<u>Design Principles</u>

Goals:

- Identify, study common architectural components, protocol mechanisms, approaches do we find in network architectures?
- Synthesis: big picture

7 design principles:

- Separation of data, control
- Hard state versus soft state
- Randomization
- Indirection
- Network virtualization / overlays
- Resource sharing
- Design for scale

1: Separation of control and data

- □ PSTN (public switched telephone network):
 - SS7 (packets-switched control network) separate from (circuit-switched) call trunk lines
 - Earlier tone-based (in-band signaling)
- Internet:
 - RSVP (signaling) separate from routing, forwarding.
 - HTTP: in-band signaling
 - FTP: out-of-band signaling

Internet: HTTP - inband signaling

Suppose user enters URL

www.someSchool.edu/someDepartment/home.index

1a. HTTP client initiates TCP connection to HTTP server (process) at www.someSchool.edu on port 80

- 2. HTTP client sends HTTP request message (containing URL) into TCP connection socket. Message indicates that client wants object someDepartment/home.index
- 1b. HTTP server at host www.someSchool.edu waiting for TCP connection at port 80. "accepts" connection, notifying client
- 3. HTTP server receives request message, forms response
 message containing requested object, and sends message into its socket

Internet: HTTP - inband signaling (2)

5. HTTP client receives response message containing html file, displays html. Parsing html file, finds 10 referenced jpeg objects

4. HTTP server closes TCP connection.

6. Steps 1-5 repeated for each of 10 jpeg objects

HTTP request message

```
request line
(GET, POST,
HEAD commands)

Host: www.someschool.edu
User-agent: Mozilla/4.0
Connection: close
Accept-language:fr

Carriage return
line feed
indicates end
of message
```

Note: Request msg typically just a signaling msg (no data)

HTTP response message


```
status line
 → HTTP/1.1 200 OK
  (protocol
 Connection close
 status code
 Date: Thu, 06 Aug 1998 12:00:15 GMT
status phrase)
 Server: Apache/1.3.0 (Unix)
 header
 Last-Modified: Mon, 22 Jun 1998 ...
 lines
 Content-Length: 6821
  data, e.g.,
 Content-Type: text/html
  requested
 HTML file
 → data data data data ...
```

Note: Response msg mixes signaling and data

Request, response msgs exchanged over *single*TCP connection

FTP: Separate control, data connections

- FTP client contacts FTP server at port 21
- Client obtains authorization over control connection
- Client browses remote directory via commands sent over control connection
- When server receives file transfer commend server opens new TCP data connection to client
- After transferring one file, server closes connection

- Server opens 2nd TCP data connection to transfer another file
- Control connection: "out of band" signaling
- FTP server maintains "state": current directory, earlier authentication

Separate control, data: Why (or why not)?

Why?

- Allows concurrent control + data
- Allows perform authentication at control level
- Simplifies processing of data/control streams higher throughput
- Provide Qos appropriate for control/data streams

Why not?

- Separate channels complicate management, increases resource requirements
- □ Can increase latency, e.g., http two top connections vs. one

2: Maintaining network state

State: Information *stored* in network nodes by network protocols

- Updated when network "conditions" change
- Stored in multiple nodes
- Often associated with end-system generated call or session
- Examples:
 - RSVP router maintain lists of upstream sender IDs, downstream receiver reservations
 - □ TCP: Sequence numbers, timer values, RTT estimates

State: Sender, receiver

- Sender: network node that (re)generates signaling (control) msgs to install, keep-alive, remove state from other nodes
- Receiver: node that creates, maintains, removes state based on signaling msgs received from sender

Hard-state

- State *installed* by receiver on receipt of *setup msg* from sender
- State *removed* by receiver on receipt of *teardown msg* from sender
- Default assumption: state valid unless told otherwise
 - In practice: Failsafe-mechanisms (to remove orphaned state) in case of sender: e.g., receiver-to-sender "heartbeat": Is this state still valid?
- Examples:
 - TCP

Soft-state

- State installed by receiver on receipt of setup (trigger) msg from sender (typically, an endpoint) Sender also sends periodic refresh msg indicating receiver should continue to maintain state
- State *removed* by receiver via timeout, in absence of refresh msg from sender
- Default assumption: State becomes invalid unless refreshed
 - In practice: Explicit state removal (*teardown*) msgs also used
- Examples:
 - □ RSVP, RTP, IGMP

Hard-state signaling

- Reliable signaling
- State removal by request
- Requires additional error handling
 - □ E.g., sender failure

Soft-state

- State installed by receiver on receipt of setup (trigger) msg from sender (typically, an endpoint) Sender also sends periodic refresh msg indicating receiver should continue to maintain state
- State *removed* by receiver via timeout, in absence of refresh msg from sender
- Default assumption: State becomes invalid unless refreshed
 - In practice: Explicit state removal (*teardown*) msgs also used
- Examples:
 - □ RSVP, RTP, IGMP

Soft-state signaling

Best effort signaling

Soft-state signaling

- Best effort signaling
- Refresh timer, periodic refresh

Soft-state signaling

- Best effort signaling
- Refresh timer, periodic refresh
- State time-out timer, state removal only by time-out

Soft-state: Claims

- "Systems built on soft-state are robust" [Raman 99]
- "Soft-state protocols provide ... greater robustness to changes in the underlying network conditions ..." [Sharma 97]
- "Obviates the need for complex error handling software" [Balakrishnan 99]

What does this mean?

Soft-state: "Easy" handling of changes

- Periodic refresh: If network "conditions" change, refresh will re-establish state under new conditions
- Example: RSVP/routing interaction: if routes change (nodes fail) RSVP PATH refresh will re-establish state along new path

Soft-state: "Easy" handling of changes

- □ L6 goes down, multicast routing reconfigures but ...
- □ H1 data no longer reaches H3, H3, H5 (no sender or receiver state for L8)
- H1 refreshes PATH, establishes *new* state for L8 in R1, R3
- □ H4 refreshes RESV, propagates upstream to H1, establishes new receiver state for H4 in R1, R3

Soft-state: "Easy" handling of changes

- "Recovery" performed transparently to endsystem by normal refresh procedures
- No need for network to signal failure/change to end system, or end system to respond to specific error
- Less signaling (volume, types of messages) than hard-state from network to end-system but...
- More signaling (volume) than hard-state from end-system to network for refreshes

Soft-state: Refreshes

- Refresh msgs serve many purposes:
 - Trigger: first time state-installation
 - Refresh: refresh state known to exist ("I am still here")
 - <Lack of refresh>: Remove state ("I am gone")
- Challenge: All refresh msgs unreliable
 - Would like triggers to result in state-installation asap
 - Enhancement: add receiver-to-sender refresh_ACK for triggers
 - E.g., see "Staged Refresh Timers for RSVP"

Soft-state: Setting timer values

- Q: How to set refresh/timeout timers
- State-timeout interval = n * refresh-intervaltimeout
 - What value of n to choose?
- Will determine amount of signaling traffic, responsiveness to change
 - Small timers: fast response to changes, more signaling
 - Long timers: slow response to changes, less signaling
- Ultimately: Consequence of slow/fast response, msg loss probability will dictate appropriate timer values

Signaling spectrum

RSVP new version

- Best effort periodic state installation/refresh
- State removal by time out
- RSVP, IGMPv1

- Reliable signaling
- Explicit state removal
- Requires additional mechanism to remove orphan state
- SS7, TCP

How do we model/evaluate?

Metrics

- Inconsistency ratio fraction time participating nodes disagree
- Signaling overhead average # of messages during session lifetime

Measures of robustness?

Convergence time

Complexity?

Single hop model

- Sender, receiver
- Single state variable
- ☐ State lifetime exp(µ)
- \Box Updates Poisson(λ)
- Timers exponentially distributed
 - Refresh 1/T
 - State expiration 1/X
- □ Link: Delay exp(1/D), loss prob. p

Transient Markov model

(Ji, Ge, Kurose and Towsley. A Comparison of Hard-state and Soft-state Signaling Protocols. SIGCOMM 2003)

(*,-): signaling state generated at sdr, not installed at rcvr

(*,—) signaling state generated at sdr, not installed at rcvr

= : signaling state consistent at sdr/rcvr

(*,—) signaling state generated at sdr, not installed at rcvr

= : signaling state consistent at sdr/rcvr

≠ : signaling state inconsistent at sdr/rcvr

(*,—) signaling state generated at sdr, not installed at rcvr

= : signaling state consistent at sdr/rcvr

≠ : signaling state inconsistent at sdr/rcvr

(-,*): signaling state removed at sender, present at receiver

(*,—) signaling state generated at sdr, not installed at rcvr

= : signaling state consistent at sdr/rcvr

≠ : signaling state inconsistent at sdr/rcvr

(-,-) : signaling state removed at sdr/rcvr

(-,*): signaling state removed at sender, present at receiver

inconsistent at sdr/rcvr (-,*): signaling state removed at (1-P)/T sender, present at receiver (-,-): signaling state removed at sdr/rcvr

(*,-): signaling state generated at sdr, not installed at rcvr

: signaling state consistent at sdr/rcvr

≠ : signaling state

Performance metrics (SS)

□ Inconsistency ratio:

$$\delta = 1 - \Pi_{=}$$

Signaling overhead

$$\Gamma = (1+\lambda + 1/T)/\mu$$

Parameter settings

- Mean lifetime 30 min.
- □ Refresh timer, T = 5sec
- □ State timer, X = 15 sec
- □ Update rate − 1/20sec
- □ Signal loss rate 2%

Motivated by Kazaa

Impact of state lifetime

Mean lifetime of a signaling state at sender (s)

- Inconsistency, overhead decrease as state life-time increases
- Explicit removal improves consistency with little additional overhead

Soft-state: Setting timer values

- Q: How to set refresh/timeout timers
- State-timeout interval = n * refresh-intervaltimeout
 - What value of n to choose?
- Will determine amount of signaling traffic, responsiveness to change
 - Small timers: fast response to changes, more signaling
 - Long timers: slow response to changes, less signaling
- Ultimately: Consequence of slow/fast response, msg loss probability will dictate appropriate timer values

Impact of state timeout timer

- \square X < T: inconsistency high (premature state removal)
- \square X > 2T: increasing $X \Rightarrow$ increasing inconsistency for SS, SS+ER, SS+RT (due to orphan state)
- $\Box X = 2T$: sweet spot

Hard-state versus soft-state: Discussion

Q: Which is preferable and why?

Hard state:

- Better if message OH really high
- Potentially greater consistency
- System wide coupling -> difficult to analyze

Soft state:

- Robustness, shorter convergence times
- Implicit reliability
- Easier error recovery
- Easily decomposed -> simpler analysis