

Measuring the Web: Part I

Content Delivery Networks' Infrastructure

Prof. Georgios Smaragdakis, Ph.D.

Acknowledgement

Material presented in these slides is borrowed from presentations by:

Mike Freedman (Princeton University),
Ravi Sundaram (Northeastern University, Akamai),
Craig Labovitz (Arbor Networks, DeepField/Nokia),
Fabian Bustamante (Northeastern University),
Tobias Flach (University of South California),
Bruce Maggs (Duke University/Akamai)

Today's Internet Traffic

- Web becomes main transport for video and everything else
- Thousands small web sites subsumed by large content Providers
- Web today is around 80% traffic

The New Internet

- Flatter and much more densely interconnected Internet
- Disintermediation between content and “eyeball” networks
- New commercial models between content, consumer and transit

Source: “Interdomain Internet Traffic” SIGCOMM 2010

Single Server, Poor Performance

- Single server
 - Single point of failure
 - Easily overloaded
 - Far from most clients
- Popular content
 - Popular site
 - “Flash crowd” (aka “Slashdot effect”)
 - Denial of Service attack

The Web: Simple on the Outside...

Content
Providers

End
Users

Akamai

...But Problematic on the Inside

Content Providers

Peering Points

Network Providers

End Users

For TCP Distance Matters

Loss makes Web latency 5 times slower

Delays caused by TCP loss detection and recovery

6% of transfers between Google and clients are lossy

Utilizing Caching: Proxy Caches

Forward Proxy

- Cache “close” to the client
 - Under administrative control of client-side AS
- Explicit proxy
 - Requires configuring browser
- Implicit/Transparent proxy
 - Service provider deploys an “on path” proxy
 - ... that intercepts and handles Web requests

Reverse Proxy

- Cache “close” to server
 - Either proxy run by server or in third-party content distribution network (CDN)
- Directing clients to the proxy
 - Map the site name to the IP address of the proxy

Content Distribution Network

- Proactive content replication
 - Content provider (e.g., CNN) contracts with a CDN
- CDN replicates the content
 - On many servers spread throughout the Internet
- Updating the replicas
 - Updates pushed to replicas when the content changes

Server Selection Policy

- Live server
 - For availability
- Lowest load
 - To balance load across the servers
- Closest
 - Nearest geographically, or in round-trip time
- Best performance
 - Throughput, latency, ...
- Cheapest bandwidth, electricity, ...

Requires continuous monitoring of liveness, load, and performance.

Monitoring includes traceroutes, pings, BGP updates etc

Server Selection Mechanism

- Application
 - HTTP redirection

- Advantages
 - Fine-grain control
 - Selection based on client IP address
- Disadvantages
 - Extra round-trips for TCP connection to server
 - Overhead on the server

Server Selection Mechanism

- Routing
 - Anycast routing
 - Advantages
 - No extra round trips
 - Route to nearby server
 - Disadvantages
 - Does not consider network or server load
 - Different packets may go to different servers
 - Used only for simple request-response apps
-

Server Selection Mechanism

- Naming
 - DNS-based server selection

- Advantages
 - Avoid TCP set-up delay
 - DNS caching reduces overhead
 - Relatively fine control
- Disadvantage
 - Based on IP address of local DNS server
 - “Hidden load” effect
 - DNS TTL limits adaptation

CDN example: Akamai

Content Providers

Servers at Network Edge

End Users

Akamai

Akamai Statistics

- Distributed servers
 - Servers: ~150,000
 - Networks: ~1,100
 - Countries: ~90
- Many customers
 - Web portals
 - Streaming
 - E-commerce
- Client requests
 - Hundreds of billions per day
 - 15-20% of all Web traffic worldwide

How Akamai Uses DNS

How Akamai Uses DNS

How Akamai Uses DNS

How Akamai Uses DNS

How Akamai Uses DNS

How Akamai Uses DNS

How Akamai Uses DNS

How Akamai Works: Cache Hit

Optimizations to Improve Performance and Increase Cache Hit

- Terminate the connection close to the end-user
- Utilize proprietary protocols between the servers

Example

```
[georgios@giant:~$ dig www.audi.de

; <>> DiG 9.9.5-9+deb8u11-Debian <>> www.audi.de
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 40837
;; flags: qr rd ra; QUERY: 1, ANSWER: 3, AUTHORITY: 13, ADDITIONAL: 23

;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;www.audi.de. IN A

;; ANSWER SECTION:
www.audi.de. 333 IN CNAME www.audi.de.edgekey.net.
www.audi.de.edgekey.net. 21599  IN CNAME e9504.c.akamaiedge.net.
e9504.c.akamaiedge.net. 19 IN A 23.43.125.172

;; AUTHORITY SECTION:
net. 8514 IN NS h.gtld-servers.net.
net. 8514 IN NS a.gtld-servers.net.
net. 8514 IN NS i.gtld-servers.net.
net. 8514 IN NS j.gtld-servers.net.
net. 8514 IN NS l.gtld-servers.net.
net. 8514 IN NS c.gtld-servers.net.
net. 8514 IN NS d.gtld-servers.net.
net. 8514 IN NS e.gtld-servers.net.
net. 8514 IN NS f.gtld-servers.net.
net. 8514 IN NS b.gtld-servers.net.
net. 8514 IN NS m.gtld-servers.net.
net. 8514 IN NS k.gtld-servers.net.
net. 8514 IN NS g.gtld-servers.net.
```

Example

```
[georgios@giant:~$ dig www.audi.de

; <>> DiG 9.9.5-9+deb8u11-Debian <>> www.audi.de
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 40837
;; flags: qr rd ra; QUERY: 1, ANSWER: 3, AUTHORITY: 13, ADDITIONAL: 23
;; OPT PSEUDOSECTION:
;; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;www.audi.de. IN A
;; ANSWER SECTION:
www.audi.de. 333 IN CNAME www.audi.de.edgekey.net.
www.audi.de.edgekey.net. 21599 IN CNAME e9504.c.akamaiedge.net.
e9504.c.akamaiedge.net. 19 IN A 23.43.125.172
;; AUTHORITY SECTION:
net. 8514 IN NS h.gtld-servers.net.
net. 8514 IN NS a.gtld-servers.net.
net. 8514 IN NS i.gtld-servers.net.
net. 8514 IN NS j.gtld-servers.net.
net. 8514 IN NS l.gtld-servers.net.
net. 8514 IN NS c.gtld-servers.net.
net. 8514 IN NS d.gtld-servers.net.
net. 8514 IN NS e.gtld-servers.net.
net. 8514 IN NS f.gtld-servers.net.
net. 8514 IN NS b.gtld-servers.net.
net. 8514 IN NS m.gtld-servers.net.
net. 8514 IN NS k.gtld-servers.net.
net. 8514 IN NS g.gtld-servers.net.
```


Redirection

Example

```
[georgios@giant:~$ dig www.audi.de

; <>> DiG 9.9.5-9+deb8u11-Debian <>> www.audi.de
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 40837
;; flags: qr rd ra; QUERY: 1, ANSWER: 3, AUTHORITY: 13, ADDITIONAL: 23
;; OPT PSEUDOSECTION:
;; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;www.audi.de. IN A
```

```
; ANSWER SECTION:
www.audi.de. 333 IN CNAME www.audi.de.edgekey.net.
www.audi.de.edgekey.net. 21599 IN CNAME e9504.c.akamaiedge.net.
e9504.c.akamaiedge.net. 19 IN A 23.43.125.172
```

```
; AUTHORITY SECTION:
net. 0<14 IN NC h-std-consensus.net
```

```
$curl --insecure -v -H Host:www.audi.com
http://23.43.125.172/index.html
```


```
$curl --cert my-ca.crt -H Host:www.audi.com
http://23.43.125.172/index.html
```


Redirection

Measuring CDNs

- Utilize a number of vantage points or Open DNS resolvers
- Every e.g., 60 secs, each vantage point queries an appropriate URL delivered by Akamai, or CNAMEs (e.g., *.akamai.net)
- Similar technique can be used for other CDNs (e.g., Limemight)

Measuring CDNs

By utilizing a large number of vantage points or open resolvers it is possible to collect all the IPs of the CDNs!

Example of measurement in 2009:

AKAMAI CDN: Country # of IP

United States 16,843

United Kingdom 1,690

Japan 1,622

Germany 1,103

Netherlands 857

France 722

Australia 514

Canada 438

Sweden 396

Hong Kong SAR 370

Others 3018

Total 27,573

Limelight CDN: Country # of IP

United States 2,830

Germany 314

United Kingdom 300

Netherlands 199

Japan 126

Canada 121

France 120

Hong Kong SAR 83

China 53

Australia 1

Total 4,147

Measuring CDNs

Where to Measure CDN and Web traffic?

Option 1: IXP infrastructure

- ▶ Complex system
- ▶ Centralized monitoring

Internet eXchange Point (IXP)

Estimation of CDN and Web traffic

IXP Results

- Around 70% of the traffic is Web (Large IXP, 2012)

- A relative small number of large CDNs, Hosters, and Streaming providers are responsible for >50% of the traffic

Where to Measure CDN and Web traffic?

Option 2: Private peering locations

- ARBOR study:
 - 110+ ISPs / content providers
 - Including 3,000 edge routers and 100,000 interfaces
 - And an estimated ~25% all inter-domain traffic
- AT&T Backbone study: Backbone, access, and mobile network
- Deutsche Telekom Study: Passive measurements from 20K residential users

Where to Measure CDN and Web traffic?

Option 2: Private peering locations

- ARBOR study:
 - 110+ ISPs / content providers
 - Including 3,000 edge routers and 100,000 interfaces
 - And an estimated ~25% all inter-domain traffic

A Few Large CDNs and Datacenters are responsible for most of the Web

Arbor Study (2009-13):
Consolidation of Web Traffic

%Traffic due to CDNs

2009: 25%

2011: 35%

2013: 50%

2016: 90%

Internet Trends 2013

On average, **35 ASN generate 50% of consumer traffic** in 2013. CDF of ingress peak traffic to participating providers in North America in May 2013.

Internet Trends 2016

On average, **10 ASN generate 70% of consumer traffic** in 2016. 30 ASN contribute more than 80% of all traffic. Extremely heavy tailed distribution.

Where to Measure CDN and Web traffic?

Option 2: Private peering locations

- AT&T Backbone study: Backbone, access, and mobile network

A Few Large CDNs and Datacenters are responsible for most of the Web

AT&T Study
(2010)

Takeaway: A few CDNs account for 39% to 55% of the traffic during the busy hour.

How much Traffic is CDN?

CDN

Growth CDN 2009 - 2019

- Globally CDN account for 90% of consumer traffic by 2018
- Definition of CDN blurs as more content providers deploy edge cache and compute
- Nature of traffic changes as adaptive bit rate becomes the norm with automated traffic direction

Where to Measure CDN and Web traffic?

Option 2: Private peering locations

- Deutsche Telekom Study: Passive measurements from 20K residential users

A Few Large CDNs and Datacenters are responsible for most of the Web

Deutsche Telekom Study (ca 2010-2013)

Readings

“The Akamai Network: A Platform for High-Performance Internet Applications”. Erik Nygren, Ramesh K. Sitaraman, and Jennifer Sun. SIGOPS 44(3), 2010

“Reducing Web Latency: the Virtue of Gentle Aggregation”, Tobias Flach et al. SIGCOMM 2013.