Internet Architecture: Design Philosophy - Then and Now

Partial credit goes to Prof. Z. Zhang

Internet Design Philosophy

Internet Philosophy and Design Principles

Architecture: the big picture

<u>Goals:</u>

- identify, study principles that can guide network architecture
- "bigger" issues than specific protocols or implementation tricks
- · synthesis: the really big picture

2

Key questions

- How to decompose the complex system functionality into protocol layers?
- Which functions placed where in network, at which layers?
- · Can a function be placed at multiple levels?

Answer these questions in context of Internet, telephone network

3

Common View of the Telco Network brain (smart) brick (dumb) lock (you can't get in) lock (you can't get in)

Readings: Saltzer84

- · End-to-end argument
 - Better to implement functions close to application
 - ... except when performance requires otherwise
- · Why?
 - .
- What should be the "end" for network "functionalities", e.g., routing?
 - Router?
 - End host?
 - Enterprise edge?
 - Autonomous System?

6

Internet End-to-End Argument

According to [Saltzer84]:

- "...functions placed at the lower levels may be redundant or of little value when compared to the cost of providing them at the lower level..."
- "...sometimes an incomplete version of the function provided by the communication system (lower levels) may be useful as a performance enhancement..."
- This leads to a philosophy diametrically opposite to the telephone world of dumb end-systems (the telephone) and intelligent networks.

7

Example: Reliable File Transfer

- Solution 1: make each step reliable, and then concatenate them
- Solution 2: each step unreliable: end-toend check and retry

E2E Example: File Transfer

- · Even if network guaranteed reliable delivery
 - Need to provide end-to-end checks
 - E.g., network card may malfunction
- The receiver has to do the check anyway!
- Full functionality can only be entirely implemented at application layer; no need for reliability from lower layers
- · Does FTP look like E2E file transfer?
 - TCP provides reliability between kernels not disks

Discussion

- · Solution 1 not good enough!
 - what happens if the sender or/and receiver misbehave?
- so receiver has to do check anyway!
- Thus, full functionality can be entirely implemented at application layer; no need for reliability from lower layers

10

Discussion

- Q: Is there any reason to implement reliability at lower layers?
- A: Yes, but only to improve performance
- Example:
 - assume high error rate in network
 - reliable communication service at data link layer might help (why)?
 - fast detection /recovery of errors

E2E Argument: Interpretations

- · One interpretation:
 - A function can only be completely and correctly implemented with the knowledge and help of the applications standing at the communication endpoints
- · Another: (more precise...)
 - a system (or subsystem level) should consider only functions that can be *completely and correctly* implemented within it.
- · Alternative interpretation: (also correct ...)
 - Think twice before implementing a functionality that you believe that is useful to an application at a lower layer
 - If the application can implement a functionality correctly, implement it a lower layer only as a performance enhancement

Internet & End-to-End Argument

- network layer provides one simple service: best effort datagram (packet) delivery
- transport layer at network edge (TCP) provides end-end error control
 - performance enhancement used by many applications (which could provide their own error control)
- · all other functionalities ...
 - all application layer functionalities
 - network services: DNS implemented at application level

13

Internet & End-to-End Argument

Discussion: congestion control, "error" control, flow control: why at transport, rather than link or application layers?

- Claim: common functions should migrate down the stack
 - Everyone shares same implementation: no need to redo it (reduces bugs, less work, etc...)
 - Knowing everyone is doing the same thing, can help
- congestion control too important to leave up to application/user: true but hard to police
 - TCP is "outside" the network; compliance is "optional"
 - We do this for fairness (but realize that people could cheat)
- Why error control, flow control in TCP, not (just) in app

14

Trade-offs

- application has more information about the data and semantics of required service (e.g., can check only at the end of each data unit)
- lower layer has more information about constraints in data transmission (e.g., packet size, error rate)
- Note: these trade-offs are a direct result of layering!

End-to-End Argument: Critical Issues

- · end-to-end principle emphasizes:
 - function placement
 - correctness, completeness
 - overall system costs
- Philosophy: if application can do it, don't do it at a lower layer -- application best knows what it needs
- add functionality in lower layers iff (1) used by and improves performances of many applications, (2) does not hurt other applications
- · allows cost-performance tradeoff

End-to-End Argument: Discussion

- · end-end argument emphasizes correctness & completeness, but not
 - complexity: is complexity at edges result in a "simpler" architecture?
 - evolvability, ease of introduction of new functionality: ability to evolve because easier/cheaper to add new edge applications than change routers?
 - technology penetration: simple network layer makes it "easier" for IP to spread everywhere

17

Summary: End-to-End Arguments

- · If the application can do it, don't do it at a lower layer -- anyway the application knows the best what it needs
 - add functionality in lower layers iff it is (1) used and improves performances of a large number of applications, and (2) does not hurt other applications
- Success story: Internet
 - But ...

Readings: Clark88

- · Basic story of Clark88
 - Enumerate (and prioritize) system goals
 - ... and see what decisions that leads you to make
- · Clark88 doesn't say much about routing, network trouble-shooting, security, etc., but
 - "Some of the most significant problems with the Internet today relate to lack of sufficient tools for distributed management, especially in the area of routing."
- · What should be goals & priorities for routing, network trouble-shooting, security?

Internet Design Philosophy (Clark'88)

In order of importance:

- Connect existing networks
 initially ARPANET and ARPA packet radio network
- 1. Survivability
- ensure communication service even with network and router failures
- 2. Support multiple types of services
- 3. Must accommodate a variety of networks
- 4. Allow distributed management
- Allow host attachment with a low level of effort
- 6. Be cost effective
- 7. Allow resource accountability

Different ordering of priorities would make a different architecture!

0. connect existing networks

Internet: virtualizing local networks

1974: multiple unconnected networks

- ARPAnet
- data-over-cable networks
- packet satellite network (Aloha)
- packet radio network
- .. differing in:
 - addressing conventions
 - packet formats
 - error recovery
 - routing

21

Challenge 1: Address Formats

- · Map one address format to another?
 - Bad idea → many translations needed
- · Provide one common format
 - Map lower level addresses to common format

Challenge 2: Different Packet Sizes

- Define a maximum packet size over all networks?
 - Either inefficient or high threshold to support
- · Implement fragmentation/re-assembly
 - Who is doing fragmentation?
 - Who is doing re-assembly?

Gateway Alternatives

- Translation
 - Difficulty in dealing with different features supported by networks
 - Scales poorly with number of network types (N^2 conversions)
- Standardization
 - "IP over everything" ($\underline{\text{Design Principle 1}})$
 - Minimal assumptions about network
 - Hourglass design

Cerf & Kahn: Interconnecting two networks ARPAnet satellite net "...interconnection must preserve intact the internal operation of each network." "...the interface between networks must play a central role in the development of any network interconnection strategy. We give a special name to this interface that performs these functions and call it a GATEWAY." "...prefer that the interface be as simple and reliable as possible, and deal primarily with passing data between networks that use different packets witching strategies "...address formats is a problem between networks because the local network addresses of TCP's may vary substantially in format and size. A uniform internetwork TCP address space, understood by each GATEWAY and TCP, is essential to routing and delivery of internetwork packets."

Historical Aside: Proposed Internetwork packet in 1974: | local | source | dest. | seq. # | byte | flag | text | checksum | | network | TCP | identifier | 8 | 16

Cerf & Kahn's Internetwork Architecture

- two layers of addressing: internetowork and local network
- new layer makes everything homogeneous
- underlying local network technology (cable, satellite, 56K modem) is "invisible" at internetwork layer

IP Standardization

- · Minimum set of assumptions for underlying net
 - Minimum packet size

 - Reasonable delivery odds, but not 100%
 Some form of addressing unless point to point
- Important non-assumptions:
 - Perfect reliability
 - Broadcast, multicast
 - Priority handling of traffic
 - Internal knowledge of delays, speeds, failures, etc
- Also achieves Goal 3: Supporting Varieties of Networks

IP Hourglass Need to interconnect many

- existing networks
- Hide underlying technology from applications
- Decisions:
 - Network provides minimal functionality
 - "Narrow waist"

Applications

Tradeoff: No assumptions, no guarantees.

IP Layering (Principle 2) · Relatively simple · Sometimes taken too far Transport Network Link Host

1. Survivability

- Continue to operate even in the presence of network failures (e.g., link and router failures)
 - as long as network is not partitioned, two endpoints should be able to communicate
- any other failure (excepting network partition) should be transparent to endpoints
- Decision: maintain e-e transport state only at end-points
 - eliminate the problem of handling state inconsistency and performing state restoration when router fails
- · Internet: stateless network architecture
 - No notion of a session/call at network layer
 - ${\it Grade: A-, because convergence times are relatively slow}$
 - BGP can take minutes to coverge
 - IS-IS OSPF take ~ 10 seconds

• If network disrupted and reconfigured - Communicating entities should not care! - No higher-level state reconfiguration

- · How to achieve such reliability?
 - Where can communication state be stored?

	Network	Host
Failure handing	Replication	"Fate sharing"
Net Engineering	Tough	Simple
Switches	Maintain state	Stateless
Host trust	Less	More

Principle 3: Fate Sharing

- Lose state information for an entity if and only if the entity itself is lost.
- Examples:
 - OK to lose TCP state if one endpoint crashes
 NOT okay to lose if an intermediate router reboots

 - Is this still true in today's network?
 NATs and firewalls
- Survivability compromise: Heterogeneous network → less information available to end hosts and Internet level recovery mechanisms

Principle 4: Soft-state

- · Soft-state
 - Announce state
 - Refresh state
 - Timeout state
- · Penalty for timeout poor performance
- · Robust way to identify communication flows
 - Possible mechanism to provide non-best effort service
- Helps survivability

2. Types of Service

- Principle 6: network layer provides one simple service: best effort datagram (packet) delivery

 All packets are treated the same
- Relatively simple core network elements
- Building block from which other services (such as reliable data stream) can be built
- Contributes to scalability of network
- No QoS support assumed from below
 - In fact, some underlying nets only supported reliable delivery

 Made Internet datagram service less useful!

 - Hard to implement without network support
 - QoS is an ongoing debate.

ToS: TCP vs. UDP

- · Original Internet model: "TCP/IP" one layer
- add UDP to TCP to better support other apps
 - e.g., "real-time" applications
- arguably main reason for separating TCP, IP
- datagram abstraction: lower common denominator on which other services can be built
 - service differentiation was considered (remember To5?), but this has never happened on the large scale (Why?)
- proven to allows lots of applications to be invented and flourish (except MM, but maybe that's not a transport service issue)

37

3. Variety of Networks

- Very successful (why?)
 - because the minimalist service; it requires from underlying network only to deliver a packet with a "reasonable" probability of success
- ...does not require:
 - reliability
 - in-order delivery
- The mantra: IP over everything
 - Then: ARPANET, X.25, DARPA satellite network..
- Now: ATM, SONET, WDM..

A: can't name a link layer technology that IP doesn't run over (carrier pigeon RFC)

38

Other Goals

- Allow distributed management
 - Administrative autonomy: IP interconnects networks
 - each network can be managed by a different organization
 - different organizations need to interact only at the boundaries
 - ... but this model complicates routing
- A for implementation, B for concept (disagreement)
- Cost effective
 - sources of inefficiency
 - · header overhead
 - · retransmissions · routing
 - ...but "optimal" performance never been top priority

Other Goals (Cont)

- Low cost of attaching a new host
 - not a strong point -> higher than other architecture because the intelligence is in hosts (e.g., telephone vs. computer)
 bad implementations or malicious users can produce considerably harm (remember fate-sharing?)

 - C: but things are improving with DHCP, auto-configurations. Looks like a higher grade in future
- Accountability
 - Internet gets an "F'

Summary: Minimalist Approach

- Dumb network
 - IP provide minimal functionalities to support connectivity
 Addressing, forwarding, routing
- Smart end system
 - Transport layer or application performs more sophisticated functionalities

 Flow control, error control, congestion control
- Advantages

 - Accommodate heterogeneous technologies (Ethernet, modem, satellite, wireless)
 Support diverse applications (telnet, ftp, Web, X windows)
 - Decentralized network administration

Summary: Internet Architecture TCP UDP · packet-switched datagram network · IP is the glue (network ΙP layer overlay) Satellite IP hourglass architecture

all hosts and routers run IP stateless architecture

- no per flow state inside network

Ethernet ATM IP hourglass

Summary: Minimalist Approach

- · Dumb network
 - IP provide minimal functionalities to support connectivity
 - addressing, forwarding, routing
- Smart end system
 - transport layer or application performs more sophisticated functionalities
 - flow control, error control, congestion control
- Advantages
 - accommodate heterogeneous technologies (Ethernet, modem, satellite, wireless)
 - support diverse applications (telnet, ftp, Web, X windows)
 - decentralized network administration

But that was yesterday what about tomorrow?

What About the Future?

- Datagram not the best abstraction for:
 - resource management,accountability, QoS
- new abstraction: flow (see IPv6)
 - but no one knows what a flow is
- · routers require to maintain per-flow state
- · state management: recovering lost state is hard
- · here we see the first proposal of "soft state"!
 - soft-state: end-hosts responsible to maintain the state

45

Rethinking Internet Design

What's changed?

- operation in untrustworthy world
 - endpoints can be malicious
 - If endpoint not trustworthy, but want trustworthy network -> more mechanism in network core
 - Trust and security a big issue today!
- more demanding applications
 - end-end best effort service not enough
 - new service models in network (Intserv, Diffserv)?
 - new application-level service architecture built on top of network core (e.g., CDN, p2p)?
 - wireless and mobility

46

Rethinking Internet Design ...

What's changed?

- · ISP service differentiation
 - ISP doing more (than other ISPs) in core is competitive
- · rise of third party involvement
 - interposed between endpoints (even against will)
 - e.g., Chinese government, US recording industry
- · new technologies (wireless, optical ...)
- · limited capability devices (e.g., PDA, smart phones, sensors,), or perhaps also less "sophisticated" users

All these changes motivate shift away from end-end!

What's at stake?

- "At issue is the conventional understanding of the 'Internet philosophy'

 Greedom of action
- □ user empowerment
- □ end-user responsibility for actions taken
- □ lack of control "in" the net that limit or regulate what users can do
- The end-end argument fostered that philosophy because they enable the freedom to innovate, install new software at will, and run applications of the users choice"

[Blumenthal and Clark, 2001]

Technical response to changes

- \cdot Add functions to the network core ("middleboxes"):

 - filtering firewalls
 application-level firewalls, web caches and proxies
 NAT boxes

 - active networking
- · Add "infrastructure services"

 - (application-specific) content distribution networks (CDNs)
- ... All operate within network, making use of application-level information
 - which addresses can do what at application level?
 - If addresses have meaning to applications, NAT must "understand" that meaning

49

Next Week

- · Review lecture notes and the required readings for this week:

 - [Saltzer84] and [Clark88]

 also [Clark:Tussle] and [CerfKahn] if you have time
- · Questions for you to think about:
 - What are the "architectural" advantages of Internet, and also its limitations?
 - If you can redesign it, how would you do it?