A Global Name Service for a Highly Mobile Internetwork


Abhigyan Sharma, Xiaozheng Tie, Hardeep Uppal, Arun Venkataramani, David Westbrook, Aditya Yadav

School of Computer Science
University of Massachusetts Amherst

Mobile arrived, but Internet unmoved

Alice's phone

Notification systems VoIP/messaging Cloud storage


- Unidirectional communication initiation
- Redundant app-specific mobility support

Ungraceful disruptions

Cleaner separation of location and identity commonly advocated wisdom


But DNS does separate identity / location


- + connection migration techniques
- <u>Challenge</u>: scaling to handle update cost of frequent mobility while returning up-to-date values
 - Example: 10B devices, 100 addresses/day ≈ 1M updates/sec
 - DNS update propagation can takes hours or days today!

How to force browsers/ISPs to look for my new DNS?


I have changed the DNS for my domain. what code (or header) should I use in my old server to tell the visitor's browser or ISP that it should check for my new DNS and the current content is old?


is the temp redirecting to a subdomain should help?


or you know a better way?

Scalable global name service (GNS)


Goal: A massively scalable, logically centralized GNS to enable secure, name-based communication with flexible endpoint principals with arbitrary (fixed) names despite high mobility.


Outline

- Poor intrinsic support for mobility today
- Case for a next-generation GNS
- Auspice GNS design
- Implementation and evaluation
- Related work, open issues, summary


GNS critical to handle mobility


Pre-lookup mobility

Connect-time mobility

Individual mobility

Simultaneous mobility

Global name service


GNS critical or can significantly benefit mobility handling in any network architecture


DNS limitations

Authoritative nameserver ns.xyz.net Passive caching DNS Single root of trust Static placement enc edu Hierarchical names "JohnSmith2178@Amherst" "Living room chandelier" "Taxis near Times Square"


Outline

- Poor intrinsic support for mobility today
- Case for a next-generation GNS
- Auspice GNS design
- Implementation and evaluation
- Related work, open issues, summary


GNS: Decoupling certification and resolution


Active replication cost-benefit tradeoff


Update cost for name $i \alpha$ (#replicas_i) x (update_rate_i) Lookup latency for name i?


Demand-aware active replication

#replicas of name i α (read_rate_i) / (update_rate_i)


Placement reconfiguration engine


Outline

- Poor intrinsic support for mobility today
- Case for a next-generation GNS
- Auspice GNS design
- Implementation and evaluation
- Related work, open issues, summary


Implementation

Geo-distributed key-value store

```
GUID: {
 {IPs: [123.45.67.89, 98.76.54.321]},
 {geoloc:[lat, long]},
 {TE_prefs: ["prefer WiFi",...]},
 {ACL: {whitelist: [...]}},
 ...
}
```

Name certification service

Human-readable name: abhigyan@cs.umass.edu:phone GUID: 21EC2020-3AEA-4069-A2DD-08002B30309D

msocket user-level socket library with Auspice integration


```
MSocket socket = new MSocket(abhigyan@cs.umass.edu:phone);
MServerSocket socket = new MServerSocket(8080);
```


Placement schemes comparison

Testbed: 16 server cluster emulating with 80 NS an 80 local NS

Workload: 90% mobile names (geolocality 0.75), 10% service names


Managed DNS comparison

Ultra DNS (16 replicas) vs. Auspice 5/10/15 replicas out of 80 locations

One-third replication cost, similar latency


Related work

- Classical name services [Grapevine/ClearingHouse] used static replication
 - Context-based names like Lampson's "descriptive names"

"the XEROX system [Grapevine] was then ... the most sophisticated name service in existence, but it was not clear that its heavy use of replication, light use of caching ... were appropriate"

```
msocket.bind([lat, long, radius])
msocket.send([msg])
```


Auspice GNS summary

Enables secure, name-based communication

- arbitrary name/location representation
- flexible endpoint principals
- handles all types of mobility
- Key differences from DNS for today's Internet
 - federation decoupling certification and resolution
 - active replication
 - demand-aware placement

Get your GUID at: http://gns.name

