
A Content-Oriented Architecture
for Publish/Subscribe Systems

Dissertation

zur Erlangung des Doktorgrades
Dr. rer. nat.

der Mathematisch-Naturwissenschaftlichen Fakultäten
der Georg-August-Universität zu Göttingen

im PhD Programme in Computer Science (PCS)
der Georg-August University School of Science (GAUSS)

vorgelegt von

Jiachen Chen
aus Shanghai, China

Göttingen
im Januar 2015

Betreuungsausschuss: Prof. Dr. Xiaoming Fu,
Georg-August-Universität Göttingen

Prof. Dr. Dieter Hogrefe,
Georg-August-Universität Göttingen

Prüfungskommission:
Referent: Prof. Dr. Xiaoming Fu,

Georg-August-Universität Göttingen

Korreferenten: Prof. Dr. Konrad Rieck,
Georg-August-Universität Göttingen
Prof. Dr. Edith Ngai,
Uppsala University, Sweden

Weitere Mitglieder Prof. Dr. K.K. Ramakrishnan,
der Prüfungskommission: University of California, Riverside, USA

Prof. Dr. Florentin Wörgötter,
Georg-August-Universität Göttingen

Prof. Dr. Carsten Damm,
Georg-August-Universität Göttingen

Tag der mündlichen Prüfung: 16. März 2015

Abstract

With the user behavior of Internet shifting towards data dissemination and retrieval,
Information Centric Networking (ICN) is proposed to suit these demands. ICN treats
content as the first-class entity, with nodes exchanging information based on the names
of the content instead of the IP addresses of the end points requesting or providing the
content. This shift from a “location-based” network to a “content-centric” network allows
more efficient data dissemination, especially when the content may be available at multiple
points, or the provider or consumer is mobile.

Publish/Subscribe (pub/sub) is another important content-centric communication model
where publishers and subscribers only focus on the data rather than the location of each
other. However, most of the ICN proposals do not have direct support for pub/sub. This
inevitably results in pub/sub being implemented via polling which leads to higher network
load, higher publisher load and longer latency.

This dissertation tackles the shortcomings of existing solutions and provides a full-fledge
solution for efficient pub/sub communication in ICN. By enhancing Named Data Net-
working (NDN) in the network layer, Content Oriented Network for Publish/Subscribe
Systems (COPSS) is able to support best-effort push-based multicast that is required by
pub/sub. A transport-layer protocol (Control Protocol for Scalable and Adaptive Informa-
tion Dissemination (SAID)) is proposed to satisfy the need for reliability and congestion
control during pub/sub. The protocol attempts to solve a long-standing issue of multicast
congestion control by separating congestion control from reliability. In the application layer,
an object resolution system (Object Resolution Framework in Information-Centric Environ-
ment (ORICE)) similar to a search engine is proposed to help users get identities of the data
that they might need.

The efficiency of the architecture is evaluated via applications that emulate Twitter, gam-
ing, VoD and file transfer. Results show that the architecture can outperform existing pull-
based ICN solutions in terms of response latency, network load and publisher load.

Additionally, this dissertation extends the concept of content-concentricity to a common
and important network management issue – service chaining. The design proves that this
concept can be incorporated into many network designs and has the potential to make these
systems more efficient and dynamic.

Acknowledgements

I would like to sincerely thank my supervisor Prof. Xiaoming Fu for his constant support,
his courtesy to pursue my diverse research interests and the chances he allowed me to take
in visiting great research laboratories and attending conferences all over the world. His
efforts and guidance made this dissertation possible.

I am deeply grateful to Prof. K.K. Ramakrishnan, who also kindly agreed to be my co-
supervisor. K.K. helped to continuously improve my work through constructive criticism
and reviews in hours over hours of discussions in numerous meetings.

I would also like to express my gratitude to Prof. Konrad Rieck and Prof. Edith Ngai for
being a reviewer of my dissertation, to Prof. Florentin Wörgötter and Prof. Carsten Damm
for being a member of my examination committee.

I’m obliged to Prof. Jin Zhao and Prof. Junyu Niu for hosting me during research visits
at Fudan University.

I consider it an honor to work with Dr. Mayutan Arumaithurai and Sripriya Srikant Ad-
hatarao on this topic. The designs involved in this dissertation would not have been accom-
plished without their contribution and hard work.

I am grateful to my former and current colleagues at the Computer Networks Group at
the University of Göttingen, especially Dr. Yang Chen, Dr. Lei Jiao, Dr. David Koll, Narisu
Tao, Dr. Stephan Sigg and Dr. Xu Chen, whose feedbacks also contributed to the quality of
this dissertation.

Last but definitely not least, I want to thank my parents Jianguo Chen and Lingzhen Liao
for their never-ending support. Without them this dissertation would not have been written
in the first place.

Contents

Abstract III

Acknowledgements V

Table of Contents VII

List of Figures XIII

List of Tables XVII

Acronyms XIX

1 Introduction 1
1.1 The Problem . 3

1.1.1 What to request for? . 4
1.1.2 When to request? . 4

1.2 Dissertation Contributions . 5
1.2.1 A Comprehensive Review of Publish/Subscribe Approaches 6
1.2.2 A Network-Layer Content-Oriented Publish/Subscribe Protocol . . 7
1.2.3 Evolving from Existing Network 8
1.2.4 A Reliable Transport-Layer Congestion Control Protocol 9
1.2.5 An Application-Layer Object Resolution System 9
1.2.6 Extension: Function-Centric Service Chaining (FCSC) 10

1.3 Dissertation Overview . 10

2 Background and Related Work 13
2.1 Information Centric Networkings (ICNs) 15

2.1.1 Content Naming and Name Resolution 15
2.1.2 Caching . 17
2.1.3 Content Centric Networking (CCN)/Named Data Networking (NDN) 18

2.2 Publish/Subscribe (pub/sub) . 19
2.2.1 Existing Publish/Subscribe Systems 19
2.2.2 IP Multicast and Overlay Multicast 20
2.2.3 Named Data Networking . 21

Contents VIII

2.3 Large Scale Reliable Data Dissemination and Congestion Control 21
2.3.1 Provider-Repair Solutions . 21
2.3.2 Peer-Assisted Solutions . 22
2.3.3 Layered Multicast . 22
2.3.4 Named Data Networking . 22

2.4 Massively Multiplayer Online Role Playing Games (MMORPGs) 23
2.4.1 Server-Based Approaches . 23
2.4.2 Peer-to-Peer (P2P) Approaches 23

2.5 Service Chaining . 24
2.5.1 Indirection-based Service Chaining 24
2.5.2 Policy-Based Routing (PBR) . 25
2.5.3 Software-Defined Networking (SDN)-based Service Chaining . . . 25

3 A Content Oriented Network for Publish/Subscribe Systems (COPSS) 27
3.1 Architecture Requirements . 29
3.2 COPSS Overview . 30
3.3 Content Descriptors: Hierarchical and Context-based Names 31
3.4 COPSS Packet Types . 31
3.5 Rendezvous Point (RP)-Based Communication 32
3.6 COPSS Forwarding Engine . 33
3.7 Protocol Exchange . 35

3.7.1 Subscribe to CDs . 35
3.7.2 Publish a Data . 36

3.8 Handling Hot Spots and Traffic Concentration 37
3.8.1 Automatic RP Balancing . 37
3.8.2 Management of CD-RP Mapping 40

3.9 Two-Step Communication . 41
3.9.1 Two-step in COPSS . 41
3.9.2 RP-based Query/Response . 43

3.10 COPSS Implementation . 44
3.11 Discussion . 47

3.11.1 The Use of NDN . 47
3.11.2 COPSS as an Overlay . 47

3.12 Chapter Summary . 48

4 Application: Content-Based Twitter 49
4.1 Communication Design . 51
4.2 Asynchronous Data Dissemination . 51

4.2.1 Querying for Missing Messages 52
4.2.2 Scalability: Retrieving Missing Content 52
4.2.3 Scalability: Message Delivery . 53

IX Contents

4.2.4 Reliability: Possible Loss of Sequence 53
4.3 Evaluation . 54

4.3.1 Microbenchmarking . 54
4.3.2 Large Scale Trace-Driven Experiments 55

4.4 Chapter Summary . 59

5 Application: Gaming 61
5.1 Motivation . 63
5.2 Overview . 64
5.3 Gaming Hierarchy and Nomenclature . 64
5.4 Communication Design . 66

5.4.1 Update Dissemination in Gaming 66
5.5 Player Moving Support . 67

5.5.1 Query from Broker . 68
5.5.2 Peer Assisted Request . 68
5.5.3 Cyclic-Multicast . 68

5.6 Evaluation . 69
5.6.1 Microbenchmarking . 70
5.6.2 Large Scale Trace-Driven Experiments 71

5.7 Chapter Summary . 77

6 Enhancement: Evolving from Existing Networks 79
6.1 Introduction . 81
6.2 Hybrid Publish/Subscribe . 81

6.2.1 Packet Forwarding in Hybrid-COPSS 82
6.3 Hybrid Query/Response . 84

6.3.1 RP-based Query/Response . 85
6.3.2 Strategy of Enabling ICN-aware Routers 87

6.4 Inter-Domain Communication . 89
6.4.1 RP Setup . 89
6.4.2 Subscribe . 90
6.4.3 Publish . 90
6.4.4 Automatic RP Balancing . 91

6.5 Management of CD to Multicast Group Mapping 91
6.6 Evaluation . 92

6.6.1 Microbenchmarking . 93
6.6.2 Large Scale Trace-Driven Experiments 94

6.7 Chapter Summary . 100

7 Enhancement: Reliability and Congestion Control 103
7.1 Motivation . 107

Contents X

7.2 Study on Out-of-Sync . 108
7.2.1 Demonstration of Out-of-Sync via Emulation 108
7.2.2 Analytical Model for the Occurrence of Out-of-Sync 111
7.2.3 Existing Solutions for Out-of-Sync Prevention 115

7.3 Design Rational of SAID . 116
7.3.1 Protocol requirements . 116
7.3.2 Rationale 1: Decouple reliability from congestion control 117
7.3.3 Rationale 2: Receiver-driven congestion control 118
7.3.4 Rationale 3: Achieve reliability via efficient repair 119
7.3.5 Rationale 4: Application-specific data releasing rate 119

7.4 In-Sync Receive Mechanism . 120
7.4.1 Receive “Any” Packet from the Provider 120
7.4.2 Identifying Network Congestion 121
7.4.3 Window Control on the Receivers 121
7.4.4 Implementation of Receiver Window Control 122

7.5 Efficient Repair . 125
7.5.1 Repair via Data Provider . 125
7.5.2 Repair among Data Consumers 126
7.5.3 Prefix Granularity . 127
7.5.4 Privacy and Trust . 127

7.6 Provider Transmission Rate Control . 128
7.6.1 ACKer Selection . 129
7.6.2 ACKer Logic . 130
7.6.3 ACKer Switching Policy . 130

7.7 Evaluation . 131
7.7.1 Evaluation of Fairness among the Receivers 131
7.7.2 Evaluation of SAID Repair Protocol 132
7.7.3 Evaluation of ACKer Selection . 135
7.7.4 Overall Evaluation of SAID . 137

7.8 Chapter Summary . 138

8 Extension: Function-Centric Service Chaining (FCSC) 141
8.1 Introduction . 143
8.2 Scenario Description and Problem Statement 145

8.2.1 Service Chaining Scenario . 145
8.2.2 Detailed Requirements . 145
8.2.3 Limitations of Existing SDN Solutions 146

8.3 FCSC Overview . 147
8.3.1 Design Rationale . 147
8.3.2 Architecture Description . 149

XI Contents

8.4 FCSC Design Details . 151
8.4.1 Naming Strategy . 151
8.4.2 Routing Strategy . 152
8.4.3 Stateful Middleboxes . 153
8.4.4 Packet Header Optimization . 154
8.4.5 Security . 155

8.5 Evaluation . 155
8.5.1 Study of FCSC Behavior . 155
8.5.2 Large Scale Evaluation . 159

8.6 Chapter Summary . 162

9 Extension: Object Resolution 163
9.1 Introduction . 165
9.2 Requirements . 166
9.3 Object-Resolution Architecture Design . 167

9.3.1 Separate Network and Application Layer Functionality 167
9.3.2 Separate Name Space Management from Object Resolution 168

9.4 ORICE Implementation . 171
9.4.1 Subscribe . 171
9.4.2 Publish . 172
9.4.3 Reconnect . 173

9.5 Chapter Summary . 173

10 Conclusion 175
10.1 Dissertation Impact . 178

Bibliography 181

A Content-centric Notification System (CNS) 193
A.1 Introduction . 193
A.2 Content-centric Notification System (CNS) 194

A.2.1 Publisher Management . 194
A.2.2 Basic Authorization . 195
A.2.3 Data Dissemination and Offline Support 196
A.2.4 3rd-Party Authorization: . 196
A.2.5 Group Hierarchy . 197

A.3 Chapter Summary . 198

Curriculum Vitae 199

List of Figures

1.1 Overall Architecture of Dissertation Work 5

2.1 Packet processing in an NDN forwarding engine 19

3.1 COPSS packet types . 32
3.2 The COPSS forwarding engine – adapted from the NDN forwarding engine

by adding a Subscription Table (ST) . 34
3.3 Topology for publication delivery example 35
3.4 Automatic RP balance procedure – ensuring no packet loss 38
3.5 Example of CD to RP mapping . 40
3.6 Protocol exchange for two-step communication 43
3.7 FIB propagation for query/response . 44
3.8 COPSS router design . 45
3.9 Packet flow in COPSS implementation . 46

4.1 Dataset information . 55
4.2 RocketFuel topology (Exodus, AS-3967) 56
4.3 Aggregate network load (of NDN vs. COPSS one-step and IP Multicast) . . 57
4.4 COPSS in two-step mode . 58

5.1 Hierarchical map partitioning . 65
5.2 Experiment Setup . 69
5.3 Update latency CDF of G-COPSS, NDN and IP Server 71
5.4 Traffic concentration elimination . 74
5.5 Performance of G-COPSS and IP server with different # of players 75

6.1 Protocol exchange of pub/sub in hybrid-COPSS 83
6.2 Overlay for query/response . 86
6.3 Possible incremental deployment strategies 88
6.4 Inter-domain multicast . 89
6.5 Response latency CDF of COPSS and hybrid-COPSS 94
6.6 Single domain performance: gaming trace 95
6.7 Single domain performance: Twitter trace 96
6.8 Performance of different incremental deployment strategies 97

List of Figures XIV

6.9 Multi-domain topology: RocketFuel (Telstra, AS-1221) 99
6.10 Multi-domain performance: gaming trace 99
6.11 Multi-domain performance: Twitter trace 100

7.1 Out-of-sync problem emulated in a simple topology 109
7.2 Dissemination tree topology (and bandwidth in Mbps) 109
7.3 Out-of-sync: On larger dissemination tree 110
7.4 Out-of-sync in a single-branching model 111
7.5 Difficulty of keeping heterogeneous receivers in-sync 114
7.6 SAID overview . 117
7.7 Dumbbell topology (bandwidth in Mbps) 118
7.8 State machine for receiver window increase 123
7.9 Result of window control at the receiver using state machine 125
7.10 Example of different kinds of repair . 126
7.11 Procedure of ACKer shift . 130
7.12 Generic Fairness Configuration (GFC) . 131
7.13 Repair efficiency . 133
7.14 Repair efficiency for streaming with different video size 135
7.15 Evaluation on ACKer selection: competition 136
7.16 Evaluation on ACKer selection: receivers join and leave 136
7.17 Overall evaluation result . 138

8.1 Architectural design of FCSC vs. SDN . 149
8.2 Example of the name changing of a packet in FCSC 152
8.3 Example of a packet header in FCSC . 154
8.4 Demo topology to evaluate FCSC . 156
8.5 Flow initiation using proactive rules . 156
8.6 Dynamic function modification by DPI . 157
8.7 Dynamic failure recovery . 158
8.8 Dynamic adaptation to new instances . 159
8.9 Benefit of increasing # of instances per function 160
8.10 Latency (and 95% CI) vs. # of flows . 161
8.11 % of packets lost vs. # of flows . 161
8.12 # of rules vs. # of flows . 162

9.1 Layer division comparison among ONYX, search engines and ORICE . . . 168
9.2 ORICE application-layer example . 169
9.3 Subscription View . 172
9.4 Publication and Messages View . 172

A.1 Personal information management in CNS 194
A.2 Protocol exchange for Alice follows Bob’s Colleague group 195

XV List of Figures

A.3 Group management and message view in CNS 197
A.4 Hierarchical group structure of user Bob (underlined parts are hash values) . 198

List of Tables

4.1 Forwarding performance of COPSS, NDN and IP (95% CI) 54
4.2 Broker load vs. router cache size . 58
4.3 The FIB entry created due to Server/RP and publishers of the specific content 59

5.1 Performance of G-COPSS and IP-server with different # of RPs/Servers . . 73
5.2 Performance of IP-server (6 servers), G-COPSS (6 RPs) 75
5.3 Convergence time for different types of movement in different player mov-

ing solutions . 76

6.1 Average forwarding latency (95% CI) of COPSS and hybrid-COPSS 93

7.1 Fairness result in GFC . 132
7.2 Stall time (s) in streaming demo (video length=40s) 134

Acronyms

ACK Acknowledgement

AI Artificial Intelligence

AIMD Additive Increase Multiplicative Decrease

AoI Area of Interest

ARPANET Advanced Research Projects Agency Network

AS Autonomous System

BDP Bandwidth-Delay Product

CAPEX Capital Expenditure

CCN Content Centric Networking

CD Content Descriptor

CDF Cumulative Distribution Function

CDN Content Delivery Network

CI Confidence Interval

CNS Content-centric Notification System

COPSS Content Oriented Network for Publish/Subscribe Systems

CS Counter-Strike

C/S Client/Server

DPI Deep Packet Inspection

DSA Dynamic Site Accelerator

Acronyms XX

DHT Distributed Hash Table

DNS Domain Name System

FCFS First Come First Served

FCSC Function-Centric Service Chaining

FIB Forwarding Information Base

G-COPSS Gaming over COPSS

GFC Generic Fairness Configuration

HTTP Hypertext Transfer Protocol

ICN Information Centric Networking

ID Identity

IP Internet Protocol

IPC Inter-Process Communication

ISP Internet Service Provider

LRU Least Recently Used

LFU Least Frequently Used

MAC Media Access Control

MMORPG Massively Multiplayer Online Role Playing Game

MPR Minimum Pending Request Count

MMPR Minimum MPR

NAK Negative Acknowledgement

NAT Network Address Translation

NDN Named Data Networking

NFV Network Function Virtualization

ORICE Object Resolution Framework in Information-Centric Environment

XXI

OSI Open Systems Interconnection

P2P Peer-to-Peer

PBR Policy-Based Routing

PIT Pending Interest Table

PR Pending Request Count

pub/sub Publish/Subscribe

QoS Quality of Service

REM Random Early Marking

RP Rendezvous Point

RSS Rich Site Summary

RTT Round Trip Time

SAID Control Protocol for Scalable and Adaptive Information Dissemination

SDN Software-Defined Networking

ST Subscription Table

TCP Transport Control Protocol

TLV Type-Length-Value

TTL Time To Live

UDP User Datagram Protocol

URI Uniform Resource Identifier

URL Uniform Resource Locator

VoD Video on Demand

Chapter1
Introduction

3 1.1 The Problem

1.1 The Problem

Advanced Research Projects Agency Network (ARPANET), the dominant basis of today’s
Internet, was designed to satisfy the need for resource sharing. Its main purpose was to allow
researchers to remotely use scarce devices like high-speed tape drives or even supercom-
puters. To enable the communication between devices, the network protocol in ARPANET
used a pair of source and destination addresses in the packet header. Such location-based
design was later adopted in the widely used Internet Protocol (IP).

However, the use of the network has evolved dramatically in the past several decades.
Internet users increasingly desire access to information, ranging from news, financial issues,
healthcare, to disaster relief and beyond, with disregard to their location. The mismatch
between the information-centric user requirements and the location-based network design
leads to wasteful network traffic and longer data retrieval latency (bad user experience).

Information Centric Networking (ICN) proposals [1–5] seek to resolve this mismatch by
transforming content as a first-class entity. With nodes exchanging information based on the
names of the content instead of the IP addresses of the end points requesting or providing the
content, the network allows more efficient data dissemination, especially when the content
may be available at multiple points, or when the provider or consumer is mobile. Additional
performance benefits accrue with the widespread use of in-network caches.

Named Data Networking (NDN) [4], also known as Content Centric Network-
ing (CCN) [5], is one of the more popular examples of ICN. NDN provides a substantial
degree of flexibility for users and end-systems to request for information without regard
to their location or source. By exploiting caches, NDN improves the efficiency of content
delivery. Consumers can obtain data from the closest node/cache serving it. Moreover,
multiple requests for the same data arriving at an NDN router can be served simultaneously
by that router, oblivious to the source of the data. Additionally, the inherent per packet
signature from the provider in the design ensures data integrity during dissemination.

Further, users also desire access to information irrespective of who published it, and often,
when it was/will be published. Publish/Subscribe (pub/sub) as a very important component
of the information-centric communication is particularly suited for large scale dissemination
of such information, and provides the temporal separation between information generation
and indication of interest. It enables users to subscribe to information of interest, without
being intimately tied to who the publisher is and when that information is made available
by publishers.

Intelligent end-systems and information aggregators in today’s Internet (e.g., Google
News, Yahoo! News, cable and satellite providers) have increasingly adapted their inter-

Introduction 4

faces to provide such service. However, these mechanisms are built on top of a centralized
server-based framework and may result in wastage of network resources as shown in [6, 7],
since the IP suite is focused on end-to-end delivery of data. Furthermore, issues of coverage
and timeliness still exist in such forms of dissemination, where the aggregator may be se-
lective in what information is made available. Therefore, enabling the pub/sub capability in
the network layer is highly-desired and it has the potential to overcome the aforementioned
limitations.

However, most of the existing ICN proposals limit users in a pure query/response commu-
nication model which results in difficulties in supporting efficient pub/sub. The difficulties
can be described as follows:

1.1.1 What to request for?

In a typical pub/sub environment, the subscribers (data consumers) only have a brief idea
about what they are interested in (e.g., football, FIFA, 2014), but they usually have no means
to get the exact name(s) of the data as required by ICN (e.g., /CNN/edition/2014/-
07/01/tech/web/usa-soccer-world-cup-fifa.html).

To achieve the pub/sub functionality, a common bypass in ICN uses an exclusion field in
the request. The exclusion field indicates what the request does not want to receive. The
solutions would ask the data consumers to request for a prefix (e.g., /CNN/edition) and
carry a list of the received data names in this exclusion field to avoid duplication. To get all
the data that has been published, the consumers have to keep sending requests until no entity
in the network can respond to the request (usually implemented by observing a timeout).
Put aside the growing size of the request (exclusion field) every time a consumer has to
send, the computation overhead on the forwarding engines (in processing these requests),
and the possible data providers (in handling redundant requests) would be unnecessarily
high.

1.1.2 When to request?

According to the definition of pub/sub, there is no way the subscribers know when a new
data is available. Therefore, it is difficult for the client to decide when to request for the
data while emulating pub/sub via a query/response mechanism.

As a common solution, the subscribers in such networks have to keep requesting for the
new data periodically (polling). The frequency of polling is a tradeoff between timeliness
and network/server overhead. If the publication frequency follows a uniform distribution,

5 1.2 Dissertation Contributions

Twitter
CNS

VoD
File

Delivery

Object Resolution

Hybrid-COPSS – Coexist with IP, Caching

Application

Transport

Network

Underlay

L
ay

er
 D

iv
is

io
n

SAID – Congestion Control and/or Reliability

COPSS – Best-Effort Pub/Sub NDN – Query/Response

IP

Copper Fiber Radio

Disaster NotificationGaming

G-COPSS ORICE

2

3

4

5

FCSC – Service Chaining6

8

7

9

A B

Figure 1.1: Overall Architecture of Dissertation Work.

the average message latency would be half of the polling period while the maximum could
be as long as a whole polling period. More frequent polling allows higher timeliness and at
the same time incurs higher network and server load. However, the frequency requirements
can vary dramatically according to the application requirements – it can be as small as 10’s
of milliseconds (e.g., interactive games), or as large as minutes (e.g., online social networks)
to hours (e.g., Email systems).

Therefore, a direct network-layer support for efficient pub/sub communications is highly
desirable especially in the information-centric environment to enable the temporal separa-
tion between information generation and indication of interest.

1.2 Dissertation Contributions

This dissertation provides a full-fledge architecture (shown in Fig. 1.1) to support efficient
pub/sub communications through the following contributions (following the marking on the
figure):

1 To provide a clear overview of the state-of-the-art pub/sub approaches, a comprehen-
sive study of existing pub/sub and ICN solutions is conducted. The study reveals the
need for a direct pub/sub support from the network layer. The lessons learned from
the study are used to guide the design of the proposed architecture.

2 Following the study, a basic Content Oriented Network for Publish/Subscribe Sys-
tems (COPSS) is proposed to enhance NDN with best-effort pub/sub support. This
architecture alone can support applications like content-based Twitter, gaming, and
notification during disaster (7 - 9 in the figure).

3 How to evolve from the existing network architecture is a key problem that every

Introduction 6

next-generation network has to face. This work provides a hybrid-COPSS protocol
that uses IP as underlay, and a deployment strategy that can help Internet Service
Providers (ISPs) to start providing information-centric functions step-by-step.

4 To satisfy the need for reliable publishing, the Control Protocol for Scalable and
Adaptive Information Dissemination (SAID) is provided in the transport layer to min-
imize the modifications in the network layer for this extra functionality. The protocol
also addresses a long-standing challenge of congestion-control in one-to-many com-
munications. Applications like Video on Demand (VoD) and file delivery are used as
examples and evaluations (A , B).

5 The ultimate goal of a person using the Internet is to get the data object that (s)he
wants. ICN can provide better name resolution compared to IP networks, but an
object resolution system is still needed to help users find proper names/Content De-
scriptors (CDs) to fetch data. This dissertation provides Object Resolution Frame-
work in Information-Centric Environment (ORICE), an object resolution framework
to provide the full-fledge object retrieval solution.

6 This work further extends the concept of COPSS and information-centricity to pro-
vide better management in a service-chaining (IP) network. The flexibility, dynamic-
ity, efficiency and reliability of the new solution is shown through a comparison with
SDN.

1.2.1 A Comprehensive Review of Publish/Subscribe Approaches

As the first contribution of the dissertation, a review of pub/sub approaches are conducted
before proposing yet another pub/sub architecture. Several issues are identified in the re-
view:

• Pull-based implementation: Many existing pub/sub approaches are built on top of
HTTP – a typical pull-based transport protocol. These solutions face timeliness issues
and incur higher network and server loads.
• Agnostic to the network topology: Some other solutions use application-layer bro-

kers for data dissemination. Although the application layer brokers can perform rela-
tively sophisticated forwarding logic, they are agnostic to the underlay network topol-
ogy and therefore waste more network traffic, especially inter-domain traffic.
• Scalability: With the number of publishers/subscribers increases, these solutions ei-

ther require servers to maintain more states (e.g., connections) or consume a lot more
network traffic due to the deployment of Network Address Translation (NAT) and the
lack of IP multicast.

7 1.2 Dissertation Contributions

• Flexibility: Many proposed solutions require a large amount of control messages to
synchronize the states on the brokers/servers. When a large number of subscribers
join, leave or change subscription, the overhead of the system becomes overwhelm-
ing.

1.2.2 A Network-Layer Content-Oriented Publish/Subscribe Protocol

Based on the lessons learned in the review, this dissertation proposes Content Oriented Net-
work for Publish/Subscribe Systems (COPSS), a new network-layer pub/sub protocol that
addresses the aforementioned issues (2 in Fig. 1.1). COPSS enhances NDN – a proposal
of ICN that only supports query/response – with pub/sub functionality. The contributions
of the protocol include:

• By introducing the notion of Content Descriptors (CDs), COPSS allows publishers
to publish data without knowing who and where the subscribers are, and subscribers
subscribe to interested topics, authors, etc., with disregard to the location, publisher
or the publication time.
• COPSS adds a Subscription Table (ST) to the NDN forwarding engine to maintain

the subscription at the network layer. ST only needs to perform simple match based
on the hierarchically structured CDs so that the solution is feasible in the network
layer.
• COPSS adopts a Rendezvous Point (RP)-based communication model that enables

the push-based communication similar to an IP multicast. This provides support for
applications that require tight timeliness and forwarding efficiency.
• To ensure the scalability for supporting large amount of publishers, subscribers and

data, COPSS provides automatic RP balancing mechanism that eliminates the well-
known traffic-concentration issue.
• The two-step communication suggested in COPSS takes the subscriber interest and

policy control into consideration.
• An implementation of COPSS over CCNx (an implementation of NDN [8]) is pro-

vided to show the feasibility of the COPSS design.

1.2.2.1 Application: Content-Based Twitter

Twitter is particularly an emblematic of a pub/sub environment. With the help of COPSS,
the users can go beyond the subscription from a particular user to any content property (e.g.,
topic, Tweet time, location, etc.). The application is deployed and simulated using COPSS
(7 in Fig. 1.1).

Introduction 8

To support asynchronous data dissemination (get missing data when users are offline),
brokers are provided in the application layer to store Tweets. With the help of the hierarchi-
cally structured CDs, the brokers can be distributed based on the CD hierarchy.

The application serves to show the need for a direct pub/sub support in the network. Three
possible solutions for the system (NDN polling, COPSS and IP multicast) are compared
with metrics of response latency, network load and publisher load. The results show that
with push-based multicast support, the application using COPSS consumes least network
resource, incur shortest latency and lowest publisher load.

1.2.2.2 Application: Gaming

Massively Multiplayer Online Role Playing Games (MMORPGs) are also applications that
use content-oriented pub/sub communication: the players publish updates to an area/object
(content) without regard to who is supposed to see it; at the same time, they subscribe to the
areas/objects (again, content) they can see, without knowing who else is trying to modify
them. Due to the different timeliness and scalability requirements, they are always treated
differently in the IP network. Many MMORPGs either face the scalability issue (they have
to limit the number of players in each game instance), or face the timeliness issue (players
cannot interact with the other players in a timely manner).

With the support from COPSS, MMORPGs can achieve scalability and timeliness at the
same time. The hierarchical CD structure also enables a hierarchical map partitioning in
games which allows more sophisticated game-world design.

The gaming application (8 in Fig. 1.1) is used as a stress test on the performance of
COPSS, especially on the capability of automatic RP balancing, which eliminates possible
traffic concentration. The results show that COPSS can perform better than the state-of-the-
art solutions like NDN and IP-server approaches.

1.2.3 Evolving from Existing Network

As a next-generation network design, it is very important to provide a smooth transition
from the existing network architecture. Hybrid-COPSS is proposed as an overlay solution
to coexist with IP network (3 in Fig. 1.1). The hybrid solution addresses incremental
deployment of ICN and elegantly combines the functionality of content-centric networks
with the efficiency of IP-based forwarding including IP multicast. With proper CD to IP
multicast address mapping, hybrid-COPSS can achieve all the functionality of COPSS with
small amount of wasteful network traffic.

9 1.2 Dissertation Contributions

As a more general ICN solution, hybrid-COPSS also proposes an approach for incre-
mental deployment of caches to achieve efficiency and scalability when the ISP has large
amount of data providers and consumers. Detailed evaluation on a synthetic topology is
used to compare the performance of different cache enabling strategies. The result shows
that the top-down model enabled by RP-based query/response can achieve higher cache hit
rate and lower request latency with same amount of cache size.

To overcome the lack of inter-domain IP multicast, hybrid-COPSS uses COPSS with
shortcuts in the ICN overlay and intra-domain IP multicast in the underlay. The simulation
results show that such solution consumes even lower inter-domain traffic compared to a
pure COPSS solution.

1.2.4 A Reliable Transport-Layer Congestion Control Protocol

Many pub/sub applications need reliable delivery of publications. Whenever reliability is
needed, retransmission and possible congestion collapse will occur as a consequence. As
part of the contribution, the dissertation proposes Control Protocol for Scalable and Adap-
tive Information Dissemination (SAID) to provide reliability and congestion control (4 in
Fig. 1.1). The protocol can also help normal query/response avoid out-of-sync issue when
dealing with heterogeneous data consumers.

SAID solved the long-lasting issue of efficient reliable multicast by decoupling reliabil-
ity from congestion control. By introducing a new request/subscribe model (get any next
packet), SAID achieves fairness on each path from the publisher to the subscribers. Then,
the subscribers can retrieve the missing packets (due to the lack of available link bandwidth
or other issues) either from the publisher or from other subscribers. The ICN ensures the
privacy (subscribers do not know each other) and data integrity.

Detailed evaluations via VoD and file delivery (A and B in Fig. 1.1) shows that SAID
can achieve lower session completion time and lower aggregate network load compared to
the NDN and reliable IP multicast solutions.

1.2.5 An Application-Layer Object Resolution System

ICNs typically require that users know the names/descriptors of the content before they send
requests or subscriptions. This requirement is critical to the forwarding efficiency especially
in a pub/sub environment where publishers and subscribers should know the CDs each other
might use. Object Resolution Framework in Information-Centric Environment (ORICE)
(5 in Fig. 1.1) is designed to support object resolution systems that meet the requirement.

Introduction 10

ORICE chooses to put the object resolution in the application layer. Although in this
case, users have to explicitly send requests to services, but such a decision allows object
resolution services use advanced functionalities at the same time keep the network simple
and efficient. ORICE also introduces a name-certification service that manages the ICN
name space. Such design allows easier name management in ICN and also enables multiple
object resolution services operate on a same name space.

From another point of view, ORICE also introduced a way for the existing object resolu-
tion systems (e.g., search engines, recommendation systems, etc.) to use ICN. With name
resolution being pushed to the network layer, object resolution services can get the benefits
like information diversity, scalability, data dissemination efficiency, security, etc.

A prototype of object resolution service that uses ORICE is implemented to show the
feasibility and efficiency of the architectural design.

1.2.6 Extension: Function-Centric Service Chaining (FCSC)

The dissertation extends the concept of information-centricity to a network management re-
quirement – service-chaining – which is currently achieved by SDN. Service-chaining is the
steering of flows (usually because of administrative reasons) through the different network
functions needed, before it is delivered to the destination. By introducing a naming layer,
the solution (FCSC, 6 in Fig. 1.1) allows the network managers achieve: 1) flexibility: the
required functions can be easily added/removed/modified before the flow exits the network,
2) dynamicity: the managers can dynamically instantiate/dispose function instances in the
network, 3) scalability: FCSC can support a large number of users/flows and functions, and
4) reliability: FCSC can adapt to function failure without large amount of packet loss.

A set of simulations using real-world topology shows the benefit of FCSC compared to
the SDN solutions in terms of packet latency, loss rate and number of rules (states) stored
in the network.

1.3 Dissertation Overview

The remainder of this dissertation is organized as follows: in Chapter 2, a comprehen-
sive review of related work is discussed. The basic network-layer COPSS is introduced in
Chapter 3 followed by two applications in Chapter 4 (content-based Twitter) and 5 (gam-
ing, Gaming over COPSS (G-COPSS)). Chapter 6 devoted to the incremental deployment
of COPSS by coexisting COPSS with IP networks (hybrid-COPSS). Chapter 7 proposes

11 1.3 Dissertation Overview

the transport-layer solution for reliable pub/sub and congestion avoidance (SAID). To pro-
vide a full object retrieval functionality, ORICE is proposed in Chapter 9. An extension of
information-centricity which allows service network provide efficient and dynamic service
chaining (FCSC) is presented in Chapter 8. Chapter 10 summarizes the dissertation.

Chapter2
Background and Related Work

This chapter covers the study of state-of-the-art research on Information Centric Networking
(ICN), Publish/Subscribe (pub/sub) and reliability and congestion control mechanisms. The
study identifies the issues that exist in the existing solutions and reveals the need for a new
pub/sub architecture.

Researches on gaming and service chaining are also studied here to provide some neces-
sary background knowledge for G-COPSS and FCSC.

Contents
2.1 Information Centric Networkings (ICNs) 15

2.1.1 Content Naming and Name Resolution 15

2.1.2 Caching . 17

2.1.3 Content Centric Networking (CCN)/Named Data Networking
(NDN) . 18

2.2 Publish/Subscribe (pub/sub) . 19
2.2.1 Existing Publish/Subscribe Systems 19

2.2.2 IP Multicast and Overlay Multicast 20

2.2.3 Named Data Networking . 21

2.3 Large Scale Reliable Data Dissemination and Congestion Control . 21
2.3.1 Provider-Repair Solutions 21

2.3.2 Peer-Assisted Solutions . 22

2.3.3 Layered Multicast . 22

2.3.4 Named Data Networking . 22

2.4 Massively Multiplayer Online Role Playing Games (MMORPGs) . . 23
2.4.1 Server-Based Approaches 23

2.4.2 Peer-to-Peer (P2P) Approaches 23

Background and Related Work 14

2.5 Service Chaining . 24
2.5.1 Indirection-based Service Chaining 24
2.5.2 Policy-Based Routing (PBR) 25
2.5.3 SDN-based Service Chaining 25

15 2.1 Information Centric Networkings (ICNs)

2.1 Information Centric Networkings (ICNs)

One major difference between ICNs and IP network is the forwarding component. IP net-
work forwards data based on locations (IP addresses) while ICN communicates using con-
tent identities (names). This can be seen as the difference in the location of the name
resolution functionality – in the application layer in IP networks while in the network layer
in ICN. ICN proposals further differ in naming structures and resolution mechanisms in
design which result in different efficiency and security performances.

This section covers the recent proposals related to ICN and their respective design
choices.

2.1.1 Content Naming and Name Resolution

The purpose of a person using Internet is to retrieve the data object that (s)he wants. The
function provided by the Internet can be seen as a data feature to data object mapping – the
users express the features (e.g., key words) that they are interested in, and the network re-
turns the data that they need. With the introduction of object resolution systems (e.g., search
engines), the function is divided into two parts: data feature to data name mapping and data
name to data location mapping. The object resolution systems help users get required names
via a negotiation (refining) procedure with complicated Artificial Intelligence (AI) logic and
the network provides a relatively simple and efficient way to retrieve data with the specific
names.

Uniform Resource Locator (URL) is one form of content names that has been widely
used in IP network. According to [9], URLs are character strings in the form of:
scheme://domain:port/path/query string#fragment id

Domain Name System (DNS) is a hierarchically distributed naming system that translates
domain names, which can be easily memorized by humans, to the numerical IP addresses
needed for the purpose of computer services and devices worldwide [10]. It serves as the
name resolution service in the application layer. To get the location of the data represented
by the URL, an explicit request is made towards a DNS server. This pre-binding between
the name and the location (initiated from the object resolution service) limits the efficiency
of the routing in the network – the data has to be retrieved from the original server rather
than a better source nearby.

Therefore, ICNs propose to route requests/data by name. By placing the name resolution
in the network layer in a hop-by-hop manner, ICNs can route the requests to any potential
sources including the source, peers who serves the same data, or even caches in the network.

Background and Related Work 16

Different types of names are proposed to serve different needs of different proposals. They
can be generally categorized into 3 types: flat names, hierarchically structured names and
attribute-based names.

2.1.1.1 Flat Names

Flat names are simplest among all three name types. A flat name can be any string that
identifies a piece of data. For the simplicity, flat names are usually hash tags of a data. In
addition to simple strings, proposals like DONA [3], PSIRP [11], NetInf [12] and Mobili-
tyFirst [13] adopt self-certified names to achieve data integrity. Every piece of data can be
verified by the name through hashing or signature.

A full-match on the names will be performed in the routers. The data consumers express
interests on explicit names and the routers will forward the requests to the sources that
serve the data. This kind of solution benefits the mobile networks. The parties of the
communication can use a same identity for data dissemination and retrieval even if both
parties are moving.

Nevertheless, such a naming strategy faces scalability issue. The routers have to maintain
more states when the number of data objects increases in the network. To address this issue,
explicit name resolution services (e.g., GNRS in MobilityFirst [13]) are introduced to this
kind of architectures.

2.1.1.2 Hierarchically Structured Names

Hierarchically structured names are like URLs (e.g., /dissertation/architecture.pdf)
and “/” is the delimiter between different components of a name. Such naming structure can
help the aggregation and therefore achieve scalable forwarding and routing. E.g., a request
to /de/uni goettingen/ifi/jiachen chen/dissertation/architecture.pdf can
be routed to a server of Institute für Informatik (IFI) which serves all the files under pre-
fix /de/uni goettingen/ifi. The routers in the network only needs to maintain the
aggregated states (prefixes) rather than the location of each data item. Proposals like
NDN [4]/CCN [5] and TRIAD [14] use this kind of naming structures.

Longest-prefix-matching similar to the mapping of IP addresses is adopted in such nam-
ing structures. This kind of mapping can provide extra functionality compared to the full-
match and has the potential to find the sources that most probably serves the data. But they
are still efficient (can be accelerated by existing hardware) compared to the predicates as
suggested in [15]. This allows the routers to be efficient and deployable in the network.

17 2.1 Information Centric Networkings (ICNs)

However, aggregation can face difficulty when the data can move around. When a popular
data is served by more providers and caches in the network, explicit routing entries should
be added to the routers to make use of these new sources. The scale of the routing table can
be overwhelming.

2.1.1.3 Attribute-Based Names

Attribute-based names are no longer the identifiers of data objects. They can be either
simple strings (like Content Descriptors (CDs) [16]) or attribute-value pairs as was adopted
in [2, 15]. Instead, they are more like descriptors that explains what is in the data object. A
data object can have multiple such names and a name can denote a set of data. This kind
of naming provides data consumers a wider range of selection. By expressing a name or
a predicate on the name(s), the consumers can get all the data that meets the requirement,
similar to a in-network searching (and routing).

Since some of the solutions use predicates in the intermediate nodes, they face the is-
sues of scalability and efficiency. The amount of computational resource required for the
predicate matching can be much larger than that for simple or longest-prefix matching. The
amount of states stored in the network can also be huge due to the variety of predicates and
their combinations.

It is believed that attribute-based naming can be a good choice for pub/sub communica-
tions since subscribers are agnostic about the exact name of the data when they are sub-
scribing. Therefore they can only “describe” the feature of the interested data (via either
predicates or descriptors).

The solution proposed in this dissertation tries to leverage the benefit provided by both
hierarchically structured names and the attribute-based names to provide flexible support
for pub/sub applications while avoid the complexity caused by predications. Therefore,
hierarchically structured CDs are used as names in the solution.

2.1.2 Caching

To exploit the temporal locality of the data requests, proposals like [5, 12, 13], adopt in-
network caching. Similar to Content Delivery Networks (CDNs), these proposals try to store
the frequently-used data in the network to 1) reduce inter-domain traffic which benefits
ISPs, and 2) reduce the request latency which benefits data consumers. The in-network
caching in ICNs is provided with a lower granularity compared to CDNs. The proposals try

Background and Related Work 18

to leverage the buffer which are used for queuing in nowadays routers to serve as a temporal
cache for a small amount of data.

The efficiency of the caches (cache hit rate) is heavily dependent on the cache replace-
ment rules. A cache replacement rule decides which data can stay in the cache when cache
size is not big enough to hold the entire data space. In additional to the simple Least Re-
cently Used (LRU)/Least Frequently Used (LFU) mechanisms, many proposals try to in-
crease the cache hit rate by exploiting the data popularity [17, 18], multipath [19], request
probability [20], network coding [21], etc.

However, some reality checks on ICNs [22,23] show that the size of the in-network cache
is inevitably smaller than the data space. Therefore solutions like [24] are proposed against
the in-network caches. This dissertation shares the similar concerns on the cache efficiency
due to its limited size. But instead of avoiding the possible benefits of caches, the solutions
proposed in the dissertation try to better utilize the temporal locality of the users – via RP-
based query/response (in COPSS) and a new query model for “any next” packet (in SAID).

2.1.3 Content Centric Networking (CCN)/Named Data Networking (NDN)

NDN [4], also known as CCN [5] is a recent proposal aiming at delivering content effi-
ciently without knowing the location of the content. Content sources in NDN register their
availability of content by prefix (akin to a URI), and these prefixes are announced for global
reachability.

There are two kinds of packets: Interest (i.e., request) and Data (i.e., content response).
An Interest packet is sent by a consumer to query for data. Any data provider who receives
the Interest and has matching data responds with a Data packet.

An NDN router has three data structures: the Forwarding Information Base (FIB) that
associates content names to the next hops (termed face); the Pending Interest Table (PIT)
that maps full content names with incoming face(s); and the Content Store that caches
content from a provider upstream.

The packet processing in an NDN router is shown in Fig. 2.1. When an Interest packet
arrives at a router, first the Content Store is checked to see whether the requested data is
present in the local cache. If so, then this Data packet is sent out on the face that the Interest
was received and that Interest is discarded. Otherwise, an exact-match lookup is done in
PIT on the content name of the Interest. If the same Interest is already pending, then the
incoming face of this new Interest is added to the face list of the matched entry and this new
Interest is discarded. Otherwise, a longest-match is done on the content name in FIB and
the Interest is stored in the PIT and a copy of it is forwarded based on the FIB entry. If there

19 2.2 Publish/Subscribe (pub/sub)

(a) Interest processing (b) Data processing

Figure 2.1: Packet processing in an NDN forwarding engine.

is no matched entry, then the Interest is sent out on all the corresponding outgoing faces.
When a Data Packet is received, the PIT is checked and a match means the Data has been
solicited by Interest(s) forwarded by this node. In such a case, the Data can be validated,
added to the Content Store and sent out on each face from which the Interest arrived.

2.2 Publish/Subscribe (pub/sub)

Publish/Subscribe systems are attractive because they relieve consumers from the strict
synchronization in the time and location when the information is generated by the pub-
lishers [25]. Although meant to be content-centric in nature, current systems require the
users to know the location of the publishers or the brokers (in the form of servers). In lim-
ited situations, information aggregators that collect, index and re-distribute the information
in some form remove the burden from the users (and act as a rudimentary content-centric
forwarder). Thus, most current pub/sub systems are built on a location-based architecture,
which results in inefficiency both in data forwarding and information management at the
user end. IP multicast [26–28], overlay multicast [29–31] and recently NDN [5] have been
proposed to overcome some of these shortcomings, but they are not able to serve as an
efficient full-fledge content-based pub/sub framework.

2.2.1 Existing Publish/Subscribe Systems

Existing work on pub/sub frameworks can be broadly classified into two approaches de-
pending on how subscribers obtain data: pull-based and push-based. In a pull-based model,
subscribers poll the publisher (or a broker) for any content/information update. This tends
to create unnecessary overheads in server computation and network bandwidth when the
update frequency is low compared to the polling frequency. Furthermore, pull-based mech-

Background and Related Work 20

anisms require the knowledge of the identity (domain name/IP address) of publishers (or
servers acting as the broker).

In contrast, traditional push-based approaches maintain long-lived TCP connections
(Elvin [1]) or notify subscribers via other means such as instant messaging (Corona [7])
or Rendezvous nodes (PSIRP [11]). These approaches face scalability issues since they
require the maintenance of too many connections and states, and sometimes require that
every publisher and subscriber are known to each other. The wide existence of NATs makes
it impractical for every subscriber to have global visibility, thereby complicating push-
based mechanisms. Overlay pub/sub approaches like Astrolabe [32] and SpiderCast [33]
are agnostic of the underlying topology and therefore cause a lot of extra overhead.

To overcome the limitation of the aforementioned approaches where a subscription re-
quires the knowledge of every content source, approaches such as ONYX [15], TERA [34],
SpiderCast [33], and Sub-2-Sub [35] have been proposed as topic/content-based systems. In
such proposals, users express their interest in content rather than sources (e.g., to a publisher
in Twitter). COPSS adopts a CD-based approach similar to that adopted by XTreeNet [16]
and SEMANDEX [36]. RSSs feeds and XMPP pub/sub [37] are used to publish frequently
updated content such as news headlines, blog entries and etc., allowing users to subscribe
to topics/publishers. Though both are intended as push-based applications, in reality they
are essentially pull-based mechanisms that frequently poll various RSS sources or XMPP
servers.

2.2.2 IP Multicast and Overlay Multicast

IP multicast [38] is a network-layer candidate solution for efficiently delivering content to
multiple receivers. A sender sends data to a multicast group address that subscribers could
join. Multicast routing protocols such as PIM-SM [27] construct and maintain a tree from
the RP to all receivers of a multicast group. There are also well-known problems with IP
multicast like limited group address space, no inter-domain multicast support, etc. Moreover
the flat group address space will also cause inefficiency in forwarding. E.g., there are 2
groups of subscribers, one only interested in f ootball and the other interested in all the
sports (including football). In IP multicast, a dissemination system can either let the second
group subscribe individually to all the sports related groups, which will cause a lot more
states stored in the network; or ask them to subscribe to a separate group, which will result
in the publishers sending duplicate data to both the groups resulting in wasteful traffic in the
network.

Overlay multicast [29–31] is another alternative for pub/sub communication, which al-
lows data to be replicated at hosts along the dissemination structure (tree or mesh) thus

21 2.3 Large Scale Reliable Data Dissemination and Congestion Control

saving some of the network traffic and publisher load. Data replication, multicast routing,
group management and other functions are achieved at the application layer. Thus, it en-
ables easier deployment without the need to change the current IP infrastructure. However,
overlay multicasts are agnostic to the underlying topology, likely resulting in forwarding
inefficiencies.

2.2.3 Named Data Networking

NDN has limited intrinsic support for efficient pub/sub systems due to its intrinsic query/re-
sponse design. ChronoSync [39] is a recent proposal in NDN that tries to synchronize the
repositories of different data providers. This system can be used for file sharing and group
communication. To avoid the growth of the “Exclude” field, each repository has a digest
that represents the latest status. The data consumers have to explicitly request for the latest
digest, compare it with the local repository, get the names of the updated files and then
request for them. Although the solution provides more efficient pub/sub-like mechanism
compared to the traditional solutions, it has shortcomings: a) the data consumers have
to know all the prefixes of the providers and send requests explicitly, and b) polling-based
mechanism causes overhead and affects timeliness.

2.3 Large Scale Reliable Data Dissemination and Congestion
Control

Many protocols have been proposed to enable large scale reliable data dissemination. To
maximize the utility of multicast, cyclic- and scheduled-multicasts [40, 41] have been pro-
posed to benefit the consumers that are not starting from the same time. To deal with
heterogeneous data receivers different types of congestion-control and repair mechanisms
are proposed.

2.3.1 Provider-Repair Solutions

The clients in provider-repair mechanisms [42–47] send Negative Acknowledgements
(NAKs) to the provider (or the whole group to suppress duplicate NAKs) and the provider
retransmits the missing packets specified in the NAKs. The data provider in such solutions
has to align the sending rate to the slowest receiver eventually.

Rizzo [48] proposed a TCP-friendly single rate multicast congestion control mechanism
that allows the data provider to align the sending rate to an ACKer. An ACKer is a selected

Background and Related Work 22

receiver that ACKs to the multicast packets. He/she is seen as the representation of all the
receivers and therefore the ACK implosion can be avoided.

Due to the consideration of reliability and the friendliness to all the flows that share the
dissemination tree, the slowest receiver is selected as the ACKer. In both these cases, the
overall efficiency of the solution is dramatically affected by just a few slow receivers.

2.3.2 Peer-Assisted Solutions

Peer-assisted approaches like [49–54] group receivers in a hierarchical structure and the
receivers ACK to the upper level in the tree so that the ACKs can be aggregated. By intro-
ducing such a relationship among receivers, these solutions allow receivers to perform local
repair and therefore, the provider can align the sending rate to the majority of (or even the
fastest) receivers based on the ACK strategy.

Unfortunately, in these proposals, the subscribers have to exchange information in a peer-
to-peer manner in the IP network to perform repair as well as send ACKs. According to [55],
these solutions face the problem of privacy and trust. Namely, the receivers have to reveal
their identities (IP addresses) to the peers, and they have to trust the peers as there is no
guarantee of data integrity during peer-repair.

2.3.3 Layered Multicast

Other than the single-rated multicast solutions, layered multicasts are proposed to deal with
heterogeneous consumers. In [56, 57], the provider creates different multicast groups that
transmit different resolutions of the data. The receivers can select appropriate groups ac-
cording to their link capacity. These solutions are applicable to select applications. But
having a reliable multicast capability for a single rate stream is still fundamental for broad-
based use across all kinds of applications. Then the layered multicast solutions can be
considered as orthogonal to the single-rate reliable multicast.

2.3.4 Named Data Networking

NDN provides aggregation in the data requests. When the data provider releases the data, it
can be forwarded towards the consumers similar to a multicast. Several congestion-control
mechanisms have been proposed for NDN like [58–62]. They all face the out-of-sync issue
(see §7.2) since they rely on TCP-like mechanism. Other works such as [63] try to achieve
efficient large scale data dissemination via pub/sub. But there is no clear indication of them

23 2.4 Massively Multiplayer Online Role Playing Games (MMORPGs)

having an efficient mechanism to ensure reliability and avoid congestion collapse in the
network.

2.4 Massively Multiplayer Online Role Playing
Games (MMORPGs)

MMORPGs requires tight timeliness on the communication among game players. This in-
creases the burden on both end hosts (servers and clients) and the network. Different solu-
tions have been proposed to satisfy game requirements and they can be generally classified
into 2 categories: server-based approaches and Peer-to-Peer (P2P) approaches.

2.4.1 Server-Based Approaches

Modern fast-paced action games run on a Client/Server (C/S) architecture. Due to the re-
source limit on the servers (including the computational resource and the network resource),
these games limit the number of players who can interact simultaneously.

Feng et al. [64] observed that due to the limited resource, Counter-Strike (CS) was con-
figured up to 22 players per game in the gaming server, and a CS server can support up to
32 simultaneous players.

Another popular MMORPG, Second Life, has multiple dedicated servers to support each
of its 18,000 regions [65]. Studies such as [65–67] show that Second Life makes intensive
use of network resources and that an Avatar action consumes about 20Kbps in the downlink
and a movement made by the avatar could consume up to 110 Kbps on the downlink. Stenio
et al. [66] also show that the management of a region with only 5,000 rigid-body objects
requires about 72% of the server computational power.

The communication and computational overheads incurred in order to handle the play-
ers’ update will increase super-linearly with the increase in number of players, limiting the
maximum number of players in a game.

2.4.2 Peer-to-Peer (P2P) Approaches

P2P-based approaches (e.g., [68–72]) manage the virtual worlds in a distributed manner by
leveraging end-user resources and therefore provide a scalable and cheap alternative to C/S
gaming approaches.

Background and Related Work 24

Varvello et al. [72, 73] propose a Distributed Hash Table (DHT)-based architecture for
Second Life to overcome the limitations of the C/S architecture. Donnybrook [71] is an-
other system designed to handle games without server support. The shortcomings of these
approaches are the high management overhead and network overhead when players move,
as all actions are related to players’ identities, which are agnostic to the underlying topology
and require the server’s involvement.

The above-mentioned designs failed to exploit the fact that in multi-player games, players
are not interested in who sent the related events (e.g., update, player online/offline, action
etc.) and how the information is disseminated, but the information itself. In pub/sub-based
games (e.g., [74]), each player delivers a set of subscriptions describing events matching his
interest. However, they did not use the predefined map partitioning information. Instead,
they subscribe to arbitrary x and y ranges which is quite unrealistic in gaming scenario
(there might exist mountains, walls etc., implying that players are not looking at a square of
area). At the same time, it increases the computation overhead for forwarding since every
node will have to compare 4 (possibly floating-point) values before it can decide where to
forward.

2.5 Service Chaining

The need to perform additional processing of packets of a data flow in the network be-
fore it is delivered to the destination has become an integral element of providing Internet
services. These functions include the modification of the packet header, collection of sta-
tistical information or even the modification of the payload. They are provided in the form
of Middleboxes [75–77] for policy control, security and performance optimization. The
middleboxes have to be resident on the path of a flow, which implies that the traffic has to
be deviated from its “natural” IP shortest path and forced through the middleboxes. This
work uses the term Service Chaining to describe the action of steering packets through these
middleboxes.

Existing Service Chaining solutions can be broadly classified into 3 classes: indirection-
based, policy-based and SDN-based.

2.5.1 Indirection-based Service Chaining

Several proposals for service chaining regard indirection as an indispensable element for
achieving high flexibility to support various scenarios including node mobility, caching and
anycast. Works in [75, 78] propose an architectural modification to TCP/IP networks in

25 2.5 Service Chaining

order to allow further indirection than what is supported by DNS, allowing simple integra-
tion of middleboxes into the TCP/IP architecture. [78] highlights the problem of having an
IP address – location-dependent element – as the identifier of end hosts, and proposes the
introduction of several levels of indirection. Other similar works include [79–84]. Unfortu-
nately, these solutions rely on predetermined nodes that provide the service, thus becoming
inflexible to react to node failure as well as new instances of middlebox functionality.

2.5.2 Policy-Based Routing (PBR)

Cisco’s policy-based approach [85] allows the administrator to specify adjunctive rules for
routing, that are selectively applied depending on the traffic characteristics (e.g., IP 5-tuple,
rate, etc.). Since the rules must be manually configured on each PBR router, the solution
scales poorly and cannot dynamically react to network condition changes.

2.5.3 SDN-based Service Chaining

Several solutions have been presented that leverage SDN [86–88]. The general idea is
to have a logically central controller that has a comprehensive view of the administered
network portion and of the networking elements present. This controller can determine
the best route for each flow that traverses the network and can take into consideration the
potential need for this flow to go through one or more middleboxes. To make its decision
effective, the controller must add forwarding rules to the involved switches, instructing them
on the new next hop for each flow that deviate from its standard IP path.

Chapter3
A Content Oriented Network for
Publish/Subscribe Systems (COPSS)

Due to the intrinsic query/response design, enhancements are needed for NDN to efficiently
support pub/sub communications – a highly desirable information-centric feature that en-
ables temporal separation between information generation and indication of interest.

COPSS is designed to be a content-centric architecture that meets these requirements.
By introducing the notion of Content Descriptors (CDs) and 2 new packet types (Subscrip-
tion and Publication), COPSS enables applications to have direct pub/sub communication.
COPSS leverages Rendezvous Point (RP)-based communication to allow publishers and
subscribers to join and leave dynamically. A dynamic RP balancing mechanism is provided
to eliminate the well-known issue of traffic concentration in core-based trees. Via two-step
communication, users can get timeliness and efficiency provided by COPSS and also ex-
ploit the benefits provided by NDN like dynamic request forwarding, caching and access
control.

The key novelties of COPSS include:

• COPSS introduces the notion of CD [16, 36] into ICN. A CD goes beyond name-
based [4] and topic-based [33] content identification and allows for contextual identi-
fication of information and supports ontologies and hierarchies in specifying interests.
• COPSS supports a CD-based subscription maintenance in a decentralized fashion,

relieving the publishers and subscribers from having a detailed list of one another.
This facilitates a highly dynamic and large scale pub/sub environment (in which the
focus is on the content that is published) and facilitates the creation of new publishers
and subscribers. This is analogous to recent events in Twitter where people belonging
to an affected region were able to behave as publishers.
• COPSS supports push-based multicast capability to deliver content in a timely man-

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 28

ner. Additionally COPSS leverages NDN’s inherent pull-based information delivery
model to provide additional features for subscribers via a 2-step delivery model that
allows information publishers to exercise policy control, access control. It utilizes a
snippet-based initial dissemination so that delivery of large pieces of content can be
achieved in a scalable manner.

This chapter first discusses the requirements for such platform and then describes the
architecture of COPSS to meet these requirements. The evaluations of COPSS will be
provided with its applications, namely, content-based Twitter (§4) and gaming (§5).

Contents
3.1 Architecture Requirements . 29
3.2 COPSS Overview . 30
3.3 Content Descriptors: Hierarchical and Context-based Names 31
3.4 COPSS Packet Types . 31
3.5 Rendezvous Point (RP)-Based Communication 32
3.6 COPSS Forwarding Engine . 33
3.7 Protocol Exchange . 35

3.7.1 Subscribe to CDs . 35
3.7.2 Publish a Data . 36

3.8 Handling Hot Spots and Traffic Concentration 37
3.8.1 Automatic RP Balancing . 37
3.8.2 Management of CD-RP Mapping 40

3.9 Two-Step Communication . 41
3.9.1 Two-step in COPSS . 41
3.9.2 RP-based Query/Response 43

3.10 COPSS Implementation . 44
3.11 Discussion . 47

3.11.1 The Use of NDN . 47
3.11.2 COPSS as an Overlay . 47

3.12 Chapter Summary . 48

29 3.1 Architecture Requirements

3.1 Architecture Requirements

Before jumping into the description of the solution, this work first discusses the require-
ments of a pub/sub framework.

An efficient pub/sub framework needs to support:

• Decoupling publishers and subscribers: In an ideal pub/sub environment, publish-
ers only focus on their core task of publishing while not having to maintain mem-
bership status, and subscribers receive content from a multitude of sources without
having to worry about maintaining a list of publishers and frequently polling them for
the availability of fresh data. Moreover, a consumer may not wish (and it may even
be infeasible) to subscribe to all of the “channels” belonging to a myriad of infor-
mation providers that disseminate items of interest, either on demand (such as web,
twitter, blogs and social networks), or tune to a broadcast channel (e.g., television,
radio, newspaper). In these cases, support should be provided to the consumer who
would prefer obtaining the data based on descriptors such as keywords, tags, or other
properties of the published data.
• Push enabled dissemination: The ability to exploit push-based delivery is a key to

achieving timeliness and to avoid wasting server and network resources because of
redundant polls. Therefore, an efficient pub/sub architecture must provide the capa-
bility for publishers to push information to online subscribers interested in it. Such
timely dissemination is necessary in many scenarios such as disaster (e.g., Tsunami)
warnings, stock market information, news and gaming.
• Scalability: The target architecture should be able to accommodate a large number

of subscribers as well as publishers (often subscribers are also publishers as user-
generated content becomes common). Therefore, it should minimize the amount of
states maintained in the network, ensure the load on the publisher grows slowly (sub-
linearly) with the number of subscribers. The load on the subscribers should also
grow slowly with the number of publishers (e.g., dealing with the burden of dupli-
cate elimination). Importantly, the load on the network should not grow significantly
with the growth in the number of publishers and subscribers. There is also a need to
accommodate a very large range in the amount of information that may be dissem-
inated, and the need for all elements of the pub/sub framework in a content-centric
environment to scale in a manageable way.
• Efficiency: The architecture should enable a nearly unlimited amount of information

being generated by publishers, allow for delivery of information related to subscrip-
tions independent of the frequency at which that information is generated by pub-
lishers. The architecture must utilize network and server resources efficiently. It is
desirable that content is not transmitted multiple times by a server or on a link. Fur-

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 30

thermore, the overhead on publisher and subscriber end-points to query unnecessarily
for information must be minimized.
• Dynamicity: The architecture should be able to deal with the substantial churn in

subscription state, allowing a large number of users to join, leave and frequently
change their subscriptions. The topics of interest may change frequently as well
(e.g., in a Twitter-like publishing environment, where the popular topics change fre-
quently).

Additionally, to support a full-fledge pub/sub environment, it is desirable that the frame-
work support the following additional features:

• Support hierarchies and context in naming content: It is desirable to be able to
exploit both context and hierarchies in identifying content. Hierarchical naming has
been recognized by NDN as well. Exploiting context enables a richer identification
of content (in both subscriptions and published information), as noted in the database
community (and adopted in [16]).
• Support two-step dissemination for policy control and user interest: There is a

need for pub/sub environments to support a two-step dissemination process both for
reasons of policy and access control at the publisher as well as managing delivery of
large volume content. In such a scenario, the pub/sub framework would be designed
to publish only a snippet of the data (containing a description of the content and the
method how to obtain it) to subscribers. The subscribers then request for the content
based on their interest and allowance.

3.2 COPSS Overview

To meet the requirements listed above, COPSS integrates the following designs:

• COPSS introduces the notion of CD to decouple publishers and subscribers (§3.3).
The users publish and subscribe based on the CDs instead of the each others’ ad-
dresses.
• COPSS introduces 2 packet types (Subscription and Publication) that use CDs as

forwarding identities (§3.4).
• COPSS adopts RP-based (multicast) communication to satisfy the scalability and dy-

namicity requirements (§3.5). The subscribers can join/leave multicast trees rooted at
RPs rather than publishers. The states in the network can be reduced because of sub-
scription aggregation. The publications are therefore forwarded in a multicast manner
and the network load is reduced.
• To achieve RP-based communication with minimum modification to existing solu-

31 3.3 Content Descriptors: Hierarchical and Context-based Names

tion, COPSS adds a Subscription Table (ST) to NDN forwarding engines (§3.6). This
table maintains the subscriptions per outgoing face. The states stored in the table
grows (sub)linearly with the number of subscribers because of the aggregation.
• To solve the well-known traffic concentration problem of core(RP)-based trees,

COPSS incorporates an inherent automatic RP balancing mechanism (§3.8).
• Considering the subscribers interest and the need for policy control, two-step com-

munication is provided with the COPSS design to reduce the wasteful traffic in the
network (§3.9).
• To ensure the feasibility of COPSS design, an implementation based on NDN is pro-

vided (§3.10).

3.3 Content Descriptors: Hierarchical and Context-based Names

While enhancing NDN, COPSS keeps the hourglass layering model suggested by [5] and
works on the “content-chunk” layer just as NDN. Instead of identifying every piece of
content by its Content Name, COPSS adopts the notion of Content Descriptors (CDs),
which could refer to a keyword, a tag or can be combined with a property (e.g., hierarchical
structure) of the content. A CD is a human-readable, hierarchically structured string (similar
to a ContentName in NDN), but a piece of data (e.g., a document) can have multiple CDs
and at the same time there may exist multiple data items that are identified by a given CD.
A data item with CD set CDdata will be delivered to the subscribers with subscription set S
if:

∃ cd ∈CDdata,s ∈ S,where s is a pre f ix o f cd. (3.3.1)

For example, a news published by CNN that is related to German football match
can have CDs /CNN and /sports/football/Germany. This data item will be de-
livered to every subscriber who subscribes to /CNN, /sports, /sports/football or
/sports/football/Germany. Of course, a subscriber can also subscribe to /CNN and
/sports/football at the same time. A subscription can therefore be at different gran-
ularities by taking advantage of this hierarchy. Such naming scheme facilitates COPSS
aware routers to aggregate subscription information and avoid the forwarding of duplicate
content.

3.4 COPSS Packet Types

In order to support pub/sub operation directly, COPSS introduces two additional types of
packets: Subscription and Publication (see Fig. 3.1). The packets use Type-Length-Value

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 32

Content Descriptors

Selector
(order preference, publisher filter, scope, ..)

Nonce

Subscription

Content Name

Signature
(digest algorithm, witness, …)

Signed Info
(publisher ID, key locator, stale time, …)

Data

Content Descriptors

Publication

Figure 3.1: COPSS packet types.

(TLV) format for extensibility.

A Subscription packet is very much like an Interest, it contains the CDs a user wants to
subscribe to, some selectors and a nonce to avoid loop. By issuing a Subscription for a CD,
a subscriber will receive updates when publishers publish new contents. For the sake of
efficiency, multiple CDs is allowed to appear in a single Subscription and therefore a sub-
scriber can subscribe to a set of CDs via a single packet. A subscriber can also unsubscribe
from CDs by setting a flag in the subscription.

A Publication is like a Data packet with CDs. For the efficiency on some transit Publi-
cations – the Publications that are not needed later – Content Name field can be left empty
in Publication. Note that a Publication can also have several CDs so that the data provider
does not have to send multiple copies for a same data object with multiple CDs.

3.5 Rendezvous Point (RP)-Based Communication

As a content-centric communication model, pub/sub always involves high dynamicity –
the subscribers cannot know who would publish the next message they are interested in.
Similarly, it is also quite difficult for the publishers to know (and maintain) the subscriber
list. To meet the dynamicity requirement of pub/sub, COPSS follows the design of Protocol
Independent Multicast - Sparse Mode (PIM-SM [27]), Rendezvous Points (RPs) are used as
the delegate for the publishers. The publishers and subscribers therefore only need to know
the location/name of the RPs instead of the location/name of each other, and a join/leave of
the publisher/subscriber will not affect the states maintained on the other end hosts.

In COPSS, every CD is associated with an RP and a dissemination tree rooted at the RP

33 3.6 COPSS Forwarding Engine

is formed. The subscribers are the leaves of the tree and the intermediate routers are the
internal nodes. Every router maintains the subscriptions of the next hop in the tree. While
delivering a content from the publisher, the network first sends the packet (unicast) to the RP
(s) that is(are) responsible for the CDs in the packet. On reaching the RP (s), the Publication
is then disseminated along the trees towards the subscribers. Every intermediate router can
replicate the packet if there are multiple outgoing faces that have subscribers downstream.
A push-based multicast based on CDs is achieved.

Note that the RPs in COPSS are distributed modules on the routers, not the centralized
servers. Each RP has a Content Name propagated to the whole network so that it can be
reachable by every possible publisher and subscriber. The Content Name (FIB) propagation
is left to the routing algorithms proposed in NDN like NLSR [89]. Since RP is represented
by a name, it can be moved when a router fails. Multiple RPs can be created for different
CDs to avoid traffic concentration and provide better scalability and efficiency (see §3.8 for
detailed description).

For simpler subscription management in a dynamic network condition, e.g., mobile net-
works, disaster environment, and etc., COPSS uses soft-state subscription similar to PIM-
SM. Every subscription contains a timeout and the clients need to subscribe to the network
periodically. The timeout value can vary according to the link stability, e.g., mobile devices
can have a shorter timeout period so that the subscriptions can be deleted faster after the
device is disconnected suddenly; stable servers can have longer timeout period so that they
will not create a lot of control messages in the network. But this soft-stated subscription can
be transparent to the upper layers. The users do not have to send the refresh subscriptions
explicitly. Instead, the operation systems and the 1st hop routers can take the responsibility.

3.6 COPSS Forwarding Engine

While designing COPSS, this work tries to achieve significant architectural and functional
improvement with minimal changes. This requires COPSS to reuse the existing packet
types and router structure behaviors as much as possible. Fig. 3.2 shows the COPSS for-
warding engine model. Compared with a standard NDN router, COPSS aware routers are
equipped with a Subscription Table (ST) that maintains CD-based subscription information
downstream.

An ST can be seen as a CD 7→ {Face} dictionary. On receiving a Publication, the router
looks into its ST and find out which face(s) to forward to based on Eq. 3.3.1. The ST is very
much like a PIT but the difference is Publication packets do not consume the subscriptions.
The subscriptions can only be removed when there is an explicit unsubscription or timeout.
Therefore, unlike the PIT which is modified on every packet arrival, a large proportion of

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 34

Subscription Table (ST)

S = ST

S

Face Bloom Filter

0 /sports/football, ...

1 /sports, /videos/parc, ...

2 /sports/basketball, ...

Figure 3.2: The COPSS forwarding engine – adapted from the NDN forwarding engine by
adding a Subscription Table (ST).

operations on the ST is pure lookup. For the sake of efficiency, COPSS chooses to use a
separate data structure instead of reusing the PIT. While implementing ST, a hardware/soft-
ware developer can optimize the lookup speed and parallel lookups can be easily achieved
when a router has more than one CPU (it is proved to be difficult to implement PIT in a
similar way).

The implementation of ST is not limited in COPSS. It can be a trie-based data structure
as was proposed by [90] or hash-based as was proposed by [91]. To reduce the size of ST, a
BloomFilter [92] can be also used as an alternative to hashtable. While using BloomFilter,
the router can create a BloomFilter for every face and the forwarding decision can be made
by a BloomFilter match. Therefore, the ST would look like a Face 7→ BloomFilter<CD>

as is shown in Fig. 3.2. It is true that BloomFilters can introduce slight false positives in
the network, it is still tolerable for the exchange of performance. These extra packets will
eventually be eliminated at the 1st hop router of end hosts to be friendly to the end devices
with critical energy/bandwidth conditions.

35 3.7 Protocol Exchange

R1

R6

R2

R7

R8

R9

R3

R5

R4

3

3

4

2 1
6

8 3
2

4

3 5

9
1

4

3

S1

S2

Pub

ST for /multicast/sports

FIB for /R7

ST for /multicast/sports/football

Figure 3.3: Topology for publication delivery example.

3.7 Protocol Exchange

After the description of different components in the network, the whole pub/sub procedure
is described in this section via a simple example. The toy topology is shown in Fig. 3.3.
The topology contains 9 COPSS routers (R1-R9) and the link latencies (in milliseconds) are
shown in the figure. R7 is selected as the RP for all the CDs in this example and the name
of the RP is /R7. The routing mechanism will propagate the routing information for /R7
throughout the network. The FIB for /R7 is represented as a solid arrow.

3.7.1 Subscribe to CDs

To subscribe to (i.e., declare an interest in) a CD, a COPSS subscriber needs to send a
Subscription packet containing the CD to the 1st hop router. The router would add an ST
entry (CD7→outgoing face of that subscriber). If the router has already subscribed to this
CD or a prefix of it, the router will not propagate this subscription upstream. Otherwise,
the router needs to find out the name of RP that serves the CD (RPCD). This mapping is
described in §3.8.2. A FIB lookup on RPCD is then performed to determine which face to
forward the Subscription.

In the example, S2 sends a Subscription with CD /multicast/sports to its 1st hop
router R4. R4 adds an ST entry (represented as a dashed arrow) for this subscription. Since
there is only 1 RP that serves all the CDs, R4 looks up FIB for /R7 and forwards the Sub-

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 36

scription towards R9. The intermediate router(s) does the same and eventually a dissemina-
tion path is formed from R7 to S2. When S1 subscribes to /multicast/sports/football,
the Subscription will be forwarded to R9 through R5. R9 sees that there is already a subscrip-
tion that is a prefix of the CD, it just adds an ST entry without forwarding this Subscription.

In the real network, there might exist multiple RPs that serve different CDs and a Sub-
scription normally contains multiple CDs. The intermediate routers need to lookup FIB for
each RPCD and split the CDs in the Subscription according to the outgoing faces.

3.7.2 Publish a Data

A Publication from the publisher has to be unicasted to the RP before it can be disseminated
along the multicast tree. To better reuse the existing routing mechanism in NDN, the 1st

hop router of the publisher encapsulates the Publication into an Interest with the Content
Name of the responsible RP. The NDN routing mechanism then takes the responsibility to
forward the packet to the RP. For efficiency and Interest collision avoidance, the timeout
value of such Interests are set to 0 so that they will not be added to PIT. The encapsulation
mechanism also reduces the computation on the intermediate routers since they do not have
to perform lookups on each CD in the Publication. If a Publication packet has CDs that are
associated to more than 1 RP, the 1st hop router has to split the CDs and encapsulate the
packet into different Interests with different RP names. It can cause redundant packet being
delivered to the subscribers and these packets will be discarded by the end systems. This
issue is unavoidable as long as multiple RPs are used in the network, but better partition of
RP responsibility might reduce the frequency of such occurrences.

When the RP receives an encapsulated packet (Interest) with its own name, the RP de-
capsulates the packet and gets the original Publication. The dissemination from RP to the
subscribers is relatively straightforward. All the intermediate routers lookup the ST and
forward the packet to the faces that satisfy Eq. 3.3.1.

In the example, Pub sends a Publication with CD /multicast/sports/football. The
1st hop router R3 realizes that the RP with name /R7 is responsible for this packet. R3
then encapsulates the Publication in an Interest with Content Name /R7. The intermediate
routers forward the packet towards R7 according to the original NDN logic. R7 decapsulates
the Interest since the packet has the RP name it serves. The decapsulated Publication will
be forwarded to R9 based on the ST in R7. R9 replicates the packet since both R4 and R5
satisfies Eq. 3.3.1. The Publication will reach both subscribers eventually. If Pub sends a
Publication with CD /sports/basketball, R9 will only forward it to R4 and S1 will not
receive this packet.

37 3.8 Handling Hot Spots and Traffic Concentration

3.8 Handling Hot Spots and Traffic Concentration

It is common for people to get interested in the same topic thereby resulting in some CDs
becoming very hot (popular), both in terms of the number of subscribers and number of
publications in a short span of time. The hot spots in some CDs are therefore likely to be
subjected to high loads due to frequent publications from many publishers. The multicast
capability in COPSS permits scaling to a large number of subscribers. Nevertheless, like
core-based tree approaches in IP multicast, if multiple publishers send publications to CDs
served by one RP, traffic concentration will result on the links leading to that RP and could
therefore also contribute to the load and queueing on the RP. Since the RPs are responsible
for handling a certain number of CDs, it is difficult to predict the number of RPs required
or to perform predetermined load balancing during the initial distribution of CDs. A more
general solution is required.

COPSS has built-in mechanisms to address hot spots including the resulting traffic con-
centration. It dynamically adds and deletes RPs and also reassigns CDs based on their popu-
larity. The hierarchical map formation allows seamless decentralization and load-balancing
of RPs. Since end-hosts send/receive multicast packets related to CDs (rather than the ad-
dress of the RP), they are not directly affected by the addition/removal of RPs. The new
RP only needs to indicate that it serves the new CDs. The other nodes will modify the FIB
and ST accordingly and packets will be redirected automatically to the new RP based on a
newly formed multicast tree. The solution is detailed here.

3.8.1 Automatic RP Balancing

The automatic RP balancing is performed when an RP is (nearly) overloaded. The adoption
of a new RP is straightforward – by propagating the RP name and the CDs it serves. But
to ensure that there is no packet loss during the shift of the RP, COPSS uses the following
stages:

3.8.1.1 New RP and Related CDs Selection

To decide which CDs to move, the router monitors the traffic for each CD in a sliding
window fashion of the recent N packets. Since the goal is to balance the load between the
old and the new RP, the CD selection function divides the CDs into 2 groups based on the
capabilities of both the RPs. The new RP selection function is similar to that in IP multicast.
It may be performed by a network manager or calculated by a Network Coordinate function

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 38

R R1 R2 R'

MoveRP{Name= R', CDs={CDs}}

(a) Init: R adds FIB entry towards R′ and sends
Move-RP packet

R R1 R2 R'

MoveRP{Name= R', CDs={CDs}}

(b) Intermediate nodes add FIB and reverse ST
for the specified CDs

R R1 R2 R'

(c) After FIB and ST state reverse

R' R5 R4

1

2 2

3 ST for CDs FIB for /RP2

(d) Shift to the new multicast tree

Figure 3.4: Automatic RP balance procedure – ensuring no packet loss.

like [93]. It can be further optimized using prediction to ensure that addition and deletion
of RPs are not performed frequently.

3.8.1.2 Reverse FIB and ST Entries between Old and New RP

After selecting the new RP (R′), the current RP (R) continues to act as the core till the
complete network is aware of the new R′. An example of the initial state of RP shift is
shown in Fig. 3.4a. R sends a MoveRP packet containing the name of R′ and a list of CD
that R′ needs to handle. At the same time, R adds a FIB entry for the name of R′ towards
the outgoing face (R1) and removes the ST entries for all the CDs to be moved. From that
moment on, R will recapsulate the Publication packets containing the moved CDs into the
name of R′ and these packets will be forwarded to R′ and decapsulated there.

On receiving the MoveRP packets, the intermediate routers will also reverse their ST
entries so that R is in the subtree formed with R′ as the root. This ensures that all subscribers
who are still attached to R continue to receive messages. The intermediate routers will keep
forwarding the MoveRP packet until it reaches R′. Fig. 3.4b shows that R1 has added the
new FIB entry, reversed its ST entries and the MoveRP packet is forwarded towards R2.

Once R′ receives the MoveRP packet, it will be ready to behave as the RP for those CDs.
The state at the end of this stage is shown in Fig. 3.4c. Since the edge routers are not yet
notified about the new RP, they keep encapsulating the related Publications using the name
of R. These messages will be sent to R and R will recapsulate the message as was described
above. Since the ST entries have been reversed on the path between R and R′, when R′

multicasts, it will be forwarded back to R and then towards the original multicast tree. A
communication path between Pub→ R→ R′→ R→ Subs is created.

39 3.8 Handling Hot Spots and Traffic Concentration

True that at the end of this stage, the amount of data that goes through R is even higher
than initial state, but a multicast tree rooted at R′ is created with no packet loss. The work-
load reduction will be achieved in the next stage. It is easy to prove that no packets would
get lost during this stage (half a Round Trip Time (RTT) between R and R′): The messages
that arrive after the initial stage will be recapsulated using the name of R′. Since the in-
termediate routers follow First Come First Served (FCFS) rule, all these routers must have
received the MoveRP packet and added FIB entry for R′. The recapsulated packets will
arrive R′ eventually. When R′ receives the recapsulated packets and starts to multicast, an
ST path from R′ to R is already built. The Publications will go back to R and disseminated
following the original tree.

3.8.1.3 Propagate New RP Information

In this stage, R′ propagates its serve information and becomes an RP independent of R. With
more edge routers knowing the fact that R′ is serving the set of CDs, more messages will be
sent directly towards R′. The load on R will be gradually reduced.

R′ starts this stage by propagating a packet similar to a prefix serve information in NDN.
The moved CDs are carried along with this packet. The routing mechanism will forward
the packet throughout the network and create a tree (for Interests) rooted at R′.

On receiving such a packet, a normal router in the network should add a FIB entry just
like how it deals with a prefix serve packet. Along with that, the router should change its
ST according to the new FIB direction. After the new RP notification packet is propagated
throughout the network, a multicast tree (for Publications) rooted at R′ can be constructed.

However, a simple mechanism as described above can cause packet loss during this stage,
since the new upstream routers might not be in the same tree and the Publications will get
lost before the whole tree is constructed. COPSS uses a solution similar to that adopted
in [94]. Fig. 3.4d shows the actions R5 will perform on receiving a new RP notification
packet. R5 adds a FIB entry (action 1) as described above. But instead of unsubscribing
from the old face (action 3) directly, R5 adds a subscription towards the new face first.
The subscription information about the CD including both the old and new face will be
stored as a pending subscription. During this period, multicast packets can still arrive via
the original path. On receiving a join request, the new upstream routers will check their
own subscription status, which can be classified into the following 3 cases:

• Not in the tree: the router will add a pending subscription and send a join packet
upstream;
• Already in the tree: the router will send a confirm packet back; and

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 40

sports

football

balls shoes athletes

/

…

…
CD RP

/sports/football/athletes RP3

/sports/football/shoes RP3

/sports RP2

/ RP1

Storage on 1st hop routers RP1

RP2

RP3

Figure 3.5: Example of CD to RP mapping.

• Have a same Pending Subscription: it will wait for the confirm upstream and send an
Unsubscribe to the original upstream router and pass the confirm downstream.

In the example, R4 is not in the subscription tree and therefore it adds a pending subscription
and forwards the join packet upstream. After the upstream routers join the tree, R4 will
receive a confirmation. It will then turn the pending subscription into a normal subscription
and forward the confirmation to R5 (action 2). On receiving the confirmation from R4, R5
can then unsubscribe from the old face (action 3).

In this stage, the router does not leave the original multicast branch before it is added to
a new branch. No packet will get lost in this stage.

3.8.2 Management of CD-RP Mapping

Since COPSS uses a dynamic service relation between RPs and CDs, an efficient CD-RP
mapping is important so that:

• A Publication should only be sent to (at most) 1 RP according to the CD related to it;
• The size of the Subscription information stored in the network should be minimized;

and
• It should be convenient to configure unambiguous mapping to avoid possible misbe-

havior of the network due to the mistake in the configuration.

To meet these requirements, COPSS adopts a Longest Prefix Match CD-RP Mapping ta-
ble, which can fit well with the automatic RP balancing strategy and provides unambiguous
semantics in the network. Fig. 3.5 shows a CD to RP mapping in COPSS. At the begin-
ning, RP1 serves every CD (/) in the network. Later, it finds that /sports becomes hot
and moves it to RP2. CDs football/shoes and football/athletes are further sepa-
rated due to the workload. The CD to RP mapping table stored on the 1st hop routers are
shown next to the figure. When publishing, the 1st hop router of the publisher will lookup

41 3.9 Two-Step Communication

the table and find the matching RP using longest prefix match. E.g., a publication with CD
/sports/football/athelets will be encapsulated using /RP3 and a publication with
CD /sports/basketball will be encapsulated using /RP2. While subscribing, the sub-
scription will go to all the RPs in the hierarchical subtree and 1 level above. E.g., if a
subscriber is interested in /sports/football, the edge router will send the subscription
to both RP2 and RP3.

To further reduce the size of CD to RP mapping table at every edge router and for ease of
management, COPSS suggests to use a broker that maintains the complete mapping while
the edge routers only caches a small portion of it. When a router experiences a cache miss, it
goes to the broker. Similar to the NDN design, intermediate routers can also respond to this
request. The data structure for storing this table can be chosen from one of the following
two options:

• The first is a traditional CD to RP dictionary. The index of CDs can be grouped into
a tree (trie) structure to optimize search performance. The routers would only have to
map the CD once before it sends the packet.
• The second option is a bloom filter. For every RP, there is a (counting) bloom filter

storing the hash of the CDs it serves. This can compress the index space and reduce
the cache miss rate. However, because of the false positives, the router will have
to test all the bloom filters before it can forward the packet. This could also result in
packets being sent to the wrong RPs (because of the false positives), thereby resulting
in wasted network traffic and also computation overhead in the RPs to check if it
indeed serves the CD in the packet.

The router designers can choose one of the options based on the size of the CD space and
the number of RPs in the network. But the forwarding logic will keep the same no matter
which option is adopted.

3.9 Two-Step Communication

Applications need two-step communication model due to the subscriber interest and pub-
lisher policy control. This section describes how COPSS realizes the communication model
and a routing optimization in this environment is also proposed.

3.9.1 Two-step in COPSS

Two-step solution is required because of the following 2 folds of reasons:

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 42

• Subscriber Interest: It is quite common that a subscriber is interested in a CD, but
(s)he might not be interested in every piece of data under that CD. The delivery of
such kind of data can incur overhead especially when the data size is large.
• Policy Control: In many cases, the data items are under the policy controls (e.g.,

payment, security, etc.) from the publishers. A representative of such kind of com-
munication is film delivery system – the publishers need to notify the subscribers
about the new film, but the subscribers have to pay for the film before they can down-
load it.

Therefore, the applications with relatively low subscriber interest ratio, large data size
and/or policy control can use the two-step communication.

In the two-step communication, the publisher publishes a snippet rather than the real con-
tent to all the subscribers. This can be seen as the notification for the availability of the data
but network does not differentiate it from a normal Publication in one-step communication.

A snippet is a payload carried in the Publication packet instead of the actual content. It
contains the message abstract(s), pricing information and anything else that helps a sub-
scriber decide if (s)he would like to have the whole content. Additionally, the snippet con-
sists of the ContentName that would help the subscriber to obtain the data from publishers
or other sources that are serving the same Data. The ContentName can be realized in a
similar manner as in NDN and must be a unique way of identifying the served content.

Published data item can contain multiple CDs, e.g., a news article about “An in-
jury to an American football player” could have a CD for /news/usa and a CD for
/sports/football. In such a case, the snippets sent by the publisher to the different
CDs could either be the same or even be different, pertaining to the taste of the subscribers.
Therefore, a subscriber can receive multiple snippets pointing to a same piece of data (iden-
tified by the same Content Name), the end system can choose to combine these snippets or
simply discard some of them.

On receiving a snippet, the subscriber can choose to query the real content if (s)he is
interested in the data. For the query to reach the publisher that serves the data, the publisher
must first register with the NDN routing on the name prefixes of the content to be pub-
lished (just like the announcement of the content sources in pure query/response). Other
subscribers that have already received the data could also serve the content by propagating
the appropriate FIB entry to minimize the load on the publishers, especially in the case of
large volume content (access control will have to be negotiated with the publisher).

In Fig. 3.6, the publisher publishes the snippet of a data item with CD /sports/football

and Content Name /BBC/WorldCoup/027. On receiving this snippet, a subscriber decides
to get the data by sending out an Interest with Content Name /BBC/WorldCup/027. To be

43 3.9 Two-Step Communication

Publisher RP Subscriber
1

st
 s

te
p

 CD: /sports/football
Snippet: /BBC/WorldCup/027

 CD: /sports/football
Snippet: /BBC/WorldCup/027

Multicast

Multicast

Name: /BBC/WorldCup/027
Query

2
n

d
st

ep

 Name: /BBC/WorldCup/027</segId>
Content: “Detail of the match…”

Response

Figure 3.6: Protocol exchange for two-step communication.

able to receive the requests, the publisher needs to register to the NDN routing with a prefix
of the data (e.g./BBC). The publisher can then respond with Data packets after some policy
checks.

3.9.2 RP-based Query/Response

In the query/response communication, either it is the pure query/response via NDN or the
second-step in COPSS, the data provider needs to register the prefix of contents (s)he serves
with the routing mechanism. This work proposes a routing algorithm that creates a span-
ning tree rooted at the data provider with the data consumers as leaves. For example, in
Fig. 3.7a, two publishers P1 and P2 serves prefixes /P1 and /P2 respectively. The routing
algorithm creates a spanning tree for /P1 (dotted lines) and /P2 (dashed lines) rooted at the
corresponding data provider. The solid lines show the shared part of the trees. The prefixes
usually have to be maintained in the FIB on all the routers in the network since there might
exist data consumers everywhere in the network. The total FIB entry size in the network
can be calculated as:

SizeFIB = (nrp +npub)×nr, (3.9.1)

where nrp is the number of RPs, nr is the number of ICN-aware routers and npub is the
number of publishers.

However, in COPSS environment, the RPs are already well-known to the whole network
(for multicast). If the query/response tree can be aggregated at the RP, the number of FIB
entries stored on every router will be reduced: only RPs need to know how to reach the
publishers. In Fig. 3.7b, the solid lines from the subscribers to the RP represent the FIB
entries for prefix /RP, and the forwarding information for prefixes /P1 and /P2 is only

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 44

ICN

P1

P2

(a) Original FIB status

ICN

P1

P2

(b) New FIB status

Figure 3.7: FIB propagation for query/response.

maintained between RP and P1/P2. The new FIB entry size in the network can be:

Size′FIB = nrp×nr +∑drp,pub. (3.9.2)

where drp,pub is the distance between the publisher and the responsible RP. Since
∑drp,pub� npub×nr, the new FIB size can be much smaller than the original (in Eq. 3.9.1).

To achieve this kind of communication, the 1st hop router should add the name of RP as
a prefix to the original Content Name in the Interest. It is similar to the encapsulation for
a Publication. When RP receives such Interest, it “decapsulates” (remove the prefix of) the
packet and forward the original request towards the provider. The RP should also take the
responsibility for renaming the Data when the Data comes back from the provider.

Although this optimization is optimal for query/response in the 2 stage dissemination
where the subscribers are aware of the RP, this model can also be applied to the NDN-
like query/response model. In that case, new RPs should be created to serve specific name
prefixes.

3.10 COPSS Implementation

This section explains the implementation of COPSS on top of an NDN forwarding engine.
To ensure the seamless backward compatibility with NDN, a wrapping design is adopted
while implementing COPSS.

45 3.10 COPSS Implementation

COPSS
pkt

COPSS
pkt

COPSS
pkt

NDN Engine
(FIB, PIT, Content Store)

COPSS Engine
(ST, Control, …)

Face 1 Face 2 Face 3

Y Y Y
N N N

IPC Port 1 IPC Port 2 IPC Port 3

IPC Port 0

? ? ?

RP
IPC Port RP

Figure 3.8: COPSS router design.

Fig. 3.8 shows the modules of a COPSS forwarding engine in implementation. COPSS
creates a tunnel between each face and NDN engine via an Inter-Process Communica-
tion (IPC) channel. For NDN packets (Interest, Data, or any packet that is not COPSS
recognizable), COPSS forwards them back and forth between the faces and the correspond-
ing IPC ports. Similarly, when a routing module tries to add a FIB entry {/prefix, Face},
it will add {/prefix, IPC port of the Face} instead. E.g., in Fig. 3.8, when adding a
FIB entry: {prefix=/dissertation/COPSS, face=Face 1}, the COPSS engine will add
{prefix=/dissertation/COPSS, face=IPC Port 1} in NDN engine instead. Assume that
an Interest comes from Face 2 asking for data /dissertation/COPSS/fig1.pdf, the
packet will be forwarded to NDN engine through IPC port 2. NDN engine then decides to
forward the interest through IPC port 1 based on the FIB. COPSS can forward the Interest
out through Face 1 eventually.

Fig 3.9a shows the packet flow of a query/response in the implementation. After the
provider stores the data object in his/her local repository (action 0), the consumer starts to
request for the data. The request is sent directly towards the local NDN engine according
to the NDN implementation. According to the FIB on the consumer, NDN engine forwards
the Interest towards COPSS and COPSS forwards the packet out based on the tunnel to face
mapping (actions 2 and 3). The intermediate router and the provider performs the same
tunnelling (COPSS) and forwarding (NDN) logic and the Interest will reach the repository
(actions 4 - 8). When the repository returns a Data packet, the packet will be forwarded
along the reverse path and reach the consumer application eventually.

Although the packets will be forwarded back and forth on every router, these communica-
tions are IPCs and therefore are much faster than the line speed. Such implementation turns
out to be flexible (compared to patching NDN code directly) since it keeps high cohesion
and low coupling between the NDN module (for query/response) and the COPSS module
(for pub/sub). COPSS implementation has been adapted to CCNx [8] versions from 0.4.0 to

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 46

Data Consumer COPSS router Data Provider

16

1

2

3

4 5

8 9

10

11

6

7 12 13

14

15

C
o
ns

u
m

er
 A

p
pl

ic
at

io
n

 COPSS

NDN

COPSS

NDN

COPSS

NDN

Repo

P
rovid

er A
p
p
lication

0

Interest Data

(a) Interest/Data packet flow in COPSS implementation

P
ub

li
sh

er
/S

u
b
sc

ri
be

r
A

p
pl

ic
at

io
n

COPSS COPSS COPSS RP

Publisher/Subscriber COPSS router COPSS router (RP)

1

2 3

4

5 6

7

8

10
11 12 13

NDN NDN NDN

Interest Publication

9

(b) Publication packet flow in COPSS implementation

Figure 3.9: Packet flow in COPSS implementation.

0.8.0, and NDN [95] versions 0.1 to 0.3 with almost no modification in the program. While
designing pub/sub related communications, the designers do not have to worry about the
NDN implementation either.

Some COPSS functionalities are achieved independent of the NDN engine. On receiv-
ing COPSS-recognizable packets (e.g., Subscription, Publication, etc.), the listeners on the
faces will forward them to the COPSS engine instead of acting like a tunnel. COPSS engine
will then modify the corresponding data structures and forward the packets based on the
logic described above. A dedicated IPC tunnel 0 is used for the communication between
COPSS and NDN engines.

47 3.11 Discussion

RP is implemented as a separate module. Whenever an RP is created, such a module
is instantiated on the corresponding COPSS router. The new instance of RP listens to the
NDN engine directly on the name it serves. On receiving Interest packets, it will try to
decapsulate the packet and forward the Publication to the local COPSS engine.

Fig. 3.9b shows the packet flow of a Publication in COPSS implementation. When the
COPSS engine on the client receives a Publication packet, it encapsulates the packet into an
Interest with the name of RP. Since COPSS reuses the FIB of NDN, the Interest packet is
pushed to NDN engine (action 2). The packet will be forwarded as a normal Interest until
it reaches the NDN engine on the RP router (actions 3 - 8). Since the RP is listening on
the name it serves, NDN engine on the RP router forwards the Interest to the RP module
(action 9). The RP module then decapsulates the packet and forwards the Publish packet
to the COPSS module on the RP router (action 10). The Publication packet will then be

forwarded according to the COPSS engine downstream (actions 11 - 13). The packet will
not go through NDN engine any more.

3.11 Discussion

This section discusses some design considerations of COPSS.

3.11.1 The Use of NDN

As a content-centric network solution, this work chooses to design COPSS as an extension
of NDN. NDN is chosen because it is one of the most recent design of ICN and there is
an active research and implementation community working on different aspects of it, e.g.,
routing, caching, etc. The new forwarding engine model has also been implemented as a
hardware by Cisco [96].

The COPSS design reuses some of the NDN functionalities like hierarchical name/CD
processing, unicast routing (from the publisher to the RP), and the query/response in the
two-stage communication. But the author argues that COPSS can be built on any existing
ICN solutions like NetInf, MobilityFirst, etc., since the support that is needed by COPSS is
provided by most of the ICN solutions. COPSS can even be a stand-alone network archi-
tecture that provides pure pub/sub capability. The forwarding engines would then need two
data structures – FIB and ST.

3.11.2 COPSS as an Overlay

As a next generation network design, it is natural for COPSS to be deployed as an overlay –
similar to IP network implemented as an overlay of the telephone networks in the early ages.

A Content Oriented Network for Publish/Subscribe Systems (COPSS) 48

This provides an opportunity for the ISPs to use the existing facility to provide basic ICN
functionality. As more users turn into the new network, the ISPs can then gradually deploy
more ICN forwarding engines for scalability and efficiency. The incremental deployment
solution of COPSS is described in §6.

The author argues that COPSS is designed to work on any network protocol including
UDP, IP, Ethernet, regardless of the layer in the original Open Systems Interconnection
(OSI) model. It can also work directly over the physical layer like copper, fiber, radio,
etc. This enables COPSS to link more networks that use different protocols, e.g., an IP
network with an Ethernet (that is not using IP) can exchange data via the COPSS “overlay”.

3.12 Chapter Summary

This chapter presented the requirements and the design of COPSS – an efficient pub/sub
architecture. COPSS enhances a popular representation of ICN (NDN) to provide pub/sub
functionality with minimal changes. It can achieve timeliness by push-based communica-
tion, achieve efficiency by using multicast, and can also scale well to accommodate a large
number of publishers, subscribers and CDs. COPSS users can also exploit the efficient
information dissemination provided by NDN in two-step communication. To prove the fea-
sibility of COPSS design, a possible implementation is also provided via a wrapping design
on the existing open source NDN implementation.

Chapter4
Application: Content-Based Twitter

Twitter is particularly an emblematic of a pub/sub environment. With the help of COPSS,
the subscribers can go beyond the subscription from a particular individual. They can also
subscribe based on the properties of the contents (e.g., keywords, publication time, etc.).

To show the efficiency and scalability, COPSS is evaluated using trace-driven simula-
tions. The simulator is parameterized using the results of careful microbenchmarking of the
open source NDN implementation and of standard IP based forwarding. The evaluations
show that COPSS provides considerable performance improvements in terms of aggregate
network load, publisher load and subscriber experience compared to that of a traditional IP
network and pure NDN.

Contents
4.1 Communication Design . 51
4.2 Asynchronous Data Dissemination 51

4.2.1 Querying for Missing Messages 52
4.2.2 Scalability: Retrieving Missing Content 52
4.2.3 Scalability: Message Delivery 53
4.2.4 Reliability: Possible Loss of Sequence 53

4.3 Evaluation . 54
4.3.1 Microbenchmarking . 54
4.3.2 Large Scale Trace-Driven Experiments 55

4.4 Chapter Summary . 59

51 4.1 Communication Design

4.1 Communication Design

Since the content-based Twitter follows a typical pub/sub communication model, the
network-layer communication design is relatively straightforward. The application groups
the categories of contents into a hierarchical structure which follows the natural ontology,
and each category is represented by a CD. The publishers and subscribers include related
CDs in the publication and subscription. The network will then take care of the delivery of
the data to subscribers who expressed the interests to it.

Two types of data transmissions are considered in this application: 1) short data dissem-
ination: when a publisher tries to publish a short data (140 characters in a typical Tweet),
one-step communication (described in §3.7) can be used directly to provide timeliness and
network efficiency, and 2) large or policy-controlled data dissemination: if the data is big in
size or the publisher wants to have a policy control on the data item, the publisher can use
two-step communication (described in §3.9). The network efficiency and provider load will
be compared when the publishers are using these two communication models.

4.2 Asynchronous Data Dissemination

It is natural for a subscriber to get offline (turn off the end-system or move to a different
location). The application should enable the user to receive messages that were missed
when they are offline (the asynchronous data dissemination). Furthermore, while trying to
get the missed data, the user should not have to know who the publishers were, or even
whether they are still connected to the network. It is quite reasonable because some sensors
as publishers might be disabled/destroyed shortly after transmitting a warning.

Existing pub/sub paradigm usually introduces a third-party entity in the application layer
(i.e., brokers), to store all the published messages. The brokers get all the messages from
the publishers and deliver the messages to subscribers either by pushing or wait for the
subscribers to pull. Whenever and wherever a subscriber joins the system, (s)he queries the
brokers to retrieve the missed messages when (s)he was offline. Similar approach is adopted
in the application but the pushing is left to COPSS.

In order to be scalable to a large amount of data, the solution enables the broker to be
a set of collaborating, distributed servers (i.e., a broker cloud). Thanks to the name-based
routing provided by ICN, each broker can serve a subset of the CD space and register prefix
with the served CD in the name in the form of /brokerName/CD.

To receive all the messages in a served CD, a broker subscribes to that CD just like a

Application: Content-Based Twitter 52

normal subscriber. It can then obtain a copy whenever a publisher publishes new messages.
While storage space is a concern, and issues such as the content replacement policy on the
broker are relevant, their solutions are likely to be similar to what has been adopted in a non
content-centric, server-oriented information infrastructure.

4.2.1 Querying for Missing Messages

In order to query for missed messages, the solution requires a subscriber to record the
ContentName (identity) of the last message (s)he received when (s)he was online. The
broker cloud should also order all received messages based on their arrival using its local
time. When a subscriber rejoins the system, (s)he queries the broker cloud with two pieces
of information: 1) the CD (s)he subscribed to as part of the ContentName in the Interest
(request), and 2) the identity of the last message received either in the request content or
encapsulated in the ContentName. The ICN routers will forward the request based on the
name to the dedicated broker. The broker has to look up in the storage for the required
messages and send all the matched messages to the subscriber.

The following subsections describe how the solution addresses the scalability and relia-
bility issues.

4.2.2 Scalability: Retrieving Missing Content

A subscriber may have subscribed to a very large number of CDs. The popularity of the CDs
can vary dramatically from “disaster warning” (with very few messages) to “sports” (with
huge amount of messages). When dealing with asynchrony, a subscriber coming back online
would have to send a query for every CD that (s)he has subscribed to since it is impossible
to predict which groups have had new content. With the magnitude of subscribers and CDs
envisioned, such a pull-based approach for information every time a subscriber comes back
online (or moves to a different point in the network) could result in a lot of traffic.

To reduce the query load that a subscriber generates and the corresponding processing
overhead at the broker, the solution seeks to aggregate processing by grouping content
across multiple CDs. Instead of querying for content related to individual CDs, the sub-
scriber queries for a whole group. The tradeoff is that the subscriber might receive extra
messages (false positives), which have to be eliminated at the receiving end-point. One
possible aggregation function could be traditional hashing schemes (e.g., based on the CD
string), but it has the disadvantage that their decision does not take the semantics related to
CDs into consideration.

53 4.2 Asynchronous Data Dissemination

The hierarchical structure of CDs in COPSS allows subscribers and/or brokers to exploit
the benefit of aggregation. It is believed that such hierarchy will help to minimize the
retrieval overhead and in reducing false positives. E.g., a subscriber who subscribed to a
large number of disaster warning CDs could request using a higher-level CD in the hierarchy
(e.g., /disaster). It is particularly attractive when these updates are infrequent and the
portion of false positive is small.

4.2.3 Scalability: Message Delivery

The scale of the subscribers envisioned is likely to lead to many offline users becoming
online in a burst at peak periods (e.g., in the morning), resulting in a large burst of query
traffic. This provides opportunities to optimize network traffic. The application tries to use
markers in the message sequence to allow batch responses. E.g., assume a subscriber of a
CD requests for content that (s)he missed since 9 pm and another subscriber of the same
CD requests content that (s)he missed since 11 pm. Using a marker (i.e., 9pm, 11pm) to
delineate the message sequence into batches allows the broker to multicast the overlapping
message sequence between the subscribers. This approach can reduce both network and
broker load.

4.2.4 Reliability: Possible Loss of Sequence

COPSS multicast messages may arrive at the subscribers and the broker cloud in different
order. This can be caused by different latencies from different publishers. Thus, if the broker
simply provides the subscribers with the messages received after the matched message in
the log, some published information may be missed.

This problem is solved by requiring the broker cloud to group all the messages in its log
into different windows. Let the size of this window be n, indicating a set of consecutively
received messages at the broker. Upon recept of a query, the broker finds the target window
that contains the matched message. Then messages related to the queried CD belonging
to the same window are sent to the subscriber. By sending these extra messages within
the target window, messages that may have been received out-of-order can be included and
delivered to the subscriber. The (application of the) subscriber would be responsible for
duplicate elimination. The subscriber would also maintain a local window that stores the
messages that the subscriber received as soon as (s)he came online. This ensures that once
the broker starts sending messages that the subscriber has already received, the subscriber
could stop sending the query. Note the parameter n has to be tuned to make a good tradeoff
of delivering unnecessary information to subscribers and network load versus the success

Application: Content-Based Twitter 54

Table 4.1: Forwarding performance of COPSS, NDN and IP (95% CI).
(in µs) COPSS NDN UDP

Subscription/Interest/200B 2,679.1(575.13) 2,295.6(1106.42) 37.4(8.21)
Publication/Data/4096B 82.8(5.60) 2,135.4(876.04) 75.2(16.31)

probability of recovering all the messages when the subscriber is offline, depending on the
message frequency and user online/offline pattern.

4.3 Evaluation

This section shows how COPSS can achieve improved performance compared to a pull-
based NDN implementation as well as IP multicast. To enable a large scale evaluation, this
work builds an event-driven simulator written in C#. A RocketFuel topology and traces
collected from Twitter [97] are fed to the simulator to represent the real-world environ-
ment. The forwarding latencies of COPSS, NDN and IP are taken from a careful micro-
benchmarking.

Multiple scenarios are used to evaluate the performance of the solutions: 1) forwarding
performance with both one-step and two-step communication, and 2) efficiency of sub-
scribers retrieving missing messages

4.3.1 Microbenchmarking

Microbenchmaring is performed to study the processing overhead of NDN and COPSS
compared to a pure IP-based forwarding (albeit recognizing that the functionality offered
by an ICN node is significantly different). CCNx [8] v0.4.0 (as a version of NDN engine),
COPSS implementation and a user-level IP/UDP forwarding are compared in the bench-
mark. The measurements were performed on a Linux 2.6.31.9 machine (3.0 GHz Intel
E8400 CPU, 4GB Memory). Note that NDN and COPSS are currently implemented as
a user-space overlay, using UDP or TCP encapsulation for exchanging packets between
different nodes. To have a reasonably fair comparison, a user-level UDP forwarding is
used in the comparison. The evaluation also takes the packet size into consideration: 200-
byte UDP packets compared to NDN Interests and COPSS Subscriptions; 4096-byte UDP
packets compared to NDN Data packets and COPSS Publications. The time between the
incoming and outgoing instants of each packet is measured using Wireshark [98].

The result of the benchmark is shown in Table 4.1. To achieve the functionality of name-

55 4.3 Evaluation

0

5

10

15

20

1 5 9 13 17 21 25

T
w

ee
t

C
o

u
nt

 (
k

)

CD

(a) # of tweets per CD

0

2

4

6

8

1 8 15 22 29 36 43 50

T
w

ee
t

C
o

un
t

(k
)

Publisher

(b) # of tweets per pub

Figure 4.1: Dataset information.

based routing, NDN routers are about 50 times slower than UDP forwarding. COPSS
routers need to use FIB lookup in NDN engine for Subscriptions and therefore is as slow
as NDN for Subscription forwarding. But Publication forwarding in COPSS only involves
ST matching and therefore it is faster compared to Subscription forwarding. Although a
hardware-level implementation would be able to accelerate the forwarding performance,
the requirements placed on an NDN router is still higher than that placed on IP router and
therefore, the forwarding latency will surely be longer.

4.3.2 Large Scale Trace-Driven Experiments

4.3.2.1 Data Trace and Experimental Setup

This work uses a Twitter [97] data trace on technical topics obtained from the public Internet
during a one-week period in 2010, which totaled 68,695 tweets sent by 38,481 users.

25 hot keywords such as iphone, ipad, blackberry, smartphone are selected as CDs.
The tweets without any of these 25 keywords are filtered out and the remaining 41,613
tweets from 22,987 users (4.13 tweets/minute, up to 48 tweets posted at the same time) are
used as the simulation input. Fig. 4.1a shows the number of tweets associated with each CD
respectively. Additional hot keywords from the the subset are identified to obtain sub-CDs
for the selected 25 CDs. Each 1st-level CD has 1–25 sub-CDs and a total of 407 distinct
CDs are eventually selected.

To make the publishers of the system tweet more frequently, the 22,987 users are assigned
to 50 publishers by a power-law based hashing. Fig. 4.1b shows the number of tweets per
publisher.

Without the means of inferring CD-Subscriber relationship from the data trace, this work

Application: Content-Based Twitter 56

Figure 4.2: RocketFuel topology (Exodus, AS-3967).

assumes that popular CDs have more subscribers (based on [99]). Thus, subscriptions
to CDs are generated following the CD-Tweet distribution. Subscribers can subscribe to
multiple CDs. But a subscriber who has subscribed to a higher level CD will not subscribe
to its sub-CDs. To simplify the simulation, in two-step communication, subscribers query
the data as soon as they get Publication.

Rocketfuel [100] backbone topology (Exodus, AS-3967, shown in Fig. 4.2) is used as
the core routers in the simulation. Besides the 79 core routers, 200 edge routers are added
with each core router having 1-3 edge router(s). The simulations randomly distributed 50
publishers, and uniformly distributed the subscribers (varying from 200 to 600) on the edge
routers. The link weights between the core routers were obtained from the topology and
interpreted as delays (ms). The delay between each edge router and its associated core
router is set to 5ms; the delay between each the host and its associated edge router is set to
10ms.

To study the impact of different solutions on the network, aggregate network load is used
as an important metrics to show the amount of traffic in the network. It is calculated as:

packetCount

∑
i=1

packetSizei×hopCounti. (4.3.1)

I.e., when a packet with size 1kB is sent from host A through router R to host B, 2kB is added
to the aggregate network load. For a fair comparison, COPSS packets are encapsulated into
UDP packets when transmitted over an IP underlay. The encapsulation overhead is therefore
the same as in NDN.

57 4.3 Evaluation

0

10

20

30

40

50

60

70

200 400 600

A
gg

re
ga

te
 N

et
w

or
k

T
ra

ff
ic

(G

B
)

of Subscribers

NDN Poll (No Cache) NDN Poll (Cache=100)
COPSS IP Multicast

Figure 4.3: Aggregate network load (of NDN vs. COPSS one-step and IP Multicast).

4.3.2.2 Performance of COPSS One-Step, NDN and IP Multicast

Fig. 4.3 illustrates the aggregate network load driven by the application over the standard
pull-based NDN (both without a cache as well as a cache of 100 packets), using COPSS
one-step communication as well as native IP multicast.

In the result, COPSS consumes less network load because of its design of a content-
centric push mechanism that improves upon NDN by adding the multicast capability. In
addition: 1) COPSS clients do not need to poll. With NDN, subscribers have to poll the
server once every 30 minutes, which introduces additional network overhead. 2) Network
traffic is further reduced because of multicast with COPSS even compared to the use of
caches in NDN. And 3) The notification latency is much shorter in COPSS (∼80ms) com-
pared to NDN (∼15min, half of a polling period).

Moreover, COPSS performs better than native IP multicast, because of the hierarchical
CDs. This results in fewer messages being transmitted to reach the subscribers of different
CDs. Note that the aggregate network load due to NDN and IP multicast increases linearly
with the number of subscribers. With COPSS, the increase in subscribers results in only a
marginal increase in the aggregate network load since the data is only duplicated very close
to the subscriber (in the optimal case at the subscriber’s first hop router).

4.3.2.3 Performance of COPSS Two-Step Communication

This simulation evaluates the performance of COPSS in transferring large volume content
Large contents that are 128 times larger than the original Tweets are created from the trace.

Application: Content-Based Twitter 58

0

200

400

600

800

0% 20% 40% 60% 80% 100%

of

 C
o

nt
en

t
Q

u
er

y
(k

)

Probability for querying content

Cache=0 Cache=10 Cache=100

(a) Publisher Load

0

100

200

300

400

0% 20% 40% 60% 80% 100%

A
gg

re
ga

te
 N

et
w

or
k

T

ra
ff

ic
 (

G
B

)

Probability for querying content

Cache=0 Cache=10 Cache=100 1-step

(b) Aggregate Network Traffic

Figure 4.4: COPSS in two-step mode.

Table 4.2: Broker load vs. router cache size.
Cache Size 0 10 100

Broker load (# of query) 895.953 892.714 778.270

The load on the publisher is evaluated (see Fig.4.4a) by counting the number of queries
for data that reach the publisher for varying cache sizes (0, 10, 100). COPSS is able to
leverage the benefits of NDN, by first pushing snippets to subscribers who then immediately
query the publisher if they are interested in the content. A cache size of 10 packets is
sufficient for the simulation to reduce the load on the publisher significantly.

Fig. 4.4b illustrates the aggregate network load when a varying portion of subscribers
request for the full content on receiving the snippet. The delivery using COPSS one-step
communication for the whole content is also shown as a reference. When a small percentage
of users request for the content, substantial network resources are saved by adopting the two-
step mode. However, when the number of subscribers requesting for the content reaches
more than 85%, the two-step mode is more expensive because the extra snippets in the first
step.

4.3.2.4 Performance of COPSS Asynchronous Dissemination

Based on the preliminary analysis on the twitter data trace available, the simulation syn-
thesizes the users’ offline/online pattern as follows: everyday, about 75% of all subscribers
randomly go offline between 2-3am, and then go back online randomly between 10-11am.
Each of the remaining users randomly chooses offline period and time with an average of-
fline duration of 20 minutes. The behavior is created to study the impact of a large portion
of the subscribers coming online at nearly the same time. Table 4.2 shows the broker load
with different cache sizes. As the cache size increases, the number of queries reaching the
broker reduces. The cache hit rate is boosted by the division of content based on the markup
message and the grouping of subscribers into higher level CDs when appropriate.

59 4.4 Chapter Summary

Table 4.3: The FIB entry created due to Server/RP and publishers of the specific content.
NDN-Pull COPSS (1-step) COPSS (2-step)

Node type Pub Server Pub RP Pub RP
FIB entries 13,950 279 0 278 13,950 278

4.3.2.5 Additional Observations

Table 4.3 shows that in the case of NDN-pull and COPSS (2-step), the publishers need to
be visible and therefore have to propagate their entry throughout the network. In the case
of COPSS (1-step), since it is an RP based multicast, the publishers need not propagate
their entry and only the RP propagates the entry to all the (278) COPSS enabled routers. It
shows that COPSS (2-step) behaves in a manner similar to NDN-pull with regards to FIB
propagation whereas in the case of COPSS (1-step), the size of the FIB in the network is
considerably lower.

4.4 Chapter Summary

This chapter presents and evaluates a content-based Twitter which requires a typical pub/sub
environment. To accommodate the users getting offline, the application uses dedicated
servers (brokers) to store the messages for users. With the help of NDN, the brokers can be
scalable and efficient.

Trace-driven simulations are used to evaluate the benefit of COPSS in such applications.
COPSS reduces the aggregate network load and the publisher load significantly. The ad-
ditional ICN layer processing with COPSS compared to IP multicast is relatively small,
achieved by considerable efficiency in avoiding duplicate and unnecessary delivery of con-
tent to subscribers. Because of the inherent pub/sub capability, COPSS provides better
timeliness, scalability and efficiency compared to NDN.

Chapter5
Application: Gaming

Information-Centric Networking provides substantial flexibility for users to obtain infor-
mation without knowing the source of information or its current location. With users in-
creasingly focused on an online world, an emerging challenge for the network infrastruc-
ture is to support Massively Multiplayer Online Role Playing Games (MMORPGs). Cur-
rently, MMORPGs are built on IP infrastructure with the primary responsibility resting on
servers for disseminating control messages and predicting/retrieving objects belonging to
each player’s view. Scale and timeliness are major challenges of such a server-oriented
gaming architecture. Limited server resources significantly impair the user’s interactive ex-
perience, requiring game implementations to limit the number of players in a single game
instance.

This chapter describes a distributed communication infrastructure G-COPSS with the
help of COPSS to enable efficient decentralized information dissemination in MMORPGs,
jointly exploiting the network and end-systems for player management and information
dissemination. G-COPSS aims to scale well in the number of players in a single game,
while still meeting users’ response time requirements.

A microbenchmarking on the processing involved in managing game dynamics is care-
fully performed using a simple game with a hierarchical map. The same game using NDN
and IP server infrastructure is also evaluated as a comparison. This work then simulates
an application that is particularly emblematic of MMORPG – Counter-Strike – but one in
which all players share a hierarchically structured map. Trace-driven simulations are used
to evaluate the timeliness and scalability of G-COPSS. The results show that G-COPSS
provides orders of magnitude improvement in update latency and a factor of two reduction
in aggregate network load compared to a server-based implementation.

The key contribution of G-COPSS is to provide an efficient, distributed communication
infrastructure for MMORPGs. In more detail, the contributions include:

Application: Gaming 62

• G-COPSS is designed as a decentralized gaming platform that leverages the content-
centric pub/sub multicast capability provided by COPSS, with added features that
both exploit the knowledge of and optimize for the gaming environment.
• Current games use map partitioning to help scene rendering and update dissemi-

nation. G-COPSS enhances this with a multi-layer hierarchical map functionality.
Players can have different levels of visibility of the game environment based on their
position and altitude. This allows them to only send/receive updates pertaining to that
vision.
• G-COPSS provides additional features to enhance the experience for players moving

between regions in the game map and for offline players that come online.
• The performance of G-COPSS is evaluated by a micro-benchmark and compared to

an NDN and an IP-server based solution. Moreover, large-scale trace-driven simu-
lations adapted from Counter-Strike is used to demonstrate the performance gains in
terms of aggregate network load, server load and improved player experience.

Contents
5.1 Motivation . 63
5.2 Overview . 64
5.3 Gaming Hierarchy and Nomenclature 64
5.4 Communication Design . 66

5.4.1 Update Dissemination in Gaming 66
5.5 Player Moving Support . 67

5.5.1 Query from Broker . 68
5.5.2 Peer Assisted Request . 68
5.5.3 Cyclic-Multicast . 68

5.6 Evaluation . 69
5.6.1 Microbenchmarking . 70
5.6.2 Large Scale Trace-Driven Experiments 71

5.7 Chapter Summary . 77

63 5.1 Motivation

5.1 Motivation

Massively Multiplayer Online Role Playing Games (MMORPGs)1 are increasingly popu-
lar. This is not only because of their attractive structuring and creative scenarios, but also
because they allow for a large number of players to participate in the same game. World of
Warcraft, Counter-Strike and Second Life are examples of such games. Supporting them at
scale, however, is a significant challenge. These games have high interactivity (and there-
fore need very low network latency), since every action an individual player performs needs
to be communicated. A player also needs to be informed of all the related players and
their positions/actions. Players react based on the ‘current’ environment and the cumulative
actions of all the players.

These multi-player games require a persistent view of the world and are usually man-
aged by a dedicated server (e.g., one that is hosted by the game publisher). The game
environment in many such server-based MMORPG is such that it is divided into regions
with different groups of players having varying amounts of visibility. Players publish their
actions to a (centralized) server which then forwards the updates to the relevant players
based on the player’s visibility region. The load on the server and communication needs
for player management can be significant. Processing and I/O at the servers as well as the
network bandwidth can be a bottleneck. The communication structure for these games re-
quires the flexibility of supporting a very dynamically changing set of participants. A player
potentially needs to be able to send to, and receive from a set of participants that it does not
even explicitly know of. Distributed approaches that seek to overcome the performance
bottlenecks in a server-based MMORPG need to accommodate these needs. Although P2P-
solutions seek to relieve the servers from the heavy computation workload, the need to
provide the flexible communication framework of sending and receiving to a dynamic (and
possibly unknown set) of participants poses difficult challenges even for a P2P-oriented
environment.

This work realizes that the game-communication is eminently satisfied by the content-
centric pub/sub – players publish updates to an area/object (content) without regard to who
is supposed to see it; at the same time, players subscribe to the areas/objects (again, content)
they can see, without knowing who else is trying to modify them. The fundamental capa-
bility of disseminating information based on content - without the need of knowing who to
send it to or who to query for information - makes the content-centric communication fabric
very suitable for gaming applications. With the use of an appropriate interface, users can
select and filter the information desired, irrespective of the publisher of this information.
G-COPSS is therefore proposed to fine-tune and optimize COPSS to support the specific
needs of a game environment.

1http://en.wikipedia.org/wiki/Massively_multiplayer_online_role-playing_game

http://en.wikipedia.org/wiki/Massively_multiplayer_online_role-playing_game

Application: Gaming 64

5.2 Overview

G-COPSS is designed as a decentralized content-centric communication framework on
COPSS to satisfy the specific needs of a typical MMORPG environment. It utilizes pre-
dominantly push-based multicast provided by COPSS to ensure that players receive timely
updates. Using such a content-centric solution overcomes many of the limitations of a
server-based or a P2P-based solution, in terms of scalability, responsiveness as well as the
need to know the identities of the players and objects that an individual player has to com-
municate with.

A key challenge to information-centric communication is a content naming structure that
is sufficiently general to accommodate diverse needs. However, in the case of gaming envi-
ronments, the solution can take advantage of the typical schema and the natural partitioning
of a game map. This work generalizes the game map by considering the notion of hierar-
chical game maps. A naming hierarchy is formulated suitable for even complex games that
may include a hierarchical game map partitioned in arbitrary ways.

A game specific optimization that helps players get information when moving from one
partition to another is also provided.

5.3 Gaming Hierarchy and Nomenclature

There are multiple reasons behind game designers partitioning the online game map into
distinct regions. One is to have the natural representation of the game environment and
to manage/limit the visibility of the players. Also, for reasons of implementation, such as
efficient broadcast of updates and load distribution on the servers, the game map may be
partitioned. G-COPSS takes that optimization a step further by considering a multi-layer
hierarchical relationship between the various areas in the environment, as shown in Fig. 5.1,
where the game map is broken up with the map layer above the region layer at the top and
the zone layer at the bottom of the figure. Figure 5.1a shows a world map which is first
divided into 2 regions (marked 1 and 2) and each region is further divided into 4 zones
(marked 1/1−2/4).

Optimization tools for map partitioning can be modified and used for partitioning the
maps. The game designer, on finishing the map definition and creating-assigning objects to
maps, can use such optimization tools to calculate the hierarchical partitions based on the
physical features and the object heat level in each partition. The final output of such tools
can be used directly by the user programs.

65 5.3 Gaming Hierarchy and Nomenclature

(a) Map division

/1/0 /1/1 /1/2 /1/3 /1/4 /2/0 /2/1 /2/2 /2/3 /2/4

/1 /2 /0

/

(b) Logical Hierarchy

Satellite:
 Location: 0
 View: Map
 Pub: /0
 Sub: /

Plane:
 Location: 1/0
 View: Region 1
 Pub: /1/0
 Sub: /1, /0

Soldier:
 Location: 1/2
 View: Zone 1/2
 Pub: /1/2
 Sub: /1/2, /1/0, /0

(c) Hierarchical subscription

Figure 5.1: Hierarchical map partitioning.

To match the information generated by a producer to the consumers interested, it is im-
portant to have an easily understandable nomenclature. Here, G-COPSS uses the CDs pro-
vided by COPSS. The schema used for the partitioning of the map forms the schema for the
naming hierarchy as well, and the zones/areas in the game map are mapped to hierarchical
CDs.

Players subscribe to the groups that represent the areas that they are currently involved or
located in and are therefore able to publish and subscribe to those areas. The name hierarchy
created for the map is shown in Fig. 5.1b. Therefore a player who is flying above region 1
will have subscribed to the CD /1 and will therefore be able to see the updates sent from
the players below in all the zones 1/1− 1/4. G-COPSS in fact allows map designers to
divide the map into arbitrary layers, but for simplicity, only 3 layers are used as examples
in this part. CDs form the naming framework corresponds to the hierarchical location map
in G-COPSS.

When a player at the lower zone layer wants to see the updates sent by a person flying
over the region above, it would result in high overhead to subscribe to CD /1 since (s)he

Application: Gaming 66

would then receive updates from all the players belonging to the zone-layer of /1. To
address this issue, G-COPSS introduces the concept of having every zone/area represented
also as a leaf node. This allows finer-grained publication and subscription. To perform this,
G-COPSS creates a /0 sub-CD for every non-leaf CD in the hierarchy, i.e., /0 for the top
map layer (/) and /1/0 for the region /1. These /0s are used to represent the areas above,
e.g., where planes are flying (shown in the 3D partition in Fig. 5.1c) so that every area in the
game world is represented by a leaf node in the logical hierarchy. E.g., the green area above
1/1 to 1/4 is represented by CD /1/0, and the blue area above 1/0 and 2/0 is represented
by /0. This therefore allows a player to subscribe to /1/0 and receive updates sent by the
player flying above, like the plane.

G-COPSS makes the basic assumption that all players have access to the common game-
map via the game client that was downloaded apriori and are therefore aware of the naming
convention and the grouping of the zones/areas.

5.4 Communication Design

The hierarchical CDs described above form the basis of the multicast-based communication
model wherein virtual RPs are assigned to act as the core of the multicast trees towards the
subscribers. Updates generated by players are forwarded along the subscription tree to all
players subscribed to receive content in the same region/zone. The RPs handle one or more
CDs based on the expected load and COPSS is able to dynamically add and delete RPs
based on the demand (as described in § 3.8). This section describes how G-COPSS adapts
COPSS to provide basic gaming data transmission.

5.4.1 Update Dissemination in Gaming

According to the naming hierarchy, a player can send an update using a leaf CD representing
the area that contains an object (including himself/herself) (s)he has modified. The player
can also subscribe to the leaf CDs that represents the areas (s)he has visibility into (Area of
Interest (AoI)). Furthermore, subscriptions to CDs can be aggregated to a higher level in
the hierarchy. According to [64], almost all of the packets in a gaming application are under
200 bytes. Therefore the one-step model of COPSS, where the data is directly pushed to the
subscribers, is used by G-COPSS to disseminate update/control messages. Moreover, in a
game, a player is a publisher as well as a subscriber, and therefore G-COPSS allows players
to publish and subscribe using different CDs according to the game semantics.

67 5.5 Player Moving Support

5.4.1.1 Hierarchical Publishing

Players need to publish the updates they make to all interested-players (interested-players
are those that view the same acAoI/objects) using a core-based multicast tree structure, the
RPs being responsible for the groups associated with the corresponding CDs. E.g., if a
player moves a satellite in the blue area in Fig. 5.1c, (s)he will send the message to the
RP serving the CD /0; if (s)he shoots at a plane in the green area, (s)he will disseminate
the information using the CD /1/0; and if a soldier is moving in the red area, (s)he will
disseminate it using the associated CD /1/2.

5.4.1.2 Hierarchical Subscriptions

Assume that according to the semantics of the hierarchical map, players are able to see all
the updates below and vice versa. Therefore, a player will subscribe to the area (s)he is in
and all the /0s along the hierarchy. E.g., a player standing on 1/2 should subscribe to /0,
/1/0 (the /0s along the hierarchy) and /1/2 (the area (s)he is in). This allows him/her to
see the units standing on 1/2, the planes flying over zone 1, and the satellite at top (so that
(s)he will not be shot without knowing who did that). Likewise, a player flying over 1 will
see the units standing on 1/1− 1/4, those flying over 1 (area 1/0) and also those on top
(area 0). Note that the CDs of /1/1 to /1/4 and /1/0 could be aggregated to /1 implying
that the player can therefore subscribe to /0 (the /0s along the hierarchy) and /1 (the area
(s)he is in).

5.5 Player Moving Support

It is natural for a player to move from one sub-world to another as well as from being of-
fline to coming online. Similar to the offline-user support provided by content-based Twitter
(§4.2), G-COPSS provides the following additional facility to support effective dissemina-
tion for player movement.

When a player enters (or approaches) a new sub-world, (s)he should be able to see the
current status i.e., the snapshot of the sub-world. G-COPSS achieves this with the help of
a decentralized set of servers that behave as brokers and maintain an up-to-date snapshot of
the various zones that they are responsible for by subscribing to them. The broker is only
required to manage the snapshot of the sub-world instead of all the existing updates in the
sub-world. Therefore, it only subscribes to the leaf CDs representing its serving area and
calculates snapshots on receiving updates.

Application: Gaming 68

G-COPSS provides several options for a player to retrieve the latest snapshot of the area
(s)he is interested in.

5.5.1 Query from Broker

This approach exploits the query/response functionality provided by NDN. When a player
moves/teleports to another sub-world, (s)he queries for the snapshot of that sub-world (but
only the part (s)he hasn’t seen prior to moving) according to the name of that area, e.g.,
/snapshot/1/3. NDN will forward the query to the responsible broker(s) which in turn
return the snapshot.

5.5.2 Peer Assisted Request

To prevent the broker from being the bottleneck of the dissemination of snapshots, nearby
players who happen to be in the target sub-world can also help. To provide such help,
the player (T) can register a game-specific FIB entry (e.g., /snapshot/1/3) to the nearby
routers (using Time To Live (TTL)). When requesting for a snapshot, the moving user’s (M)
requests will be forwarded towards nearby users by NDN directly.

One concern of such peer-assisted request is data integrity. How can M ensure that the
snapshot (s)he got from T is not a cheat? To address this concern, G-COPSS suggests every
packet from the broker should be signed by the game provider. The integrity of each packet
can be verified. Addition to that, T should not send the latest snapshot which is calculated
by its own game client (and not signed). Instead, T should send the latest snapshot (s)he
received from the broker (signed), and all the updates happened in between (which are also
sent and signed by the broker).

5.5.3 Cyclic-Multicast

Instead of querying for the latest snapshot, the new player subscribes to a multicast group
that disseminates the snapshot in a cyclic manner. The responsible broker is the only pub-
lisher of this group. It starts multicasting on receiving the first Subscription packet and stops
when there is no subscriber any more.

This alternative will be helpful when players move in a group, i.e., several players move
into a new area at the same time. However, the multicast packets sent after the last player
receives the snapshot (between when the Unsubscribe packet is sent from the player to when
it is received by the broker) will be wasted. In many game scenarios, it is quite common for

69 5.6 Evaluation

(a) Game map

R5

R3

R2 R1

R6

R4

(b) Topology in benchmark

100

1000

10000

100000

1 101 201 301 401

o

f
U

p
d

at
e

s

Player ID

(c) # of updates per player

0

50

100

150

0

5

10

15

20

25

1/0 2/0 3/0 4/0 5/0 0

o

f
O

b
je

ct
s

o

f
P

la
ye

rs

Area

of Players # of Objects

(d) # of players/objects per area

Figure 5.2: Experiment Setup.

a team or group of players to move at roughly the same time to a different area resulting in
a flash or burst of requests for snapshots. In such cases, the cyclic multicast is very effective
since it does not introduce additional query overhead and also ensures that the broker does
not become a bottleneck.

5.6 Evaluation

The performance of G-COPSS is evaluated and compared with that of the traditional IP
server based solution and the NDN solution in both test-bed and simulator. The test-bed
microbenchmarks real G-COPSS implementation on the computation overhead and queuing
effect. The effects of bandwidth and congestion related latency issues are not considered,
since its effect would be experienced by all the candidate solutions and will be studied in §7.
The simulator, which is parameterized by microbenchmark results, uses real-world topology
and larger trace to demonstrate the capability of G-COPSS in a much larger environment.

Application: Gaming 70

In both tests, players share a global game-map shown in Fig. 5.2a. The game map is
converted to a hierarchical map as follows: first it is divided into 5 regions (marked 1–5);
second each region is further divided into 5 zones (1/1–5/5). This results in 31 leaf CDs
in the hierarchy: 25 in the bottom layer (zones) marked 1/1–5/5, 5 in the middle layer
(regions) marked 1/0–5/0 and 1 in the the top layer (world) marked 0. Each area is further
divided into objects representing things that the players could change. A player is able to
see and modify these objects depending on his/her location in the game and the hierarchy
of the area (s)he belongs to.

5.6.1 Microbenchmarking

G-COPSS is implemented and evaluated on a lab test-bed and compared with the other
two approaches. The clients of the game uses the map depicted in Fig. 5.2a. 62 players
participated in the game with 2 players in each area. They can modify any object in their
AoI and all the updates are translated into the respective CDs before being sent out. To
make a fair comparison, a 1-minute trace is generated beforehand which is composed of
publish records like {time, playerName, CD, Content}. In this time frame, the publishing
frequency of every player ranged from once every 100ms to 500ms which resulted in a total
of 12,404 publish events. The publication size ranged from 50 to 350 bytes.

The lab test-bed has 6 Optiplex 755 SF systems as routers, running Ubuntu 10.10 and
using CCNx v0.4.0 and COPSS implementation. One PowerEdge T300 system running
Ubuntu Server 11.10 is used to emulate all the 62 clients and the server in an IP-server
scenario. The network topology is shown in Fig. 5.2b. R1 serves as the RP in G-COPSS.
The server is also linked to R1 in IP-server test. Players are uniformly distributed across the
routers in the network.

NDN solution uses the method described in VoCCN [101] and assumes that players are
managed using the system proposed in ACT [102], so that players know each other and
their current position. Every player queries all the possible players for the updates in the
AoI. Two optimizations are used: pipelining and accumulated updates. For pipelining, the
game logic allows a player to have a set of at most N (N = 3 in the benchmark) queries
outstanding at any time. For update accumulation, instead of sending a response for each
update/action, the game clients send a response every t ms. All the updates within the t ms
will be put into one packet. There is a tradeoff: t is large enough, more updates are included
which saves some bandwidth, but the update latency will be longer. If t becomes too small,
players can see the updates immediately but incur a lot of overhead.

In the server-based solution, the game client creates data packets containing the following
fields: source address, destination address and payload. All the routers use an application-

71 5.6 Evaluation

0

0.2

0.4

0.6

0.8

1

0.001 0.01 0.1 1 10 100

C
D

F

Update Latency (s)

G-COPSS

NDN

IP

Figure 5.3: Update latency CDF of G-COPSS, NDN and IP Server.

level forwarding engine for a fair comparison, forwarding packets based on the destination
address. All players send updates to a server. On receiving an update, the server decides
whom to send it to, and sends the update using unicast.

5.6.1.1 Microbenchmark Result

The update latency of different solutions is shown in Fig. 5.3. In the evaluation, the average
update latency experienced by players in G-COPSS is 8.51ms, compared to 25.52ms in the
IP server-based solution. The latency here is smaller than the real world situation because
the test-bed machines do not incur much latency on the wire; almost all the latency caused
is due to the packet processing at the routers. In G-COPSS, all players experience an update
latency smaller than 55ms whereas about 8% of players experience an update latency over
55ms in the IP server case. The server becomes the bottleneck of message dissemination al-
though IP routers are more efficient than the G-COPSS routers according to the benchmark
in the content-based Twitter (§4.3.1).

For the NDN solution, even with the optimizations provided, the average update latency
is over 12s and the largest latency experienced reaches 150s. This high latency is due to
the heavy workload on NDN routers caused by huge amount of queries initiated by every
player trying to request for the next possible update in AoI (including the refreshing of
the queries). The packet loss caused by the workload worsens the situation. Therefore,
this work conjectures that the VoCCN based NDN solution might not work for large-scale
pub/sub systems like games.

5.6.2 Large Scale Trace-Driven Experiments

To further evaluate the performance of G-COPSS in large scale scenarios, a simulator is
developed with a game model derived from the data trace of the CS game [103]. Since

Application: Gaming 72

the query/response-based NDN (which is already optimized based on the state of the art
[101,102]) still experiences large delays (as shown in §5.6.1), the NDN solution is omitted in
the rest of the evaluation and G-COPSS is compared directly to the IP server-based solution.

5.6.2.1 Data Trace and Experimental Setup

The simulation uses a CS data trace obtained during the peak period of one day [103]. It
consists of a Wireshark [98] trace collected on a busy CS server in a 7h05m25s period,
which totaled 20 million packets sent to and from the server by 32,765 different addresses
(59,294 different address:port pairs). Since the packet headers captured did not contain
game-related information, and is for a server based game, following operations are per-
formed to filter out packets that represent a decentralized game: 1) discarded all packets
sent from the server since the simulation only takes the user updates, 2) discarded packets
with address:port that send less than 100 packets to obtain the trace of established connec-
tions (for clients who are really playing the game), excluding the many connection attempts
which were used for clients to measure the RTT to the server, and 3) each unique address
is represented to represent a unique player. This resulted in a data trace consisting of 414
unique players and 10,686,950 packets (updates) in the same period of time as the original
trace. Fig. 5.2c shows the number of updates performed by the different players. The 414
unique players are in the same game-world shown in Fig. 5.2a with each area containing
between 4 and 20 players. Furthermore, as shown in Fig. 5.2d, each area contains 80 to 120
objects. Note that this setting is more complicated than the original CS since it has more
than 400 players in a same game world while CS allows only 22 players.

The Rocketfuel [100] backbone topology (AS 3967) is used as the core routers. 200
edge routers are added to the 79 core routers, and each core router is connected to 1-3
edge router(s). 414 players are uniformly distributed on the edge routers. The link weights
between the core routers were obtained from the topology and interpreted as the delay (ms).
The delay between each edge router and its associated core router is set to 5ms; the delay
between each of the host and its associated edge router is set to 10ms.

5.6.2.2 Update Message Dissemination for Online players

This section evaluates the performance of G-COPSS in disseminating game updates com-
pared to the traditional approach of using an IP network with servers. For simplicity, players
in this simulation remain in their starting area and the events (from the trace) generated are
related to the objects within their AoI.

The first 100,000 update packets from the event trace is used to evaluate the average

73 5.6 Evaluation

Table 5.1: Performance of G-COPSS and IP-server with different # of RPs/Servers.
of RP/Server Update Latency (ms) Network Load (GB)

G-COPSS

1 47,680.29 5.59
2 558.18 5.66
3 94.89 5.58

Auto 106.76 5.61

IP Server
1 249,679.70 9.74
2 71,991.92 10.00
3 21,448.17 9.62

latency incurred in delivering an update from the publisher (player performing the update)
to all the other subscribers (players subscribed to the CD) for different number of RPs and
servers. The average update frequency observed in the event trace is about 2.40ms. In
the simulations, an RP’s processing time (including FIB lookup, packet decapsulation and
ST lookup) is set to 3.3ms (based on benchmark measurements), and the server processing
time is around 6ms (also based on the microbenchmark result, factoring in some additional
processing for other game related function like location translation and collision detection.)

Table 5.1 shows that the update latency for both the server and the G-COPSS approach.
The automatic RP balancing functionality in COPSS is disabled at first. In the case of 1
or 2 RPs, the latency is high due congestion at the RPs. Adding another RP mitigated the
congestion: using 3 or more RPs, no congestion is observed. Fig. 5.4a shows the minimum,
maximum and average update latencies of every update in the 3-RP case. The update latency
is below 200ms, well below the generally considered acceptable latency for such games (i.e.,
between 300ms and 1 second [104]).

Compared to the G-COPSS approach, the server based approach is much worse, resulting
in a very significant, unacceptable update latency. It is also partly due to the need for IP
servers to disseminate the information via unicast to all the individual subscribers whereas
G-COPSS is able to perform a hierarchical CD based multicast. Moreover, multicast in
G-COPSS reduces the network traffic significantly (almost by half).

The work then tries to understand the detail for the congested cases. With 2-RPs, the
latency of G-COPSS (shown in Fig. 5.4b) indicates that the RPs see congestion after 70,000
packets and the latency increases dramatically. This is caused by the traffic concentration
and queueing at the RPs.

With 3 RPs or 3 Servers the scalability is evaluated with varying the number of players
in the network from 50, 100, . . . , 400. Fig 5.5 shows the response latency and aggregate
network load. Note that 3 servers are sufficient to support about 200 players playing at the

Application: Gaming 74

(a) 3-RP update latency (b) 2-RP update latency

(c) Automatic-balancing update latency

Figure 5.4: Traffic concentration elimination.

same time. Fig 5.5a shows that the response latency observed in the G-COPSS remains low
regardless of the increase in players, reflecting the advantage of a multicast based solution.
However, in the case of the IP-server solution, the response latency increases rapidly beyond
a threshold of the number of players (approximately 250 players) as the IP servers become
a bottleneck.

However, even with G-COPSS, it is difficult to predict how many RPs would be required.
A hot spot in the game (e.g., a lot of players in one area or a lot of player activity) can result
in traffic concentration and queueing. Automatic RP balancing is evaluated in this scenario.
Fig. 5.4c shows the detail of the update latency in a 414 player simulation. The latency for
the first 2,000 packets are enlarged to show the further detail. The COPSS routers divided
and moved the CDs to additional RPs twice when queuing was detected. The automated
RP balancing algorithm chose 3 RPs, and as shown in Table 5.1, the performance of the
automatic RP balancing is close to the manually selected 3-RP solution. With an increasing
number of players, automatic RP balancing can further split the CDs to avoid congestion.

75 5.6 Evaluation

0

5

10

15

20

50 150 250 350R
e

sp
o

n
se

 L
at

e
n

cy
 (
s)

of Players

G-COPSS
IP Server

(a) Response Latency

0

2

4

6

8

50 150 250 350A
gg

re
ga

te
 N

et
w

o
rk

Lo

ad
 (
G
B

)

of Players

G-COPSS
IP Server

(b) Aggregate Network Load

Figure 5.5: Performance of G-COPSS and IP server with different # of players.

Table 5.2: Performance of IP-server (6 servers), G-COPSS (6 RPs).
Update Latency (ms) Network Load (GB)

IP Server 90.17 1,046.62
G-COPSS 104.41 594.09

The whole event trace is then used to compare the performance of the IP-Server (with
6 servers) and G-COPSS (6 RPs) in this simulation. Table 5.2 shows that with the use
of hierarchical CD based multicast, G-COPSS consumes the less network load due to the
content-centric multicast.

5.6.2.3 Message Dissemination for Players Moving

This section evaluates the convergence time required for a player who has moved from
another area to obtain the current snapshot at the new location. Due to the lack of a real
gaming environment that uses G-COPSS features, this work tries to emulate the activity
that is likely to be generated in a real game. The following operations are performed to the
data trace: 1 every player moves after an interval ranging from 5min to 35min, and 2 for
every movement, the player has a 10% chance of moving up, 10% chance for moving down
if possible and 80%-90% chance of moving in the same level.

To depict the results more precisely, the player movements are further categorized into
the following 6 types:

• To a lower layer: E.g. 1/0→ 1/1 (plane landing) or 0→ 1/0 (satellite come back
into atmosphere). No download is required since (s)he has the view already.
• From a zone to a region: E.g. 1/1→ 1/0 (plane take off). Snapshots of 4 leaf CDs

(/1/2 to /1/5) need to be downloaded.

Application: Gaming 76

Table 5.3: Convergence time for different types of movement in different player moving
solutions.

Move Type
Move # of Leaf Convergence time (95% confidence interval) (ms)

Count CDs QR,window = 5 QR, window = 15 Cyclic-Multicast

Vertical
To lower layer 302 0 0 (0.00) 0 (0.00) 0 (0.00)
Zone→ region 297 4 9326.89 (266.97) 3441.83 (97.67) 1130.05 (54.92)
Region→ world 166 24 28346.41 (853.15) 11544.09 (248.84) 3191.00 (186.78)

Lateral
To a different zone [same region] 2,407 1 2454.54 (27.92) 1010.07 (11.28) 403.89 (16.75)
To a different zone [diff. region] 501 2 4690.62 (102.76) 1812.98 (40.17) 637.49 (29.70)
To a different region 1,297 6 14192.77 (192.40) 5124.74 (67.02) 1600.04 (31.32)

Total 4,970 3.3 6869.55 (191.74) 2600.58 (71.78) 851.53 (23.68)

• A region to a world: E.g. 1/0→ 0 (launching a satellite). Snapshots of 24 leaf CDs
(all leaf CDs except /1/0 to /1/5 and /0) need to be downloaded.
• To a different zone in the same region: E.g., 1/1→ 1/2 (soldier moving within the

country). Snapshot of a leaf CD (/1/2) needs to be downloaded.
• To a different zone in a different region: E.g., 2/3→ 3/2 (e.g.,soldier moving across

country border). Snapshot of 2 leaf CDs (/3/0,/3/2) need to be downloaded.
• One region to another region: E.g. 1/0→ 2/0 (e.g.,plane moving across country

border). Snapshots of 6 leaf CDs (/2/0 to /2/5) need to be downloaded.

Updates of players to the objects they can see are uniformly assigned at the time the
update is performed. The 3,197 objects share a different update rate based on their location.
E.g., the number of changes observed on the 87 top-layer objects ranges from 27,742 to
28,587 (since every player can see and modify them), whereas the number of changes
observed on the 483 middle-layer objects ranges from 4,445 to 8,460, and ranges from
1,070 to 4,073 on the 2,627 bottom layer objects. When a player moves, the brokers need
to send him/her a snapshot of the area (s)he has moved into. To model the size of the area
(since the objects in the area could have been updated), this work assumes that the size of
the objects in an area changes according to the updates. Since the original object (version
0) is downloaded with the map, the broker does not send anything if the object has not
changed. The object size at version n is calculated by:

size(ob jvn) =
n

∑
i=1

∆
i−1× size(updi), (5.6.1)

where size(updi) stands for the size of ith update packet. ∆ is set to 0.95 in the simulation.
Therefore, the size of objects at the last version (at the end of the simulation) ranges from
579 to 1,074 bytes.

Table 5.3 shows the efficiency of two solutions proposed snapshot dissemination. The
simulation measures the convergence time as the time it takes for the player to receive an

77 5.7 Chapter Summary

update after (s)he has moved into the area. 3 brokers are deployed in the network to manage
the snapshots.

The players in the cyclic-multicast solution see an average of 851ms whereas the players
using the query to broker (QR) solutions with a pipelining window size of 15 face an average
of 2,600ms. Pipelining in QR solution optimizes the performance when the window size
is increased from 5 to 15. However, there is no further benefit for a higher window size
beyond 15, as it has approached the size of the pipe. Moreover, the broker might be the
bottleneck in a QR solution, as the number of players moving increases.

The convergence time grows (sub)-linearly with the CD count. In cyclic-multicast, a
player can get the snapshot within 4 seconds even if (s)he is moving to the top layer. But
note that during this period, if the objects are disseminated in an intelligent manner, the
most important objects could begin to show first and the finer details could be downloaded
after that.

The total number of objects sent by the broker via cyclic multicast was 1,689,939,
whereas in the query response (QR) approach, the broker sent around 1,700,000 objects
since it received those many queries (queries can be aggregated at the routers). Though
the total number of objects sent out in both the solutions were roughly the same, the QR
solution consumes more than 26GB aggregate network traffic compared with that of cyclic-
multicast’s 14GB. This is due to the QR solution incurring more control overhead and the
fact that the cache ages out quickly in a gaming scenario. The frequent update also implies
that a packet goes to no more than 3 clients.

5.7 Chapter Summary

This chapter presents G-COPSS that functions as an efficient decentralized communication
infrastructure for a gaming environment by leveraging the advantages of a content-centric
network. With a new hierarchial map partitioning, the designers can provide a more com-
plicated game world while still keep the game efficient.

G-COPSS is implemented both on a test-bed and in a simulator. A microbenchmark
is performed to compare the performance of G-COPSS (over 60 players on the test-bed)
to that of an IP-server and NDN based approaches. Using trace driven simulations for a
system (over 400 players), this work shows that G-COPSS is able to outperform a pure
IP-server based gaming environment in regards to aggregated network traffic and update la-
tency. G-COPSS also outperforms the NDN approach, which depends on a query-response
model for such a gaming application.

Application: Gaming 78

The automatic RP balancing is also evaluated in the simulation. The result shows that the
balancing mechanism eliminates the traffic concentration in gaming and there is no packet
loss during the RP move period.

Chapter6
Enhancement: Evolving from

Existing Networks

COPSS seeks to meet the content-centric user requirements. As a next-generation network
design, it is important to provide a smooth transition from the existing network architec-
ture. This chapter describes hybrid-COPSS, a hybrid version of COPSS that addresses
incremental deployment of ICN and elegantly combines the functionality of content-centric
networks with the efficiency of IP-based forwarding including IP multicast. Furthermore,
this work proposes an approach for incremental deployment of caches in generic query/re-
sponse ICN environments that optimizes latency and network load. To overcome the lack of
inter-domain IP multicast, hybrid-COPSS uses COPSS multicast with shortcuts in the ICN
overlay. The hybrid approach would also be applicable to the NDN framework.

To demonstrate the benefits of hybrid-COPSS, this work uses a multiplayer online gam-
ing trace (as described in §5) in the lab test-bed and microbenchmark the forwarding perfor-
mance and queuing effect for both COPSS and hybrid-COPSS. A large scale trace-driven
simulation (parameterized by the microbenchmark) on a representative ISP topology is used
to evaluate the response latency and aggregate network load. The results show that hybrid-
COPSS performs better in terms of response latency in a single domain. In a multi-domain
environment, hybrid-COPSS significantly reduces update latency and inter-domain traffic.
The contribution of hybrid-COPSS include:

• A detailed design of hybrid-COPSS with both pub/sub and query/response features
in a hybrid (IP + ICN) scenario. This work addresses the inter-working of COPSS
with IP multicast to achieve both incremental deployment and forwarding efficiency
of hash based multicast (similar to IP multicast). This work also presents how COPSS
routers seamlessly integrate an IP network infrastructure and content-centric end
hosts. Moreover, this work shows how ICN nodes with caches could be placed to
optimize query/response functionality.

Enhancement: Evolving from Existing Networks 80

• A solution to the challenges of inter-domain multicast, through the use of ICN overlay
nodes at individual administrative domain edges. Moreover the hybrid-COPSS design
provides maximum freedom to individual domains with the capability of distributing
and managing their limited IP multicast space, while ensuring that global connectivity
is maintained.
• An approach to map the very large (potentially unbounded) address space that a large

scale ICN may use, onto a limited IP multicast group address space. The choice of
the address mapping has a direct impact on network efficiency. This work provides
an efficient mapping schema that reduces wasteful network traffic.
• A study of FIB size and cache hit rate in a pub/sub system using incremental ICN

deployment. This work proposes an incremental deployment framework for ISPs and
a FIB propagation mechanism to increase the cache hit rate and reduce the FIB size
in such environment.
• An evaluation of the performance of hybrid-COPSS against pure COPSS and IP mul-

ticast in an experimental test-bed and a trace-driven simulation on a representative
ISP topology.

Contents
6.1 Introduction . 81
6.2 Hybrid Publish/Subscribe . 81

6.2.1 Packet Forwarding in Hybrid-COPSS 82
6.3 Hybrid Query/Response . 84

6.3.1 RP-based Query/Response 85
6.3.2 Strategy of Enabling ICN-aware Routers 87

6.4 Inter-Domain Communication . 89
6.4.1 RP Setup . 89
6.4.2 Subscribe . 90
6.4.3 Publish . 90
6.4.4 Automatic RP Balancing . 91

6.5 Management of CD to Multicast Group Mapping 91
6.6 Evaluation . 92

6.6.1 Microbenchmarking . 93
6.6.2 Large Scale Trace-Driven Experiments 94

6.7 Chapter Summary . 100

81 6.1 Introduction

6.1 Introduction

Incremental deployment is important to all the next-generation network designs. All the
designers have to provide a mechanism for ISPs to smoothly transit from the existing in-
frastructure. Additionally, efficiency concerns on a pure ICN is another motivation for a
hybrid version of ICN and IP network.

A major component of NDN is the extensive use of caching at every hop of the network.
Specifically, NDN requires every NDN router to process the content request (rather than
header-based forwarding) and store the named content to respond to subsequent requests
from the cache, in order to achieve better performance than the case if the request for content
was just forwarded by the network to ultimately be served from the publisher/source of the
content. While the performance penalty of hop-by-hop processing of the content request and
response is mitigated by caching and generating the response from the point where the first
cache hit takes place, the NDN solution still requires every NDN router to do the complex
parsing of the request to forward the request or respond to it. Having a cache at every
NDN router is also expensive. As demonstrated in §4.3.1, supporting content centricity
entails significant additional processing in the forwarding engine. The excitement of the
new content centric network architecture has to be tempered by the performance, cost and
complexity consequences of the architecture.

This chapter examines how to evolve from an IP infrastructure to an ICN by co-existing
with the IP network. Hybrid-COPSS attempts to support all the functionality a COPSS-
enhanced ICN provides (both Query/Response and Publish/Subscribe) and provides users
with name-oriented/content-oriented access to information. However, the network exploits
the cheaper IP forwarding capability where appropriate. Cache hits from the key ICN nodes
enable fast response to content requests, but this needs to be balanced against the cost of
having a large number of complex ICN nodes. Therefore, additionally, by a judicious choice
of placing a limited number of full-fledged ICN nodes that can also cache content at key
points in combination with a larger number of hash-based forwarding (similar to IP for-
warding), the work addresses the problem of efficient migration to an Information Centric
future. The NDN implementation treats ICN as an overlay using TCP/UDP between ICN
overlay nodes. However, a tightly integrated approach is believed to be able to provide the
best of both worlds – with COPSS routers at the edge and at selected points, and the core
routers in the network only performing IP forwarding.

6.2 Hybrid Publish/Subscribe

This section describes the multicast-based delivery model of hybrid-COPSS for incremental
deployment and leveraging the efficiency in IP network. The solution retains the content-

Enhancement: Evolving from Existing Networks 82

centric functionality from both the user’s and the end-system’s perspective. In [4, 16], the
authors proposed that content centric network could be built as an overlay to achieve the
ICN functionality. NDN [4] proposes to use UDP packets to encapsulate NDN packets (In-
terest and Data) or TCP to transfer NDN protocol messages over an IP network. This links
NDN forwarding engines via faces (address:port) and forwards packets on a hop-by-hop
basis across the IP underlay. While the COPSS architecture can also be implemented as an
overlay, this work explores an integrated approach. Hybrid-COPSS tries to provide content
oriented functionality that is integrated with the routing and forwarding functionality of an
IP network.

To achieve forwarding efficiency for multicast (overlay or IP)-based information dissem-
ination, the solution seeks to reduce the time required for name resolution and complex pro-
tocol exchange at every hop in the overlay. Therefore, it is desirable for the heavy-weight
COPSS forwarding function to be present only at critical positions and leave intermediate
routers to focus only on forwarding. Note that the needs of a query/response system could
be different from that of a multicast system. Therefore the solution does not place strict
requirements on where the pure COPSS or pure IP routers need to be placed. In fact, the
COPSS enabled nodes can be used either with their full ICN overlay functionality or with
the more limited, but efficient, functionality (consisting of only multicast and IP like for-
warding). This design allows a query/response application to utilize the ICN capability of
intermediate nodes when and where needed. The overlay-underlay design of the nodes im-
plies that where needed, there are ICN routers that provide query aggregation and caches
(thereby the benefit of cache hits).

6.2.1 Packet Forwarding in Hybrid-COPSS

Hybrid-COPSS seeks to exploit the forwarding functionality of IP in the core of the network
to achieve efficiency. The full-fledged functionality of COPSS is present on edge routers
(routers directly linked to publishers and subscribers) and at the RPs. The edge routers are
directly linked to the RPs on the overlay. The edge routers still maintain CD to RP mapping
table. But since the FIB stores the {address:port} pair as an outgoing face, edge routers
can find the address of the RPs seamlessly. Here, let RACD and RNCD be the address and
the name of the RP module that serves CD respectively. The RACD can be calculated by
FIB(RNCD) because the RPs and the edge routers are directly linked at the ICN overlay.
Then, this packet will be forwarded to the RP through the underlay. CD to IP multicast
group address (GroupCD) mapping is maintained in the Group Table on the RP (GroupCD =
Group Table(CD)). Note that in a multi-domain scenario, the routers at the borders of the
domains could also have COPSS functionality. This will be briefly addressed in Section 6.4.

On receiving a Subscription packet from an end host that seeks to subscribe to a CD, the

83 6.2 Hybrid Publish/Subscribe

Subscriber Edge router RP Edge router Publisher

ICN: Subscribe{CD}

UDP: Subscribe{CD}

Add ST

UDP: Join{GroupCD}

Join GroupCD

ICN: Publish{CD}

UDP: Interest{RNCD,Publish}

UDP[M]: Publish{CD}
dst=GroupCD

ICN: Publish{CD}

Lookup ST

Su
b

sc
ri

b
e

St
ag

e
P

u
b

lis
h

 S
ta

ge

IP Traffic

ICN Traffic

RACD ← FIB(RP_Table(CD))

GroupCD←Group_Table(CD)

RNCD←RP_Table(CD)
RACD←FIB(RNCD)

GroupCD←Group_Table(CD)

Figure 6.1: Protocol exchange of pub/sub in hybrid-COPSS.

edge router will first modify its ST and then forward it to the RP using the address RACD.
The protocol exchange is shown as the “Subscribe Stage” in Fig. 6.1. When the COPSS
RP receives this packet, it will assign an IP multicast group address to the CD if there is no
group for the specified CD. It then sends a group join invitation to the edge router to which
the edge router responds by joining the specified IP multicast group. In the IP network, an
RP-based tree or source-based tree will be formed according to the IP multicast protocol
(e.g., PIM-SM [27] or SSM [28]).

To publish content, the publisher sends a Publication packet to the edge router (the user
behavior is kept same as COPSS). The protocol exchange is shown as the “Publish Stage”
in Fig. 6.1. The edge router encapsulates the packet using an Interest with prefix RNCD and
sends it to RACD (by looking up FIB). When the RP receives this packet, it will decapsulate
it and forward it based on the Group Table, instead of the ST. RP can also use the ST to
maintain the Group Table by replacing the face with the group address. This packet will
be delivered to all the edge routers that subscribe to GroupCD. The edge routers check
the CD in the Publication packet and forward it based on their own ST. Since CDs are
used to represent content, the sheer volume of CDs could be an order (or multiple orders)
of magnitudes greater than IP multicast group addresses. The mapping of the very large,
hierarchical ICN namespace onto a bounded, flat IP multicast group address space will
naturally result in wasteful traffic being sent on the network, which will have to be discarded
by the edge router.

To a significant extent ISPs support IP multicast within their domain. The primary chal-

Enhancement: Evolving from Existing Networks 84

lenge is in supporting IP multicast across domains. However, in those cases where IP multi-
cast is not supported within a domain, users can rely on a pure COPSS overlay. The network
then exploits an overlay multicast tree to minimize the number of copies sent from the RP
and on each overlay hop.

6.3 Hybrid Query/Response

In addition to pub/sub mechanisms, query/response is another essential part of content de-
livery. It could be initiated by an end-host that requests a particular content or in response
to receiving a snippet via the pub/sub delivery mechanism. The latter approach (called the
second-stage dissemination) is performed when the end-host is interested in receiving the
whole video after watching a trailer that was sent by the pub/sub mechanism.

The second-stage dissemination helps reduce the bandwidth used for data delivery since
not every subscriber is interested in each piece of data published with the CD (s)he sub-
scribed to. At the same time, this strategy helps publishers with policy control in respond-
ing to subscriber requests. For example, the snippet can be seen as an advertisement and
the publishers can have access control on the actual complete content. For the first stage,
COPSS is used to minimize the announcement latency, and for the second stage, query/re-
sponse can be used to get the best use of in-network cache, as is typically performed in
NDN.

This part focuses on adapting the query/response component to efficiently function in the
envisioned hybrid scenario where it co-exists with IP as well as COPSS (multicast based
dissemination) nodes.

As mentioned earlier, the needs of a query/response system could be different from that
of a pub/sub system and therefore this work does not place strict requirements on where
ICN-aware or pure IP routers need to be in the network. Since hybrid-COPSS utilizes IP
multicast, it is sufficient for edge routers and RPs to be ICN aware in the basic case.

The simplest approach to enable query/response functionality is to enable them on the
COPSS nodes only. But for achieving improved overall efficiency, having more ICN-aware
routers can help because of the in-network cache and FIB aggregation capability. How-
ever, for the dissemination of the content, traversing a larger number of ICN-aware routers
involves more processing at each of the hops and thus contributes to higher latency. There-
fore, with the goal of achieving an incrementally deployable architecture and having an
optimized delivery mechanism that reverts to hashing based forwarding whenever possible,
this work explores optimization strategies for placement of ICN caching nodes versus nodes
that forward based only on IP.

85 6.3 Hybrid Query/Response

6.3.1 RP-based Query/Response

To provide content-oriented query/response in an incremental way, hybrid-COPSS suggests
to use the RP-based query/response communication proposed in §3.9.2 that allows for re-
ducing the size of the FIB while increasing the cache hit rate. This mechanism only needs
the RPs to know the respective publishers/providers rather than every ICN router. While
requesting data, the subscribers adds the RP name as a prefix. The packet will be forwarded
to the RP and redirected to the provider.

Different from Eq.3.9.2, in hybrid-COPSS, the publishers/providers can be directly
linked to the RPs in the overlay, the number of FIB entries can be calculated as:

Size′FIB = nrp×nr +npub×nrp. (6.3.1)

The size is even smaller than the one in Eq.3.9.2. The benefits of such an architecture for
the query/response is that it limits the FIB sizes that are being propagated in the network.
The rest of the section details the effect of placing ICN aware nodes on this model.

6.3.1.1 FIB Propagation from Consumers

In §6.2, hybrid-COPSS requires the RPs and all the edge routers to be ICN-aware. In the
overlay, FIB entries are created from the edge routers directly to the RPs since there are
no ICN-aware routers in between. When there are more ICN-aware routers deployed in
the network to increase the cache-hit rate for query/response interactions, hybrid-COPSS
slightly modify the “Subscribe Stage” to allow intermediate ICN-aware routers to be a part
of the query/response tree as well. But, in the “Publish Stage”, the packet flow remains the
same.

Fig. 6.2 will be used as the example of the following description. In Fig. 6.2, IR1 is an
IP router. CR0−6 are ICN-aware routers. CR2,4,6 are edge routers. S1, S2 and P1 are linked
to CR2, CR4 and CR6 respectively. In the overlay, ICN-aware routers have an ICN module
each. The edge routers have ICN modules with additional functionality (e.g., encapsulating,
decapsulating and ST for end-hosts). The RPs are designed as a logically separate module
for multicast and renaming and therefore an ICN-aware router can have one or more RPs de-
ployed. On router CR0, there exists both ICN module and RP module. When an RP is setup
on a router, the RP module registers a FIB entry on the router’s ICN module: {name=/RP,
face=Rx:RP}. CRx:ICN is used to denote the {address:port} pair of the ICN/edge module
on CRx and CRx:RP for RP module on CRx.

On receiving a Subscription packet from the subscriber (S1), the edge router (CR2:ICN)
will add ST and forward it using UDP packet whose destination is CR0:ICN according to

Enhancement: Evolving from Existing Networks 86

ICN Layer

IP Layer

CR5

CR0

CR1

CR2

CR3

CR4

CR6

IR1

Figure 6.2: Overlay for query/response.

FIB(RP Table(CD)). Here, hybrid-COPSS uses a flag bit in the UDP packet to mark the spe-
cial message type. When IR1 receives the packet, since it is a normal IP router, it forwards
the packet directly to CR1. But CR1 knows about the special flag bit and instead of forward-
ing this packet towards CR0, it redirects the packet to CR1:ICN . Its ICN module treats the
Subscription packet similar to an Interest packet. An entry {name=/RP/sub, face=CR2:ICN}
will be added into the PIT that contains the requests that are yet to be served. When CR1:ICN

sends the UDP packet out, the source field of the UDP packet is changed from CR2:ICN to
CR1:ICN . When CR0:ICN receives the Subscription packet, it does the same as CR1:ICN , but
the face of the PIT entry is CR1:ICN . The packet is forwarded to CR0:RP. CR0:RP responds
with a Join packet which contains CD, RP and GroupCD (the same behavior as described
in §6.2.1). The ICN module treats this packet similar to Data packets with extra FIB add
action. CR0:ICN adds FIB(/RP/query) =CR0:RP, CS(/RP/sub) = Join. Subsequently, this
Join packet will consume PIT (/RP/sub) and be forwarded to CR1:ICN . FIB(/RP/query)
will be created along the path to CR2:ICN and Content Store entry for /RP/sub will be stored
in the intermediate routers. When edge module (CR2:ICN) receives the Join packet, it checks
if there is an end-host subscribing to CD. If so, it will join the IP multicast group specified
by the Join packet (the same behavior as described in §6.2.1). When another subscriber S2
also tries to join CD, CR1:ICN can respond directly instead of going all the way to CR0:RP

since it already has CS(/RP/sub) = Join. If S2 tries to subscribe to a sub entry of CD (e.g.,
CD/x), and the RP serves CD, R4:ICN will add ST (CD/x) = S2 but subscribe to the CD up-
stream, so as to still get hit on CR1:ICN . Fig. 6.2 shows the FIB for /RP (in red dotted lines,
for multicast) and FIB for /RP/query (in green dashed lines, for query/response).

87 6.3 Hybrid Query/Response

6.3.1.2 FIB Propagation from Providers

Since every end-host in the network can be a possible publisher, and it is not necessary
for some of the publishers to be known by the whole network (they only use single-stage
pub/sub), setting up a FIB entry for every possible publisher on the RPs is not advisable
in the pub/sub environment. Hybrid-COPSS therefore require FIB creation information to
be piggybacked with the first Publication packet. If a publisher needs to serve a prefix
((s)he wants the subscribers to issue a query for the whole data), (s)he will encapsulate the
prefix in a Publish packet. In Fig. 6.2, P1 will encapsulate /P1 in the Publication packet.
On seeing the piggybacked information in the Publication packet, the CR6:ICN will setup
FIB(/P1) =P1 and forward the packet to CR0:ICN (CR5:ICN will not see the packet). CR0:ICN

will add FIB(/P1) =CR6:ICN . The FIB is shown in yellow solid line in Fig. 6.2.

6.3.1.3 Data Dissemination According to FIB

On receiving a snippet with CD and Name /P1/Data1, S1 queries data with /P1/Data1 and
include CD as a reference. When CR2:ICN receives the packet, it adds PIT (/RP/query/P1/-
Data1) = S1 and forwards it according to entry FIB(/RP/query), which is CR1:ICN . Then,
CR1:ICN forwards it to CR0:RP through CR0:ICN . CR0:RP removes the /RP/query prefix and
forwards the Interest (ContentName=/P1/Data1) to P1 through CR0:ICN . P1 responds with
the Data packet with name prefix /P1/Data1. It will be forwarded to CR0:RP and CR0:RP

adds name prefix /RP/query to the packet. ICN modules on the other routers forward the
Data packet and save it in the cache, just the case as defined in NDN. S1 will receive data
and the packet will be cached in ICN module CR0, CR1 and CR2.

6.3.2 Strategy of Enabling ICN-aware Routers

Although deploying a larger number of caches in the network can increase the cache hit
rate, incremental deployment of the ICN nodes may suggest the need to examine the cost
of deploying these caches. A higher cache hit reduces server/publisher load, network traffic
and load on the nodes that have to process the content further upstream towards the source.
However, with a larger number of such ICN enabled nodes, there are more nodes that have
to do comprehensive processing of the packet, which increases cost as well as add latency
at each of those hops. In this section this work assumes the ISPs have a limited maximum
amount of cache that can be deployed across various nodes in the network. This then raises
the question of which routers should be replaced/enabled with the ICN (cache) functional-
ity. As proposed earlier, in the case of the RP-based architecture, the query/response path
follows the same tree as the one used for pub/sub multicast tree. Subscribers are at the

Enhancement: Evolving from Existing Networks 88

3
 L

ev
el

s

(a) Top down

3
 L

ev
el

s

(b) Bottom up

Figure 6.3: Possible incremental deployment strategies.

leaves of the tree with the RP as the root node. In order to better understand the trade-off,
2 possible ways of deploying ICN-enabled routers are analyzed, considering the logical
multicast topology: top down (from the RP down) and bottom up (starting from the end-
hosts/subscribers). Fig. 6.3 shows a 5-level (binary) dissemination tree. The root node is
the RP, the leaf nodes are the edge routers to the subscribers. According to the requirement
of hybrid-COPSS, the RP and edge routers have to be ICN-enabled routers. The ICN en-
abled routers are marked as nodes with a double circle in the figure. The top down strategy
deploys ICN-enabled routers starting from the routers directly connected to the RP in the
logical tree. Fig. 6.3a shows the structure with 3 levels of ICN-enabled routers according
to top down strategy. The bottom up strategy deploys ICN-enabled routers starting from
the routers directly linked to edge (leaf) routers in the tree. Fig. 6.3b shows the structure
with 3 levels of ICN-enabled routers based on the bottom up strategy. Note Fig. 6.3 is for
illustration purposes (the number of ICN nodes in the two figures are different).

The advantage of a bottom up model is that since the cache nodes are deployed closer
to the leaves (subscribers/querying nodes), a cache hit at the intermediate routers could
result in lower latency as well as less network traffic. However, this strategy could suffer
from the fact that the total cache is now divided across a larger number of ICN enabled
routers. A smaller cache at each node may result in a lower cache hit rate. Alternately a
smaller number of ICN enabled routers may be deployed with larger amount of cache on
each router, but in the bottom-up case, this may result in only a subset of the end-nodes in
the tree seeing the benefit of the cache. On the contrary, in the case of the top down model,
the presence of a few cache nodes at the top levels of the tree allows for a larger cache and
at the same time has the potential to serve a larger set of end hosts as well as take advantage
of the aggregation of user requests, yielding a higher cache hit rate. However since they
are farther away from the end hosts, it results in increased response latency and traffic. The
performance of the two strategies with same amount of cache will be evaluated in §6.6.2.3.

89 6.4 Inter-Domain Communication

FIB(RNCD)

ST(CD)

 D3

 D1

S1 E1

B13 B12

RP1

 D4

B43 RP4

E4
 S4

 D2

B21

B23 RP2

S2

E2

S3

E3

B31

B324

RP3

P1

E5

Figure 6.4: Inter-domain multicast.

6.4 Inter-Domain Communication

A problem with using IP multicast, to take advantage of forwarding efficiency, is the in-
ability to go across domains (possibly due to business and deployment considerations).
Hybrid-COPSS combines overlay multicast at the ICN layer and IP multicast in the under-
lay so that a global GroupCD mapping is not required, i.e., all the IP multicast information
is maintained within the individual domains. This allows ISPs to have different CD to IP
multicast mapping in each domain based on considerations such as the load and subscriber
count for each CD. Hybrid-COPSS takes advantage of pure IP multicast, while making sure
that the content-centric COPSS overlay recognizes the administrative boundaries at the IP
layer.

As shown in Fig. 6.4, similar to the requirements of the single domain solution, the edge
routers and the RP in each domain are ICN-aware routers. Additionally, in the multi-domain
case, boundary routers (marked Bx) are required to be ICN-aware. The overlay uses a
COPSS multicast tree rooted at the first established RP (global RP) across all the domains.
The individual domains have a local COPSS RP that subscribes to the global RP if there is
at least one interested subscriber in its own domain, or a domain downstream.

6.4.1 RP Setup

The first subscription to a CD that is not yet served by any global RP initiates the process
of setting up the RP within the originating domain. This RP serves as the root of the global

Enhancement: Evolving from Existing Networks 90

multicast tree (being the global RP). The RP disseminates the fact that it now serves the
CD (for the mapping RNCD = RP Table(CD) identifying the RP) to all boundary routers
(named outgoing boundaries) and the edge routers in its domain.

When an outgoing boundary receives information on the CDs that an RP (from its own
domain) is serving, it will set up a forwarding table entry (FIB(RNCD)) for that particular
RP and forwards the information to other boundary routers (named incoming boundaries)
in adjacent domains. When an incoming boundary receives the “CD serving” information,
it first checks if there is already an RP in its domain (to avoid loops). If not, it sets up a
FIB entry (FIB(RNCD)) pointing to the boundary from which it received the serving infor-
mation and sets up a new local RP for this CD. The newly created local RP then sets up
a FIB(RNCD) pointing to the incoming boundary in its domain and propagates the serving
information to all the edge routers and all the boundaries except the incoming boundary.
To minimize the forwarding latency when going across domains, the local RP can be co-
located on one of the incoming boundary nodes of a domain. E.g., If RP3 is located on B31 in
Fig. 6.4, the latency through D3 will be B31→ B324 instead of B31→ RP3→ B324. The edge
routers will set up FIB(local RNCD) pointing to the RP in its own domain on receiving the
serving information. The FIB information in Fig. 6.4 shows the result of RP setup started
at domain D1, triggered by S1. Note that B23 will not setup another RP in domain D2 since
there already exists an RP in D2 when the new RP information was propagated to B23. It
will also not be considered an outgoing boundary or setup a FIB to RP2. But B324 will serve
as the boundary that serves D4 (tree is routed through D3), so it has a FIB entry pointing to
RP3.

6.4.2 Subscribe

The subscription procedure in the individual domains is similar to the subscriptions in a
single domain case. The edge router forwards the subscription to the local RP, the local
RP assigns an IP multicast group for the CD and then asks the edge router to join the local
IP multicast group. However, the local RP will also forward the subscription upstream to
the global RP (root) according to the forwarding table entry (FIB(RNCD)). The boundaries
and RPs in between will setup their ST appropriately, but it is not necessary to assign an IP
multicast group address within these domains. In the example shown, the ST information
in Fig. 6.4 shows the result of a subscription by S1 through S4 (dashed lines showing the
subscription tree). Since there is no subscriber in D3, no IP multicast group is needed in D3.

6.4.3 Publish

For the intra-domain multicast, the local RP multicasts the packet using local GroupCD. But
on the overlay, a shortcut-enabled multicast tree is used to optimize forwarding performance

91 6.5 Management of CD to Multicast Group Mapping

and reduce inter-domain traffic. That is, on receiving a multicast packet (encapsulated into
an Interest with the ContentName of the RP), the local RP decapsulates the packet and
sends it downstream using ST (CD), except on the incoming face. At the same time, it re-
encapsulates this packet using its own RNCD and forwards it according to the FIB. With
this shortcut, the Multicast packet does not need to go all the way to the root of the tree and
come back down. Instead, it is disseminated to subscribers while being forwarded upstream
to the global RP.

For example, P1 in Fig. 6.4 sends a Multicast packet to E5. E5 encapsulates the packet
using the ContentName RP3 and sends it to RP3. With no subscriber in D3 (Group(CD) =
null), RP3 will only send a COPSS (overlay) Publication packet downstream (through B324
and B43 to RP4) according to the ST. At the same time, RP3 encapsulates the packet into
an Interest using RNCD, i.e., RP1, and forwards it according to the FIB. The Interest will
be forwarded through B31 and B13 to RP1. RP1 decapsulates the packet and forwards it
according to the ST to B12 (and then to B21, RP2). RP1 will not forward it to B13 since
it is the incoming face. Also, RP1, RP2 and RP4 will send IP multicast with GroupCD in
D1, D2 and D4 respectively. GroupCD may differ in the different domains according to
the subscription status in each domain. Edge routers receive the packet and forward it to
subscribers.

6.4.4 Automatic RP Balancing

Automatic RP balancing method was proposed to relieve traffic concentration (“hot spots”)
in §3.8. The same approach is adopted in hybrid-COPSS to minimize the effect on inter-
domain traffic by using different physical RPs (i.e., local RNCD) instead of just one global
RNCD. The introduction of a new RP and migration of CDs to it for load-balancing affects
only the first domain downstream. E.g., if the RP for a CD tries to move from RP3 to RP′3,
RP′3 will set RNCD = RP1, FIB(RP1) = B31 and a subscriber from it (e.g., B31 will modify
ST, but others like B13 will not be affected.) A new FIB entry FIB(RP′3) will be created in
RP4, B43, and B324 pointing upstream. RNCD in RP4 and edge routers in D3 will be changed
to RP′3. But if there are other domains subscribing to D4, they will not be affected.

6.5 Management of CD to Multicast Group Mapping

This section examines the efficiency and scalability of hybrid-COPSS in the management
of CD to multicast group mapping (i.e., GroupCD = Group Table(CD)). The mapping
function controls the tradeoff between the IP multicast address space usage versus excess
traffic carried over links when a group address is used for multiple CDs.

Enhancement: Evolving from Existing Networks 92

Since CDs are used to represent content, the sheer volume of CDs could be orders of
magnitudes greater than the available space of IP multicast group addresses. Therefore
there is a need to map multiple CDs to a particular IP multicast group address. The map-
ping of the unbounded, hierarchical ICN namespace onto a bounded, flat IP multicast group
address space will naturally result in wasteful traffic being sent in the network. But differ-
ent mapping functions can result in varying amount of wastage. Imagine that there are 2
CDs: /FireAlarm (subscribed to by almost everyone but does not have many updates) and
/ICNMailingList (subscribed to by only a few people but with frequent updates). If a
solution maps both the CDs onto a same IP Multicast group, this group will be subscribed
by almost everyone. This results in the updates in the /ICNMailingList to be received and
discarded by almost every edge router. A large amount of wasteful traffic will be carried by
the network.

According to the example above, a mapping function that classifies CDs based on their
subscribers and update frequency would be preferred. However, in the true sense of an ICN,
neither publishers nor RPs should know who or where the subscribers are. Predicting the
publication frequency of CDs is even more difficult since anyone in the network could be
a publisher. This work suggests that instead of predicting, it is better to dynamically adapt,
by having a re-map function based on various criteria to ensure fair load distribution and
reduction of wasteful traffic.

In hybrid-COPSS, every edge router calculates the wasted amount of traffic delivered
over an IP multicast group, using a sliding window. Waste is defined as a packet that is
received at an edge router, but for which there is no outgoing face according to its own ST.
When the amount of waste packets in a group exceeds a certain threshold, the edge router
reports the overhead (including the group address and the waste packets for every CD) to the
local RP. Based on the total amount of wasteful traffic on every IP multicast group address
used, the local RP splits the heterogeneous CDs and assigns them to a new IP multicast
group. In some other cases, the RP may also try to combine several CDs into one multicast
group when they have similar behavior. When a new mapping is propagated to the whole
network (within a domain), all the edge routers rejoin the new IP multicast group if there
are subscriptions maintained by them that would be affected. Note that since IP multicast is
used within a domain, such a re-mapping function will not affect the other domains. Each
domain can have its own GroupCD according to their subscription status.

6.6 Evaluation

This section first microbenchmarks a hybrid-COPSS implementation on a lab test-bed com-
pared with pure COPSS for the forwarding efficiency and queuing. The work then uses an

93 6.6 Evaluation

Table 6.1: Average forwarding latency (95% CI) of COPSS and hybrid-COPSS.
(in µs) COPSS Hybrid-COPSS
1st Hop 2778.14(579.13) 2860.21(592.49)

Internal Unicast 2679.05(575.13) 34.71(3.04)
RP 2749.33(572.32) 2804.65(574.47)

Internal Multicast 82.76(5.60) 33.18(2.90)
Last Hop 83.26(6.10) 140.65(5.79)

online gaming trace and a Twitter trace to evaluate the performance of these architectures
under load with a simulation parameterized by the microbenchmark results.

6.6.1 Microbenchmarking

Hybrid-COPSS is implemented and deployed on the lab test-bed and compared to the im-
plementation described in §3.10. Similar to the benchmark in §5.6.1, 62 players are used
to load the test-bed implementation, but with a longer period (2min warm up and 10min
evaluation) from the gaming trace to get statistically significant results. The benchmark
also tracked every packet using Wireshark [98] and calculated the average processing time
for different actions at every router by tracking the arrival and departure time of that packet.
Six different kinds of operations are defined here. For the 1st hop router, the last hop router
and the RP, the benchmark does not breakdown the performance of individual encapsu-
lation, decapsulation and forwarding functions. These routers are treated as black boxes.
However, for internal routers, the functionality of unicast (Interest in COPSS; UDP unicast
in hybrid-COPSS) and multicast (Publication in COPSS; UDP multicast in hybrid-COPSS)
are measured separately.

6.6.1.1 Microbenchmarking Results

The average forwarding latency on different routers along with the 95% CI is shown in
Table 6.1. The results confirmed the observation that ICN (especially NDN) forwarding is
much more expensive than IP forwarding. The 1st hop router and the RP in both COPSS
and hybrid-COPSS require FIB lookup functionality, as does COPSS unicast forwarding
even at the internal routers. With hybrid-COPSS, the internal unicast is UDP forwarding,
which is far more efficient. The last hop router and the internal multicast take less time
due to the simpler ST lookup in COPSS. With hybrid-COPSS, the internal multicast is IP
multicast forwarding, which is relatively efficient. In hybrid-COPSS, although it incurs a

Enhancement: Evolving from Existing Networks 94

0

20

40

60

80

100

0 10 20 30 40 50

C
D

F
(%

)

Response Latency (ms)

COPSS

Hybrid-COPSS

94

13.5

Figure 6.5: Response latency CDF of COPSS and hybrid-COPSS.

slight overhead on the edge routers and the RP (around 70µs), the internal routers even
outperform COPSS multicast since no name resolution is required there.

The average update latency in hybrid-COPSS is 6.95ms, compared to 9.54ms in COPSS.
Fig. 6.5 shows the CDF of the total update latency. Note that more than 94% (compared
to only 67% for COPSS) of the new updates/publications in hybrid-COPSS incur a latency
of less than 10ms while in COPSS the same 94% take 13.5ms. Since the benchmark uses
a simple topology with only 1−2 internal routers between the RP and edge routers, higher
performance gains should be observed in a typical network topology with more intermediate
hops.

6.6.2 Large Scale Trace-Driven Experiments

To further evaluate the performance of hybrid-COPSS in a large scale environment with re-
alistic network topologies, trace-driven simulation is used with two traces: one from a mul-
tiplayer online game (similar to §5.6.2.1), and the second from Twitter (similar to §4.3.2.1).
The evaluations look at both single and multi-domain environments for the strategy for in-
cremental deployment for pub/sub and query/response. Note that in the case of the Twitter
trace evaluation, most subscribers are treated as pure receivers with only 50 of them being
treated as publishers. This is intended to emulate scenarios where the ratio of publishers
to subscribers vary. On the other hand, for the gaming evaluation, all players send as well
as receive updates. As the number of subscribers grows, additional load is generated per
player, making it more challenging to support in the network.

95 6.6 Evaluation

0

400

800

1200

50 150 250 350

A
gg

. L
o

ad
 (

G
B

)

of Players

Hybrid-COPSS

IP Multicast

COPSS

(a) Aggregate network load

0

100

200

300

400

500

50 150 250 350

Ed
ge

 T
ra

ff
ic

 (
G

B
)

of Players

IP Multicast

(Hybrid-)COPSS

(b) Edge traffic

Figure 6.6: Single domain performance: gaming trace.

6.6.2.1 Data Traces

Gaming Trace: The gaming data trace from [103] is processed similarly to the one de-
scribed in §5.6.2.1. In hybrid-COPSS, GroupCD is manually assigned: CDs in one region
share an IP multicast group (7 CDs in 1 group: Group/i/∗,/i = 224.0.0.i), and /0 uses a
single group since every player subscribes to it.

Twitter Trace: The Twitter trace is similar to the one described in §4.3.2.1. Hybrid-COPSS
maps every 1st level CD to a unique IP multicast address. To have a sufficiently large mes-
sage for the query/response case, the Tweet size is scaled by a factor of 128. A publisher
publishes the original message size as a snippet first and then the subscribers probabilisti-
cally query for the complete message on receiving the initial snippet (Tweet).

6.6.2.2 Single Domain: Pub/Sub

RocketFuel [100] (AS-3697, 79 routers, see Fig. 4.2) is used as the core topology of a single
domain simulation. A total of 200 edge routers are randomly assigned to the core routers
(1-3 edge router(s) per core router). Both gaming and Twitter traces are used to evaluate the
performance of hybrid-COPSS here. The subscribers or players are evenly distributed on
the edge routers. 3 routers with the minimum average shortest path distance to all the edge
routers are chosen as the RPs (3 RPs are sufficient to efficiently handle the gaming trace
as was described in §5.6.2.2). The IP multicast groups in hybrid-COPSS are distributed
on the 3 chosen RPs (an RP can serve several multicast groups). Pure IP multicast is also
compared using the same RP and GroupCD settings.

In the Gaming trace, with cheaper IP forwarding, hybrid-COPSS achieves an average up-

Enhancement: Evolving from Existing Networks 96

0

5

10

15

20

100 200 300 400 500 600

A
gg

. L
o

ad
 (

G
B

)

of Subscribers

Hybrid-COPSS

IP Multicast

COPSS

(a) Aggregate network load

0

3

6

9

12

100 300 500

Ed
ge

 T
ra

ff
ic

 (
G

B
)

of Subscribers

(Hybrid-)COPSS

IP Multicast

(b) Edge traffic

Figure 6.7: Single domain performance: Twitter trace.

date latency of around 73.7ms, compared to 84.6ms with COPSS. However, because of an
insufficient number of IP multicast groups (7 CDs per IP multicast group), hybrid-COPSS
incurs a larger load in the network compared to COPSS, but less than IP multicast. Fig. 6.6a
shows the performance of the solutions varying number of players. This demonstrates that
hybrid-COPSS can be integrated into the current IP architecture without substantial perfor-
mance degradation.

With the same number of multicast groups, IP multicast and hybrid-COPSS result in the
same amount of traffic in the network core. However at the edge with IP multicast, since
the last hop router does not do filtering, end hosts will have to receive all the unnecessary
packets and discard them if they find them to be of no interest. The wastage on the edge
is shown in Fig. 6.6b. It causes substantial computational and communication overhead on
the end host as the number of players increases. For instance, this could be a substantial
penalty on mobile devices with limited battery power. Since hybrid-COPSS does not change
the user behavior, the edge traffic in hybrid-COPSS is the same as COPSS.

Fig. 6.7 illustrates the same trend for the Twitter trace, except that the network
load(Fig. 6.7a) and edge traffic(Fig. 6.7b) grow sub-linearly in all solutions. This is
due to the fact that although there is an increase in the number of subscribers, the network
is able to take advantage of multicast. The aggregation of subscribers due to their common
interests results in increased efficiency for multicast.

6.6.2.3 Single Domain: Query/Response

A separate simulation is used to compare the performance of the two cache deployment
strategies. To better understand the results, a synthetic topology of an 8-level binary tree

97 6.6 Evaluation

120

130

140

150

160

1 2 3 4 5 6 7A
vg

. L
at

e
n

cy
 (

m
s)

of levels enabled

Top Down

Bottom Up

(a) Avg. response latency

1.7

1.8

1.9

2

2.1

2.2

2.3

1 2 3 4 5 6 7#
o

f
C

ac
h

e
 H

it
 (

M
)

of levels enabled

Top Down

Bottom Up

(b) Cache hit rate

Figure 6.8: Performance of different incremental deployment strategies.

(composed of 255 routers) is used in the simulation. The publishers are at the root of the
tree and the 256 subscribers are the leaves of the tree. The one-way latency on the links is
set to 10ms). The Twitter trace is used, where snippets are sent as an announcement and
the subscribers then query for data they are interested in (e.g., video clips). The subscribers
have a 50% probability of querying for the data on receiving an announcement. The delay
before issuing the query ranges from 5sec to 1hr. The total cache size in the network is
set to 2.55GB, divided equally among all the ICN-aware routers in the network. The total
published data size is around 4.5GB.

The results are shown in Fig. 6.8, where the x-axis level = n denotes the number of
levels of routers that are cache enabled. Therefore level = 2 implies that 2 levels of routers
are cache enabled, both in the top down approach and bottom up approach. Note that the
results (in terms of response latency, cache hit rate and network load) are the same for both
top down and bottom up at level = 1 and 7. For level = 1, only the RP and the edge routers
are cache enabled, and for level = 7, all the routers in the network have caches.

There are multiple criteria interacting here that affect the tradeoff of where and how many
ICN routers to deploy: individual cache size, the cache locations and the strategy (top-down
or bottom-up). With the top-down strategy, when level = 1 (RP and 128 edge ICN routers),
with a per node cache size of 20.24MB, the overall cache hit rate is lower than that with
level = 2 (RP, 128 edge and 2 extra ICN routers) where per node cache size is smaller at
19.93MB. The higher cache hit rate is gained by the aggregation of requests across users at
the second level in the tree that the 2 extra ICN routers can respond to from their caches.
The latency also reduces as the levels of ICN routers increase. This improvement with the
top-down strategy continues up to a point (level = 5), reaching a peak in the overall cache
hits and reduced response latency. When there are 6 or 7 levels of ICN-enabled routers,
the cache hit rate reduces because the individual cache sizes are smaller than the working

Enhancement: Evolving from Existing Networks 98

set size. Correspondingly, the response latency goes up, even though there are more ICN
routers further down the tree.

For the bottom-up strategy, the cache hit rate behaves quite differently. Going from
level = 1 to level = 2, the cache hit rate goes down, even though the number of ICN routers
goes up. This is because the total cache is divided across more routers (RP, 128 edge and 64
extra ICN routers). Because the extra ICN routers do not see a benefit of any aggregation of
requests and therefore do no yield an increase in overall cache hits. As the simulations go
up the hierarchy in the tree with the bottom-up strategy (going from level = 2 to level = 3
and higher), the cache hit rate increases, and also results in reducing the response latency.
Finally, when comparing the top-down vs. bottom-up strategy, the cache hits for the top-
down is consistently higher (better aggregation of requests at the top levels of the tree). The
average response latency for the top-down strategy is also consistently better, even though
fewer ICN routers may be used (e.g., top-down level = 2 has only 3 extra ICN routers while
bottom-up level = 2 has 64 extra ICN routers). This is because of the higher cache hit rate
for the top-down strategy as a result of better aggregation of requests. The network load is
also lower with the top-down strategy.

This result suggests that when an ISP has a fixed number of ICN nodes to deploy in
the network (i.e., building an overlay network), it is better to take a top-down approach,
enabling the ICN functionality starting from the nodes directly linked to the RP, but make
sure every router having enough cache size compared to working set size. The top-down
strategy can achieve lower response latency with fewer expensive ICN-enabled routers. This
serves as an indication that the RP-based dissemination tree structure (see Fig. 3.7b) is better
than a publisher focused, source-based tree (see Fig. 3.7a) solution. The source-based tree
would have to inevitably employ a bottom-up approach from the edge to the core. Note that
the strategy used here can be applied in the a multi-domain scenario as well.

6.6.2.4 Multi-Domain Simulation

The work then investigates hybrid-COPSS in a multi-domain scenario using RocketFuel
(Telstra, AS-1221), which has clear domain structure, as the core topology. According
to [100], Telstra has hubs in major cities (Sydney, Melbourne, Perth) with spokes elsewhere.
Every city is considered as a domain and the routers at these major cities as the core routers.
The topology (Fig. 6.9) also shows the weights of the inter-domain links between the 13
boundary routers (marked bold). 3 (global) RPs are selected on the boundary routers in
Sydney, Canberra and Melbourne. 207 edge routers are added onto the core routers, based
on the proportions of the number of core routers in that city in the original topology. Every
edge router can have 1 or 2 link(s) to a core router in the same city (but not to the boundary
routers). The latency from an edge to core router is a random value between 2ms and 8ms.

99 6.6 Evaluation

Perth

Adelaide

Brisbane

Sydney

Canberra

Melbourne

12

12

5
5

5

5

5
5

3

4

Figure 6.9: Multi-domain topology: RocketFuel (Telstra, AS-1221).

0

200

400

600

800

50 150 250 350

A
gg

. L
o

ad
 (

G
B

)

of Players

Hybrid-COPSS

Hybrid-COPSS
Inter-domain

COPSS

(a) Aggregate network load

0

10

20

30

40

50

50 150 250 350

Tr
af

fi
c

(G
B

)

of Players

Hybrid-COPSS

COPSS

Hybrid-COPSS
Inter-domain

(b) Inter-domain traffic

Figure 6.10: Multi-domain performance: gaming trace.

The subscribers or players are linked to the 207 edge routers evenly. Both the Gaming
trace and the Twitter trace are used to compare the performance of pure COPSS solution, a
simpler, basic hybrid-COPSS solution (that does not consider inter-domain properties) and
the hybrid-COPSS inter-domain solution with varying number of players/subscribers.

Similar to the single domain, for the multi-domain gaming case, hybrid-COPSS achieves
lower average update latency (around 52.09ms compared to 61.13ms in pure COPSS) but
results in wasting network bandwidth because of the severe shortage of IP multicast group
addresses. Inter-domain hybrid-COPSS, however, provides an alternative. Because mul-

Enhancement: Evolving from Existing Networks 100

4

6

8

10

12

14

100 200 300 400 500 600

A
gg

. L
o

ad
 (

G
B

)

of Subscribers

Hybrid-COPSS

Hybrid-COPSS
Inter-domain

COPSS

(a) Aggregate network load

100

120

140

160

180

200

100 200 300 400 500 600

Tr
af

fi
c

(M
B

)

of Subscribers

Hybrid-COPSS

COPSS
Hybrid-COPSS
Inter-domain

(b) Inter-domain traffic

Figure 6.11: Multi-domain performance: Twitter trace.

ticast routing can take advantage of shortcuts across domains, a multicast packet does not
have to go all the way to the global RP to be forwarded to subscribers. The solution reduces
the average update latency by about 2.46ms. Hybrid-COPSS also cuts the inter-domain
traffic almost by half (Fig. 6.10b), and reduces the aggregate network load slightly com-
pared to simple hybrid-COPSS (Fig. 6.10a). This means the inter-domain solution is much
“cheaper” for ISPs even compared to a pure COPSS solution. Moreover, as described above,
this solution does not need routers in different domains to know each other’s IP multicast
group mappings. Thus, it becomes more practical than other solutions that depend on inter-
domain multicast.

With the multi-domain Twitter trace, hybrid-COPSS has shorter response latency than
pure COPSS (51.35ms vs. 59.05ms) and inter-domain solution reduces it by an additional
1ms. As for the inter-domain traffic, since subscribers do not publish (in the Twitter model)
and there is at least one subscriber per domain in all the scenarios, the inter-domain traffic
does not vary with an increasing number of subscribers (Fig. 6.11a). But, it can be observed
that the inter-domain hybrid-COPSS solution reduces the traffic by almost 1/3 compared to
a COPSS solution that is not aware of domain boundaries (Fig. 6.11b).

6.7 Chapter Summary

This presents hybrid-COPSS, an architecture to integrate ICN functionality with the cur-
rent IP architecture. A detailed solution is proposed to integrate both the pub/sub and the
query/response based information-centric architecture in an IP network. Hybrid-COPSS is
designed to be as generic as possible and is therefore applicable to the query/response based
NDN solution as well.

101 6.7 Chapter Summary

This work addressed the 3-way tradeoff that arises when considering the incremental
deployment of ICN, in terms of traffic, latency and cost. There is a higher amount of packet
traffic (both within a domain as well as inter-domain) as the solution goes more towards
a pure IP environment; there is increased latency in a pure ICN environment because of
the additional per-hop processing; finally there is an increase in processing cost for each
ICN hop because of the additional complexity. The evaluations suggest that hybrid-COPSS
strives to achieve a proper balance in this trade-off by putting ICN functionality at key points
and hash-based forwarding at the other routers. Moreover, the query/response dimension of
hybrid-COPSS is optimized in the work and the evaluation shows that an RP based top down
approach provides the best means for service providers to incrementally deploy caching-
enabled ICN nodes.

The hybrid-COPSS inter-domain solution recognizes the current challenges in having
inter-domain IP multicast and overcomes it with the use of ICN overlay nodes at the do-
main edges. The inter-domain hybrid-COPSS cuts inter-domain traffic almost by half even
compared to the pure COPSS solution.

Chapter7
Enhancement: Reliability and

Congestion Control

Large scale data dissemination seek efficient ways for content distribution, no matter if it
is pub/sub-based (e.g., video and audio streaming) or query/response-based (e.g., software
updates and social media applications). However, most of such applications have limited
loss tolerance. The new ICN paradigm offers an alternative of reliable data delivery by
naming content and delivering from any intermediate point (e.g., caches). But managing
congestion is a challenge in ICN because of the lack of an end-end session context over
which a “flow” may be controlled. Flow and congestion control as well as reliability are
often considered even more of a challenge in content-centric publish/subscribe systems,
where the nature of information dissemination is similar to multicast.

This work first shows that a particularly thorny problem of receivers going out-of-sync by
using existing in-sequence congestion control mechanisms in environments with heteroge-
neous receivers renders ICN solutions ineffective, even with routers caching content. The
author argues that separating reliability from congestion control would lead to more scalable
and efficient data dissemination, and proposes Control Protocol for Scalable and Adaptive
Information Dissemination (SAID), that can be used by both pub/sub and query/response
data dissemination. To maximize the amount of data transmitted at the first attempt, re-
ceivers request any next packet in a flow instead of next-in-sequence packet, independent
from the transmitting rate of the provider. This also allows the provider to send data at an
application-efficient rate without being affected by the slower receivers. SAID ensures all
receivers successfully obtain all the packets eventually by cooperative repair. By exploit-
ing ICN capabilities, SAID assures reliability and preserves privacy without unduly trusting
other receivers. The contributions of SAID include:

• A model-based proof and emulation-based experimental result to demonstrate the
fundamental problem of out-of-sync and how it affects the network,

Enhancement: Reliability and Congestion Control 104

• A new data request model (“any next packet”) that leverages the benefits of the NDN
framework with minor modifications to avoid the out-of-sync problem in order to
maximize the utilization of every packet sent from the provider,
• A modified AIMD window control for congestion avoidance that can adapt to any

sending rate to satisfy different application requirements,
• An application-level control mechanism for the sending rate from the data provider,
• An efficient repair mechanism assuring receiver privacy and maintaining content in-

tegrity, and
• A detailed evaluation on the behavior of the individual components as well as the

performance of the overall solution in both file delivery and streaming applications.

Contents
7.1 Motivation . 107
7.2 Study on Out-of-Sync . 108

7.2.1 Demonstration of Out-of-Sync via Emulation 108

7.2.2 Analytical Model for the Occurrence of Out-of-Sync 111

7.2.3 Existing Solutions for Out-of-Sync Prevention 115

7.3 Design Rational of SAID . 116
7.3.1 Protocol requirements . 116

7.3.2 Rationale 1: Decouple reliability from congestion control . . . 117

7.3.3 Rationale 2: Receiver-driven congestion control 118

7.3.4 Rationale 3: Achieve reliability via efficient repair 119

7.3.5 Rationale 4: Application-specific data releasing rate 119

7.4 In-Sync Receive Mechanism . 120
7.4.1 Receive “Any” Packet from the Provider 120

7.4.2 Identifying Network Congestion 121

7.4.3 Window Control on the Receivers 121

7.4.4 Implementation of Receiver Window Control 122

7.5 Efficient Repair . 125
7.5.1 Repair via Data Provider . 125

7.5.2 Repair among Data Consumers 126

7.5.3 Prefix Granularity . 127

7.5.4 Privacy and Trust . 127

7.6 Provider Transmission Rate Control 128
7.6.1 ACKer Selection . 129

7.6.2 ACKer Logic . 130

7.6.3 ACKer Switching Policy . 130

105

7.7 Evaluation . 131
7.7.1 Evaluation of Fairness among the Receivers 131
7.7.2 Evaluation of SAID Repair Protocol 132
7.7.3 Evaluation of ACKer Selection 135
7.7.4 Overall Evaluation of SAID 137

7.8 Chapter Summary . 138

107 7.1 Motivation

7.1 Motivation

Large scale data dissemination such as video streaming (YouTube, NetfFlix, etc.), online
social networks (Facebook, Twitter, etc.) and news/entertainment distributed over the net-
work (CNN, BBC, RSSs feeds, etc.) have become common. Many of these applications are
loss intolerant and seek efficient and reliable content distribution support from the network,
while at the same time having to deal with heterogeneous receivers. Researchers have been
working on achieving efficient and reliable large scale information delivery for a long time.
NDN is a new paradigm that has the potential to achieve efficient large scale data deliv-
ery. With the use of in-network caches, NDN can exploit the temporal locality among the
consumers to outperform existing IP network-based approaches for a variety of information
delivery situations. Moreover, since entities in the network exchange information primarily
on content names, the identity of the consumers need not be revealed. This enables user
privacy. Data integrity and provenance can be established based on the per-packet data
generator-signature required in NDN.

Although NDN does not mandate a congestion control mechanism, most of the existing
solutions [58–62] choose to use a TCP-like mechanism to limit the number (window) of
requests outstanding from a receiver. Since the network maintains flow balance where one
Interest retrieves at most one Data packet, these mechanisms adapt the window using the
Additive Increase Multiplicative Decrease (AIMD) principle, much like TCP [105, 106].
When considering efficient large scale data dissemination like pub/sub, where every data
might be consumed by a large number of receivers, TCP-like mechanisms can have signifi-
cant shortcomings, especially with receivers having different receive rates.

With heterogeneous receive rates, a problem is that the receivers might end up being
out-of-sync even when they start getting the data from the same time and with optimal cache
management in the network. The out-of-sync problem can briefly be described as follows:
NDN routers cache content as they are forwarded. When there is temporal locality of
requests from different receivers, that router can respond with content that is cached. How-
ever, with receiver heterogeneity, even the requests from receivers for the same data flow
can diverge over time. Requests from the faster receivers can be well ahead of those from
slower receivers. Eventually, when the gap between the faster and slower receivers becomes
too large, their requests can no longer be aggregated at the intermediate routers or satisfied
by the cache. The slower receivers’ requests will have to be satisfied by the provider (via
retransmission) as a separate flow. These retransmissions will compete for the bottleneck
bandwidth and the overall throughput can dramatically reduce. This is a fundamental issue
as long as there are heterogeneous receivers and with limited cache sizes at the routers. It
can be exacerbated with scale – and this occurs even more often in the core of the network.

This chapter proposes Control Protocol for Scalable and Adaptive Information Dissemi-

Enhancement: Reliability and Congestion Control 108

nation (SAID) in ICN, a novel mechanism enabling large scale efficient data dissemination.
SAID achieves efficiency by separating reliability from congestion control. By requesting
for “any” packet that comes next (similar to a subscription) instead of the “next packet in se-
quence”, SAID is able to maximize the amount of packets delivered at the first attempt. Re-
liability is eventually achieved by consumers performing information-centric repair which
also has the attractive feature of preserving privacy and trust. SAID can be used by both
query/response applications and pub/sub applications, even those who do not mandate reli-
ability (but requires congestion control).

7.2 Study on Out-of-Sync

This section describes the out-of-sync problem that persists despite the different conges-
tion control mechanisms proposed for ICN. This work first shows how the out-of-sync
problem diminishes the benefit of in-network caches and use of pending interests. This is
demonstrated with an emulation using CCNx 0.8.0 along with a congestion control mech-
anism similar to ICP [58]. After that an analytical model is used to prove that the out-of-
sync problem is generic with heterogeneous receivers, and should be expected with other
receiver-driven in-sequence congestion control mechanisms as well.

7.2.1 Demonstration of Out-of-Sync via Emulation

A simple emulation performed in Mini-CCNx is used to demonstrate the out-of-sync prob-
lem. The network topology and the link rates (in Mbps) are shown in Fig. 7.1a. The latency
on all the links is 2ms. Router R has a 50 packets’ cache2. Consumers C1 and C2 start
to request the same content (comprising 8,965pkts, ∼35MB) from provider P at the same
time. The throughput of the end hosts are shown in Fig. 7.1b. For the first 2.5 seconds, the
PIT and the network cache benefit both receivers. Requests from C1 either get aggregated
or get a cache hit on R. During this period, the overall network throughput is 3Mbps (sum
of downstream link capacities of R). Subsequently, with heterogeneous receiver rates, the
receivers’ requests deviate farther apart. The requests from C1 can no longer be satisfied by
the cache and they are forwarded to P as a different flow. The response to these requests
start to compete for the bandwidth on the link from P to R and the receive rate of C2 is
thus affected. Since the congestion control protocol tries to achieve fairness between the re-
ceivers (flows), the receive rate of the two consumers becomes 1Mbps each, and the overall

2A relatively small cache is used to quickly demonstrate the out-of-sync problem. However, the problem is
fundamental and occurs even with much bigger caches. Please see §7.2.2 for the relationship between the
cache size and the heterogeneity allowed among the receivers.

109 7.2 Study on Out-of-Sync

P

R

C1 C2

2

1 2

(a) Topology

0 20 40 60 80 100 120 140
0

0.5

1

1.5

2

2.5

Time (s)

T
hr

ou
gh

pu
t(

M
bp

s) P
C1

C2

0 2 4 6 8
0

0.5

1

1.5

2

2.5

(b) Throughput on the end hosts

Figure 7.1: Out-of-sync problem emulated in a simple topology.

8

100 100

100 100 100 100

1 2 3 4 5 6 7 8

10 10 10 10 10 10 10 10

1 2 3 4 5 6 7

P1R0

R1 R2

R3 R4 R5 R6

R7 R8 R9 R10 R11 R12 R13 R14

C1 C2 C3 C4 C5 C6 C7 C8

Figure 7.2: Dissemination tree topology (and bandwidth in Mbps).

network throughput is reduced to 2Mbps, thus under-utilizing the bandwidth by 33%. For
the entire session, less than 2% of the requests from C1 see a cache hit.

Similar results occur in more complex topologies (e.g., Fig. 7.2). P1 is the content
provider and all the consumers C1−C8 start to request the same content from P1 at the same
time. The cache size is 50pkts and the content comprises 5,230 packets. The sending rate
of P1 and the receive rates for all the consumers are shown in Fig. 7.3. The throughput of
P1 reaches a maximum prior to the receivers getting out of sync from each other. However,
after 40 seconds (when the network becomes stable), the throughput observed on each re-
ceiver is only around 2Mbps. The total network throughput is around 13Mbps compared to
the ideal 36Mbps. The average number of transmissions of each packet by the provider P1
is 4.36 instead of 1 in the ideal case. P1 receives 5 requests for ∼70% of all the packets;
2−4 requests for ∼28.5% of all the packets, 1 request (desired) for only 74 packets (less
than 1.5%).

Enhancement: Reliability and Congestion Control 110

0 50 100 150 200
0

2

4

6

8

Time (s)

Sn
d.

R
at

e
(M

bp
s)

(a) Throughput from P1

0 50 100 150 200
0

1

2

3

Time (s)

R
cv

.R
at

e
(M

bp
s)

C1
C2
C3
C4
C5
C6
C7
C8

(b) Throughput to consumers

Figure 7.3: Out-of-sync: On larger dissemination tree.

Through the emulation experiment, one can see that due to the heterogeneity of the re-
ceivers, the cache in the intermediate routers might not be enough to absorb the difference
in the request rates of the fastest and slowest receivers. The out-of-sync situation happens.
When the slower receivers re-issue requests, these requests are seen as being for a different
“new” flow, since they can no longer be aggregated or be satisfied from the cache at the
routers. These “new” flows will then compete on the network links with packets of the
original flow. In some cases, this would even be with faster receivers on the common links,
and affect their download rate as well.

The out-of-sync problem can happen even when all the receivers start requesting at the
same time and even with the optimal cache replacement policy. Note that the provider has
to re-transmit packets as long as the intermediate router drops the packets within the gap
(the difference in the sequence number of the packet requested by the fastest and slowest
receiver). When the gap is larger than the available cache size for the flow, no matter
which packet the replacement policy chooses, an additional transmission from the provider
is required.

111 7.2 Study on Out-of-Sync

N

UL UH

P

BL BH

BH

(a) Single-branching
model

Cache Size (C)

Ratio (BL
BH

)

0

1

Out-of-Sync
In-Sync File Size (F)

(b) Relationship between out-of-sync and request rate, cache size
and flow size

Figure 7.4: Out-of-sync in a single-branching model.

7.2.2 Analytical Model for the Occurrence of Out-of-Sync

Receiver-driven feedback-based in-sequence congestion control protocols (e.g., TCP) share
the following features: 1) each data consumer has a local view of the request as if (s)he is
the only consumer in the network, 2) all the data consumers tend to get a (statistically) fair-
share of bandwidth, and 3) the packets in a data object are requested in-sequence and out-
of-order is seen as an indication of congestion. Almost all the existing congestion control
protocol proposed for ICN fall into this category.

To show the universality of the problem, the model for congestion control is generalized
by assuming a best-case scenario where each receiver is receiving a flow of data with a
constant bit rate which is exactly the fair-share that receiver can get. This part studies the
maximum heterogeneity that can be supported given a certain cache and flow size while the
receivers still remain in-sync till the end of the flow. Since the study mainly focuss on a
single flow, it is reasonable to assume a simpler case that the network status (i.e., available
bandwidth, cache size and latency) does not change during the lifetime of the flow.

The study starts with a more precise definition of out-of-sync.

Definition 7.2.1 (Out-of-sync). Consider a network with multiple routers interconnected
in a tree topology and a flow f that has a provider on the top and receivers at the leaves of
the tree. At a branching router N, where available bandwidth to the downstream receivers
is in the range [BL,BH], the out-of-sync occurs when the difference in the received file size
(the gap, G) between the fastest and slowest receiver in the sub-tree below N is larger than
the available cache size C for flow f .

A single-branch model is used to demonstrate the relationship among the cache size, flow
size and receiver heterogeneity in a simple scenario.

Enhancement: Reliability and Congestion Control 112

Lemma 7.2.1. For a branching router N with cache size C in a dissemination tree, with the
request rates of the immediate downstream links in the range [BL,BH], to avoid out-of-sync,
the following condition should hold, i.e.:

BL

BH
≥ (1− C

F
), (7.2.1)

where F is the size of the flow.

Proof. According to Def. 7.2.1, to avoid out-of-sync at N, it is sufficient to consider 2
immediate downstream links with the largest and smallest available bandwidth. That is,
consider the single-branching topology in Fig. 7.4a such that the two data consumers (UL

and UH) are requesting for a same flow with size F and their available bandwidth are BL

and BH (BL≤BH).

When the receivers are in-sync, the request sent upstream by N targets a downstream rate
of BH , matching the receive rate of the faster receiver (this is true for all protocols where
the network node does not perform an explicit congestion control function and depends on
the receivers to generate an appropriate request rate). The download period for UH is:

t =
F

BH
.

The maximum gap G between the UL and UH is therefore:

G = (BH −BL)× t = (1− BL

BH
)×F

According to Def. 7.2.1, to keep the consumers in-sync, we need:

G = (1− BL

BH
)×F ≤C. (7.2.2)

We can get (7.2.1) by reforming (7.2.2).

The requirement for clients in-sync (Eq. 7.2.1) is presented in Fig. 7.4b. The result shows
that the requirement for being in-sync cannot be satisfied when the heterogeneity (BH

BL
) is

larger, the flow size F is larger, and/or available cache size C is smaller.

Since the request and data paths in large scale data dissemination usually form a tree
structure rooted at the data provider, in-sync requirements is then extended into a k-level
tree.

113 7.2 Study on Out-of-Sync

Theorem 7.2.2. For a dissemination tree with k levels and every intermediate router having
cache size C, all the receivers will be in-sync only when the available bandwidth between
the fastest receiver and the slowest receiver follow:

BL

BH
≥ (1− C

F
)k (7.2.3)

Proof. This theorem is proved by contradiction. Suppose that the request rates of the highest
and the lowest receivers satisfy

BL

BH
< (1− C

F
)k, (7.2.4)

and all the receivers are in-sync.

Without loss of generality, we assume that the receiver with the lowest rate BL is a down-
stream consumer of a router Nt at level t ∈ [1,k]. Let BH,t be the highest request rate among
the downstream consumers of the router Nt . Note that the consumer with request rate BH

does not have to be the immediate next hop of Nt , the intermediate routers will always
forward requests according to the fastest receiver. According to Lemma 7.2.1, we have

BL

BH,t
≥ 1− C

F
. (7.2.5)

According to (7.2.4) and (7.2.5), it follows that

BH,t < BH × (1− C
F
)k−1. (7.2.6)

The router Nt is a downstream consumer of a router Nt−1 at level t−1. Similarly, let BL,t−1,
BH,t−1 be the lowest and highest rates among the downstream consumers of the router Nt−1
respectively. Since BH,t≥BH,t−1≥BL,t−1, according to Lemma 7.2.1, we have

BH,t

BH,t−1
≥ BL,t−1

BH,t−1
≥ 1− C

F
. (7.2.7)

According to (7.2.6) and (7.2.7), it follows that

BH,t−1 < BH × (1− C
F
)k−2.

By the similar argument, we can show that

BH,t−2 < BH × (1− C
F
)k−3,

BH,t−3 < BH × (1− C
F
)k−4,

...

BH,1 < BH × (1− C
F
)k−t ≤ BH .

Enhancement: Reliability and Congestion Control 114

10
0

10
1

10
2

10
3

10
0

10
2

10
4

10
6
0

0.2

0.4

0.6

0.8

1

File Size (MB)
of Flows

BL

BH

(a) Relationship among out-of-sync criterias in real
router

0 10 20 30 40 50

75

80

85

90

95

100

Level

M
in

.r
at

e
(M

bp
s)

(b) Min. allowed download rate vs. hierarchi-
cal level

Figure 7.5: Difficulty of keeping heterogeneous receivers in-sync.

Since the highest rate of downstream consumers of the router at level 1 should be BH ,
i.e., BH,1=BH , we now reach a contradiction and the proof is completed.

Theorem 7.2.2 implies that with the number of levels (k) increases, the gap between the
fastest and the slowest receiver can become larger. The design of the in-network cache helps
in absorbing the heterogeneity of the receivers.

Now the study shows that out-of-sync is difficult to avoid in an ICN router deployment.

Remark. The problem of receivers going out-of-sync persists with receiver-driven
feedback-based in-sequence congestion control protocols as long as there are hetero-
geneous receivers.

The cache size at a router will inevitably be much smaller than the total amount of content
available in the network. According to [107], ICN requires a 25TB cache for a 50% hit rate
on Youtube data and 175TB cache for a 50% hit rate on BitTorrent data. But [23] suggests
that a deployable ICN router (with∼$1,500 overall hardware cost) would likely have around
100Gb of cache at current costs. Thus, a router cache will be much smaller than the required
cache size for the kind of content accessed in current day networks.

For tractability, the study assumes that concurrent flows in a router share the 100Gb cache
size equally. The relationship between the bandwidth ratio (BL

BH
), file size (F) and number of

flows is shown in Fig. 7.5a. The intersection of the curve with XY plane is where C=F (# of
flows=100Gb

F). The region behind the curve represents the region receivers are out-of-sync.

115 7.2 Study on Out-of-Sync

Note that both the X- and Y-axis are log-scale, which means the area when the receivers are
in-sync is just a very small portion of the overall region.

Although a core router might have relatively larger sized cache, the number of concurrent
flows on that router is also correspondingly large. The available proportion of cache for each
flow is therefore still quite small. If a set of receivers request 20M bytes of data through a
core router with 100k concurrent flows, the ratio of rates should satisfy the following:

BL

BH
≥ 1− C

F
= 1− 100Gb/100k

160Mb
= 0.99375

If BH can reach 100Mbps, BL should be ≥99.3Mbps. When the hierarchical tree model in
Theorem 7.2.2 is applied, the minimum download rate vs.level is plotted in Fig. 7.5b. Even
if the network has 50 levels in such a hierarchy, the minimum required download rate is still
>73Mbps. This is difficult to achieve due to the number of flows that may be multiplexed
on a given link.

7.2.3 Existing Solutions for Out-of-Sync Prevention

Although existing NDN transport layer solutions do not support explicit in-sync delivery of
data items, to meet user requirements applications like audio/video conferencing [101] tend
to achieve it at the application layer. In the initiation phase, the parties of the communication
will negotiate an agreement on the data delivery rate (e.g., n pkt/s). To maintain real-
time communication, the end hosts will skip packets if they cannot arrive before they are
used. Therefore, instead of requesting for the “next-in-sequence” packets, the end hosts will
request only the packets that can possibly arrive in time. The prediction is performed by the
applications.

But such solution has two main drawbacks: 1) It unnecessarily complicates the appli-
cation, when the underlying communication layer can provide this capability. The com-
municating parties have to have an agreement before the data starts being delivered. The
application also has to predict packet retrieval based on a continuous monitoring of the
packet arrival rate and the consumption rate which might vary over time. For applications
like file delivery, system updates and etc., the data provider and consumers might find it
difficult to determine a proper sending rate given the changing available bandwidth in the
network. 2) The user experience is sacrificed. In audio/video conferencing, when there
are missing packets, glitches occur. It is acceptable in conferencing since the quality is
sacrificed to maintain real-time communication. But most existing VoD systems tend to
wait for (buffer) the missing packets before the video can proceed, which will still result in
out-of-sync behavior.

Enhancement: Reliability and Congestion Control 116

Therefore, to maximize the utility of the network in both file delivery and VoD, and
to provide better support for in-sync communication applications, there is a need for a
transport-layer protocol that can keep the data receivers in-sync while retrieving data.

7.3 Design Rational of SAID

This section first sums up the requirements for an efficient control protocol for large-scale
data delivery and then describes the design rationale of SAID in meeting these requirements.

7.3.1 Protocol requirements

• Network Efficiency: Receivers being out-of-sync causes higher overall transmis-
sions, resulting in higher aggregate network load, higher provider load and lower
network throughput. An efficient control protocol should allow packets to be deliv-
ered at the first attempt to more receivers – it is desirable to keep the data consumers
in-sync (where possible) when the data provider responds to their requests.
• Network Friendliness: Although SAID is targeted for a one-to-many data dissemi-

nation scenario, the goal of the design is that all the flows follow the protocol, and are
“network friendly”. The network friendliness is defined as: the flow should occupy a
fair share at the bottlenecks on each path from the data provider to data consumers.
• Reliability: Due to the difference in the requirements of the applications, the protocol

should be general enough to support most data dissemination applications. E.g., file
delivery might only need a reliability without being concerned about packets being
out of order; VoD would tolerate out-of-order delivery only in a small range (within
the play out buffer size) so as to ensure uninterrupted play out; and conferencing
applications do not need reliable delivery up to a point.
• Application Efficiency: One possible solution to achieve these three requirements

of network efficiency, network friendliness and reliability is the data provider send
data at the slowest receiver’s consumption rate (assume that the network has a way
to inform the provider of the slowest receiver and his/her requests). Such solution is
not application-efficient – the transmission rate can be dramatically reduced due to
one or a few slow receivers. One possible approach to not bring down the overall
transmission rate to the slowest receiver is to enable slower receivers to seek alternate
means (e.g., get missing packets/repair from other faster receivers). Repairs certainly
add to the network load, but the intent is to achieve a tradeoff between network load
and session completion time.

117 7.3 Design Rational of SAID

Provider

Rate Control
Module

Application
Efficiency

Receiver

Rate Control
Helper

Repair Module

Request
missing pkt.

Data (REM)

Network

Name-based
Routing

Cache,
peer or

provider

Congestion
Control Module

Request
“Any” pkt.

Data
(REM, MPR)

Data “Any” Packet
Forwarding

Network
Friendliness

Reliability

Figure 7.6: SAID overview.

7.3.2 Rationale 1: Decouple reliability from congestion control

Network friendliness is a necessity to ensure the fairness and efficiency of using network
across all users. However, the need for reliability and in-order delivery varies across appli-
cations. Solutions that couple the congestion control, reliability and in-sequence delivery
will either cause overheads (resulting from receivers being out-of-sync) or result in ineffi-
ciency (sender waiting for the slowest receiver).

Taking the need to have a general protocol that meets diverse application needs and the
heterogeneity of receivers into consideration, SAID decouples the in-sequence reliable de-
livery from congestion control. The content provider could transmit data at a certain rate
(driven by goals of application efficiency). To maximize the amount of first-attempt de-
livery, the receivers should request the packets that can arrive without retransmission (for
network efficiency). But it is difficult to achieve due to the varying network condition and
the transmission rate from the provider. Instead, SAID allows the receivers to request for
“any-next” packets and let the network decide which packets can pass through. To ensure
network friendliness, receivers limit the amount of requests based on the feedback from
the network. With this mechanism, receivers may see holes in the sequence of packets. To
achieve reliability, the receivers can now send new “repair” requests to the content provider,
caches or even other receivers, based on the application’s requirements.

Fig. 7.6 demonstrates the overview of SAID. By allowing “any packet” going through the
network, and the provider try and control the sending rate, SAID tries the delivery of packets
the first time to more receivers. Meantime, the receivers also assist the congestion control to
ensure network efficiency. The receiver can seek for a repair on receiving data with holes.

Enhancement: Reliability and Congestion Control 118

P1

P2

R0 R1

C1

C2

1.510

10 X

10

Figure 7.7: Dumbbell topology (bandwidth in Mbps).

Even if the in-network caches have flushed out that data, the receiver can still get the data
from other receivers who tend to keep it around. With the help of information-centricity,
the receivers can seek for (and provide) help with privacy and trust.

7.3.3 Rationale 2: Receiver-driven congestion control

There are two main trends for achieving network friendly congestion-control: end-system
assisted solutions and pure network solutions. The class of pure-network based solutions
divide the outgoing link bandwidth fairly for each flow going to the next hop. Such solutions
are conceptually simpler (without addressing scalability and implementation concerns), but
there is no way for a flow which has a limit downstream to indicate a reduced demand.
This results in inefficiency, just as was suggested by [108]. Consider a Dumbbell topology
(see Fig. 7.7) with 2 flows (P1→C1, P2→C2) and the routers (R0, R1) are using per-flow
fair queueing. There is no control exercised through feedback by end hosts. R0 will allow
0.75Mbps for each flow. Such a solution will be efficient when X is also 10Mbps. But the
problem occurs when X is smaller than 0.75Mbps. E.g., when X is 0.1Mbps, R1 will have to
drop 0.65Mbps on the interface towards C2 and the overall throughput of the network will
drop to 0.85Mbps, compared to the 1.5Mbps in the ideal case. However, an end-system
assisted solution on C2 will demand less bandwidth (through a lower request rate) and R0
can allocate the remaining throughput to the P1→C1 flow.

SAID chooses to use an end-system assisted solution (receiver-driven) to avoid such inef-
ficiency. All the receivers maintain a window of unsatisfied “any-next” requests for packets.
This window reflects the maximum number of packets that can be in flight towards this re-
ceiver. SAID could seek to adapt this, just like TCP using an AIMD approach so as to find
the capacity from sender to receiver, but there are still two major issues: 1) reception of out-
of-sequence packets should not be treated as an indication of congestion, since the receivers
are asking “any” packets, and 2) faster receivers might have a very large window due to
the absence of congestion experienced in their path. Because of these considerations, new
mechanisms are required to achieve congestion control and fairness. SAID uses Random
Early Marking (REM) [109] as an indication of network congestion and uses a counter –
Minimum Pending Request Count (MPR) – as an indication of whether the receiver is using

119 7.3 Design Rational of SAID

a window (of outstanding packets) that is larger than the number that can be accommodated
in the path. It uses a slightly modified AIMD window adaptation according to REM and
MPR to achieve congestion control. The policy followed by receivers is described in detail
in §7.4.

7.3.4 Rationale 3: Achieve reliability via efficient repair

SAID fills the required holes in the sequence via a repair mechanism. ICN provides an
efficient way to achieve sequence-specific data retrieval via the PIT and the Content Store.
ICN also provides a fundamentally important and desirable capability of ensuring privacy of
the receivers, without the need to trust other receivers (especially when issuing a request for
repair from other receivers) compared to the existing IP network. In addition, the network
has more information about the receivers downstream. SAID optimizes the FIB propagation
to redirect the repair requests towards nearby peer receivers who have already received those
packets that are missing at the requesting receiver. This achieves lower network load and
lower content provider load as well. These issues are covered in §7.5.

7.3.5 Rationale 4: Application-specific data releasing rate

Different applications have different transmission rate requirements. Live streaming and
conferencing applications need a certain transmission rate based on desired video/audio
quality. Other applications do not have a fixed demand on the rate, but might have prefer-
ence on either to satisfy most of the receivers or seek to satisfy the fastest receivers (e.g.,
BitTorrent). For those applications, the transmission rate of the provider is a tradeoff be-
tween the (network, provider) load and the content delivery completion time. A high send-
ing rate could shorten the receive period on the faster receivers, but also result in higher
retransmission rate in the network to reliably deliver to the other receivers. The application,
the provider or the receivers might face higher charges from the ISP as a result of such re-
transmissions. A low sending rate may seek to operate at the opposite end of the spectrum
– sacrificing completion time for lower network load.

As a selective component at the application layer, SAID also accommodates a mechanism
to enable data providers to determine this balance. Due to the varying network environment
and the receiver situation, it is difficult (and undesired) for a data provider sending at a
constant rate. The provider might want to satisfy a certain part (e.g., 60%) of the receivers
first. Therefore, instead of specifying a constant sending rate, SAID allows the provider to
pick an ACKer from the receivers to pace the flow similar to pgmcc [48]. But, unlike pgmcc,
the ACKer does not have to be the slowest receiver. The ACKer selection component is
covered in §7.6.

Enhancement: Reliability and Congestion Control 120

7.4 In-Sync Receive Mechanism

This part first describes the mechanism for the receivers to control the request rate for data
packets in a fair and efficient manner and the corresponding changes to the forwarding en-
gines. The resulting critical challenge of identifying and responding to network congestion
is then discussed and solved.

7.4.1 Receive “Any” Packet from the Provider

To solve the out-of-sync problem, SAID needs a slight modification to the existing commu-
nication model from the receiver asking for a specific packet (as is currently done by NDN
and even TCP, etc.) to instead ask for “any” incoming packet. This subtle change forms the
core of this solution, but does present fresh challenges. This modification to respond to a
request with “any” packet of that content instead of the “exact” packet enables the network
to deliver as many packets as possible in the first attempt.

In order to retain the existing architectural framework of NDN and COPSS as much as
possible, SAID can either modify the Interest packet in NDN or the Subscription packet in
COPSS. For Interest packets (i.e., prefix, selector and nonce in TLV format), SAID set the
prefix as the name of the flow and the Exclude field indicating that this is a request that
seek any of the next n packets with the prefix. For Subscription packets (i.e., CD, selector
and nonce in TLV format), SAID should set the CD as the name of the flow and only allows
n Publication to return. Such a request is in the middle of an Interest and a Subscription: It
is an Interest for any next packet (without specific name), and a Subscription with lifetime
of only 1 Publication. The remaining part of this section will see the request as an Interest
for the simplicity although the Subscription works the same way.

These requests could accumulate at the routers, i.e., when a receiver sends multiple such
requests for a same prefix to the network, a Data packet should only consume one of them.
On receiving such a request, an upstream router places the prefix, the incoming face (the
same logic as what NDN has now) and a Pending Request Count (PR) into its PIT. PR is in-
cremented on receiving a request packet with the same prefix, and is decreased when a Data
packet is forwarded towards that face. The router does not utilize its Content Store (cache),
so as to avoid sending duplicate packets downstream. The routers propagate the maximum
of the PR upstream until this propagated value reaches the 1st hop router next to the data
provider. The implementation is more memory efficient compared to the “exact” packet
requests currently used. For multiple requests for the same prefix, SAID only consumes 1
entry and 1 counter unlike the need to maintain multiple entries in the existing approach.

SAID retains the “flow balance” suggested by NDN, in which every Interest packet will

121 7.4 In-Sync Receive Mechanism

have at most one Data packet returned. Therefore, receivers can maintain a window (ex-
plained in §7.4.3) to control the portion of the flow they are going to receive. Note that
although each receiver has a congestion window, the sending rate on the provider side is
not controlled by this window (similar to a publisher) as the sender seeks to transmit to
heterogeneous receivers. The difference between the sending and receive rate naturally re-
sults in the receiver missing some of the packets in the sequence (‘holes in the sequence”).
Although the receivers are now skipping packets in the sequence due to the limit of the
bottleneck bandwidth in their respective paths, instead of causing the provider to transmit
slowly, they essentially continue to receive the packets (i.e., keeping in pace in as much as
their bottleneck will permit, but not necessarily receiving every packet) from the provider.
Therefore, the network is able to maximize the utility of every packet sent by the provider.
This results in reducing the provider load as well as the network load.

7.4.2 Identifying Network Congestion

The change in the communication logic of requesting “any packet” instead of the “next in
sequence” packet causes a challenge for congestion control – gaps in the sequence number
of received packets is no longer an indication of queue/buffer overflow (or congestion) on
the routers. The network needs to provide a separate indication of congestion.

REM [109] is used at the intermediate routers to provide end systems an indication of
network congestion. A simple AIMD mechanism works acceptably on the receivers that
have available bandwidth below the sending rate of the provider. The introduction of REM
into NDN can also simplify the existing congestion control solutions and help avoid any
unnecessary bufferbloat (an issue frequently arising in the current Internet [110]).

7.4.3 Window Control on the Receivers

The multiplicative decrease on seeing REM can work well in the competition scenario but
a simple additive increase mechanism is not enough when the path to the receiver has high
bandwidth. Unlike TCP or ICP, the transmission rate on the provider is not controlled by
the receivers’ congestion windows. The receivers with available bandwidth (or a fair share
on a multiplexed link) higher than the transmission rate will not see any marks and their
window will continue to grow to a highly inflated value (especially if there is no limit). This
growth in the window essentially causes a large number of pending requests to be queued
at the upstream router. These pending requests will allow a large number of packets to be
delivered in a burst towards the receiver when the provider decides to increase transmission
rate or new contention occurs on the path. The large build up of a queue at the bottleneck
router also increases the feedback delay. Thus, for the period when a burst of packets

Enhancement: Reliability and Congestion Control 122

is transmitted from a buffer that has high occupancy, those packets will be marked, thus
causing the receiver to react and reduce the window. This form of “bang-bang” effect has the
potential to under-utilize the network or cause unfairness between flows over a subsequent
interval.

While an excessively large window might cause inefficiency and unfairness, a very small
window might also lead to inefficiency because a short burst caused by transient congestion
might consume all the pending requests and result in unnecessary packet loss. Therefore,
while deciding if the receiver should increase window, SAID needs to avoid: 1) too many
pending requests in the path, 2) all the pending requests consumed by a short burst, and
3) unnecessary increase due to transient changes.

Although all the receivers have the same purpose – control the pending requests, the exact
maximum window size can be different due to the differing Bandwidth-Delay Products
(BDPs) of the receivers. SAID decides on the window increase based on an observation
over a period of time on the instantaneous minimum pending request count on the path.
The network piggybacks the instantaneous MPR while data packets are forwarded towards
the receivers. Note that different receivers can see different MPR even for the same data
packet since MPR appears at the branching point (the router having other outgoing faces
that are receiving faster than the current receiver). A receiver should observe all MPRs in
a window and ensure: 1) these values are as small as possible (to avoid too many pending
requests in the path), 2) the Minimum MPR (MMPR) is larger than a small value (to avoid
all the pending requests consumed by future short burst), and 3) compare to the MPRs in
the previous window (to avoid fluctuation).

To simplify the calculation, SAID decides the window increase on MMPR alone. It will
stop increasing the window when MMPR is larger than X and only increase window when
it can rule out the possibility of reacting to a transient.

7.4.4 Implementation of Receiver Window Control

7.4.4.1 Network support for MPR delivery

To control the congestion window size on the receiver side as was described above, SAID
needs the cooperation from the network. The intermediate routers need to piggyback the
instantaneous PR with the data packets similar to REM. The PR equals the current value of
the counter in PIT to accumulate such “any-next” requests.

In order to allow the receivers to get MPR in the whole path, an MPR field is added in
the Data packet. Data provider should initiate this field as +∞. The intermediate routers

123 7.4 In-Sync Receive Mechanism

Curr=0
C

u
rr

≥
X

C
ur

r∈
0,

X

G C S

O

Last Y>0

Curr∈ 0,X
Curr=0

P Curr≥X

Curr>0

G
S
P
C
O

:
:
:
:
:
:
:

Grow
Stable
Pause
Count
Observe
Keep window
Increase window

Figure 7.8: State machine for receiver window increase.

forward the packet based on PIT and set MPR← min(MPR,PR). Note that the PR here is
PIT count for the flow towards the interface of the the data packet. If the router needs to
replicate the data packet, the MPR on each packet might be different.

To ensure the integrity of MPR (if necessary), the intermediate routers (and the data
provider) can sign the MPR separately without touching the content of the packet. The
intermediate routers can use the private key of the ISP and the receivers can check the
signature via the ISP’s public key.

For a receiver (C), the minimum instantaneous PR always appears on the branching point
of C (Br(C)). According to the definition, on the router Br(C), there exists other outgoing
face(s) that can receive faster than C, or it is the 1st hop router of the data provider if the
C can receive at a rate faster than the sending rate. In Fig.7.2, Br(C1) = R3 since R3 has
subtree R8 that can receive at 2Mbps. Likewise, Br(C2) = R1. The routers below Br(C)
might see fresh requests sent from C and their PR should always be larger than or equal to
the PR at Br(C); The routers above Br(C) would see more pending requests from another
interface and therefore the value should be larger than or equal to the PR at Br(C) also.

7.4.4.2 Receiver decision based on the MPR

On receiving the data packets with the instantaneous MPR value, the receiver picks the
smallest one in a window (MMPR). SAID uses a state machine (Fig. 7.8) to keep track of
how long the MMPR on a receiver is in a particular state (=0, <X , or >X) and decide the
size of the next window. X is a parameter that decides the maximum number of pending
requests that are used to absorb a burst. X = 5 works well across different evaluations
performed. The receivers adjust their congestion window based on the following rules:

Enhancement: Reliability and Congestion Control 124

1. Every receiver starts in the “Grow” state (G) and stays in G as long as MMPR = 0.
MMPR = 0 means the data from the provider can always consume all the pending
requests, and therefore the receiver should increase the window size.

2. Whenever MMPR grows above X , the receiver should stop increasing the window
immediately.

3. On seeing an REM, no matter which state it is in, a receiver should clear all the
MMPR counters, reduce the window size by half (multiplicative decrease) and go to
G (not shown in Fig. 7.8).

4. MMPR can fluctuate even when the window size is large enough due to a short burst
of packets from the provider. A Stable state (S) is therefore defined as the receiver
sees MMPR > 0 for more than Y windows. Window should stop increasing in state
S.

5. An intermediate Counting state (C) is introduced to count Y windows. While in state
C, the receiver keeps increasing the window until the count Y is reached (to S) or the
MMPR grows larger than X (to P).

6. When the MMPR drops to 0 in S, it might indicate that one of the two conflicting
scenarios is happening: either the publisher increases the sending rate and thereby
consumes the pending requests, or there is a competitor on the bottleneck that causes
the receiver to send requests slower. The receiver should increase the window in the
first case while decrease it in the second. SAID chooses to wait for Y windows before
increasing the window. If a competitor shows up, the receiver should see marks and
operate based on rule 3.

The parameter Y reflects the stability of the mechanism. A larger Y means the longer a
receiver waits on seeing MMPR = 0, it can be beneficial in the presence of a competitor,
but will under-utilize the network when the provider increases the sending rate. Both X and
Y are set to 5 in implementation.

7.4.4.3 State Transition Example

An example is used to trace the MMPR and the window increase decisions to aid in under-
standing how the scheme works. The MPR, window size and the state transitions in Fig. 7.9
are shown for a receiver with 2Mbps available bandwidth. Every cross represents a decision
made at the end of a window. The MMPR grows with the window size after 1sec. 4 windows
later, the MMPR reaches 5 and the receiver stops increasing the window. The MMPR stays
at around 5. Although the MMPR becomes lower than 5 for several windows at around

125 7.5 Efficient Repair

0 2 4 6 8 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42
0

5

10

15

20

25

Window

MPR

Time (s)

W
in

do
w

(#
of

pk
ts

)

GP
CS
O

State

Figure 7.9: Result of window control at the receiver using state machine.

4sec (due to the transient changes) the window size is not increased. When there is new
contention at the bottleneck link (additional competing flow) occurring between 10sec and
25sec, MMPR drops to 0 and the receiver then starts to increase the window. The receiver
receives packets marked as a result of REM at 12sec and then to perform normal AIMD to
respond to the contention introduced by the competing flow. The fairness of SAID is shown
in §7.7.1.

7.5 Efficient Repair

For applications that need reliable delivery (as is often the case), SAID depends on the
application interface to retrieve missing packets. Applications should be able to determine
which packets are of higher priority. E.g., applications like VoD may prioritize the packets
within the play-out buffer. Applications like file transfer do not need such a receiver play-
out buffer and they can perform repair at any time for any packet (but usually the earliest in
sequence first). The request for a missing packet is done via standard NDN query/response
which ensures privacy and trust.

7.5.1 Repair via Data Provider

Every data provider has to propagate (a prefix of) the flow to the network before transmit-
ting packets of the flow. When a data consumer requests a repair with the ContentName
/flowID/segID, the routers will then forward the packet according to the FIB and the
request will eventually reach the data provider. E.g., in Fig. 7.10, the data provider P is dis-
seminating a flow named /dissertation/SAID.pdf/ v1. Before starting the flow, (s)he
propagates the information that (s)he serves the prefix /dissertation/ (the dotted arrows
in the figure). Data consumer C2 is behind a congested link (R5 to R7) and therefore sees
losses. When C2 requests for a missing packet /dissertation/SAID.pdf/ v1/ s20,

Enhancement: Reliability and Congestion Control 126

P

R1

R2

R3

R4

R5

R6

R7

C1

C2

Congested
Congested

FIB for /dissertation
FIB for /dissertation/SAID.pdf/_v1

Figure 7.10: Example of different kinds of repair.

(s)he sends an Interest with that name. Note that the repair requests can also be aggregated,
when more than one receiver in the subtree experienced a loss of the same packet.

Although this solution is relatively simple, it has a drawback. The repair from the
provider might share the same path with the ongoing transmissions from the content pub-
lisher. In Fig. 7.10, when the repair comes back from P to C2, it sill needs to traverse
through the congested path between R5 and R7. This data packet might either get dropped
or compete with the fresh data. Therefore, this solution is kept as a backup and it will only
be used when the bottleneck is very close to the receiver and there is no other way to get
data. Moreover, this solution is only useful if the repair is performed after the whole flow is
finished.

7.5.2 Repair among Data Consumers

Similar to traditional ICN, in addition to the data provider, all the end hosts in SAID that
have (part of) the data can support repair requests. But the difficulty lies in identifying
and routing the requests to the receivers who have received those missing data packets
earlier. Moreover, since the repair packet has to share the bandwidth on the dissemination
tree, independent of whether the repair request is delivered from a cache in the network or
the provider, the repair has the potential to aggravate the congestion in the bottleneck link
from the provider to the receiver. Therefore, this work proposes a local FIB propagation
optimization that can potentially mitigate the impact on an already congested link.

With SAID, after receiving (part of) the data from the provider, the receivers should flood
the prefix of the data over a limited number of hops. E.g., in Fig. 7.10, after receiving the
packets, C1 propagates prefix /dissertation/SAID.pdf/ v1 in a 2 hops range. When C2
is requesting for /dissertation/SAID.pdf/ v1/ s20, R7 will forward the request to R6

127 7.5 Efficient Repair

and eventually with get a response from C1. The repair can then bypass the congested link
and increase the overall throughput to C2.

7.5.3 Prefix Granularity

The simple mechanism described above might still face the issue of inefficiency. Whenever
C1 propagates the prefix, routers will forward repair requests from nearby nodes to him/her
(instead of going upstream). Therefore, for efficiency, C1 can only propagate the prefix
when (s)he receives all the packets in the flow, so as to be able to respond to the repair
requests. Such a propagation is useless for applications like VoD that needs repair during
the flow.

One variation of FIB propagation can be: C1 propagates the exact ContentName of each
packet (s)he receives. The requests from slower receivers can then be redirected to C1
immediately. This solution benefits the applications that need in-flow repair, but it puts a
huge overhead on the FIB since every packet will result in a FIB entry in the nearby routers.

Therefore, to achieve a balance between the goals of repair efficiency and reduced
FIB size, SAID suggests that the data provider should group n packets into a “chunk”
and replace the segmentID in the ContentName with chunkID/segmentID. E.g., if
the publisher uses n=100, the name of the packet with segmentID=205 should be
/dissertation/SAID.pdf/ v1/ c2/ s205. This will not affect the basic solution
since every packet still has a globally unique ContentName. But C1 can propagate
/dissertation/ SAID.pdf/ v1/ c2 after receiving packets 200-299 either via the ini-
tial transmission or via repair. The FIB entries created will be much smaller and at the same
time the other receivers will be able to get repairs from receivers much earlier. The chunk
size can be specified by the data provider based on the timeliness requirement of the flow.
If the flow has a very tight deadline, the chunk should be smaller so that the receivers can
achieve their repair earlier while the flows with larger size and those that don’t have a tight
deadline can set the chunk size larger to reduce the FIB size.

7.5.4 Privacy and Trust

Similar to peer repair solutions [49–52], two major concerns with “peer receiver-based re-
pair” are privacy for data consumers and the integrity of the data received from a peer [55].
For some sensible flows, especially some business flows, the data consumers don’t want to
reveal the identity among each other since some consumers don’t want the others to know
that they are interested in the specific topic. Also, when the data comes from a peer, not the
data provider himself, the consumer is difficult to check the integrity of the data.

Enhancement: Reliability and Congestion Control 128

In IP (location-based) networks, the data consumer in most cases will reveal his/her own
location (identity) while communicating with a peer (except those that explicitly choose
to remain anonymous, e.g., by using Onion Routing). Some other solutions (e.g., multi-
cast) [47,48] require every receiver to multicast a NAK to a whole group on seeing a packet
loss. This results in the data provider eventually having to align to the slowest data receiver
and a substantial bandwidth is wasted on retransmission of packets to users that have already
received that packet.

ICNs give these applications a natural way to achieve privacy and trust. Since every
data receiver requests repair via a Content Name, the receiver doesn’t have to reveal his/her
identity. It is difficult for a peer to know who is actually making the request. Even for peers
that perform the local FIB propagation, they propagate the prefix of the flow (or the chunk)
rather than their own identity. Thus privacy can be maintained. Every Data packet in ICN
has a key digest of the data provider and a signature for the data content from the provider.
The data consumer can easily verify the integrity of the packet no matter if it is received
through repair from other receivers or from the provider.

7.6 Provider Transmission Rate Control

The data-provider’s sending rate is typically determined by application requirements. Ap-
plications like audio/video streaming need a certain minimum rate for proper audio/video
progression and might also have a limit on the maximum rate. However, certain other ap-
plications such as file delivery are more elastic and therefore the sender can find a balance
between the average completion time and the network load (as illustrated in Fig. 7.13b).

For general-purpose data transmission, SAID suggests that the data provider should send
at the rate that the majority of the receivers can receive. Therefore, those consumers can
receive all of the data transmitted without much repair, while the slower receivers (the mi-
nority) will depend on the other receivers for the missing packets. However, the estimation
of the receive rate of the majority is not easy either, because of the highly dynamic nature
of network. Therefore, instead of estimating the receive rate for the majority directly, SAID
divides the task into two parts: 1) find a proper receiver (normally the slowest in the major-
ity) as an ACKer and 2) align the content provider’s sending rate to the ACKer’s available
bandwidth. Unlike pgmcc [48], the ACKer the provider picks is the slowest in the majority,
not the slowest among all the receivers. This allows SAID be more efficient than pgmcc
because SAID exploits the efficient repair capability in ICN. Note that SAID can also align
to the slowest receiver if the application demands it, but by having the ability to also align
to a constant rate or to that of the majority, SAID is more flexible and can support different
types of application needs.

129 7.6 Provider Transmission Rate Control

7.6.1 ACKer Selection

A critical component of the mechanism is the selection of the ACKer. Due to the dynamic
nature of the network, the slowest receiver in the majority might change from time to time.
Therefore, the provider should have the ability to change the ACKer based on network
conditions. But compared to the per-RTT estimation of sending rate, the ACKer selection
can be made over a relatively longer time scale. The provider initiates the ACKer selection
periodically.

Unlike some of the IP multicast protocols, SAID does not adopt a session-initiation phase.
Instead, it relies on the feedback sent by the receivers to the first packet in order to elect the
initial ACKer. Periodically, the data provider triggers the collection of receiver statistics, by
piggy-backing a trigger packet containing the statistics collection range (start segment ID
and end segment ID) for a period of time (e.g., a window).

The number of packets received can be used to estimate the current receive rate. But
receivers with an available bandwidth higher than the ACKer will all have the same receive
count. Therefore, a second value is taken into consideration: the number of received packets
that were marked. Faster receivers will receive fewer marked packets compared to the
ACKer. Different receivers might have received a slightly different number of packets, due
to queueing at routers. To better reflect the receive rate, the last received packet is also
considered. On receiving the statistics from the receivers, the provider calculates the score
of every receiver as

S =
ReceivePktCount−0.5×MarkPktCount

LastReceiveID−RangeStart
. (7.6.1)

A marked packet is valued half as good as a normal packet, so as to space out the faster
receivers. The receiver at rank R will be elected as the new ACKer. However, changing
the ACKer frequently might affect the stability of the flow and therefore SAID only elect a
new ACKer if the current ACKer is not in the range R±Rth. But when the condition in the
network or the receivers changes dramatically, a shift on the ACKer is inevitable.

Selecting a slower ACKer than the current one is relatively easy. Using Eq. (7.6.1), the
provider can select a slower receiver that has a lower receive count and higher mark count in
proportion to their available bandwidth. But selecting a faster ACKer is not straightforward
since the new ACKer should be among the faster receivers who all receive at the same rate
as the current ACKer. The mark count in Eq. (7.6.1) will take effect in this case. Although
the faster receivers have the same receive count as the ACKer, they have a lower mark count.
If the new ACKer happens to be too fast, the provider can easily find a slower one based
on the slower ACKer selection procedure. The provider can gradually find a proper sending
rate using this mechanism.

Enhancement: Reliability and Congestion Control 130

P
Orig.

ACKer
New

ACKer
@t1: Shift Start

Next segment ID: S1

Data with both ACKers

@t2: ACK from new ACKer
Next segment ID : S2

Data with only new ACKer

@t3: ACK of S2

Figure 7.11: Procedure of ACKer shift.

7.6.2 ACKer Logic

Since every packet sent from the data provider will be received by multiple receivers, the
data provider places the ACKer ID in every data packet to assign a proper ACKer for that
packet. On receiving a packet with his own ID, that receiver sends an ACK back to the data
provider. Using a congestion control model like TCP, a closed feedback loop is thus formed
between sender and the ACKer to align the sending rate to the ACKer’s receive rate.

Unlike the communication model of the other receivers, the rate is controlled on the
sender (content provider) side for the ACKer (and thereby the ‘faster’ receivers forming the
majority). The ACKer is likely to receive all the packets for that flow. This is achieved
by either modifying Interest to a standing request (which will not be consumed by Data
packets) or using a Subscription directly.

7.6.3 ACKer Switching Policy

To ensure a reliable switch between the new and the old ACKer, SAID uses an in-band
notification procedure. The procedure is shown in Fig. 7.11. When the data provider decides
to shift to a new ACKer at time t1, (s)he starts to send packets indicating that both the
original ACKer and the new ACKer should provide feedback (ACK). The new ACKer may
miss some of these packets especially if (s)he has a lower available bandwidth (the dashed
lines on the right). But the new ACKer will eventually receive a data packet with his ID in
the ACKer list. This is the first time the new ACKer sees his ID in the ACKer list. He/She
will first send out a standing request as described in §7.6.2, and then send an ACK to the
packet from the data provider. Both the standing request and the ACK will follow the same
path towards the data provider. So at time t2, when the data provider receives the ACK
from the new ACKer (segment number might be larger than S1), the provider can be sure

131 7.7 Evaluation

R1 R2 R3 R4 R5
9 27 27 18

A(3) B(3) C(3)D(6) E(6)F (2)

A(3) B(3)C(3)D(6) E(6)F (2)

Providers

Receivers

Figure 7.12: Generic Fairness Configuration (GFC).

that the new ACKer has a standing request ready on the path. From the next packet onwards
(segment number S2), the provider sends data with only the new ACKer’s ID.

For packets with segment number between S1 and S2, the new ACKer’s ACKs are not re-
liable since during that period, the new ACKer can miss packets because the standing query
is not ready yet. Receiving an ACK from the new ACKer for S2 (t3 in the figure) might also
not indicate the end of the shift since the original ACKer might have a longer latency than
the new one. To better control the provider window during this phase, the provider assigns
every packet an ACKer. For packets in range [S1,S2), although both ACKers might receive
and send ACKs, the provider only respond to the original ACKer. The new ACKer’s ACKs
in that range will be discarded by the provider. For packets with segment number ≥ S2, the
provider will respond to the new ACKer.

7.7 Evaluation

This section studies the behavior of different components in SAID with simulations. SAID
is evaluated in both file delivery and streaming applications. Two related mechanisms are
compared with SAID: 1) A modified ICP solution that utilizes REM. While most of the
proposed approaches use packet loss as an indication of congestion, this work resorted to
enhancing ICP with REM so as to have a reasonable comparison with SAID in a network
with heterogeneous receivers. 2) pgmcc [48] as an example of the solution that aligns
the data provider transmission rate to the slowest receiver. It also uses a window-based
congestion control to ensure the whole dissemination tree is fair to the bottleneck on the
slowest path.

7.7.1 Evaluation of Fairness among the Receivers

The fairness of SAID’s receiver-driven congestion control mechanism is illustrated via
Generic Fairness Configuration (GFC) [111] which comprises multiple bottlenecks result-

Enhancement: Reliability and Congestion Control 132

Table 7.1: Fairness result in GFC.

Group Flows Hops Fair
SAID ICP

Avg. Avg.
Fair Avg. Avg.

Fair

A 3 5 1 0.7347 0.7347 0.7245 0.7245
B 3 5 2 1.2352 0.6176 1.2875 0.6437
C 3 3 6 6.5399 1.0900 6.4909 1.0818
D 6 3 1 1.1284 1.1284 1.1363 1.1363
E 6 3 2 2.3653 1.1826 2.3522 1.1761
F 2 3 9 9.0665 1.0047 9.0427 1.0047

ing in different fair rates for the different flows in the network. The topology and the link
capacity (in Mbps) is shown in Fig. 7.12. There are 6 flow groups (A−F) each with differ-
ent # of flows (in the bracket after the group name). The ideal fair throughput of the flows
(f air) are listed in Table 7.1 (in the “Fair” column).

Since SAID uses a receiver-side congestion window to control the receive rate, a feedback
loop is formed between the receiver and the branching point. The change in the congestion
window does not affect the other receivers or the data provider. Therefore, every “flow” in
GFC can be seen as part of a dissemination tree (a path from provider to receiver). The data
providers transmit data faster than any of the receivers’ rate (at 27Mbps). After ignoring
start up effects, this work determines the average throughput of each of the flows in the
subsequent 15sec period and compare it to the ideal value. ICP is similarly evaluated, as a
comparison.

The average throughput and the fairness ratio (avg.
f air) for each flow with the two proto-

cols are listed in Table 7.1. Similar to all the feedback window-based congestion control
mechanisms, SAID slightly benefits the flows with shorter RTT (C−F). Similar results
are observed for ICP. In general, SAID performs similar to ICP (and all the other window-
based congestion control mechanisms) from a fairness standpoint. SAID would also be fair
to protocols using AIMD on each path of the dissemination tree separately.

7.7.2 Evaluation of SAID Repair Protocol

A dissemination tree rooted at the provider P1 (shown in Fig. 7.2) is used to illustrate the
efficiency of the repair mechanism. In addition to connectivity to P1 over the binary dis-
semination tree, every data consumer also has a connection to a faster consumer with a
link between the corresponding first hop routers. To limit the capability of such inter-router
links, the bandwidth on these links are set to the bottleneck bandwidth that the receiver

133 7.7 Evaluation

0 10 20 30 40 50 60
0

2

4

6

Time (s)

R
cv

.R
at

e
(M

bp
s) C1

C2

C3

flow finish

(a) Receive rate on slow consumers (P1 send at 6Mbps)

1 2 3 4 5 6 7 8
0

50

100

ICP

of Receivers

A
vg

.C
om

p.
(s

) via Provider
via Peer

(b) Average completion time with different sending rates

Figure 7.13: Repair efficiency.

has. E.g., C1’s bottleneck bandwidth is 1Mbps, therefore the link between R7 and R8 is also
1Mbps.

7.7.2.1 Individual throughput with repair

In this simulation, P1 sends a total of 120Mb data to all the receivers at 6Mbps (a balance
between the receive rates of different receivers). The instantaneous throughput on C1 to C3
is shown in Fig. 7.13a. C1 has a 1Mbps bottleneck from P1. For the first 1.5 seconds, C1’s
throughput is 1Mbps. After that, C1 can get repairs from faster receivers, and its throughput
reaches 2Mbps. The throughput on C2 shows almost the same trend. But since C1 and C2
share the link between R8 and R9, the repair from C3 to C1 affects the performance of C2.
The overall throughput on C2 is only 3Mbps when it cannot satisfy all the requests from C1
within the first 10 seconds. The throughput of C4 and C5 are close to 6Mbps since they can
get 4Mbps and 5Mbps from the provider directly and the remaining from C6.

7.7.2.2 Overall efficiency under different sending rates

The overall completion time for three repair mechanisms (repair via provider, peer repair
and ICP) is evaluated with different provider sending rate. The average completion time is

Enhancement: Reliability and Congestion Control 134

Table 7.2: Stall time (s) in streaming demo (video length=40s).
C1 C2 C3 C4 Rep.

Baseline 83.384 22.507 2.461 0.886 –%
ICP 84.166 27.570 8.656 8.645 –%

pgmcc 84.804 84.770 84.768 84.767 0.00%
SAID-F 83.821 40.062 39.569 1.131 12.44%
SAID-S 83.541 22.754 4.010 1.123 21.91%

SAID 44.304 1.271 1.151 1.131 12.44%

shown in Fig. 7.13b. When the data provider aligns the sending rate to the slowest receiver
(1Mbps, like pgmcc), no repair is needed. But the average completion time is even higher
than ICP (as shown in Fig. 7.3b, most of the receivers can receive at around 2Mbps). When
the sending rate becomes higher, the average completion time reduces. The peer repair
solution helps receivers get repair packets even before the flow is finished. Therefore it
always has a lower average completion time than the “repair via the provider” solution. The
completion time reduces below ICP when the sending rate is above 2Mbps, with reduced
provider load (SAID retransmit rate is less than 2 compared to 3.36 for ICP). As the sending
rate increases, the peer repair reduces the load on the provider, compared to both of the other
solutions, albeit not necessarily reducing the average completion time significantly.

7.7.2.3 Repair for streaming

A streaming video application with a playout rate of 3Mbps is used in this simulation to
evaluate the effectiveness of various approaches by considering the metric of video Stall
time, to reflect the impact on user experience. No stalling (i.e., no interruptions) occur
when there are no holes in the sequence in the play out buffer for the next 1s of playback.
Simulations with only one consumer requesting the video is taken as the baseline. SAID-F
represents the repair by the provider at the end of the flow (similar to “download-and-play”).
SAID-S is repair by the provider while streaming. SAID denotes the peer-assisted repair
solution. These solutions are compared on the tree topology (Fig. 7.2) to ICP and pgmcc.

Table 7.2 shows the stall time and the repair ratio (# of pkts via repair
of total packets , Rep in Table) for a 40s

video. C5-C8 are similar to C4, and are not shown. When all receivers request the video
simultaneously in ICP, they go out-of-sync soon thereafter. The stall time for C3-C8 (some
not shown) deviates above the baseline. With pgmcc, since the provider has to align with
the slowest receiver (C1), the stall time for the rest of the receivers is up to 80s, higher
compared to the baseline. The user experience for the faster receivers therefore deteriorates
considerably.

135 7.7 Evaluation

10 30 50 70
0

0.5

1

1.5

2

Video Length (s)

N
or

m
.S

ta
ll

Ti
m

e

(a) Baseline(gray) vs. NDN (black)

10 30 50 70
0

0.5

1

1.5

2

Video Length (s)

C1

C2

C3

C4

(b) SAID-F(gray) vs.SAID-S(black)

Figure 7.14: Repair efficiency for streaming with different video size.

Although SAID-F achieves a relatively low repair rate, the stall time for C1-C3 remains
high, because the repair is performed after the flow finishes. C2 and C3 benefit from the re-
pair during streaming in SAID-S. But this benefit comes at the cost of higher network load.
The repair ratio of SAID-S is higher than SAID-F (∼ 22% vs.∼ 12.5%) since the retrans-
mission has to go through the bottleneck link and affects the primary “any packet” stream.
But the retransmission rate from the provider of SAID-S is still lower than ICP (∼ 1.9
vs.∼ 3.4, not shown) which means SAID-S consumes less network and provider resources.
SAID (peer-repair) however is superior as it is able to utilize the extra bandwidth between
end-hosts. The repair does not affect the multicast session and the slower consumers can
get double the bandwidth compared to SAID-F and SAID-S. Despite the repair, the stall
time for the slower receivers (C1−C3) are much smaller than with the other solutions, even
though they are playing the video at the same rate of 3Mbps.

The application is further evaluated with different video lengths. Normalized stall time
(stall time

video length) is used as the comparison metric. The result is shown in Fig. 7.14. The normal-
ized stall time does not vary much with the video size. The results in Table 7.2 still hold no
matter how large the video is. Similar results were observed for the repair percentage.

7.7.3 Evaluation of ACKer Selection

7.7.3.1 Competition on the ACKer

A synthetic topology (Fig. 7.15a) is used to demonstrate the correctness of the ACKer se-
lection logic. 10 consumers S1-S10 are hanging on the 1st hop router with two data providers
P1 and P2 on the other side. Consumer Si has an available bandwidth of iMbps. Both the
publishers have enough bandwidth to support the fastest receiver. Data providers in the sim-
ulation set the transmit rate requirement to be in the bandwidth range of 55%± 5%. This

Enhancement: Reliability and Congestion Control 136

P1 P2

R0

S6 S10S1
6

10 10

1 10

(a) Topology

0 5 10 15 20 25 30
0

2

4

6

8

10

Time (s)
R

ec
ei

ve
R

at
e

(M
bp

s)

S4

S5

S6

S10

P2 starts

P1 chooses
new ACKer S5

P2 stops

P1 shifts
back to S6

(b) Receive rate of P1’s receivers

Figure 7.15: Evaluation on ACKer selection: competition.

3 9 15 21 27 33 39 45 51
0

2

4

6

Sn
d.

R
at

e
(M

bp
s)

Snd.Rate
ACKer

Time(s)
JoinS2 S3 S4 S5 S6 S7 S8 S9 S10

(a) Rate & ACKer on receivers join

3 9 15 21 27 33 39 45 51
0

2

4

6

Sn
d.

R
at

e
(M

bp
s) Snd.Rate

ACKer

Time(s)
LeaveS10 S9 S8 S7 S6 S5 S4 S3 S2

(b) Rate & ACKer on receivers leave

Figure 7.16: Evaluation on ACKer selection: receivers join and leave.

places a corresponding requirement on the selection of the ACKer (without competition S6
should be the ACKer). The receive statistics are collected once every 2 seconds.

Receivers S1 to S10 receive data from provider P1, and S6 receives data from both
providers P1 and P2. A receiver with 6Mbps bandwidth (not shown in the Fig.) is man-
ually assigned as P2’s ACKer. The receive rates observed on S4, S5, S6 and S10 are shown in

137 7.7 Evaluation

Fig. 7.15b. P1 starts first. It can be observed that in the first round, the provider picks S10 as
the ACKer since his/her reply reaches the provider first. From the second round onwards,
the provider picks the correct ACKer based on the settings – the maximum receive rate
across the consumers is 6Mbps. Provider P2 starts sending at 8s. P1 rate drops to 3Mbps
(fair share) at that point. the receivers’ rate. At the next round of ACKer selection (starting
at 10s), P1 realizing S6 is no longer eligible. Based on the statistics, (s)he picks S5 as the
new ACKer. When P2 finishes at 14s, the receive rate of S6 grows back to the sending rate
(5Mbps). Since S6 sees fewer marks, the ACKer selection done at 18s causes P1 to shift
back to S6.

7.7.3.2 Tolerating Receiver Joins and Leaves

Receivers joining and leaving (i.e., churn) might also affect the selection of a new ACKer.
S1 is the only receiver at the beginning. After 3s, a faster receiver joins every 6 seconds (Si

joins at (i−2)∗6+3s). For leave events, S1 to S10 are receiving the flow. From 3s onwards,
a fast receiver leaves every 6 seconds (Si leaves at (10− i) ∗ 6+ 3s). The sending rate and
the selected ACKer are shown in Fig. 7.16. While the receivers change, the data provider
can pick a proper ACKer as needed. As long as the original ACKer is within the required
bandwidth range, the provider does not pick a new ACKer.

7.7.4 Overall Evaluation of SAID

The totality of SAID is evaluated with the RocketFuel topology (Fig. 4.2). 20-200 receivers
are randomly placed on the 79 core routers in the topology. Without the bandwidth informa-
tion for the topology, available bandwidths are randomly assigned in the range of 1-10Mbps
for each link. The simulation result of a trace with 100 flows using ICP, SAID and pgmcc
is shown in Fig. 7.17.

By decoupling reliability from congestion control, SAID incurs lower network load com-
pared to ICP (Fig. 7.17a). As the number of receivers increases, SAID has a lower network
load compared to ICP, and is less by up to 46% with 200 receivers. Since ∼ 60% of the
data is delivered at the first attempt, SAID has a much lower average number of transmis-
sions of each packet from the provider and average flow completion time compared to ICP
(Fig. 7.17c).

But SAID consumes more network bandwidth (∼ 10%) compared to pgmcc by aligning
to a faster receiver and doing repairs subsequently. For the 10% additional network load,
SAID can achieve lower average completion time (by ∼ 65%, Fig. 7.17b).

Enhancement: Reliability and Congestion Control 138

20 60 100 140 180
0

50

100

150

of Receivers

N
et

w
or

k
L

oa
d

(G
b)

(a) Aggregate network load

20 60 100 140 180
0

100

200

300

400

of Receivers

A
vg

.C
om

p.
Ti

m
e

(s
)

(b) Average Completion time

ICP
SAID
pgmcc

20 60 100 140 180
0

5

10

15

20

25

of Receivers

A
vg

.R
et

ra
ns

.R
at

e

(c) Retransmission rate

Figure 7.17: Overall evaluation result.

Further simulations with different combination of number of flows, number of receivers
per flow and size of the flow are carried out. The results (not shown) show the same trend.

7.8 Chapter Summary

Through emulation and an analytical model, this chapter showed that heterogeneous re-
ceivers will get out-of-sync with existing receiver-driven in-sequence congestion control

139 7.8 Chapter Summary

mechanisms. The retransmissions reduce the network efficiency. To overcome this issue,
the chapter proposed SAID, a control protocol to enable applications to effectively use a
name-based one-to-many information dissemination architecture. SAID allows receivers
to request “any-next” packet, instead of the “next in-sequence” and therefore allows more
packets to be delivered on the first attempt. For the missing packets, the receivers can get
“repair” from other receivers even if the in-network caches have been replaced. Privacy and
trust is maintained during the repair phase.

The evaluations show that SAID achieves fairness on each path between the provider
and receivers. SAID can reduce aggregate network load (up to ∼46%) and transmission
time (more than 50%) compared to an existing congestion control mechanism. SAID also
reduces ∼ 40% transmission time while increasing ∼ 10% network load compared to a
multicast solution that aligns the sending rate to the slowest receiver. With efficient repair,
the streaming application using SAID can have shorter stall time compared to the other
mechanisms.

Chapter8
Extension: Function-Centric

Service Chaining (FCSC)

Networks are becoming increasingly complex and service providers incorporate additional
functionality in the network to protect, manage and improve service performance. Software-
Defined Networking (SDN) seeks to manage the network with the help of a (logically) cen-
tralized control plane. The author observes that current SDN solutions pre-translate policy
(what) into forwarding rules at specific switches (where). This choice limits the dynamic-
ity, flexibility and reliability that a software based network could provide. ICN shifts the
focus of networks away from being predominantly location oriented communication envi-
ronments and therefore has the potential to significantly improve the flexibility for network
management.

This chapter focuss on one of the problems of network management – service chaining –
the steering of flows through the different network functions needed, before it is delivered
to the destination. An extension of COPSS – Function-Centric Service Chaining (FCSC) –
is proposed to exploit ICN in providing flexible network management that utilizes virtual-
ization to dynamically place functions in the network as required.

A trace driven simulation on a real-world topology is used to compare the performance
of FCSC and a more “traditional” SDN solution. The results show that FCSC can react to
failures with fewer packet drops, adapt to new middleboxes more quickly, and maintain less
state in the network.

The key contributions of this work are:

• This work exploits the combination of ICN with SDN to meet the dynamic require-
ments of service chaining and proposes FCSC, a scalable and flexible architecture,
that clearly separates the policy (required functions) from the routing by introducing
a light-weight (function) naming layer.

Extension: Function-Centric Service Chaining (FCSC) 142

• With the help of varying number of flows and dynamic creation/deletion of virtual ser-
vice instances on a synthetic and a real-world Rocketfuel topology, this work shows
how FCSC compliments the current SDN solution in terms of network state amount,
packet drop rate on node failure and overall latency.

Contents
8.1 Introduction . 143
8.2 Scenario Description and Problem Statement 145

8.2.1 Service Chaining Scenario 145
8.2.2 Detailed Requirements . 145
8.2.3 Limitations of Existing SDN Solutions 146

8.3 FCSC Overview . 147
8.3.1 Design Rationale . 147
8.3.2 Architecture Description . 149

8.4 FCSC Design Details . 151
8.4.1 Naming Strategy . 151
8.4.2 Routing Strategy . 152
8.4.3 Stateful Middleboxes . 153
8.4.4 Packet Header Optimization 154
8.4.5 Security . 155

8.5 Evaluation . 155
8.5.1 Study of FCSC Behavior . 155
8.5.2 Large Scale Evaluation . 159

8.6 Chapter Summary . 162

143 8.1 Introduction

8.1 Introduction

Service provider networks (and networks in general) are becoming increasingly complex.
Both network operators and users require various additional functionalities in the network
for management and processing of data flows. Software-Defined Networking (SDN) aims
to manage the network and the functions provided by separating the control plane from the
data plane. The SDN controller(s) possess a global view of the network and can therefore
simplify the network management as compared to the traditional distributed architectures
typical of the Internet. However, even in an SDN environment, management logic (“what”)
is intricately coupled with the node location (“where”). With the use of virtualization and
the prevalence of mobility the location of a particular function in the network may no longer
be fixed. The author envisions that the performance of SDN would be further improved by
incorporating the ideas of information-centricity that decouple the location of a particular
network function instance from the identity of the function it provides. This work makes a
first attempt by incorporating Information Centric capabilities into a common and important
problem of network management – Service Chaining.

The need to perform additional processing of packets of a data flow in the network be-
fore it is delivered to the destination has become an integral element of providing Internet
services. These functions include the modification of the packet header (e.g., NAT, proxy),
discard packets (e.g., firewall), collection of statistical information (e.g., Deep Packet In-
spection (DPI)) or even the modification of the payload (e.g., optimization and compres-
sion). They are provided in the form of Middleboxes [75–77] for policy control, security
and performance optimization. The middleboxes have to be resident on the path of a flow,
which implies that the traffic has to be deviated from its “natural” IP shortest path and
forced through the middleboxes. This work uses the term Service Chaining to describe the
action of steering packets through these middleboxes. For example, a network operator
might require flows that access dynamic web pages such as Facebook, Twitter, FourSquare,
Google Instant, or MyYahoo to go through middleboxes like CDN, Dynamic Site Accelera-
tor (DSA) [112], TCP optimization over tunnel, etc., in order to improve the perceived user
experience [113].

The limited presence of middleboxes at specific locations in the network often results
in sub-optimal routing and lower performance (e.g., increased latency, lower throughput,
etc.). This is especially true in environments like cellular networks [114, 115] where
middlebox functions are restricted to be in the “Network Data Center” and thus have a
significant impact on latency. The recent introduction of Network Function Virtualiza-
tion (NFV) [116, 117] promises to make it easier to dynamically and flexibly deploy mid-
dleboxes. NFV allows for middlebox functions to be virtualized and therefore be present in
greater number and positioned on-demand. The author envisages network service providers

Extension: Function-Centric Service Chaining (FCSC) 144

will increasingly adopt NFV to provide network resident functionality, not only for reduc-
ing CAPEX but also for offering more flexibility to customers who would like customized
processing of their packets. However, managing such a network of dynamically placed
functions can be much more complex. Current routing protocols deployed in IP networks
constrain how packets can be deviated from well-defined path (e.g., shortest path) and thus
cannot take full advantage of the great flexibility offered by NFV.

Recently proposed solutions for Service Chaining in SDN [86–88] attempt to perform
Network Management by making use of a (logically) centralized controller that has the
capability to setup flow-based forwarding rules on the switches [118, 119] of the desired
path. Such solutions provide greater control over the network in order to steer packets of
a flow more flexibly, without being constrained by traditional routing such as OSPF [120]
and BGP [121]. But the controller has to keep track of the status of the middleboxes and
the network.

The author argues that the existing approaches have a common issue of unnecessarily
coupling the routing with the policy. I.e., when an SDN controller decides the functions a
flow needs, it also decides the path the flow has to go through and setup state on the inter-
mediate switches. These solutions have limitations in scalability, dynamicity and flexibility
and therefore have difficulty in adapting to the requirements of a large scale, dynamically
changing middlebox set supported by NFV (see §8.2.3 for detailed descriptions).

ICN [4, 5, 12] is a new networking paradigm that introduces ContentNames to decou-
ple the user interests from data location. Following this line of thinking, this work presents
Function-Centric Service Chaining (FCSC), a novel approach that decouples the functions a
flow needs from the location of network function instances (and thus routing) via a naming
layer (see Fig. 8.1). Such a decoupling facilitates the dynamic modification of the func-
tions needed by a flow on the controller or the middleboxes (e.g., DPI, load balancer). This
also enables switches to dynamically detect the load (popularity) of a certain function and
accordingly instantiate/dispose of network function instances (co-resident with the switch
or on some other node). The enroute function-based routing allows more dynamic use of
the newly created instances and faster recovery from node/link failures. FCSC intrinsi-
cally supports the presence of multiple instances for the same functionality and can perform
network-layer load-balancing among these nodes at any time. By placing the flow state
in the packet header, FCSC helps to reduce the amount of state stored in the network and
results in much better scalability compared to the per-flow state solutions like SDN. FCSC
is therefore able to provide a highly dynamic and adaptive Service Chaining capability and
effectively exploit the promise of NFV in the software-based network of the future.

145 8.2 Scenario Description and Problem Statement

8.2 Scenario Description and Problem Statement

This section describes the scenarios we envision of how network resident functionality of
middleboxes could be utilized and point out the shortcomings of the state-of-art SDN solu-
tions. These will be used as the basis to demonstrate the benefits of FCSC.

8.2.1 Service Chaining Scenario

An Autonomous System (AS), for example an IP network, data center or an information cen-
tric network, is typically composed of many edge routers and a set of core routers/switches.
Packets from users enter this AS from one of the edge routers (Ingress). These packets cat-
egorized into flows (either by 5-tuple in IP or “Interest” prefix in ICN) need to go through a
specified set of functions in the core in a particular order, as required by policy. The func-
tions may include DPI, policy, Quality of Service (QoS), NAT, DSA, proxying, transparent
caching, accounting, logging, etc. It is also possible that a subset of these functions may in
fact be provided by third parties, and possibly in a cloud-resident platform [122].

8.2.2 Detailed Requirements

With the growth of the middleboxes and the network traffic, the author envisions that an
efficient service chaining network should meet the following requirements:

• Flexibility: The outcome of packet processing by a middlebox may change the set of
function(s) to be applied on subsequent packets of the flow. E.g., after a packet goes
through DPI, the policy or algorithm may determine the need for additional network
resident functions like intrusion detection, logging, etc., to be applied on the flow.
It is also possible that functions can reduce/replace the functions a flow needs to go
through. E.g., after observing a set of packets in a flow, the DPI can decide to remove
the virus scan and even DPI itself from the function list. Therefore, even if a set of
apriori service functions were specified, they might be changed during the lifetime
of the flow. An efficient service chaining network should support such changes in a
flexible way – the middleboxes should be able to determine the functions of a flow
themselves and the changes should take effect immediately.
• Dynamicity: The advent of NFV allows for network resident middleboxes to dy-

namically incorporate (additional) functionality by spinning up additional virtual ma-
chines on demand. E.g., if there are many more flows that require firewall func-
tionality but fewer flows require DPI functionality, the network manager should be
able to instantiate more firewall nodes and reduce the number of DPI nodes. Since

Extension: Function-Centric Service Chaining (FCSC) 146

more functions are running on virtualized platforms, these functions can potentially
be placed anywhere in the network instead of on only a selected set of predefined
nodes. This requires the network to be able to apply these changes as soon as pos-
sible while keeping the communication cost low. For the functions having multiple
instances, the network should also be able to balance the load on these instances to
optimize performance.
• Scalability: The scalability requirement comes in three dimensions: the number of

functions, the number of flows and the size of the network. With more customized
services provided to network users, it is envisioned that there would be an increase
in the number of network functions available. For the networks that adopt NFV,
the number of instances of network functions can also grow to be large. A scalable
service chaining solution should not limit the number of users/flows, the number of
functions a flow should traverse, or the size of the network due to the response latency
or the number of states stored in the network.
• Reliability: A productive service chaining solution should also take reliability into

consideration. The solution should be able to dynamically react to the node (middle-
boxes, switches or controllers) failures and the link failures within a threshold. As
suggested by [123], the recovery time of a failure should be within 10s’ of millisec-
onds.

8.2.3 Limitations of Existing SDN Solutions

Current SDN solutions [86–88] perform better than PBR and indirection based solutions.
However, they are still not able to meet the requirements mentioned above, because:

Flexibility: When a middlebox like DPI needs to change the functions a flow requires,
it has to rely on the controller to build a new path that goes through a certain instance of
each of these functions. This results in extra control overhead in both communication and
latency for every flow whenever the set of functions are changed. This is not desirable since
the controller in SDN design is supposed to generate the rules but not be involved in the
real-time handling of packets [124].

Dynamicity: It is difficult for SDN controllers to perform real-time decisions on the path
of a flow to balance the load in the network and on the function instances. The problem
will become more severe when the number of flows grows and NFV enables more dynamic
instantiation/disposition of function instances.

Scalability: SDN solutions place rules for every flow on the switches. The number of
rules stored in the network is proportional to the number of flows, the functions the flows
require and the size of the network. It is very difficult to scale when the network has larger

147 8.3 FCSC Overview

number of flows or the network itself grows larger.

Reliability: When a middlebox or a link fails, the switches in the existing SDN solutions
have to rely on the central controller to build a new path for the flow. This increases the
convergence time while dealing with such failures and might violate the typical 30-50ms
convergence time target requirement typical in a large provider networks. Alternatively, the
controller has to setup backup paths proportional to the number of hops for every flow to
ensure quick convergence time. But this exacerbates the scalability problem.

8.3 FCSC Overview

This section starts by reasoning the design choices of FCSC and then describes the whole
architecture based on the design choices. Design details will be provided in §8.4.

8.3.1 Design Rationale

To achieve the requirements of flexibility, dynamicity and reliability as described above,
this work proposes to add a naming layer (similar to ICN) to the current SDN architecture.
Moreover, to improve the scalability of the system, FCSC chooses to put flow-state in the
packet header rather than in the switches. But FCSC is still backwards compatible with
existing SDN-based service chaining solutions.

8.3.1.1 Naming Layer

ICN provides flexibility to users – they only need to request the network with what they
want rather than where that data might reside. Such a shift in the focus of the network also
provides better dynamicity and reliability – a request can go to any of a set of possible data
providers/caches in the network.

There is a strong similarity between the fundamental needs that drive service chaining and
the capabilities offered by ICN. Middleboxes that need to change the function list of flow
(e.g., DPI) require flexibility – they only need to care about the functions the flow requires
rather than asking the SDN controller to build a path to where the flow should go through.
While forwarding a packet, the network can forward the packet to any of the instances that
provides the same function. This allows the dynamic adoption of new function instances
and can also help fast recovery when a function instance/link fails.

Extension: Function-Centric Service Chaining (FCSC) 148

To achieve high performance (line-speed forwarding in the network), this work primar-
ily incorporates the hierarchical naming capabilities of an ICN environment like NDN, to
represent the function list and the longest-prefix matching in the FIB to forward packets.
The reverse-path forwarding (PIT) and caching (Content Store) capabilities that are used
in an ICN for information distribution is not key to this solution. According to [91, 125],
line-speed (hashed) name forwarding is achievable with existing hardware.

8.3.1.2 Flow State in the Packet Header

The solutions of existing SDN-based service chaining incorporate flow state in the switches
– the switches maintain state on how to forward a specific packet based on the 5-tuple (or
other header features) of that packet. Such a design results in the number of rules in the
network to be proportional to the number of flows and the number of functions these flows
require. It does not scale well with the growth of clients (flows) and the adoption of new
functions in the network.

Therefore, FCSC chooses to put the flow state – the functions the packet still need to
traverse through – in the packet header. The function list of a packet (in the form of an ICN
name) is tagged to the packet header when it enters the network. After traversing through
a middlebox, the name of the applied function is removed from the header and the network
will forward the packet to the next function it requires.

In FCSC, the network only needs to maintain forwarding information on a per-function
basis rather than a per-flow basis. The amount of state stored is therefore proportional to
the functions in the network but not the flows, and thus our solution can scale much better
than existing solutions.

8.3.1.3 Compatibility with Existing SDN Solutions

Network management, as exemplified by service chaining, needs SDN for flexible place-
ment of functions and more powerful routing, and achieves this because it has a (logically)
centralized view of the whole network. The purpose of our solution is not to replace these
ideas in SDN solutions or to remove the existence of the (logically) central controllers, but
to make them more flexible by the modifications proposed in our paper: namely the naming
layer and the use of flow state in the packet header. FCSC can also be backwards compatible
with the existing SDN solutions by naming all the intermediate switches (in the form of IP
or MAC addresses) and setup a separate forwarding table on every switch in a hop-by hop
manner. But that will result in the loss of the benefits mentioned above.

149 8.3 FCSC Overview

(a) SDN (b) FCSC

Flow Layer

Controller

Naming LayerNaming LayerNaming Layer

Router/Switch

Forwarding LayerNext Hop

Routing Module

Policy Module

Flow Features

Ingress Middlebox

Next Hop

Routing Module

Name

Policy Module

Flow Features

Ingress Middleboxa a

bb

cc

d

Figure 8.1: Architectural design of FCSC vs. SDN.

8.3.2 Architecture Description

Fig. 8.1 illustrates the logical separation of the architecture of FCSC compared to existing
SDN solutions. As described above, a Naming Layer is added in the architecture that sep-
arates the policy module (the module that manages what functions should be applied to a
flow) from the routing module (the module that manages where the function instances re-
side). The representation of the naming layer (the function list a packet should go through)
resides in the packet header to scale the network better. To help understand the figure, this
section describes the differences between the two solutions in the following 4 scenarios
(following the marking on the figure):

a . Flow initiation:

In SDN, on seeing a new flow, the ingress sends the flow feature (e.g., 5-tuple) to the
controller. In this case, the controller has the function module and routing module coupled.
The controller determines the result, a set of forwarding rules (e.g., 5-tuple 7→NextHop) that
are then incorporated on different switches on the path.

In FCSC, the controller determines which functions the flow needs and return the result
only to the ingress. The ingress then tags the packets of the flow with the function list. On
seeing the functions carried in the packet header, switches in the network will look into their
FIB (in the form of Function 7→NextHop) and decide the outgoing “face” of the packet. The
FIB of the switches are controlled by the Routing Module. The Routing Module can either

Extension: Function-Centric Service Chaining (FCSC) 150

be distributed (e.g., OSPFN [126], IS-IS [127]) or logically centralized (e.g., SDN).

b . Proactive rules:

The controller can also setup wildcard proactive rules on every ingress. An SDN con-
troller essentially has to build a path for every flow from each ingress. This increases
complexity since almost every edge router can be an ingress and there might exist O(N2)
src− dst paths where N is the number of edge routers even without considering different
paths for a same src−dst pair.

In FCSC, the controller only needs to flood the wild card rules (FlowFeature7→FunctionList)
to all the ingress. The core of the network does not have to keep any state on a per flow
basis any more.

c . Policy change by middleboxes:

When certain middleboxes need to change the policy (function list) of a flow, in SDN
the middleboxes have to request the controller to build a new path for the flow. This might
result in even more state in the network and also higher latency, just like the experience at
the beginning of a flow.

FCSC allows middleboxes to determine the new policy, without having to request the
controller to change forwarding rules at specific switches. These middleboxes change the
function list in the packet header and the network will forward it towards the next middle-
box automatically. Additionally, they may notify the ingress to change the function list for
the future packets of the flow. This solution therefore only requires a change in the state
of the packet header and the ingress as opposed to every switch on the old and new path.
Therefore, unlike existing solutions, it does not require additional set up time while a mid-
dlebox like DPI tries to modify the policy. It is thus able to quickly enforce the policy on
the newly arriving packets.

d . Dynamic routing:

With existing SDN solutions, the functions a flow requires is represented by the path
it follows. Whenever a middlebox fails, the failure notification has to be reported to the
controller before the new path that includes another instance of the function is built for the
flow. Approach in [123] pre-computes backup paths to shorten the recovery time on such
failures, but this results in exponential complexity due to the permutations and function
combinations. When a new instance of a function is adopted, it is also difficult to use it for
existing flows for purposes of load balancing.

FCSC separates the routing of flows from the policy. The switches can decide (an al-
ternate) outgoing face based on its own FIB. This shortens the response time for node/link

151 8.4 FCSC Design Details

failures and can make use of new instances of functions on the fly (as long as the FIB is
updated based on the Routing module).

8.4 FCSC Design Details

This section describes in detail how we design the architecture to ensure a highly efficient
and scalable service delivery network.

8.4.1 Naming Strategy

FCSC extends the ICN principle of naming content to naming function. Every instance that
provides the same function is referred to by the same name, e.g., /DPI, /Firewall, etc.

When the network policy requires a flow to go through a sequence of functions, the
policy executor (the controller or the ingress) will encapsulate each packet of the flow with
a header containing a name that represents the sequence of functions to be executed, in a
FCFS manner. E.g., a packet header with name chain:/DPI/Cache/R5 implies that DPI and
cache function must be applied to that packet before it exits the network from the egress R5.
Here, FCSC uses the scheme identifier (as per URI Generic Syntax [9]) “chain” to represent
the packets for service chaining. Other identifies like “monitor”, “ctrl”, etc., can be used to
represent packets meant for other purposes (e.g.monitoring and controlling, etc.)

The switch fronting a middlebox (SxFM) will pop the first part of name (prefix) in the
packet header before it forwards the packet to a middlebox function associated with it. Some
policy nodes can also change the name to redirect the packet towards other functions.

Prefix popping is a simple and stateless task. It can be separated from the switching and
the middlebox functions. If necessary, FCSC can include a designated hardware component
for acceleration, or instantiate a virtual prefix popping function, on the SxFM (although we
believe it is a simple task). Since it is a stateless task, the SxFM can also have multiple of
these components (either hardware-based or software-based) that run in parallel to ensure
line-speed forwarding is achieved on the SxFM.

Fig. 8.2 illustrates the lifetime of a packet a FCSC network. The ingress encapsulates the
incoming packet with a header chain:/DPI/Cache/R5 as desired by policy. The network
forwards the packet to the SxFM of the “best” DPI function (in terms of relative location,
latency or other criteria). The prefix /DPI is removed when passing through the prefix pop-
ping function (represented by a green box) before entering the DPI box. The DPI function
decides the packet should also go through a firewall and since there is a load balancer for

Extension: Function-Centric Service Chaining (FCSC) 152

Middlebox
Prefix Popper
ICN-Switch

Ingress Egress

Firewall
A

Load
Balancer

Firewall
B

R5

chain:/Cache/R5

chain:/LB/_FW/Cache/R5

Cache

chain:/Firewall/_B/Cache/R5

chain:/Cache/R5

chain:/R5

DPI

DPI

chain:/DPI/Cache/R5

Figure 8.2: Example of the name changing of a packet in FCSC.

the two firewalls in the network, the DPI adds a prefix /LB/ FW to the header. The prefix
is replaced with /Firewall/ B by the load balancer since it decides that the flow should
go through Firewall B. The remaining prefixes are popped one by one when going through
the Firewall B and Cache. On reaching R5, the egress sees its own name and therefore it
decapsulates the packet and forwards the original packet out of the network.

8.4.2 Routing Strategy

Middleboxes need to advertise their existence before they can be used by the flows. A
middlebox offering a certain service (e.g., Firewall) advertises the name of the service as
prefix (e.g., /Firewall). Packets whose names have the prefix /Firewall can be routed
towards this middlebox as a consequence of the normal name based routing. A packet in
FCSC is only forwarded to one middlebox even when multiple middleboxes exist for the
same function (prefix). The intermediate switches can monitor the popularity of a function
based on these prefixes, and they can create additional instances where needed with NFV
support.

The decision of which exact instance of the function a packet should traverse is deter-
mined by the routing module. FCSC does not limit the routing module that can be adopted.
To better support different routing strategies, FCSC provides a simple standard interface for
the routing module to control the forwarding decision. A “cost” field is added in the FIB and
thus the data structure looks like Function7→{NextHop, Cost}. If multiple “NextHop”s
exist for the same function, the switch will always forward the packet to the next hop with
the lowest cost. The routing module can have different interpretations of the “cost”, e.g.,
link latency, policy, energy/work-load considerations, etc.

153 8.4 FCSC Design Details

The choice of the routing scheme can affect the dynamicity and reliability of the whole
solution. The possible routing solutions can be generally categorized into two categories:
centralized and distributed schemes. But, it should be noted that regardless of which routing
scheme is used, FCSC is able to achieve better scalability since it only maintains function
state.

Centralized routings solutions (e.g., SDN [87]) have better control over the node state
including what is maintained at switches and middleboxes. They provide more flexible
control in determining where middleboxes should be placed and monitoring node state.
Routing based on names of function instances may offer better real-time load balancing
capability, faster failure recovery and utilization of new function instances.

Distributed routing solutions (e.g., [126]) allow every switch to have the intelligence to
make routing decisions on its own. This would enable dynamicity in routing to a newly
created instance or avoiding a failed link/middlebox. But these solutions might incur higher
control overhead for synchronizing the network state on every switch, especially when au-
tomatic load balancing is required for different instances of the same function.

Both the centralized and the distributed routing methods face the difficulty of achieving
real-time load balancing similar to [128]. A compromise is for the network to incorporate
a load balancer to dynamically distribute the load on the servers/middleboxes that have the
same functionality. FCSC can fully support such load balancers (see the example in §8.4.1).

8.4.3 Stateful Middleboxes

There might be some functions in the network that need to maintain states. In such a case,
all the packets of a flow should go through the same instance, even though they may not care
which actual instance they might use. This implies that the different instances for the same
function cannot be treated equivalently. The two firewalls in Fig. 8.2 could be an example
of this kind. FCSC adopts the hierarchical name in ICN to meet this requirement. Instead
of using the same name, the multiple instances share a common prefix (function name), but
they have function-level unique ID. E.g., the firewalls in Fig. 8.2 are called /Firewall/ A

and /Firewall/ B respectively.

While advertising the prefix, the middleboxes advertise the whole name instead of the
function name itself. If a packet can go through any of the instances for a function, it just
puts the function name in the header (e.g., chain:/Firewall/Cache). Otherwise, it will use
the full name (e.g., chain:/Firewall/ A/Cache). This can be determined by the policy
executor or on the fly. ICN switches perform the longest-prefix match, and therefore the
packet can be forwarded to the required function instance, if specified. While popping the

Extension: Function-Centric Service Chaining (FCSC) 154

00 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
B

y
te

s

00-03 TYPE FLAGS T_NAME L_NAME SCHEMA

04-07 FUNCTION_1 FUNCTION_2

08-11 FUNCTION_3 FUNCTION_4

12-15 T_PLD. L_PAYLOAD PAYLOAD

… …

Figure 8.3: Example of a packet header in FCSC.

name from the packet header, the prefix poppers can also perform “longest-prefix popping”
of the full instance name from the name list. To avoid ambiguity, this solution requires that
the instance ID space should not overlap the function name space. E.g., Firewall B pops
both the /Firewall and / B prefixes from the packet header in Fig. 8.2.

For the functions that require visibility of the bidirectional packets of a flow, the policy
module can also specify the function instance via its full name and create a function (in-
stance) list in the reverse order. E.g., if say the firewall function (only) requires packets
from both directions, the policy layer can create name chain:/DPI/Firewall/ A/Cache

for one direction and chain:/Cache/Firewall/ A/DPI for the other.

8.4.4 Packet Header Optimization

The format of a packet header is critical for achieving line-speed forwarding and process-
ing. Since FCSC adopts a variable-length packet header, the solution should try to avoid
complex lookup method in the intermediate switches. With a carefully designed header for-
mat, FCSC switches only need to do lookup based on a certain set of bytes in the header.
The variable length will not affect the lookup.

To achieve efficient lookup, FCSC (or the network administrator) first hashes each func-
tion name into a integer with certain-length. A 16-bit integer is likely to be sufficient to
represent all the functions needed. FCSC keeps the TLV format adopted by NDN for ex-
tensibility, but it requires that the first TLV set be the ContentName. The placement and
the length of the first function ID is then determined. Therefore switches in FCSC has a
constant lookup time and complexity, thus achieving forwarding efficiency similar to MAC
address based forwarding.

Fig. 8.3 gives an example of a possible packet header in FCSC. Here, T NAME and T PLD

are the 4-bit type constants for name and payload. L NAME and L PAYLOAD are the length
for name field and payload field. They are also represented by a 16-bit integer here. There
are 4 functions listed in the packet header. The intermediate switches only need to check

155 8.5 Evaluation

the function ID in bytes 04-05 while forwarding (highlighted in the figure).

8.4.5 Security

Security is another concern in service chaining. The users of the network should not have
any chance to infiltrate the network and steer the packets through paths that are not allowed
by the policy.

FCSC encapsulates each packet at the point they enter the network and decapsulates
them on egress. Therefore, the service provider network is essentially transparent to users.
FCSC does not provide any user interfaces to the clients and therefore there should be no
way a user can interact with the encapsulation/decapsulation function or the other function
modules in the network. No client of FCSC can violate this policy by altering the packet in
some way.

8.5 Evaluation

This section evaluates the dynamicity, reliability and scalability of FCSC with a distributed
routing module via simulation and compares it to a relatively simple (physically) centralized
SDN solution that is conceptually similar to [86, 87].

These approaches use the basic OpenFlow protocol constructs that is a controller inter-
acting with network forwarding elements [119].

This work recognizes that there are approaches for decentralized SDN solutions like [124,
129], but the results from [130] show that the inconsistent SDN control state can signifi-
cantly degrade performance of logically centralized control applications that are agnostic
of the underlying state distribution. In addition, the communication overhead for keeping
all the controllers synchronized has to be addressed. Moreover, even if there exists multiple
controllers, it is still fair to assume that each of these controllers is in charge of a set of
routers (a portion of the network). Therefore, the centralized solution used here can also be
viewed as such a portion.

The benefits of FCSC is first demonstrated on a small synthetic topology (shown in
Fig. 8.4). Subsequently, a large-scale simulation on a real world topology is performed
to evaluate the scalability and the efficiency of our solution in a more realistic environment.

8.5.1 Study of FCSC Behavior

Fig. 8.4 shows a simple topology with multiple middleboxes. R1-R6 are FCSC switches. N1-
N4 and DPI provide functions A, B and DPI as noted in the figure. Src and Dst are the source

Extension: Function-Centric Service Chaining (FCSC) 156

R3

R1 R2

R4 R5

R6

DPIN1(A)

N2(B) N3(A)

N4(B) Ctrl

Src

Dst

Figure 8.4: Demo topology to evaluate FCSC.

0 5 10 15 20 25 30 35 40

70

80

90

100

Packet ID

L
at

en
cy

(m
s)

FCSC
SDN

Figure 8.5: Flow initiation using proactive rules.

and destination of a flow of interest. Ctrl is the central controller in an SDN solution. The
link latency between switches is 2ms and the latency between switches and the end-systems
(middlebox, src, dst, control) is 10ms. The bandwidth on the link is 100Mbps (large enough
to support the flow). The processing latency on all the middleboxes (including Ctrl) is 1ms,
or 1000pps (packets per second). The sending rate at src is also 1000pps. Several scenarios
are used to compare the behavior of FCSC with the simple SDN solution:

8.5.1.1 Proactive Rules for Flow Initiation

The evaluation first compares the initiation phase of FCSC with an SDN solution without
proactive rules set up in the switches. Fig. 8.5 shows the overall latency (the amount of time
spent from Src to Dst in the network) of every packet in the initiation phase of a flow that
requires DPI and B function. Since FCSC does not make a request to the central controller,
it can achieve significantly lower latency for the first 30 packets of a flow compared to the
SDN solution. This reduction may be critical for small flows that require timely processing

157 8.5 Evaluation

0 20 40 60 80 100

70

90

110

130

150

170

Packet ID

L
at

en
cy

(m
s)

FCSC
SDN

Figure 8.6: Dynamic function modification by DPI.

of middlebox functions (e.g., games).

With proactive rules set up in the switches, SDN solutions can achieve lower latencies,
as good as FCSC. However, it still requires a lot more effort to pre-calculate the paths
for different permutations as compared to FCSC, which makes general proactive rule setup
quite infeasible in SDN.

8.5.1.2 Dynamic Policy Change on Middleboxes

In the second experiment, the default policy requires a flow to go through DPI and B func-
tions (represented as a chain:/DPI/B). But the DPI then decides to add function A and also
removes itself from the function list (the name then becomes chain:/A/B) after it exam-
ines the first packet of the flow (this is a typical dynamic function processing required in
service provider networks for actions such as mobile video processing etc.). In the SDN
solution, DPI requests Ctrl to create a new path for the flow and block the packets from
being forwarded before the new path is built. In contrast, with FCSC, DPI directly renames
the packets that continue to arrive and notifies the ingress (R6) to change the policy. There
is no need to block the packets at the DPI.

Fig. 8.6 shows the latency of the first 90 packets in the flow. In FCSC, only the first 29
packets go through DPI with less than 75ms overall latency . However, in SDN, 73 packets
flow into DPI before Ctrl can setup a new rule for the later packets. The overall latency of
the first packet grows up to 165ms. Another 4 packets experienced a loop since the rules are
not setup atomically.

The result shows that FCSC responds faster to the dynamic policy changes, this can
results in lower packet latency and also lower DPI load (process & modify 29 headers
vs.process & buffer 73 packets in this example).

Extension: Function-Centric Service Chaining (FCSC) 158

0 30 60 90 120 150 180 210 240 270

70

80

90

100

Packet ID

L
at

en
cy

(m
s)

FCSC
SDN

Figure 8.7: Dynamic failure recovery.

8.5.1.3 Dynamic Failure Recovery

In the third trace, the flow is required to go through functions A and B (represented as
chain:/A/B). The initial shortest path routing in both SDN and FCSC choose to go through
N3 for A and N2 for B. N3 is disposed at 150s and N2 is disposed at 240s. The packet loss
and recovery time are compared in FCSC and SDN.

Fig. 8.7 shows the overall latency of the packets that reach Dst. The packets in the
outgoing buffer of SxFM and on the link to a failed middlebox (∼ 10 pkts) have to be
dropped in both solutions. Since the intermediate switches can redirect the packets without
going to the central controller, FCSC can have around 25 more successful deliveries every
time a node fails. This value can increase when the network is becoming more complex or
the controller is farther away from the failure.

8.5.1.4 Dynamic adaption to new instances

The last trace has a flow that goes through functions A and B. At the beginning of the trace,
only N1 and N4 are instantiated. N3 is created at 150s and N2 is created at 240s.

Fig. 8.8 shows the overall latency of the packets in the flow. The SDN solution does not
modify the path of the ongoing flows due to the complexity (the problem is similar to a
warehouse location problem and is NP-complete). Therefore, the latency does not change
even when the new instances are created for the functions. FCSC enables the middleboxes
to advertise their function prefix to the network and the switches can redirect flows based on
that information and therefore this solution can adapt to the new instances and the latency
is lowered. Note that when N3 is instantiated at 150s, the flow is redirected to N3 for the
shorter distance from the ingress, but the overall latency is not changed because the same

159 8.5 Evaluation

0 30 60 90 120 150 180 210 240 270

70

80

90

100

110

Packet ID

L
at

en
cy

(m
s)

FCSC
SDN

Figure 8.8: Dynamic adaptation to new instances.

number of hops are traversed. However, adding N2 reduces the latency in FCSC as the
packets do not have to flow to N4.

8.5.2 Large Scale Evaluation

A slightly modified Rocketfuel topology [100] (Exodus, AS-3967, see Fig. 4.2) is used to
evaluate FCSC in a real world environment. The 18 cities present in this topology is used as
the core network. The latency between every pair of these core switches is determined by the
average of the latency on the links between the two cities. The processing results in 30 links
with latency ranging from 2ms to 21ms and a mean value of 6.6ms. The latency between
the core switches and the end-hosts, middleboxes and the controller is set to 6ms. Since the
original topology only contains latency information, 100Mbps bandwidth is assigned to all
the links.

The simulation assumes that there exist 11 different functions in the network. One of
them is unique in that the DPI-like function rewrites the function list as needed. The flows
belong to one of the 100 different applications. Every application requires a range of dif-
ferent network functions varying in number from 1 to 4. DPI can dynamically change the
functions a flow that needs.

8.5.2.1 Varying Number of Function Instances

The evaluation first studies the benefits of adopting FCSC in a network that dynamically
creates virtual instances at random switches. 100 long-lasting (5min) flows starting at 0s
with different sending rate (ranging from 120kbps to 1.05Mbps) are used in this simulation.

Extension: Function-Centric Service Chaining (FCSC) 160

1 2 3 4 5 6 7 8 9 10
75

85

95

105

of Instances per Function

A
vg

.L
at

en
cy

(m
s)

FCSC
SDN

Figure 8.9: Benefit of increasing # of instances per function.

At the beginning of the simulation, there are only 1 instance for each function initialized.
Then, a new randomly located instance for each function is instantiated every half a minute
until the maximum number of instances is reached (the maximum number of instances for
each run is shown in the x-axis in Fig. 8.9). In the first run, only the initial middleboxes are
used for the entire 5 minutes; in the second run, in addition to the initial functions, another
one instance per available function is randomly placed on a switch in the network at time
30s and lasts until the end of the simulation. In the third run, a third instance is put into the
network at time 60s and so on.

Fig. 8.9 shows the average latency vs.the number of instances eventually initiated for that
simulation run. FCSC can automatically adapt by making use of new instances that are
closer, even for the ongoing flows and the average latency drops from 100.75ms to 91.66ms
when adding a second instance. The latency is further reduced to around 85ms when we
have 5 instances created. This is beneficial for long flows compared to the alternative SDN
solution where the ongoing flows are unaffected by dynamic addition of functions in the
network, unless the controller resets the rules.

The results illustrate that FCSC is able to seamlessly take advantage of new instances of
virtual middleboxes that have the same functionality, even when the network is not over-
loaded. Another observation is that the higher the number of instances, the lower the in-
cremental benefit. In the simulation environment which consists 18 switches, more than 8
instances do not yield additional benefit. Ignoring the absolute numbers, since it is topology
dependent, one can nevertheless envision that there is a tradeoff between user-experience
and the cost of the deployment. Another way to reduce the latency is to pick an optimal lo-
cation to instantiate the middlebox. This is an additional optimization that can complement
the architectural proposal.

161 8.5 Evaluation

5 10 15 20 25 30 35 40 45 50
50

60

70

80

90

100

110

of Flows (×10)

A
vg

.L
at

en
cy

(m
s)

FCSC
SDN

Figure 8.10: Latency (and 95% CI) vs. # of flows.

5 10 15 20 25 30 35 40 45 50
0

5

10

15

20

25

of Flows (×10)

Pa
ck

et
L

os
s

R
at

e
(%

)

FCSC
SDN

Figure 8.11: % of packets lost vs. # of flows.

8.5.2.2 Varying Number of Flows and Function Instances

The simulation is now loaded with a varying number of flows (50, 100, . . . , 500). Each
flow has its own arrival time (within the first 5min), a sending rate in the range (1.2Mbps -
11.9Mbps) and duration (0.05s to 91.24s). The simulation also randomly generated 1,151
middlebox creation/failure events during the simulation period. FCSC and SDN solutions
are compared with metrics average latency for the flows, packet loss caused by middlebox
failure, and the number of rules stored on the switches.

Fig. 8.10 shows the average latency along with 95% confidence interval (CI) for the
different flows. FCSC provides lower average latency and less variability compared to the
SDN solution, since the flows are able to take advantage of new instances that are closer.

The overall percent of packet lost in Fig. 8.11 shows that with the dynamic failure recov-
ery, FCSC helps to deliver more packets to the destination. Lower loss rate usually means
lower re-transmission rate and also lower overall network cost.

Extension: Function-Centric Service Chaining (FCSC) 162

5 10 15 20 25 30 35 40 45 50
0

4

8

12

16

of Flows (×10)

#
of

R
ul

es
(k

)

FCSC
SDN

Figure 8.12: # of rules vs. # of flows.

FCSC switches only maintain rules on a per available instance of a function, unlike the
SDN solution that keeps rules for each flow type (defined by an n-tuple, potentially with
wild-cards). Therefore, the number of rules do not change with the number of flows (as
shown in Fig. 8.12). However the number of rules in SDN grows with the number of
flows. It shows that FCSC be more scalable especially in a large network with millions of
concurrent flows.

8.6 Chapter Summary

Existing SDN-based network management solutions pre-translate the policy (what) into
the forwarding rules at specific switches (where). Such a design choice limits the benefits
that a truly software-based network could provide. This chapter proposes FCSC which
explores the potential of using information-centric concepts within a network management
environment, especially focusing on service chaining.

Using both synthetic and realistic topologies, the work shows that FCSC is able to provide
policy makers simpler interfaces to control a flow (flexibility), is able to react to middlebox
failures with fewer packet drops (reliability), is able to more quickly adapt to new instances
of middlebox functionality (dynamicity), and requires less state to be maintained in the
network (scalability).

Chapter9
Extension: Object Resolution

ICN enables accessing data oblivious of its location, by allowing end-systems to retrieve
content based on names. But, existing architectures do not yet provide a mechanism for end-
system applications or users to obtain these names. There is a need for an object resolution
system that addresses a most important and as yet unimplemented component of obtaining a
name in ICN. This chapter proposes ORICE, an architectural design for supporting Object
Resolution services in Information-Centric Environment that satisfies this need. To prove
the feasibility of the design, a prototype is built on top of NDN and COPSS to help the users
get names/CDs from keywords.

The key contributions of this work include:

• An object resolution architecture that provides intelligent search functions at the ap-
plication layer and leverages an ICN for efficient data dissemination.
• A separation between the name certification system and search engines in ICN that

can satisfy more diversified search requirements and content reliability.
• A prototype of the architecture to showcase the efficiency and necessity for an object

resolution system in ICN.

Contents
9.1 Introduction . 165
9.2 Requirements . 166
9.3 Object-Resolution Architecture Design 167

9.3.1 Separate Network and Application Layer Functionality 167

9.3.2 Separate Name Space Management from Object Resolution . 168

9.4 ORICE Implementation . 171
9.4.1 Subscribe . 171

9.4.2 Publish . 172

Extension: Object Resolution 164

9.4.3 Reconnect . 173
9.5 Chapter Summary . 173

165 9.1 Introduction

9.1 Introduction

ICNs typically assume that the data consumers know the content identity before they send
requests or subscriptions. To make the content identifiers meaningful, NDN and COPSS
adopt human-readable, hierarchically structured Names and CDs. However, these solutions
do not mandate how or from where a user finds the “ICN-name” for the information they
seek. The lack of such a functionality can make communication ineffective, especially in a
pub/sub environment. E.g., if a subscriber subscribes to CD /sports/football/Germany

but the publisher publishes to /Germany/football, the subscriber will miss these mes-
sages.

To find content of interest in the current-day Internet, users express the feature of the
desired content via keywords and other characteristics like images, videos, etc. Object reso-
lution is used to translate these features to the URL for the object, which can be used to find
the location of a node that provides the data. Similar object resolution systems are needed
in ICN to bridge the gap between the users’ inputs (e.g., keywords) and the network’s re-
quirement for ICN-names/CDs.

Search engines (e.g., Google, Yahoo, etc.) in conjunction with DNS provide the object
resolution function in IP networks. The search engines translate the keywords into URIs
which are then mapped to IP addresses by DNS. These systems are provided at the appli-
cation layer since the translation might involve sophisticated logic and require access and
processing of a large amount of data. Separating these functions from the network layer can
keep the network simple and efficient. Such a separation is also desired in the design for the
object resolution service in ICN– the application-layer object resolution systems provide
intelligent translation from keywords to names while the network then propagates the query
(Interest in NDN) identified by the name and retrieve the data in a scalable and efficient
manner.

In addition, retrieving of information that is typically done on the “web” using the Internet
currently, can also be optimized by exploiting the capabilities of ICN. The benefits include:

• Diversity: With multiple copies of a same data “aggregated” to be the same name,
the results of the resolution system can potentially be more scalable compared to the
IP-based solutions.
• Service scalability: Service distribution and load balancing can be easily achieved in

ICN. The in-network cache can further reduce the content server load by leveraging
temporal locality of the search queries.
• Retrieval/Dissemination efficiency: The data retrieval and publication can be bene-

fited by the name-based routing and in-network caches.
• Security: The integrity of the content and provenance can be assured by the signature

Extension: Object Resolution 166

from the original content provider associated with the content.

This chapter presents ORICE, an architectural design for Object Resolution services in
Information-Centric Environment. A resolution service is also presented using the archi-
tecture to help COPSS subscribers to translate keywords to the CDs (names) they might
be interested in, and also help find related CDs of the publication when a provider wants
to publish the data. This resolution system targets to assist both pub/sub applications and
query/response applications.

To allow multiple resolution systems to work on the same name/CD space, the design
separates the logic of name/CD certification (that manages the name/CD space) and the
logic of object resolution (that finds proper names/CDs in the name/CD space).

9.2 Requirements

With the growth of the existing object resolution systems and the higher demands for better
resolution services, an efficient object resolution architecture should meet the following
requirements:

• Intelligence: Since the object resolution systems (e.g., search engines, recommen-
dation systems) usually involve sophisticated AI logic and might need to access a
large database while processing user requests, the architecture should allow such in-
telligence implemented in a flexible manner while not affecting data transmission
efficiency.
• Diversity: Data consumers usually have different preferences on the resolution ser-

vices, e.g., researchers would prefer papers to films while looking for technical ma-
terial; artists might favor images than texts while looking for inspiration. To satisfy
these preferences, many different resolution systems are deployed in the Internet.
Similarly, the target architecture should also provide support for the diversity of res-
olution systems.
• Scalability: Modern object resolution systems usually have to deal with large amount

of user requests. Many of them take advantage of distributed systems (e.g., MapRe-
duce, NoSQL database) to provide scalable services. A desired object resolution
architecture should allow the distributed systems easily designed and deployed in the
network to satisfy varying number of user requests.
• Name Space Maintenance: A topic-based name space which is in the form of an

ontology is more intuitive to the users compared to other kind of name spaces like
location-based ones. Such name spaces can also maximize the data dissemination
efficiency and minimize the forwarding overhead. Consider a name space having

167 9.3 Object-Resolution Architecture Design

/sports as a top-layer interest and /sports/football, /sports/basketball,
etc. as its children. When a data consumer tries to express the interest of “every-
thing related to sports”, (s)he can choose to use the top-layer interest instead of all
the lower-layer names. This aggregation reduces the entries (states) stored in the net-
work and also simplifies procedure with which users express interests. However, an
unorganized name space can do the contrary – a user might have to use many interests
just to satisfy one requirement. Therefore, a name space maintenance (certification)
system should be enabled in the resolution architecture to optimize the organization
of the topic ontology. At the same time, this system can also help to authorize the
data propagation and retrieval.
• Efficiency: Object resolution systems need to be backed by efficient data delivery.

The underlying network should be responsible for propagating interests and data in
a scalable and efficient manner, which in turn renders the object resolution system
efficient.

9.3 Object-Resolution Architecture Design

This section describes the design of ORICE to meet the aforementioned requirements.

9.3.1 Separate Network and Application Layer Functionality

There are two main trends in the object resolution architecture designs – service network
and service applications. The service network designs (e.g., ONYX [15]) process user
requests on every node (broker) in the network and disseminate interests/data in a hop-by-
hop manner (by calculating XML predicates). This kind of design has the benefit of lower
network traffic since the intermediate nodes can decide which interface to send the packet
to. But they face the scalability issue as the states stored and the computation needed in the
network can be overwhelming for deployable routers when the number of users increase.

The service application designs are dominant in current Internet. The object resolution
services (search engines) are deployed as separate functions in the application layer. Data
consumers express the features of interested data via explicit calls to these services. The
services respond with identities of the candidate data objects in the form of URIs. These
URIs are further translated into IP addresses by DNS before a real data request is sent to
retrieve the data. Although these explicit calls consume more network traffic, the design
keeps the network function simple and services easy to deploy – a change in the resolution
logic does not have to be deployed on every network node. Such design also allows the

Extension: Object Resolution 168

Search Engine

DNS

Features

URL

IP Address

IP
Network

Object Resolution
Service

Features

ICN

Names/CDs

A
p

p
li

ca
ti

on

L
ay

er

N
et

w
o

rk

L
ay

er

Search Engines ORICE

Broker
Network

ONYX

Predicates

Figure 9.1: Layer division comparison among ONYX, search engines and ORICE.

services to have intra-system communication to access large amount of data and perform
sophisticated calculation without affecting the performance of outer network.

To allow scalability and intelligent resolution functionality, ORICE chooses to adopt the
service application design. The layer division of ONYX, search engines in IP and ORICE
are compared in Fig. 9.1. In ORICE, the object resolution services are provided in the
application layer. The users need to send explicit requests to the resolution servers to fetch a
list of candidate data object identities. Different from IP solutions, ORICE users do not need
to get the location of the data. Instead, they give the identity of the data (names/CDs) to ICN
and the network retrieves the data in a smart way. The adoption of ICN can provide benefits
like data diversity (every data identified by only one name), dissemination efficiency (name-
based routing and in-network caches), security (each data is signed by the provider), etc.

9.3.2 Separate Name Space Management from Object Resolution

In the application layer, ORICE further separates the name space management functionality
from the object resolution functionality. A logically centralized name certification service
is created to support all the resolution services. The certification service controls the au-
thorization and modification on the name space similar to DNS. Meanwhile, it keeps the
resolution servers synchronized on the name space through a management channel. But dif-
ferent from DNS, the certification service does not perform the name to location translation
which is left to the ICN at the underlay. This design enables more flexible service layouts

169 9.3 Object-Resolution Architecture Design

Search Requests

Name Update Requests

Name Updates

Private Network

CS1 CS2

RS1 RS2

RS3

RS4

U1 U2

U3

U4

Figure 9.2: ORICE application-layer example.

and efficient name space management.

To better explain the application-layer design of ORICE, Fig. 9.2 is used to represent a
resolution architecture having 2 certification servers (CS1, CS2), 4 resolution servers (RS1-
RS4) providing 3 different object resolution services marked in different colors, and 4 users
of the services (U1-U4). Note that since there is an ICN in the underlay, entities send re-
quests/updates with names/CDs and the network takes the responsibility of forwarding these
packets to proper destinations.

Consider a basic service layout which has only 1 Certification Server (CS2) and 1 Reso-
lution Server (RS3). When a user (U4) wants to get a name/CD for an interested data object,
she sends an Interest with name /ServicePrefix/Search/KEYWORDs. The network will
forward the request towards RS3 and RS3 responds with a set of candidate names/CDs. U4
can then request for the data or subscribe to the CD accordingly.

When U4 wants to generate a new CD or create a new data object in the name space (since
the result is not satisfying), she can send an Interest with name /CertPrefix/NEW NAME

and content indicating the “add” action and the user identity if required. The network for-
wards the request towards CS2 according to FIB. CS2 responds a Data indicating if it ap-
proves or declines the request. On approving the request, CS2 needs to multicast an update
with CD /ManageChannel/NEW NAME and the add action as content. All the resolution
servers that subscribe to this CD can get the update and modify their local cache of the
name space accordingly.

Other than the basic service layout described above, ORICE can also support the follow-

Extension: Object Resolution 170

ing scenarios:

9.3.2.1 Multiple Resolution Services

Users might want different object resolution services due to the different preferences while
these services operate on the same name space. In ORICE, every service provider can
register a different prefix (/ServicePrefix) and listen to the requests under that prefix.
E.g., the provider of RS1 registers /BLUE while the provider of RS2 and RS3 registers /RED.
Since all the resolution servers subscribe to the management channel /ManageChannel,
the certification service can keep them synchronized on the name space.

ORICE also facilitates smaller service providers that only focus on a minority of
users. Consider /BLUE (RS1) as a service that serves resolutions related to ICN. It only
needs to maintain the subset of the name space it might operate on, by subscribing to
/ManageChannel/ICN. The reduced name space size can lower the storage and compu-
tation requirements of the service provider. RS1 can also request other resolution services
(e.g., /RED) on receiving some requests it cannot handle.

9.3.2.2 Private Resolution Service

An object resolution server can also reside in a private network or even on the same machine
with the client. But since the resolution server still subscribes to the updates from the
certification server(s), maintains an up-to-date name space. This service layout can provide
extended privacy and more personalized resolution service.

Consider a film provider (U2) who wants to find proper CDs for a movie which will be
released soon. Even if there is a public available resolution service that can find related
CDs for video clips, the film provider still faces the risk of content leakage since he has to
upload the video to that service. In such situations, the film provider can deploy a resolution
server in his private network (RS4) instead of using a public one. To accept requests, RS4
propagates its own prefix (/GREEN) just like public services but only within the private
network. The communication between U3 and RS4 remains the same as public services.

9.3.2.3 Distributed Servers

In ORICE, both the certification and the resolution service can be distributed based on the
name structure. E.g., CS1 and CS2 can listen to /CertPrefix/Sports and /CertPrefix/

to handle different name space modification requests. A request of name modification in

171 9.4 ORICE Implementation

sports will go to CS1 based on the longest prefix match. Similarly, the requests under other
prefixes can go to CS2. When CS1 receives too many requests under /Sports/Football,
a new certification server can listen to /CertPrefix/Sports/Foot-ball to reduce the
load on CS1. Similar mechanism can be adopted on resolution servers. The automatic load-
balancing provided by NDN can also be leveraged even when two resolution servers are
listening to a same prefix.

9.4 ORICE Implementation

A prototype of ORICE is built on CCNx 0.8.0 and COPSS to show the feasibility and
flexibility of the design. This prototype demonstrates how clients can search for CDs to
publish and subscribe and how clients can get data objects from keywords. To support
asynchronous data dissemination the broker design (described in §4.2 is also implemented.
The broker, certification and resolution servers register their prefixes (i.e., /BrokerPrefix,
/CertPrefix and /ServicePrefix) to handle the incoming interests so that CCNx can
route each Interest to the respective destination based on its Name. With the pub/sub en-
hancement provided by COPSS, the resolution servers subscribe to the management channel
(/ManageChannel) for the updates in the name space, and brokers subscribe to the respon-
sible CDs to receive publications. The system can be described with the following three
uses cases.

9.4.1 Subscribe

Subscription begins with a client searching for a list of CDs (s)he might be interested in. The
implemented system accepts keywords as the search feature. The application generates an
interest with name /ServicePrefix/Search/KEYWORDs and waits for the response from
resolution server. The response contains a list of CDs and data objects related to the key-
words. In order to verify the relevance of the CDs, the client can click on a CD to view the
recent publications. The application will generate a request with name /BrokerPrefix/CD
to retrieve most recent publications from the broker. The user interface with search result
for “sigcomm” and the recent publications of CD /ACM/SIGCOMM/2015 (selected) is shown
in Fig. 9.3.

The client can decide to subscribe to either a CD from the suggestion or a new CD entered
in the search field. The application will subscribe to the specified CD in COPSS directly
if it is from the list of suggestions. Otherwise the application will request (with Interest
name=/CertPrefix/CD, content=“add”) for an approval from certification server before

Extension: Object Resolution 172

Figure 9.3: Subscription View.

Figure 9.4: Publication and Messages View.

subscription. The certification server will notify the resolution servers with changes in the
name space using a multicast (CD=/ManageChannel/CD).

9.4.2 Publish

During publication a client might need a list of related CDs. The application can retrieve the
list of candidates from resolution server as in the previous use case. The client can decide
to publish to the CD (s) from the suggestion or even new CDs. The application will send

173 9.5 Chapter Summary

the publication to the network directly if all the CDs are already existing. Otherwise, it will
get approval from the certification server first.

The application allows the client to browse through the received publications categorized
by CDs. The application will notify the client on receiving new publications. Fig. 9.4 shows
a publication in progress along with the recent messages under the selected CDs.

9.4.3 Reconnect

To prevent clients from missing messages when they are offline, brokers are set up to re-
ceive all the publications. When a client comes back online, the application requests for
any missed publications using name /BrokerPrefix/CD//NAME OF LAST MSG. The bro-
ker will respond with the list of messages published after the last message.

9.5 Chapter Summary

This chapter presented ORICE, an object resolution architecture in ICN for service that en-
ables end-systems to obtain the names of content of interest to users and applications. An
architecture was designed to meets the requirements for a resolution service, which pro-
vides the foundation for exploiting ICN. With the efficiency derived from ICN, the overall
architecture promises to make it more convenient for users, at higher performance than the
current approaches of using search engines and IP networks. To demonstrate the feasibility
of the design, a prototype of ORICE is implemented on an instance of ICN (CCNx with
COPSS).

Chapter10
Conclusion

177

The use of Internet has shifted from resource sharing to data dissemination and retrieval.
ICNs are therefore proposed to meet this content-centric user behavior. However, most of
the proposals like DONA, NetInf, NDN, etc., limit users in pure query/response commu-
nications. This renders pub/sub, another important content-centric communication model,
end up being implemented via polling and becoming very inefficient.

After a comprehensive study on both pub/sub systems and ICN solutions, we realize that
a network support for pub/sub is necessary and such network should be able to decouple
pushers and subscribers, allow pushing, can accommodate user dynamicity and also be
scalable and efficient.

This dissertation provides a full fledge architecture to support efficient pub/sub systems:

In the network layer, COPSS is proposed to provide basic best-effort pub/sub commu-
nication. COPSS is designed as an enhancement of NDN, therefore both query/response
and pub/sub communications can be supported in a single network. With human readable,
hierarchically structured CDs, COPSS allows publishers and subscribers focus on the con-
tents instead of each others’ location. The efficiency of COPSS is evaluated with Twitter
and gaming – two emblematic content-oriented pub/sub applications. The result shows that
with COPSS, these systems consumes less network traffic and provides better user experi-
ence (shorter latency).

In the transport layer, SAID is proposed for the sake of reliability and congestion control.
Since SAID decouples reliability and congestion control, it ensures the applications to be
network friendly even no matter if they need reliable delivery or not. SAID solved the
long-standing difficulty of multicast congestion control. It ensures the flow only consumes
fair share of bandwidth on each path of the dissemination tree. With efficient information-
centric repair, SAID allows data consumers get missing packets from cache, provider and
other consumers without concern of privacy and trust. The efficiency of SAID is evaluated
with VoD and file delivery. The result shows that SAID can provide reliability with higher
network utility and throughput.

In the application layer, ORICE is proposed to help publishers and subscribers get the
CDs they are interested in. ORICE allows multiple resolution systems exist in a same
network, including private ones and smaller ones that have special expertise. ORICE also
suggests to have a name certification to allow the resolution systems work on a same name
space.

To enable incremental deployment in the current network, hybrid-COPSS is proposed to
allow COPSS (and NDN) to coexist with IP network in an efficient and scalable manner.
Such a combination also provides benefit of efficiency – the information-centric functions
are provided on key nodes while the other nodes focus on simpler and more efficient hash-

Conclusion 178

(IP-)based forwarding. To help ISPs identify the “key nodes”, a cache deployment strategy
is suggested with hybrid-COPSS for higher cache hit rate and lower data retrieval latency.

These components as a whole can provide better pub/sub support for applications like
Twitter, gaming, online social network, etc. Along with the query/response communication
provided by NDN, they can satisfy the users’ information-centric requirements in the future.

On seeing the benefits provided by COPSS, this dissertation extends the concept of
content-centricity towards a typical network management task – service chaining. FCSC
is proposed to help redirect flows in service clouds. Thanks to the content-centric nam-
ing and forwarding, FCSC can provide benefits like flexibility, dynamicity, scalability and
reliability.

10.1 Dissertation Impact

The author of this dissertation was the lead investigator and first author of several research
papers. In particular, the work on designing, implementing and evaluating COPSS has been
published in the following peer-reviewed international conference proceedings:

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. COPSS: An Effi-
cient Content Oriented Publish/Subscribe System. In: Proceedings of the 7th
ACM/IEEE Symposium on Architectures for Networking and Communications Sys-
tems (ANCS’11), New York, U.S.A., October 3–4, 2011.

The work on SAID has been published in:

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Reliable Publish/Sub-
scribe in Content-Centric Networks. In: Proceedings of the 3rd ACM SIGCOMM
Workshop on Information-Centric Networking (ICN’13), Hongkong, China, Au-
gust 12, 2013.

The work on hybrid-COPSS has been published in the following peer-reviewed interna-
tional conference proceedings:

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Coexist: Integrating
Content Oriented Publish/Subscribe Systems with IP. In: Proceedings of the 8th
ACM/IEEE Symposium on Architectures for Networking and Communications Sys-
tems (ANCS’12), Austin, U.S.A., October 29–30, 2012.

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Coexist: A Hybrid
Approach for Content Oriented Publish/Subscribe Systems. In: Proceedings of

179 10.1 Dissertation Impact

the 2nd ACM SIGCOMM Workshop on Information-Centric Networking (ICN’12),
Helsinki, Finland, August 17, 2012.

The work on ORICE has been published in:

• S. S. Adhatarao, J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. ORICE:
An Architecture for Object Resolution Services in Information-Centric Environ-
ment. In: Proceedings of the 21st IEEE International Workshops on Local and
Metropolitan Area Networks (LANMAN’15), Beijing, China, April 22-24, 2015.

The design and evaluation of G-COPSS has been published in the following peer-
reviewed international conference proceedings:

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. G-COPSS: A Content
Centric Communication Infrastructure for Gaming. In: Proceedings of the 32nd
IEEE International Conference on Distributed Computing Systems (ICDCS’12),
Macau, China, June 18–21, 2012.

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Gaming over COPSS:
A Content Centric Communication Infrastructure for Gaming Applications. In:
Proceedings of the 19th IEEE International Conference on Network Protocols
(ICNP’11), Poster Session, Vancouver, Canada, October 17–20, 2011.

• J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. G-COPSS: A Con-
tent Centric Communication Infrastructure for Gaming Applications. In: Proceed-
ings of the 18th IEEE Workshop on Local and Metropolitan Area Networks (LAN-
MAN’11), North Carolina, U.S.A., October 13–14, 2011.

The work on FCSC has been published in:

• M. Arumaithurai, J. Chen, X. Fu, and K. K. Ramakrishnan. Exploiting ICN for Flex-
ible Management of Software-Defined Networks. In: Proceedings of the 1st ACM
Conference on Information-Centric Networking (ICN’14), Pairs, France, Septem-
ber 24-26, 2014. (Best paper award).

Bibliography

[1] B. Segall, D. Arnold, J. Boot, M. Henderson, and T. Phelps. Content Based Routing
with Elvin4. In Proceedings AUUG2k, 2000.

[2] A. Carzaniga, M. J. Rutherford, and A. L. Wolf. A Routing Scheme for Content-
based Networking. In INFOCOM 2004. Twenty-third AnnualJoint Conference of the
IEEE Computer and Communications Societies, 2004.

[3] T. Koponen, M. Chawla, B. G. Chun, A. Ermolinskiy, K. H. Kim, S. Shenker, and
I. Stoica. A Data-Oriented (and Beyond) Network Architecture. In ACM SIGCOMM
Computer Communication Review, 2007.

[4] L. Zhang, D. Estrin, J. Burke, V. Jacobson, and J.D. Thornton. Named Data Net-
working (NDN) Project. Relatório Técnico NDN-0001, Xerox Palo Alto Research
Center-PARC, PARC, 2010.

[5] V. Jacobson, D. K. Smetters, J. D. Thornton, M. F. Plass, N. H. Briggs, and R. L.
Braynard. Networking Named Content. In Proceedings of the 5th international
conference on Emerging networking experiments and technologies, 2009.

[6] K.V. Katsaros, G. Xylomenos, and G.C. Polyzos. MultiCache: an Overlay Architec-
ture for Information-Centric Networking. Elsevier, Computer Networks, 55(4):936–
947, 2011.

[7] V. Ramasubramanian, R. Peterson, and E. G. Sirer. Corona: A High Performance
Publish-Subscribe System for the World Wide Web. In Proceedings of the 3rd
USENIX Symposium on Networked Systems Design and Implementation, 2006.

[8] PARC. Ccnx project. http://www.ccnx.org/.

[9] T. Berners-Lee, R. Fielding, and L. Masinter. Uniform Resource Identifier (URI):
Generic Syntax . In IETF, RFC, number 3986, January 2005.

[10] Wikipedia. Domain Name System. http://en.wikipedia.org/wiki/Domain_

Name_System.

http://www.ccnx.org/
http://en.wikipedia.org/wiki/Domain_Name_System
http://en.wikipedia.org/wiki/Domain_Name_System

Bibliography 182

[11] C. Esteve, F. Verdi, and M. Magalhaes. Towards A New Generation of Information-
Oriented Internetworking Architectures. In Proceedings of the 2008 ACM CoNEXT
Conference, 2008.

[12] B. Ahlgren, M. D’Ambrosio, C. Dannewitz, M. Marchisio, I. Marsh, B. Ohlman,
K. Pentikousis, R. Rembarz, O. Strandberg, and V. Vercellone. Design considerations
for a network of information. In Proceedings of the 2008 ACM CoNEXT Conference,
2008.

[13] MobilityFirst Internet Architecture Project. http://mobilityfirst.winlab.

rutgers.edu/.

[14] D. R. Cheriton and M. Gritter. TRIAD: A New Next-Generation Internet Architec-
ture. 2000.

[15] Y. Diao, S. Rizvi, and M. J. Franklin. Towards An Internet-Scale XML Dissemination
Service. In Proceedings of the Thirtieth international conference on Very large data
bases-Volume 30, 2004.

[16] W. Fenner, D. Srivastava, K. K. Ramakrishnan, D. Srivastava, and Y. Zhang.
XTreeNet: Scalable Overlay Networks for XML Content Dissemination and Query-
ing. In Web Content Caching and Distribution, 2005. WCW 2005. 10th International
Workshop on, 2005.

[17] Cache Capacity-aware CCN: Selective Caching and Cache-aware Routing, au-
thor=Lee, S. W. and Kim, D. and Ko, Y. B. and Kim, J. H. and Jang, M. W., bookti-
tle=Global Communications Conference (GLOBECOM), 2013 IEEE, year=2013,.

[18] C. Bernardini, T. Silverston, and F. Olivier. Towards Popularity-based Caching in
Content Centric Networks. In RESCOM 2012, 2012.

[19] D. Rossi and G. Rossini. Caching Performance of Content Centric Networks under
Multi-path Routing (and more). Relatório técnico, Telecom ParisTech, 2011.

[20] I. Psaras, R. G. Clegg, R. Landa, W. K. Chai, and G. Pavlou. Modelling and Evalua-
tion of CCN-Caching Trees. In NETWORKING, pages 78–91. 2011.

[21] Q. Wu, Z. Li, and G. Xie. CodingCache: Multipath-aware CCN Cache with Net-
work Coding. In Proceedings of the 3rd ACM SIGCOMM workshop on Information-
centric networking, 2013.

[22] D. Perino and M. Varvello. A Reality Check for Content Centric Networking. In
Proceedings of the ACM SIGCOMM workshop on Information-centric networking,

http://mobilityfirst.winlab.rutgers.edu/
http://mobilityfirst.winlab.rutgers.edu/

183 Bibliography

2011.

[23] S. Arianfar, P. Nikander, and J. Ott. On Content-Centric Router Design and Implica-
tions. In Proceedings of the Re-Architecting the Internet Workshop, 2010.

[24] S. K. Fayazbakhsh, Y. Lin, A. Tootoonchian, A. Ghodsi, T. Koponen, B. Maggs,
KC Ng, V. Sekar, and S. Shenker. Less Pain, Most of The Gain: Incrementally
Deployable ICN. In ACM SIGCOMM Computer Communication Review, 2013.

[25] P. Th. Eugster, P. A. Felber, R. Guerraoui, and A. M. Kermarrec. The Many Faces of
Publish/Subscribe. ACM Computing Surveys (CSUR), 35(2):114–131, 2003.

[26] A. Adams and W. Siadak J. Nicholals. Protocol Independent Multicast - Dense Mode
(PIM-DM): Protocol Specification (Revised). In IETF RFC, number 3973, January
2005.

[27] B. Fenner, M. Handley, H. Holbrook, and I. Kouvelas. Protocol Independent Mul-
ticast - Sparse Mode (PIM-SM): Protocol Specification (Revised). In IETF RFC,
number 4601, August 2006.

[28] H. Holbrook and B. Cain. Source-specfic Multicast for IP. In IETF RFC, number
4607, August 2005.

[29] M. Macedonia and D. Brutzman. MBONE, the Multicast Backbone. Naval Post-
graduate School, 1994.

[30] Y. Cui, B. Li, and K. Nahrstedt. oStream: Asynchronous Streaming Multicast in
Application-Layer Overlay Networks. Selected Areas in Communications, IEEE
Journal on, 22(1):91 – 106, 2004.

[31] J. Jannotti, D. K. Gifford, and K. L. Johnsonand. Overcast: Reliable Multicasting
with an Overlay Network. In OSDI, 2000.

[32] R. V. Renesse, K. P. Birman, and W. Vogels. Astrolabe: A Robust and Scalable Tech-
nology for Distributed System Monitoring, Management, and Data Mining. ACM
TOCS, 21:66–85, 2001.

[33] G. Chockler, R. Melamed, Y. Tock, and R. Vitenberg. SpiderCast: A Scalable
Interest-Aware Overlay for Topic-Based Pub/Sub Communication. In Proceedings
of the 2007 inaugural international conference on Distributed event-based systems,
2007.

[34] R. Baldoni, R. Beraldi, V. Quema, L. Querzoni, and S. Tucci-Piergiovanni. TERA:
Topic-Based Event Routing for Peer-to-Peer Architectures. In Proceedings of the

Bibliography 184

2007 inaugural international conference on Distributed event-based systems, 2007.

[35] S. Voulgaris, E. Riviére, A. M. Kermarrec, and M. Van Steen. Sub-2-Sub: Self-
Organizing Content-Based Publish and Subscribe for Dynamic and Large Scale Col-
laborative Networks. Research report, INRIA, December 2005.

[36] M. Ott, L. French, R. Mago, and D. Makwana. XML-Based Semantic Multicast
Routing: an Overlay Network Architecture for Future Information Services. In
Global Telecommunications Conference, 2004. GLOBECOM’04. IEEE, 2004.

[37] Xep-0060: Publish-subscribe. Xep-0060 (standard track, v 1.13), XMPP Standards
Foundation, July 2010.

[38] S. Deering. Host Extensions for IP Multicasting. In IETF RFC, number 1112, August
1989.

[39] Z. Zhu and A. Afanasyev. Let’s ChronoSync: Decentralized dataset state synchro-
nization in Named Data Networking. In ICNP, 2013.

[40] K. C. Almeroth, M. H. Ammar, and Z. Fei. Scalable Delivery of Web Pages Us-
ing Syclic Best-Effort Multicast. In INFOCOM’98. Seventeenth Annual Joint Con-
ference of the IEEE Computer and Communications Societies. Proceedings. IEEE,
1998.

[41] V. Aggarwal, R. Caldebank, V. Gopalakrishnan, R. Jana, K. K. Ramakrishnan, and
F. Yu. The Effectiveness of Intelligent Scheduling for Multicast Video-on-Demand.
In Proceedings of the 17th ACM international conference on Multimedia, 2009.

[42] D. Towsley. An Analysis of a Point-to-Multipoint Channel Using a Go-Back-N Error
Control Protocol. IEEE Transactions on Communications, 33(3):282–285, 1985.

[43] K. Sabnani and M. Schwartz. Multidestination Protocols for Satellite Broadcast
Channels. Communications, IEEE Transactions on, 33(3):232–240, 1985.

[44] A. Erramilli and R. P. Singh. A Reliable and Efficient Multicast Protocols for Broad-
band Broadcast Networks. In ACM SIGCOMM Computer Communication Review,
1987.

[45] S Ramakrishnan and BN Jain. A Negative Acknowledgement with Periodic Polling
Protocol for Multicast over LANs. In Proc. IEEE Infocom’87, 1987.

[46] S. Paul, K. K. Sabnani, and D. M. Kristol. Multicast Transport Protocols for High
Speed Networks. In Network Protocols, 1994. Proceedings., 1994 International Con-
ference on, 1994.

185 Bibliography

[47] B. Adamson, C. Bormann, M. Handley, and J. Macker. Nack-Oriented Reliable Mul-
ticast (NORM) Transport Protocol. In IETF RFC, number 5740, November 2009.

[48] Luigi Rizzo. pgmcc: a TCP-Friendly Single-Rate Multicast Congestion Control
Scheme. In ACM SIGCOMM Computer Communication Review, 2000.

[49] S. Floyd, V. Jacobson, C. G. Liu, S. McCanne, and L. Zhang. A Reliable Multicast
Framework for Light-weight Sessions and Application level Framing. IEEE/ACM
Transactions on Networking (TON), 5(6):784–803, 1997.

[50] Y. Chawathe, S. McCanne, and E. A. Brewer. RMX: Reliable Multicast for Hetero-
geneous Networks. In INFOCOM 2000. Nineteenth Annual Joint Conference of the
IEEE Computer and Communications Societies. Proceedings. IEEE, 2000.

[51] S. Ratnasamy, A. Ermolinskiy, and S. Shenker. Revisiting IP Multicast. In ACM
SIGCOMM Computer Communication Review, 2006.

[52] A. Malekpour, A. Carzaniga, F. Pedone, and G. Toffetti Carughi. End-to-End Relia-
bility for Best-Effort Content-Based Publish/Subscribe Networks. In Proceedings of
the 5th ACM international conference on Distributed event-based system, 2011.

[53] J. C. Lin and S. Paul. RMTP: A Reliable Multicast Transport Protocol. In INFO-
COM’96. Fifteenth Annual Joint Conference of the IEEE Computer Societies. Net-
working the Next Generation. Proceedings IEEE, 1996.

[54] D. M. Chiu, S. Hurst, M. Kadansky, and J. Wesley. TRAM: A tree-based reliable
multicast protocol. 1998.

[55] N. G. Duffield, M. Grossglauser, and K. K. Ramakrishnan. Distrust and Privacy:
Axioms for Multicast Congestion Control. In Proceedings NOSSDAV’99, 1999.

[56] S. McCanne, V. Jacobson, and M. Vetterli. Receiver-Driven Layered Multicast. In
ACM SIGCOMM Computer Communication Review, 1996.

[57] L. Vicisano, J. Crowcroft, and L. Rizzo. TCP-Like Congestion Control for Layered
Multicast Data Transfer. In INFOCOM’98. Seventeenth Annual Joint Conference of
the IEEE Computer and Communications Societies. Proceedings. IEEE, 1998.

[58] G. Carofiglio, M. Gallo, and L. Muscariello. ICP: Design and Evaluation of an Inter-
est Control Protocol for Content-Centric Networking. In Computer Communications
Workshops (INFOCOM WKSHPS), 2012 IEEE Conference on, 2012.

[59] G. Carofiglio, M. Gallo, and L. Muscariello. Joint Hop-by-Hop and Receiver-Driven
Interest Control Protocol for Content-Centric Networks. In Proceedings of the second

Bibliography 186

edition of the ICN workshop on Information-centric networking, 2012.

[60] S. Salsano, A. Detti, M. Cancellieri, M. Pomposini, and N. Blefari-Melazzi.
Transport-Layer Issues in Information Centric Networks. In Proceedings of the sec-
ond edition of the ICN workshop on Information-centric networking, 2012.

[61] S. Arianfar, P. Nikander, L. Eggert, and J. Ott. ConTug: A Receiver-Driven Transport
Protocol for Content-Centric Networks. In ICNP (poster session), 2010.

[62] L. Saino, C. Cocora, and G. Pavlou. CCTCP: A Scalable Receiver-Driven Congestion
Control Protocol for Content Centric Networking. In Communications (ICC), 2013
IEEE International Conference on, 2013.

[63] N. Fotiou, P. Nikander, D. Trossen, and G. C. Polyzos. Developing Information
Networking Further: From PSIRP to PURSUIT. In Broadband Communications,
Networks, and Systems, pages 1–13. 2012.

[64] W. C. Feng, F. Chang, W. C. Feng, and J. Walpole. A Traffic Characterization of
Popular On-line Games. Networking, IEEE/ACM Transactions on, 13(3):488–500,
2005.

[65] S. Kumar, J. Chhugani, C. Kim, D. Kim, A. Nguyen, P. Dubey, C. Bienia, and Y. Kim.
Second life and the new generation of virtual worlds. IEEE Computer, 41(9):46–53,
2008.

[66] F. Stenio, K. Carlos, S. Djamel, M. Josilene, and A. Rafael. Traffic Analysis Beyond
This World: the Case of Second Life. In 17th International workshop on Network
and operating systems support for digital audio and video, University of Illinois,
Urbana-Champaign, 2007.

[67] M. Varvello, S. Ferrari, E. Biersack, and C. Diot. Exploring Second Life. IEEE/ACM
Transactions of Networking, 19(1):80–91, 2010.

[68] J. Keller and G. Simon. SOLIPSIS: A Massively Multi-Participant Virtual World. In
Proc. Int. Conf. Parallel & Distributed Techniques & Applications (PDPTA), 2003.

[69] A. Bharambe, J. Pang, and S. Seshan. Colyseus: A Distributed Architecture for
Online Multiplayer Games. In NSDI, 2006.

[70] S. Y. Hu, J. F. Chen, and T. H. Chen. VON: A Scalable Peer-to-Peer Network for
Virtual Environments. IEEE Network, 20(4):22–31, 2006.

[71] A. Bharambe, J. R. Douceur, J. R. Lorch, T. Moscibroda, J. Pang, S. Seshan, and
X. Zhuang. Donnybrook: Enabling Large-Scale, High-Speed, Peer-to-Peer Games.

187 Bibliography

In ACM SIGCOMM Computer Communication Review, 2008.

[72] M. Varvello, S. Ferrari, E. Biersack, and C. Diot. Network and Systems Support
for Games (NetGames), 2009 8th Annual Workshop on. In Network and Systems
Support for Games (NetGames), 2009 8th Annual Workshop on, 2009.

[73] M. Varvello, C. Diot, and E. Biersack. P2P Second Life: Experimental Validation
using Kad. In INFOCOM’09, IEEE, 2009.

[74] A. R. Bharambe, S. Rao, and S. Seshan. Mercury: A Scalable Publish-Subscribe
System for Internet Games. In Proceedings of the 1st workshop on Network and
system support for games, 2002.

[75] M. Walfish, J. Stribling, M. N. Krohn, H. Balakrishnan, R. Morris, and S. Shenker.
Middleboxes No Longer Considered Harmful. In OSDI, 2004.

[76] B. E. Carpenter and S. Brim. Middleboxes: Taxonomy and Issues. In IETF, RFC,
number 3234, February 2002.

[77] M. Honda, Y. Nishida, C. Raiciu, A. Greenhalgh, M. Handley, and H. Tokuda. Is it
still possible to extend TCP? In Proceedings of the 2011 ACM SIGCOMM conference
on Internet measurement conference, 2011.

[78] H. Balakrishnan, K. Lakshminarayanan, S. Ratnasamy, S. Shenker, I. Stoica, and
M. Walfish. A Layered Naming Architecture for The Internet. In ACM SIGCOMM
Computer Communication Review, 2004.

[79] I. Castineyra and M. Steenstrup. The Nimrod Routing Architecture. In IETF, RFC,
August 1996.

[80] R. Moskowitz and P. Nikander. Host Identity Protocol (HIP) Architecture. In IETF,
RFC, number 4423, May 2006.

[81] A. Myles, D. B. Johnson, and C. Perkins. A Mobile Host Protocol Supporting Route
Optimization and Authentication. Selected Areas in Communications, IEEE Journal
on, pages 839–849, 1995.

[82] B. Ford. Unmanaged Internet Protocol: Taming the Edge Network Management
Crisis. ACM SIGCOMM Computer Communication Review, 2004.

[83] M. Walfish and H. Balakrishnan. Untangling the Web from DNS. In Networked
System Design and Implementation (NSDI), 2004.

[84] I. Stoica, D. Adkins, S. Zhuang, S. Shenker, and S. Surana. Internet Indirection

Bibliography 188

Infrastructure. In ACM SIGCOMM Computer Communication Review, 2002.

[85] CISCO. Policy-Based Routing. Technical report.

[86] Y. Zhang, N. Beheshti, L. Beliveau, G. Lefebvre, R. Manghirmalani, R. Mishra,
R. Patney, R. Subrahmaniam, M. Shirazipour, C. Truchan, and M. Tatipamula.
StEERING: A Software-Defined Networking for Inline Service Chaining. In ICNP,
2013.

[87] Z. A. Qazi, C. C. Tu, L. Chiang, R. Miao, V. Sekar, and M. Yu. SIMPLE-fying
Middlebox Policy Enforcement Using SDN. In ACM SIGCOMM Computer Com-
munication Review, 2013.

[88] S. Jain, A. Kumar, S. Mandal, J. Ong, L. Poutievski, A. Singh, S. Venkata, J. Wan-
derer, J. Zhou, M. Zhu, J. Zolla, U. Hölzle, S. Stuart, and A. Vahdat. B4: Experience
with a Globally-Deployed Software Defined Wan. In ACM SIGCOMM Computer
Communication Review, 2013.

[89] A. Hoque, S. O. Amin, A. Alyyan, B. Zhang, L. Zhang, and L. Wang. NLSR: Named-
data Link State Routing Protocol. In Proceedings of the 3rd ACM SIGCOMM Work-
shop on Information-centric Networking, 2013.

[90] H. Dai, B. Liu, Y. Chen, and Y. Wang. On Pending Interest Table in Named Data
Networking. In Proceedings of the eighth ACM/IEEE symposium on Architectures
for networking and communications systems, 2012.

[91] W. So, A. Narayanan, and D. Oran. Named Data Networking on a Router: Fast and
DOS-resistant Forwarding with Hash Tables. In Proceedings of the ninth ACM/IEEE
symposium on Architectures for networking and communications systems, 2013.

[92] B. Chazelle, J. Kilian, R. Rubinfeld, and A. Tal. The Bloomier Filter: an Efficient
Data Structure for Static Support Lookup Tables. In the Fifteenth Annual ACM-SIAM
Symposium on Discrete Algorithms, 2004.

[93] F. Dabek, R. Cox, F. Kaashoek, and R. Morris. Vivaldi: a Decentralized Network
Coordinate System. In ACM SIGCOMM Computer Communication Review, 2004.

[94] M. Yuksel, K. K. Ramakrishnan, R. D. Doverspike, Rakesh K. Sinha, G. Li, K. N.
Oikonomou, and D. Wang. Cross-layer Failure Restoration of IP Multicast with
Applications to IPTV. Computer Networks, 55(9):2329–2351, 2011.

[95] Named Data Networking Project. http://named-data.net/.

[96] W. So, A. Narayanan, and D. Oran. Named data networking on a router: Fast and

http://named-data.net/

189 Bibliography

dos-resistant forwarding with hash tables. In Proceedings of the 9th ACM/IEEE sym-
posium on Architectures for networking and communications systems (ANCS’13),
2013.

[97] Twitter. http://www.twitter.com.

[98] Wireshark. http://www.wireshark.org.

[99] H. Kwak, C. Lee, H. Park, and S. Moon. What is Twitter, a social network or a news
media? In Proceedings of the 19th international conference on World wide web,
2010.

[100] R. Mahajan, N. Spring, D. Wetherall, and T. Anderson. Inferring Link Weights using
End-to-End Measurements. In Proceedings of the 2nd ACM SIGCOMM Workshop
on Internet measurment, 2002.

[101] V. Jacobson, D. K. Smetters, N. H. Briggs, M. F. Plass, P. Stewar, J. D. Thornton,
and R. L. Braynard. VoCCN: Voice-over Content-Centric Networks. In Proceedings
of the 2009 workshop on Re-architecting the internet, 2009.

[102] Z. Zhu, S. Wang, X. Yang, V. Jacobson, and L. Zhang. ACT: Audio Conference Tool
over Named Data Networking. In Proceedings of the ACM SIGCOMM workshop on
Information-centric networking, 2011.

[103] On-line Games. http://www.thefengs.com/wuchang/work/cstrike/.

[104] M. Claypool and K. Claypool. Latency and Player Actions in Online Games. Com-
munications of the ACM, 49(11):40–45, 2006.

[105] V. Jacobson. Congestion Avoidance and Control. In ACM SIGCOMM Computer
Communication Review, 1988.

[106] K. K. Ramakrishnan and R. Jain. A Binary Feedback Scheme for Congestion Avoid-
ance in Computer Networks. ACM Transactions on Computer Systems (TOCS),
8(2):158–181, 1990.

[107] S. Oueslati, J. Roberts, and N. Sbihi. Flow-Aware Traffic Control for a Content-
Centric Network. In INFOCOM, 2012 Proceedings IEEE, 2012.

[108] S. Floyd and K. Fall. Promoting the Use of End-to-End Congestion Control in the
Internet. IEEE/ACM Transactions on Networking (TON), 7(4):458–472, 1999.

[109] S. Floyd and V. Jacobson. Random Early Detection Gateways for Congestion Avoid-
ance. Networking, IEEE/ACM Transactions on, 1(4):397–413, 1993.

http://www.twitter.com
http://www.wireshark.org
http://www.thefengs.com/wuchang/work/cstrike/

Bibliography 190

[110] J. Gettys and K. Nichols. Bufferbloat: Dark Buffers in the Internet. Communications
of the ACM, 55(1):57–65, 2012.

[111] R. J. Simcoe. Test Configurations for Fairness and Other Tests. In ATM Forum/94-
0557, 1994.

[112] D. Rayburn. How Dynamic Site Acceleration Works, What Akamai and Co-
tendo Offer. http://blog.streamingmedia.com/2010/10/how-dynamic-

site-acceleration-works-what-akamai-and-cotendo-offer.html, Octo-
ber 2010.

[113] D. Rayburn. It’s Official: Akamai To Acquire Cotendo, Good For Akamai,
Bad For Customers. http://blog.streamingmedia.com/2011/12/its-

official-akamai-to-acquire-content-good-for-akamai-bad-for-

customers.html, December 2011.

[114] J. Erman, A. Gerber, K. K. Ramakrishnan, S. Sen, and O. Spatscheck. Over the
Top Video: The Gorilla in Cellular Networks. In Proceedings of the 2011 ACM
SIGCOMM conference on Internet measurement conference, 2011.

[115] J Erman and K. K. Ramakrishnan. Understanding the Super-sized Traffic of The
Super Bowl. In Proceedings of the 2013 conference on Internet measurement con-
ference, 2013.

[116] C. Cui, H. Deng, D. Telekom, U. Michel, H. Damker, I. Guardini, E. Demaria,
R. Minerva, and A. Manzalini. Network Functions Virtualisation. In SDN and Open-
Flow World Congress, 2012.

[117] J. Hwang, K. K. Ramakrishnan, and T. Wood. NetVM: High Performance and Flex-
ible Networking Using Virtualization on Commodity Platforms. In 11th USENIX
Symposium on Networked Systems Design and Implementation (NSDI 14). Seattle,
WA: USENIX Association, 2014.

[118] B. Heller, R. Sherwood, and N. McKeown. The Controller Placement Problem. Pro-
ceedings of the first workshop on Hot topics in software defined networks, 2012.

[119] N. McKeown, T. Anderson, H. Balakrishnan, G. Parulkar, L. Peterson, J. Rexford,
S. Shenker, and J. Turner. OpenFlow: Enabling Innovation in Campus Networks.
ACM SIGCOMM Computer Communication Review, pages 69–74, 2008.

[120] J. Moy. OSPF Version 2. In IETF, RFC, number 2178, July 1997.

[121] K. Lougheed and Y. Rekhter. A Border Gateway Protocol (BGP). In IETF, RFC,

http://blog.streamingmedia.com/2010/10/how-dynamic-site-acceleration-works-what-akamai-and-cotendo-offer.html
http://blog.streamingmedia.com/2010/10/how-dynamic-site-acceleration-works-what-akamai-and-cotendo-offer.html
http://blog.streamingmedia.com/2011/12/its-official-akamai-to-acquire-content-good-for-akamai-bad-for-customers.html
http://blog.streamingmedia.com/2011/12/its-official-akamai-to-acquire-content-good-for-akamai-bad-for-customers.html
http://blog.streamingmedia.com/2011/12/its-official-akamai-to-acquire-content-good-for-akamai-bad-for-customers.html

191 Bibliography

number 1105, June 1989.

[122] J. Sherry, S. Hasan, C. Scott, A. Krishnamurthy, S. Ratnasamy, and V. Sekar. Making
Middleboxes Someone Else’s Problem: Network Processing as a Cloud Service. In
ACM SIGCOMM Computer Communication Review, 2012.

[123] P. Pan, G. Swallow, A. Atlas, et al. Fast Reroute Extensions to RSVP-TE for LSP
Tunnels. In IETF, RFC, number 4090, May 2005.

[124] M. Yu, J. Rexford, M. J. Freedman, and J. Wang. Scalable Flow-based Networking
with DIFANE. In ACM SIGCOMM Computer Communication Review, 2010.

[125] Y. Wang, Y. Zu, T. Zhang, K. Peng, Q. Dong, B. Liu, W. Meng, H. Dai, X. Tian,
Z. Xu, et al. Wire Speed Name Lookup: A GPU-Based Approach. In NSDI, 2013.

[126] L. Wang, A. Hoque, C. Yi, A. Alyyan, and B. Zhang. OSPFN: An OSPF Based
Routing Protocol for Named Data Networking. Tech. Rep, University of Memphis
and University of Arizona, 2012.

[127] R. Callon. Use of OSI IS-IS for Routing in TCP/IP and Dual Environments. In IETF,
RFC, number 1195, December 1990.

[128] J. Abley and K. E. Lindqvist. Operation of Anycast Services. In IETF, RFC, number
4786, December 2006.

[129] T. Koponen, M. Casado, N. Gude, J. Stribling, L. Poutievski, M. Zhu, R. Ra-
manathan, Y. Iwata, H. Inoue, T. Hama, et al. Onix: A Distributed Control Platform
for Large-scale Production Networks. In OSDI, 2010.

[130] D. Levin, A. Wundsam, B. Heller, N. Handigol, and A. Feldmann. Logically Central-
ized?: State Distribution Trade-offs in Software Defined Networks. In Proceedings
of the first workshop on Hot topics in software defined networks, 2012.

[131] R. Baden, A. Bender, N. Spring, B. Bhattacharjee, and D. Starin. Persona: An Online
Social Network with User-Defined Privacy. In ACM SIGCOMM Computer Commu-
nication Review, 2009.

ChapterA
Content-centric Notification System (CNS)

A.1 Introduction

This chapter describes an ongoing work of Content-centric Notification System (CNS) that
can be used for timely notification of essential information from a user to a group of sub-
scribers that have requested (or potentially will request) that information. Such capabilities
are envisaged to be desirable in a variety of circumstances, including disaster management,
event notifications and many other scenarios where timely notification is key.

Effective authorization is a very important aspect in such an environment, i.e.certain pub-
lishers would prefer having control over who has visibility to their information. E.g., a pub-
lisher might want to publish personal data only to close friends, or another set of data to
office colleagues and yet another set to all his acquaintances.

In some special cases, especially in cases where energy efficiency is critical (e.g., a user
device’s battery has little residual power), the publisher might not want to (or be able to)
do the authorization himself. The system should allow a 3rd party (either the network or a
friend) to perform the authorization function.

CNS explores enhancing the COPSS with a preliminary authorization framework that
could be used as the building block for a full-fledged notification service that could be used
in future disaster management situations.

This work demonstrates how CNS facilitates pub/sub based notification capabilities,
highlighting the enhancement of the basic ICN functionality to achieve control efficiency
achieved with the use of hierarchical CDs. Network efficiency is achieved with the use
of mutlicast, and timeliness is achieved with the push-based multicast approach. Further-
more, the basic authorization capability will be described to provide access control for a
publisher’s information.

Content-centric Notification System (CNS) 194

(a) Profile management (b) Group management (c) Follow management

Figure A.1: Personal information management in CNS.

A.2 Content-centric Notification System (CNS)

CNS leverages the COPSS architecture for efficient data dissemination. Different modules
of CNS are described in this section.

A.2.1 Publisher Management

Every user in CNS has a unique user (publisher) ID so that with a simple combination
of /APP/%UserID%, CNS can get a unique prefix for that user. This can be part of the
Content Name that is used by both publishers and subscribers. The Content Name may
have other parameters such as the publisher name, signature etc., as specified in NDN.
Moreover, it may also include CDs, information that goes beyond what is in the data, so
that subscribers can identify the publisher and who has signed it; it may include a hash to
ensure data integrity; it may also have some additional information that indicates the version
or sequence number etc. The published data (e.g., a document) itself comprises many tokens
(e.g., keywords), some of which are used as CDs by the publisher.

A user will have a profile which is a set of key-value pairs of his personal properties to
uniquely identify the user. The user interface of profile management is shown in Fig. A.1a.

195 A.2 Content-centric Notification System (CNS)

A
u

th
o

ri
z

a
ti

o
n

 P
a

th

Subscriber (Alice) Publisher (Bob)
Interest:

Data:

Interest:

Data:

Subscribe:

M
e

d
ia

 P
a

th

Publish(es):

/APP/bob/questions/colleague (Join Request)

Name: /APP/bob/questions/colleague
Signature Info: <metadata>, <signature>
Content: Questions{[Name], [Email]}

/APP/bob/questions/colleague/answers?Name=Bob&Email=xx

Name: /APP/bob/questions/colleague/answers?Name=Bob&Email=xx
Signature Info: <metadata>, <signature>
Content: %hashValue_for_college%

/APP/bob/%hashValue_for_colleague%

CD: /APP/bob/%hashValue_for_colleague
Signature Info: <metadata>, <signature>
Content: (Publication content)

Figure A.2: Protocol exchange for Alice follows Bob’s Colleague group.

The user may create several groups according to his or her preference (see Fig. A.1b). For
every group, the user may choose a combination of the properties that identify the user, as
the authorization token (challenge). Only the users who know the values of the authorization
token associated with the group can subscribe to that group.

E.g., in the example shown in Fig. A.1, user Homer has the prefix of /APP/homer. He
creates profile with properties of birthplace, birthday, given name, catchphrase, etc. Using a
subset of these, he can have authorization tokens for groups that are his friends, colleagues,
families, etc. For the “colleague” group, Homer may use his name and Workplace as the
authorization token. But for people who want to subscribe to his “family” group, they need
to know his birthplace and birthday as the authorization token.

A.2.2 Basic Authorization

To prevent malicious users from subscribing to (well-known) CDs, CD based group name
is renamed in CNS with the use of hashes (on the group name + user ID) to provide a basic
access control wherein only subscribers authorized by the publisher gain access to thes CDs.
As shown in Fig. A.2, when a subscriber wants to subscribe, he sends a request to the pub-
lisher with the group name (/APP/bob/questions/colleague in the example), and the
publisher responds with a challenge, e.g.“what is my Name and EmailId?”, where “Name”
and “EmailId” are the two attributes in the profile the publisher selects as the authorization
token used to authorize the subscribers. Assuming that the subscriber knows this informa-

Content-centric Notification System (CNS) 196

tion (which means he is eligible to subscribe to that group), he responds with the appropriate
values in the form of HTML parameters: answers?Name=Bob&EmailId=bob@icn.org.
The publisher on verifying this data sends him the hash-based hierarchical CD, which the
subscriber then subscribes to. If the subscriber cannot answer the questions correctly, the
publisher will respond with an error instead. Fig. A.1c shows an example that Homer wants
to join Krusty’s “Fun House” group by answering challenge of “Hair Color” and “First
Appearance”.

Note that the authorization path uses the query/response approach of NDN. The net-
work provides the functionality of caching on both challenge and the group hash value. On
receiving a correct answer (in the form of an Interest with the same name as a previous
correct answer), a router in NDN can respond directly if an existing copy of the hash value
is already in the Content Store. This can save substantial processing and communication
overhead on the publisher end (imagine the case a pop star that has to authorize a million
fans who want to subscribe to his “fan” group, possibly with a cell phone!).

A.2.3 Data Dissemination and Offline Support

CNS also leverages COPSS to provide a large scale timely notification service. Along with
the content published, the user includes the authorization token, which looks like a CD
(e.g./APP/bob/%hashValue for colleague%). Bob can publish to all his colleagues us-
ing a Publish packet with this authorization token. As defined in COPSS, Bob can send
packets to multiple groups by putting all the needed authorization tokens in the same Publi-
cation packet. The network will ensure the dissemination of the information automatically.

To help new subscribers as well as users that come online after having been disconnected
for a period of time, we leverage the ’broker’ concept suggested in COPSS. The broker
subscribes to all the messages published by the user (i.e., CD /APP) and stores them for a
period of time. The new subscribers can query the broker on completing the authorization
phase. The name of the Interest packet is in the form of:
/Broker/APP/UserID/GroupHash/MessageRange.

A subscriber can also get online periodically and request missing messages by polling the
broker. This can help save energy on the subscriber’s device (e.g., battery) in extreme cases.
Fig. A.3 shows the groups Homer has followed and the messages he has received recently.

A.2.4 3rd-Party Authorization:

In some scenarios, a publisher might want to delegate the task of authorization to a third
party (a subscriber in the same group in our demo). When a publisher is not able to respond

197 A.2 Content-centric Notification System (CNS)

(a) Follow management (b) Message view

Figure A.3: Group management and message view in CNS.

to authorization requests, a subscriber (Sreq) could forward the request to another subscriber
(Sdel) that is in the same group. Since Sdel knows the answer for joining the required group,
he can decide if the answer provided by this new subscriber is correct to then provide the
hash of the authorization token to Sreq.

However, there can be security concerns associated with such transitive authorization
schemes. Publishers might not want to delegate the authorization on some groups, nor do
they want to delegate the authorization to some subscribers. Since our demo targets as a
building block for a generic notification service, we have not yet addressed these issues in
providing a 3rd party authorization mechanisms, using approaches like a reputation systems.
Instead, a simple solution is adopted in current version of CNS: a publisher can specify if a
group is allowed to provide transitive authorization; and the 3rd party authorization is done
manually (i.e.Sdel decides if Sreq can join a group by clicking a button in our demo).

A.2.5 Group Hierarchy

It is very important for a group communication system to have the capability of distin-
guishing different groups of subscribers [131]. E.g., Bob might have friends, colleges,
families, etc. Among all the friends, there might be football club members, book read-

Content-centric Notification System (CNS) 198

Name: /APP/Bob
CD: -

Name: /…/Bob/Friend
CD: /APP/Bob/e3d6…
Auth: Name, CellPhone

Name: /…/Bob/Colleague
CD: /APP/Bob/b0ed…
Auth: Name, Email

Name: /…/Friend/FootballClub
CD: /APP/Bob/e3d6…/eb3a…
Auth: Name, CellPhone, FavoriteTeam

Name: /…/Friend/BookReading
CD: /APP/Bob/e3d6…/d682…
Auth: Name, CellPhone, FavoriteBook

…

… …

Figure A.4: Hierarchical group structure of user Bob (underlined parts are hash values).

ing group friends, etc. With the help of COPSS, it is quite simple to achieve hierarchical
group management in CNS. Fig. A.4 shows the group hierarchical of user Bob. Note that
he can pick different profile fields as authentication criteria for different groups. E.g., for
Friend/FootballClub, he uses name, cell phone number and his favorite team as the au-
thentication. So that only the friends in the club (that knows his interest in football) can join
the group. Bob can publish news about football only to the FootballClub group, or he
can also send a message to all of his friends via the Friend group.

A.3 Chapter Summary

This chapter describes CNS which leverages the benefit brought by COPSS for an efficient
notification service, including the convenience of hierarchical group management, network
efficiency and timeliness in delivering the notification. The work also shows a simple first-
step authorization. Future work will include a more complete authorization, authentication,
encryption and mobility support for a scalable notification service.

Curriculum Vitae

Jiachen ChenContact
Information Theodorheuss Str. 11

37075 Göttingen
jiachen@cs.uni-goettingen.de
https://www.net.informatik.uni-goettingen.de/people/jiachen chen

Born on April 21st 1984 in Shanghai, ChinaPersonal
Information Chinese Citizen

Marital Status: Single

University of Göttingen, Göttingen, GermanyEducation

PhD Student, Since 11/2010
PCS Programme in Computer Science (PCS),
Georg-August University School of Science (GAUSS),
Institute of Computer Science, Computer Networks Group

• Dissertation Topic: A Content-Oriented Architecture for Publish/Subscribe
Systems

• Dissertation Committee: Prof. Xiaoming Fu, Prof. Konrad Rieck, Prof. Edith
Ngai, Prof. Carsten Damm, Prof. Folrentin Wörgötter

Fudan University, Shanghai, China

Master of Engineering, 07/2010
Software School,
Performance and Information Research Center

• Thesis Topic: Fast Active Tabu Search and its Application to Image Classi-
fication

• Advisors: Prof. Junyu Niu, Prof. Hongyu Li

Bachelor of Science, 07/2007
Software School

Refereed
Conference
Publications

S. Adhatarao, J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. ORICE:
An Architecture for Object Resolution Services in Information-Centric Environ-
ment. In: Proceedings of the 21st IEEE International Workshop on Local and
Metropolitan Area Networks (LANMAN’15), Beijing, China, April 22-24, 2015.

M. Arumaithurai, J. Chen, X. Fu, and K. K. Ramakrishnan. Exploiting ICN for
Flexible Management of Software-Defined Networks. In: Proceedings of the 1st
ACM Conference on Information-Centric Networking (ICN’14), Pairs, France,
September 24-26, 2014. (Best paper award).

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. CNS: A Content-
Centric Notification System. In: Proceedings of the 21st IEEE International Con-
ference on Network Protocols (ICNP’13), Demo Session, Göttingen, Germany,
October 7–11, 2013.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Reliable Pub-
lish/Subscribe in Content-Centric Networks. In: Proceedings of the 3rd ACM
SIGCOMM Workshop on Information-Centric Networking (ICN’13), Hongkong,
China, August 12, 2013.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Coexist: Integrating
Content Oriented Publish/Subscribe Systems with IP. In: Proceedings of the 8th
ACM/IEEE Symposium on Architectures for Networking and Communications
Systems (ANCS’12), Austin, U.S.A., October 29–30, 2012.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Coexist: A Hy-
brid Approach for Content Oriented Publish/Subscribe Systems. In: Proceed-
ings of the 2nd ACM SIGCOMM Workshop on Information-Centric Networking
(ICN’12), Helsinki, Finland, August 17, 2012.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. G-COPSS: A Content
Centric Communication Infrastructure for Gaming. In: Proceedings of the 32nd
IEEE International Conference on Distributed Computing Systems (ICDCS’12),
Macau, China, June 18–21, 2012.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. Gaming over COPSS:
A Content Centric Communication Infrastructure for Gaming Applications. In:
Proceedings of the 19th IEEE International Conference on Network Protocols
(ICNP’11), Poster Session, Vancouver, Canada, October 17–20, 2011.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. G-COPSS: A Content
Centric Communication Infrastructure for Gaming Applications. In: Proceedings
of the 18th IEEE Workshop on Local and Metropolitan Area Networks (LAN-
MAN’11), North Carolina, U.S.A., October 13–14, 2011.

J. Chen, M. Arumaithurai, X. Fu, and K. K. Ramakrishnan. COPSS: An Ef-
ficient Content Oriented Publish/Subscribe System. In: Proceedings of the 7th
ACM/IEEE Symposium on Architectures for Networking and Communications
Systems (ANCS’11), New York, U.S.A., October 3–4, 2011.

H. Li, J. Niu, J. Chen, and H. Liu. Entropy descriptor for image classification.
In: Proceedings of the 33rd Annual ACM SIGIR Conference (SIGIR’10), Poster
Session, Geneva, Switzerland, July 19–23, 2010.

Fudan University, Shanghai, China, 8/2013-10/2013Research
Visits • School of Computer Science, Fudan University, Shanghai, China,

• Visiting Researcher, DAAD Scholarship
• Host: Prof. Dr. Jin Zhao

Honors and
Awards

• 2014: ICN 2014 Best Paper Award
• 2013: ACM SIGCOMM 2013 Student Travel Grant
• 2013: DAAD Travel Scholarship within the DAAD PPP projects
• 2011: IEEE ICDCS 2012 Student Travel Grant

Computer Networks Group, University of Göttingen, Göttingen, GermanyTeaching
Experience

Teaching Assistant Since 03/2011

Advanced Computer Networks (Master level)

• Summer 2013 – present
• Responsible for several 2 hour weekly lectures.

Advanced Topics in Computer Networking (Master level)

• Winter 2011/12
• Responsible for several 2 hour weekly seminars.

Practical Course Advanced Networking (Master level)

• Summer 2011 – present
• Responsible for the supervision of student projects.

Seminar on Internet Technologies (Bachelor/Master level)

• Winter 2011/12 – present
• Responsible for the supervision of student projects.

Thesis Supervision Since 09/2014

• Sripriya Srikant Adhatarao. ORICE: Object Resolution Architecture in
Information-Centric Environment. Master Thesis, ongoing.

	Abstract
	Acknowledgements
	Table of Contents
	List of Figures
	List of Tables
	Acronyms
	Introduction
	The Problem
	What to request for?
	When to request?

	Dissertation Contributions
	A Comprehensive Review of Publish/Subscribe Approaches
	A Network-Layer Content-Oriented Publish/Subscribe Protocol
	Evolving from Existing Network
	A Reliable Transport-Layer Congestion Control Protocol
	An Application-Layer Object Resolution System
	Extension: Function-Centric Service Chaining (FCSC)

	Dissertation Overview

	Background and Related Work
	Information Centric Networkings (ICNs)
	Content Naming and Name Resolution
	Caching
	Content Centric Networking (CCN)/Named Data Networking (NDN)

	Publish/Subscribe (pub/sub)
	Existing Publish/Subscribe Systems
	IP Multicast and Overlay Multicast
	Named Data Networking

	Large Scale Reliable Data Dissemination and Congestion Control
	Provider-Repair Solutions
	Peer-Assisted Solutions
	Layered Multicast
	Named Data Networking

	Massively Multiplayer Online Role Playing Games (MMORPGs)
	Server-Based Approaches
	Peer-to-Peer (P2P) Approaches

	Service Chaining
	Indirection-based Service Chaining
	Policy-Based Routing (PBR)
	SDN-based Service Chaining

	A Content Oriented Network for Publish/Subscribe Systems (COPSS)
	Architecture Requirements
	COPSS Overview
	Content Descriptors: Hierarchical and Context-based Names
	COPSS Packet Types
	Rendezvous Point (RP)-Based Communication
	COPSS Forwarding Engine
	Protocol Exchange
	Subscribe to CDs
	Publish a Data

	Handling Hot Spots and Traffic Concentration
	Automatic RP Balancing
	Management of CD-RP Mapping

	Two-Step Communication
	Two-step in COPSS
	RP-based Query/Response

	COPSS Implementation
	Discussion
	The Use of NDN
	COPSS as an Overlay

	Chapter Summary

	Application: Content-Based Twitter
	Communication Design
	Asynchronous Data Dissemination
	Querying for Missing Messages
	Scalability: Retrieving Missing Content
	Scalability: Message Delivery
	Reliability: Possible Loss of Sequence

	Evaluation
	Microbenchmarking
	Large Scale Trace-Driven Experiments

	Chapter Summary

	Application: Gaming
	Motivation
	Overview
	Gaming Hierarchy and Nomenclature
	Communication Design
	Update Dissemination in Gaming

	Player Moving Support
	Query from Broker
	Peer Assisted Request
	Cyclic-Multicast

	Evaluation
	Microbenchmarking
	Large Scale Trace-Driven Experiments

	Chapter Summary

	Enhancement: Evolving from Existing Networks
	Introduction
	Hybrid Publish/Subscribe
	Packet Forwarding in Hybrid-COPSS

	Hybrid Query/Response
	RP-based Query/Response
	Strategy of Enabling ICN-aware Routers

	Inter-Domain Communication
	RP Setup
	Subscribe
	Publish
	Automatic RP Balancing

	Management of CD to Multicast Group Mapping
	Evaluation
	Microbenchmarking
	Large Scale Trace-Driven Experiments

	Chapter Summary

	Enhancement: Reliability and Congestion Control
	Motivation
	Study on Out-of-Sync
	Demonstration of Out-of-Sync via Emulation
	Analytical Model for the Occurrence of Out-of-Sync
	Existing Solutions for Out-of-Sync Prevention

	Design Rational of SAID
	Protocol requirements
	Rationale 1: Decouple reliability from congestion control
	Rationale 2: Receiver-driven congestion control
	Rationale 3: Achieve reliability via efficient repair
	Rationale 4: Application-specific data releasing rate

	In-Sync Receive Mechanism
	Receive ``Any'' Packet from the Provider
	Identifying Network Congestion
	Window Control on the Receivers
	Implementation of Receiver Window Control

	Efficient Repair
	Repair via Data Provider
	Repair among Data Consumers
	Prefix Granularity
	Privacy and Trust

	Provider Transmission Rate Control
	ACKer Selection
	ACKer Logic
	ACKer Switching Policy

	Evaluation
	Evaluation of Fairness among the Receivers
	Evaluation of SAID Repair Protocol
	Evaluation of ACKer Selection
	Overall Evaluation of SAID

	Chapter Summary

	Extension: Function-Centric Service Chaining (FCSC)
	Introduction
	Scenario Description and Problem Statement
	Service Chaining Scenario
	Detailed Requirements
	Limitations of Existing SDN Solutions

	FCSC Overview
	Design Rationale
	Architecture Description

	FCSC Design Details
	Naming Strategy
	Routing Strategy
	Stateful Middleboxes
	Packet Header Optimization
	Security

	Evaluation
	Study of FCSC Behavior
	Large Scale Evaluation

	Chapter Summary

	Extension: Object Resolution
	Introduction
	Requirements
	Object-Resolution Architecture Design
	Separate Network and Application Layer Functionality
	Separate Name Space Management from Object Resolution

	ORICE Implementation
	Subscribe
	Publish
	Reconnect

	Chapter Summary

	Conclusion
	Dissertation Impact

	Bibliography
	Content-centric Notification System (CNS)
	Introduction
	Content-centric Notification System (CNS)
	Publisher Management
	Basic Authorization
	Data Dissemination and Offline Support
	3rd-Party Authorization:
	Group Hierarchy

	Chapter Summary

	Curriculum Vitae

