over previously published resource discovery material and described our own
prototype system for the distributed peer-to-peer storage of semantic metadata. The underlying network
model is based on a Distributed Hash Table that was modified to create a network that possesses the char-
acteristic properties of small-world graphs. Especially the scaling behaviour of the small-world network
model is important for a resource discovery system that is supposed to be able to handle large scale deploy-
ments of many thousands or even millions of nodes. We introduced the concept of domains to store related
information. Messages that are sent between nodes in the same domain are typically delivered within less
hops than messages sent to an arbitrary destination node and the number of hops grows with the domain
size and not with the network size. We analysed a variety of network metrics in a simulated environment
and showed that it does indeed scale logarithmically or slower with the network size. It seems likely that
e-scientific user communities will continue to organise themselves into small-world structures that scale in
this way.

The global e-Science experiment is still ongoing, but e-Science will likely just become a standard part
of the infrastructure for “doing science”. Although the resource discovery problem for support of a user-
transparent e-Science infrastructure is not yet completely solved, we believe the approaches we have dis-
cussed will go a long way towards a practical solution.

References
[1] Fox, G.C., Williams, R.D., Messina, P.C.: Parallel Computing Works! Morgan Kaufmann Publishers,

Inc. (1994) ISBN 1-55860-253-4.

[2] Kirkham, D.: Telstra’s experimental broadband network. Telecommunications J. Australia 45 (1995)

14 A. Leist, K. A. Hawick

[3] Hawick, K.A., James, H.A., Silis, A.J., Grove, D.A., Kerry, K.E., Mathew, J.A., Coddington, P.D.,
Patten, C.J., Hercus, J.F., Vaughan, F.A.: DISCWorld: An environment for service-based metacom-
puting. Future Generation Computing Systems (FGCS) 15 (1999) 623

[4] Foster, I., Kesselman, C., eds.: The Grid: Blueprint for a New Computing Infrastructure. Morgan
Kaufmann Publishers, Inc. (1999) ISBN 1-55860-475-8.

[5] Buyya, R., Yeo, C.S., Venugopal, S.: Market-Oriented Cloud Computing: Vision, Hype, and Reality
for Delivering IT Services as Computing Utilities. In: Proceedings of the 10th IEEE International
Conference on High Performance Computing and Communications (HPCC 2008). (2008) 5–13

[6] Milgram, S.: The Small-World Problem. Psychology Today 1 (1967) 61–67

[7] Hawick, K., James, H.: Managing community membership information in a small-world grid. Re-
search Letters in the Information and Mathematical Sciences 7 (2005) 101–115 ISSN 1175-2777.

[8] MOA Collaboration: Microlensing Observations in Astrophysics (MOA) Collaboration. http://
www.phys.canterbury.ac.nz/moa/ (2009) Last accessed January 2009.

[9] Czajkowski, K., Foster, I., Karonis, N., Kesselman, C., Martin, S., Smith, W., Tuecke, S.: A re-
source management architecture for metacomputing systems. In Feitelson, D.G., Rudolph, L., eds.:
JSSPP’98. Number 1459 in LNCS, Springer-Verlag Berlin Heidelberg (1998) 62–82

[10] Rana, O.F., Bunford-Jones, D., Hawick, K.A., Walker, D.W., Addis, M., Surridge, M.: Resource
discovery for dynamic clusters in computational grids. In: Proceedings of the 15th International
Parallel & Distributed Processing Symposium. (2001) 82

[11] W3C: RDF Primer. (2004) Last accessed August 2008.

[12] W3C: RDF Vocabulary Description Language 1.0: RDF Schema. (2004) Last accessed August 2008.

[13] W3C: RDF/XML Syntax Specification (Revised). (2004) Last accessed August 2008.

[14] Hauswirth, M., Schmidt, R.: An overlay network for resource discovery in grids. In: Proc Sixteenth
International Workshop on Database and Expert Systems Applications. (2005) 343– 348 ISBN: 0-
7695-2424-9.

[15] Rana, O.F., Bunford-Jones, D., Walker, D.W., Addis, M., Surridge, M., Hawick, K.: Agent-based
resource discovery for dynamic clusters. In: Proc. Second IEEE International Conference on Cluster
Computing (CLUSTER’00), Chemnitz, Germany (2000) 353 ISBN: 0-7695-0896-0.

[16] Hawick, K.A., James, H.A.: Modeling a gossip protocol for resource discovery in distributed systems.
In: Proc. Int. Conf. on Parallel and Distributed Processing Techniques and Applications (PDPTA
2001), Las Vegas, USA (2001) DHPC-102.

[17] Mockapatris, P., Dunlap, K.: Development of the domain name system. ACM Computer Communi-
cations Review 18 (1988) 123–133

[18] von Laszewski, G., Foster, I.: Usage of ldap in globus. Available from http://www.globus.org (1998)

[19] Foster, I., Kesselman, C.: Globus: A meta-computing infra-structure toolkit. Int. J. Supercomputer
Applications (1996)

[20] Atlas Project: Atlas Distributed RDF Metadata Storage and Query System. http://atlas.di.uoa.
gr (2008) Last accessed April 2008.

[21] Liarou, E., Idreos, S., Koubarakis, M.: Evaluating Conjunctive Triple Pattern Queries over Large
Structured Overlay Networks. In: Proceedings of the Semantic Web - ISWC 2006: 5th International
Semantic Web Conference, Athens, GA, Springer-Verlag (2006) 399–413

Small-World Networks, Distributed Hash Tables and the e-Resource Discovery Problem 15

[22] Hawick, K., James, H.: Simulating resource trading and discovery in grid systems. In: IASTEd
Conference on Modelling, Simulation and Optimisation (MSO 2003), Banff, Canada, IASTED (2003)

[23] Iamnitchi, A., Foster, I.: A peer-to-peer approach to resource location in grid environments. In
Nabrzyski, J., Schopf, J., Weglarz, J., eds.: Grid Resource Management: State of the Art and Future
Trends. Volume 64 of International Series In Operations Research & Management Science. Kluwer
Academic Publishers (2003) 413–429

[24] Al-Dmour, N., Teahan, W.: Peer-to-peer protocols for resource discovery in the grid. In: IASTED
International Conference on Parallel and Distributed Computing and Networks, Innsbruck, Austria,
IASTED (2005)

[25] Chunlin, L., Layuan, L.: Agent framework to support the computational grid. The Journal of Systems
and Software 70 (2004) 117–187

[26] Ding, S., Yuan, J., Ju, J., Hu, L.: A heuristic algorithm for agent-based grid resource discovery. In:
Proceedings of the 2005 IEEE International Conference on e-Technology, e-Commerce and e-Service
(EEE’05), IEEE (2005) 222–225 ISBN:0-7695-2274-2.

[27] Ranjan, R., Chan, L., Harwood, A., Karunasekera, S., Buyya, R.: Decentralised resource discovery
service for large scale federated grids. In: Proc. Third IEEE International Conference on e-Science
and Grid Computing. (2007) 379–387

[28] Iamnitchi, A., Foster, I.T.: On fully decentralized resource discovery in grid environments. In: Pro-
ceedings of the Second International Workshop on Grid Computing, London, UK., Springer-Verlag
(2001) 51–62

[29] Iamnitchi, A., Foster, I., Nurmi, D.C.: A peer-to-peer approach to resource discovery in grid environ-
ments. In: High Performance Distributed Computing, IEEE (2002)

[30] Mastroianni, C., Talia, D., Verta, O.: A super-peer model for resource discovery services in large-scale
grids. Future Generation Computer Systems 21 (2005) 1235–1248

[31] Naseer, A., Stergioulas, L.K.: Resource discovery in grids and other distributed environments: States
of the art. Multiagent and Grid Systems - An International Journal 2 (2006) 163–182

[32] Filali, I., Huet, F., Vergoni, C.: A simple cache based mechanism for peer to peer resource discovery
in grid environments. In: Proc. Eighth IEEE International Symposium on Cluster Computing and the
Grid, IEEE (2008) 602–608

[33] Rhea, S., Geels, D., Roscoe, T., Kubiatowicz, J.: Handling Churn in a DHT. In: Proceedings of
the General Track 2004 USENIX Annual Technical Conference, Boston, MD, USENIX Association,
Berkeley (2004) 127–140

[34] Jeong, H., Tombor, B., Albert, R., Oltvai, Z., Barabsi, A.L.: The large-scale organization of metabolic
networks. Nature 407 (2000) 651–654

[35] Fell, D.A., Wagner, A.: The small world of metabolism. Nature Biotechnology 18 (2000) 1121–1122

[36] Wagner, A., Fell, D.A.: The small world inside large metabolic networks. Proceedings of the Royal
Society B 268 (2001) 1803–1810

[37] Newman, M.E.J.: The structure of scientific collaboration networks. PNAS 98 (2001) 404–409

[38] Newman, M.E.J.: Ego-centered networks and the ripple effect. Social Networks 25 (2003) 83–95

[39] Xu, J., Chen, H.: The Topology of Dark Networks. Communications of the ACM 51 (2008) 58–65

16 A. Leist, K. A. Hawick

[40] Liljeros, F., Edling, C., Amaral, L., Stanley, H., Aberg, Y.: The web of human sexual contacts. Nature
411 (2001) 907–908

[41] Liben-Nowell, D., Kleinberg, J.: Tracing information flow on a global scale using Internet chain-letter
data. PNAS 105 (2008) 4633–4638

[42] Albert, R., Jeong, H., Barabsi, A.L.: Diameter of the World-Wide Web. Nature 401 (1999) 130–131

[43] Barabsi, A.L., Albert, R.: Emergence of scaling in random networks. Science 286 (1999) 509–512

[44] Price, D.J.d.: Networks of Scientific Papers. Science 149 (1965) 510–515

[45] Newman, M.E.J.: The Structure and Function of Complex Networks. SIAM Review 45 (2003) 167–
256

[46] Watts, D.J., Strogatz, S.H.: Collective dynamics of ‘small-world’ networks. Nature 393 (1998) 440–
442

[47] Bamboo Project: Bamboo Distributed Hash Table. http://www.bamboo-dht.org (2008) Last
accessed April 2008.

[48] Albert, R., Jeong, H., Barabsi, A.L.: Error and attack tolerance of complex networks. Nature 406
(2000) 378–382

[49] Holme, P., Kim, B.J., Yoon, C.N., Han, S.K.: Attack vulnerability of complex networks. Physical
Review E 65 (2002)

[50] Buchanan, M.: NEXUS - Small Worlds and the Groundbreaking Science of Networks. W.W. Norton
& Company (2002)

[51] Leist, A., Hawick, K.: A Small-World Network Model for Distributed Storage of Semantic Metadata.
In Kelly, W., Roe, P., eds.: Proc. 7th Australasian Symposium on Grid Computing and e-Research
(AUSGRID 2009). Volume 99 of Conferences in Research and Practice in Information Technology
(CRPIT). (2009)

[52] Watts, D.J.: Six Degrees - The Science of a Connected Age. W.W. Norton & Company (2003)

[53] W3C: Resource Description Framework (RDF): Concepts and Abstract Syntax. (2004) Last accessed
August 2008.

[54] Leist, A., Playne, D., Hawick, K.: Exploiting Graphical Processing Units for Data-Parallel Scientific
Applications. Concurrency and Computation: Practice and Experience 21 (2009) 2400–2437 CSTN-
065.

[55] Watts, D.J.: Small Worlds: The Structure of Networks between Order and Randomness. Princeton
University Press (1999)

[56] Abdo, A.H., de Moura, A.P.S.: Clustering as a measure of the local topology of networks. Technical
report, Universidade de São Paulo, University of Aberdeen (2008)

[57] Newman, M.E.J., Strogatz, S.H., Watts, D.J.: Random graphs with arbitrary degree distributions and
their applications. Physical Review E 64 (2001) 026118

