Breaking Up the Transport Logjam

Bryan Ford

Max Planck Institute for Software Systems

baford@mpi-sws.org

Janardhan Iyengar

Franklin & Marshall College

jiyengar@fandm.edu

HotNets-VII, October 6-7, 2008

Evolutionary Pressures on Transports

- Applications need more flexible abstractions
 - better datagrams [DCCP], streams [SCTP, Ford07]
- Networks need new congestion control schemes
 - high-speed [Floyd03], wireless links [Lochert07], ...
- Users need better use of available bandwidth
 - dispersion [Gustafsson97], multihoming [SCTP],
 logistics [Swany05], concurrent multipath [lyengar06]...
- Operators need administrative control
 - Performance Enhancing Proxies [RFC3135],
 NATs and Firewalls [RFC3022], traffic shapers
- We have partial solutions, but no deployment

Many solutions, None deployable

- New transports undeployable
 - NATs & firewalls
 - which comes first: App-demand or OS kernel support?
- New congestion control schemes undeployable
 - impassable "TCP-friendliness" barrier
 - must work end-to-end, on all network types in path
- Multipath/multiflow enhancements undeployable
 - "You want how many flows? Not on my network!"
 - TCP-unfriendly?

The Transport Layer is Stuck in an Evolutionary Logjam!

The Problem

Traditional transports conflate 3 function areas...

To break transport logjam, must separate concerns

Our Proposal

Break up the Transport according to these functions:

Endpoint Layer

Endpoint Identification via Ports

Current transports have **separate** port spaces

But What Are Ports?

- Ports are really routing info!
 - IP address ⇒ Inter-Host Routing
 - port numbers ⇒ *Intra*-Host Routing
- ... should have been part of Network Layer?

- NATs/Firewalls treat ports as routing info!
 - Care about application endpoints, not just hosts
 - Therefore, must understand transport headers
- Result: Only TCP, UDP can get through

Proposed Solution

Factor endpoint info into uniform **Endpoint Layer**

Surprise!

Workable starting point exists — UDP!

Practical Benefits

Can now evolve separately:

Transport functions:

- New transports get through NATs, firewalls
- Easily deploy new user-space transports, interoperable with kernel transports
- Application controls negotiation among transports

Endpoint functions:

- Better cooperation with NATs [UPnP, NAT-PMP, ...]
- identity/locator split, port/service names [Touch06], security and authentication info ...?

Flow Layer

Traditional "Flow Regulation"

Transport includes end-to-end congestion control

to regulate flow transmission rate

But one E2E path may cross many...

- different network technologies
 - Wired LAN, WAN, WiFi, Cellular, AdHoc, Satellite, ...
 - Each needs different, specialized CC algorithms!
- ... different administrative domains
 - Each cares about CC algorithm in use!

Proposed Solution

Factor flow regulation into underlying Flow Layer

Practical Benefits (1/3)

Can split E2E flow into separate CC segments

- Specialize CC algorithm to network technology
- Specialize CC algorithm within admin domain
- ... without interfering with E2E transport semantics!

Practical Benefits (2/3)

Incrementally deploy performance enhancements

- multihoming, multipath, dispersion, aggregation...
- ... without affecting E2E transport semantics!

Practical Benefits (3/3)

- Can aggregate flows cleanly within domains for
 - Efficient traffic measurement, management
 - Fairness at "macro-flow" granularity

Developing the Flow Layer

- Two likely "starting points" already exist:
 - Congestion Manager [Balakrishnan99]
 - DCCP [Kohler06](just stop thinking of it as a "transport")

- Major work areas:
 - Support for flow middleboxes, path segmenting
 - Interfaces between (new) higher & lower layers

Transport Layer

Transport Layer

Contains "what's left":

- Semantic abstractions that apps care about
 - Datagrams, streams, multi-streams, ...
- Reliability mechanisms
 - "Hard" acknowledgment, retransmission
- App-driven buffer/performance control
 - Receiver-directed flow control
 - Stream prioritization

— ...

Breaking Up the Transport Logjam

- New transports mdeployable
 - Can traverse NATs & firewalls
 - Can deploy in kernels or applications
- New congestion control schemes mdeployable
 - Can specialize to different network types
 - Can deploy/manage within administrative domains
- Multipath/multiflow enhancements mdeployable
 - Can deploy/manage within administrative domains

Only the Beginning...

Promising architecture (we think), but lots of details to work out

- Functionality within each layer
- Interfaces between each layer
- Application-visible API changes

Big, open-ended design space

- We are starting to explore, but would love to collaborate with others!
- If you know of spaces where you could use this framework, we'd love to know!

Conclusion

Transport evolution is stuck

- To unstick, need to separate:
 - Endpoint naming/routing into separate Endpoint Layer
 - Flow regulation into separate Flow Layer
- Leave semantic abstractions in Transport Layer

Complexity

- More layers
 - => increase
- Puts necessary hacks into framework
 - => decrease
- What's the balance?

What about the e2e principle?

- Flow layer implements in-network mechanisms that focus on communication performance
 - Precisely the role for which the e2e principle justifies in-network mechanisms
- All state in the flow middleboxes is performancerelated soft state
- Transport layer retains state related to reliability
 - End-to-end fate-sharing is thus preserved
- Transport layer is still the first end-to-end layer

Kernel/User Transport Interoperation

Kernel/User Transport Interoperation

"Zero-RTT" Transport Negotiation

