

近期重要时间节点 1、下周(16周)调课 时间: 2020-12-27(周日), 19: 00-21: 25 地点: 主M102 2、提交小组大作业(参见课程中心截止时间, 2020-12-24 20:00) 3、每人提交大作业技术报告(参见课程中心截止时间, 2021-1-7 20:00) 4、期末考试(开卷): 19周, 待定

主要内容 ◆网络测量 ·被动测量 ·主动测量 ·网络遥测 (Network Telemtry)

Internet 测量

- ◆ 为什么需要测量: The Internet is man-made
 - . Because we still don't really understand it
 - > Sometimes things go wrong
 - Malicious users
- ◆ 网络管理和运维的需要
 - Billing customers
 - $\boldsymbol{\diamond}$ Detecting, diagnosing, and fixing problems
 - Planning cost of new equipment
- ◆ 网络研究和科学发现的需要
 - Characterizing traffic, topology, performance
 - Understanding protocol performance and dynamics

此极计算机原能

动机

- ◆解决问题
 - ❖Internet是如何运行的?
 - ❖效率如何?
 - ❖网络特性和趋势对运维的影响?
 - ❖未来的协议如何设计?
- ◆雅占
 - ❖ 如何模拟和分析?
 - > Need to understand how internet is being used!
 - \succ Too difficult to analyze or simulate parts we do understand

此桅计算机旁跑

6

测量什么?

- ◆流量 (Traffic)
 - Load statistics
 - ❖ Packet or flow traces
- ◆路径属性 (Performance of paths)
 - ❖Application 应用性能, e.g.. Web download time
 - ❖Transport 传输性能 e.g., TCP bulk throughput
 - ❖Network 网络性能 e.g., packet delay and loss
- ◆网络拓扑结构
 - Topology, and paths on the topology
 - Dynamics of the routing protocol

此桅计算机旁院

网络性能参数

- ◆ 时延 Latency
- ◆ 吞吐量 Throughput
- ◆ 响应时间 Response time
- ◆ 到达速率 Arrival rate
- ◆利用率 Utilization
- ◆ 带宽 Bandwidth
- ◆ 丢包率 Loss
- ◆路由 Routing
- ◆ 可靠性 Reliability

•

此杭什算机学院

在哪里进行测量?

◆端主机(End hosts)

- ❖日志: Application logs, e.g., Web server logs
- ❖探针: Sending active probes to measure performance

◆链路/路由器

- Load statistics, packet traces, flow traces
- Configuration state
- *Routing-protocol messages or table dumps
- Alarms

此被计算机原能

网络测量的挑战

◆无状态的路由器

- *Routers do not routinely store packet/flow state
- ❖ Measurement is an afterthought, adds overhead

◆违背端到端原则

- ❖中间盒: E.g., firewalls, address translators, and proxies
- ❖不可见: Not directly visible, and may block measurements

◆去中心化控制(decentralized control)

- ❖自治系统的限制: Autonomous Systems may block measurements
- ❖缺乏全局时钟: No global notion of time

此號計算机學院

10

网络测量研究内容

◆端到端测量

- ❖网络用户角度: 用户使用网络存在的问题
- ❖Internet端到端路由特性
- ❖端到端分组传输特性:延迟、丢包、带宽等

◆ 网络结构测量

❖ 网络运营商角度: ISP内部网络运行中存在的问题

11

- ❖ 流量矩阵估计
- ❖ 流采样方法(如netflow)
- ❖ 流量识别和分类

◆主要国际会议

❖ Sigcomm, IMC, PAM, Sigmetrics

主动测量和被动测量 ◆主动测量-探测网络并分析其响应 ◆如何是型器要的信息? (and without blas)

- ❖ 路由行为 routing behavior (如:路由变化对BGP行为的影响)
- ❖ 分组动态性 packet dynamics(如: 执行传输,并记录其行为)
- ❖ 延迟delay和丢包 loss(如:记录UDP探针的行为)
- ◆被动测量-测量现有的行为
 - ❖ 不干扰网络信息的私有性
 - ❖ BGP异常(如:记录所有BGP交换的消息)
 - ❖ 路由行为(如:记录主机之间的路径信息)
 - ❖ 流量的自相似性 (如:记录以太网的流量)

此被计算故景院

16

流量选择与过滤

- ◆ 过滤器设置: Filter to focus on a subset of the packets
 - IP addresses/prefixes (e.g., to/from specific sites)
 - Protocol (e.g., TCP, UDP, or ICMP)
 - Port numbers (e.g., HTTP, DNS, BGP, Napster)
- ◆数据采集: Collect first n bytes of packet
 - * Medium access control header (if present)
 - ❖ IP header (typically 20 bytes)
 - . IP+UDP header (typically 28 bytes)
 - . IP+TCP header (typically 40 bytes)
 - Application-layer message (entire packet)

此號计算机學院

24

测量目标

- ◆ 理解路由器负载模型
 - Distribution of packet sizes
- ◆ 定量分析web传输的包大小
 - Number of packets/bytes per connection
- ◆ 分析服务器的访问特征: Know which servers are popular & who their heavy clients are
 - · Collect source/destination IP address (on port 80)
 - . Collection application URLs (harder!)
- ◆ 安全监测: Know if a denial-of-service attack is underway
 - SYN flooding (spoofable)
 - Unusual # requests to particular (potentially expensive) page

此被计算机带能

25

Analysis of IP Header Traces

- ◆源/目的地址
 - ❖ Identity of popular Web servers & heavy customers
- ◆ 路由器上的分组时延分布
 - Identification of typical delays and anomalies
- ◆ 分组大小分布
 - Workload models for routers
- ◆ 链路上流量的突发性
 - Provisioning rules for allocating link capacity
- ◆ 端到端的吞吐量
 - Detection and diagnosis of performance problems

此被计算机带能

26

TCP Header Analysis

- ◆ 源和目的端口号
 - Popular applications; parallel connections
- ◆ Sequence/ACK 序号,分组时间戳
 - Out-of-order/lost packets; throughput and delay
- ◆ 每个连接上的分组/字节数
 - ❖ Web transfer sizes; frequency of bulk transfers
- ◆ 同步标志位: SYN flags from client machines
 - ❖ Unsuccessful requests; denial-of-service attacks
- ◆终止标志位: FIN/RST flags from client machines
 - Frequency of Web transfers aborted by clients

此杭什算机学院

Active measurement 主动测量

Traceroute 应用 M络故障诊断 Network troubleshooting Identify forwarding loops and black holes Identify long and convoluted paths See how far the probe packets get M络拓扑结构推断 Network topology inference Launch traceroute probes from many places Join together to fill in parts of the topology

流量匿名化Anonymization ◆ Researchers always want full packet captures with payloads ◆ ...but many questions can be answered without complete information ◆ Privacy / de-anonymization issues

带宽测量 (Bandwidth Measurement)

(补充一)

带宽测量 (Bandwidth Measurement) ◆带宽Bandwidth ◆ Amount of data the network can transmit per unit time ◆三种类型 ◆ Capacity 容量: max throughput a link can sustain, ◆ avallable bandwidth 可用带宽: ▶ capacity – used bandwidth ◆ bulk transfer capacity 失传输容量: rate that a new single long-lived TCP connection would obtain over a path

带宽测量方法

- ◆ Packet Dispersion technology
 - packet pair and packet train
 - Self-Loading Periodic streams (SLOPS)
- ◆Variable Packet Size (VPS) technology
 - ❖VPS even/odd
 - Tailgating technique

此桅计算机号能

42

Packet Dispersion

- Sender sends two <u>same-size packets back-to-back</u> from source to sink.
- The packets will reach the sink dispersed by the transmission delay of the bottleneck links if there is no cross traffic.
- Measuring the dispersion can infer the bottleneck link bandwidth capacity.
- 注: 瓶颈链路(Bottleneck link)可以是指具有最小数据率的链路,也可以是指具有最小可用带宽(available bandwidth)的链路。这里指前者。

此杭计算机学院

43

Packet Pair存在的问题

- ◆ Competing traffic:
 - Time compression: Other packet queue ahead of the first probe packet when it is downstream of the bottleneck link. This leads to high estimates.
 - Time extension: Other packet delay the second probe packet and extends the spacing between the two probe packets. This leads to low estimates.
- ◆ Lack of queuing at bottleneck link
 - The probe packets were not sent fast enough to cause queuing at the bottleneck link. (Transmitting the packets slower than the bottleneck bandwidth would cause this)

此被计算机管院

46

Packet Pair存在的问题(续)

- ◆ Packet drops
- ◆ Multiple routes:
 - Out of order packet delivery
 - Multi-channel bottleneck links
- Clock resolution: Can't measure bandwidth higher than the one limited by the clock resolution.
- Changing bottleneck bandwidth: Routing changes or ISDN channel activating a second channel.
- Asymmetric Bandwidth: For methods that measures round trip time instead of one way transit time.

此魏计算机旁院

47

Packet Train Dispersion

- ◆ Packet train
 - sender sends the packets as one observation sample more than two
- Statistical filtering techniques
 - find valid samples.
- ◆Interferring cross traffic
- Measure the multichannel bottleneck link
- Reduce the limitation of clock resolution.

L被计算机带跑

Self-Loading Periodic Streams(SLOPS)

- Sender sends series of packets to the sink at the rate of larger than the bottleneck link available bandwidth.
- Every packets get a timestamp at sender side.
- Compare the difference of successive packets timestamp and their arrival times to infer the available bandwidth.
- Rate-adjustment adaptive algorithm to converge to the available bandwidth.

此桅计算机学院

**

Variable Packet Size (VPS) Technique ◆ Step1. Sender set TTL=1, send out the packet, and wait for the ICMP TTL-exceeded packet back. ◆ Step2. Upon receiving ICMP, estimate the RTT. ◆ Estimate the RTT multiple times for various size packets. ◆ The minimum RTT of various packets are believed to be the valid sample. ◆ Step3. The first link capacity is C=1/β, β is slope of RTT graph. Set the TTL=2,3...n, repeat the process of step1 to 3, to Calculate the C=1/βi – βi-1

此极计算机合能

VPS改进: Even-odd VPS ◆目标: improve reliability

- ◆方法:
 - For each of the probing sizes, divide the set of samples into even and odd numbers.
 - Calculation is based on even-odd samples. i.e. the even sample of link i, the odd sample of link i+1.

此桅件算机带能

52

Tailgating Technique A deterministic model of packet delay Unifies one packet and packet pair models Measuring link bandwidth using packet tailgating two phrase Like VPS probing, but for entire path instead of per link. The largest possible non-fragmented packet followed by a tailgater which is the smallest possible packet size (i.e 40 bytes). This causes the smaller packet always queue behind the larger packet. Ref. Lai, K., and Baker, M. Measuring Link Bandwidth Using a. Deterministic Model of Packet Delay, in Proceedings of the SIGCOMM (SIGCOMM*00)

华为核心网自动驾驶网络

- ◆ Autonomous Driving Network(ADN,自动驾驶网络)
 - 从客户体验、解放人力的程度和网络环境复杂性等方面,定义 了通信网络的自动驾驶分级标准
- ◆智简网络(Intent-Driven Network,以下简称IDN)
- ◆L0手工运维:具备辅助监控能力,所有动态任务都依赖 人执行。
- ◆ L1辅助运维:系统基于已知规则重复性地执行某一子任务,提高重复性工作的执行效率。
- ◆ L2部分自治网络:系统可基于确定的外部环境,对特定 单元实现闭环运维,降低对人员经验和技能的要求。

华为核心网自动驾驶网络(续)

- ◆L3有条件自治网络:在L2的能力基础上,系统可以实 时感知环境变化,在特定领域内基于外部环境动态优 化调整,实现基于意图的闭环管理。
- ◆ L4高度自治网络:在L3的能力基础上,系统能够在更复杂的跨域环境中,面向业务和客户体验驱动网络的预测性或主动性闭环管理,早于客户投诉解决问题,减少业务中断和客户影响,大幅提升客户满意度。
- ◆L5完全自治网络:这是电信网络发展的终极目标,系统具备跨多业务、跨领域的全生命周期的闭环自动化能力,真正实现无人驾驶。

此被计算机带能

58

基于意图的网络 (IBN)

- ◆Gartner: IBN定义包括四个部分
 - ❖转译和验证
 - ❖自动化实施
 - ❖网络状态感知
 - ❖保障和自动化优化/补救
- ◆客户的业务需求自动转换为网络配置策略

此就计算机学院

INT(Inband Network Telemetry)带内网络遥测

◆一种混合测量技术

❖通过数据平面业务进行网络状况的收集、携带、整理、上报的技术,不使用单独的控制面管理流量进行上述信息收集。

◆特点

- ❖Inband (带内),借助数据平面的业务流量
- ◆Telemetry(遥测),为测量网络的数据并远程上报的特点

此級計算核學院

62

分类	常见协议或方案
主动测量	PING、Traceroute、Iperf、IPMP、OWAMP、TWAMP、MPLS L/DM.
	Pingmesh 等
被动测量	Netflow、sFlow、IPFIX、PSAMP等
混合测量	Reactive Measurement、In-band Measurement、AM-PM、
	Postcard Based Telemetry、In-band Flow Analyzer、Hybrid Two
	Steps 等

大作业提交要求

- ◆ 小组提交大作业ppt和源码
 - ❖ 每个小组 提交 2个 文档(小组中一个同学提交即可):
 - (1) 一份课程设计 ppt (总结大作业工作, 汇报时间约5分钟);
 - (2)源代码(有必要的注释及编译运行环境说明),并压缩成 rar 或 zip 文件。
- ◆每个同学独立提交大作业技术报告
 - 每个同学独立提交大作业技术报告,对自己承担的工作内容以及相关 技术进行综述。参考期刊论文的格式撰写。

提交文件:

- (1) 技术报告(word格式)
- (2) 主要参考资料

提交时间:具体时间参见课程中心的截止期。

此魏计算机旁院