ndnSIM: a modular NDN simulator

http://ndnsim.net

ALEX AFANASYEV
ILYA MOISEENKO
LIXIA ZHANG


Goals

- Simulate basic NDN operations
- Packet-level interoperability with CCNx implementation
- Modular architecture
 - C++ classes for every NDN component
 - Face, PIT, FIB, Content store, and Forwarding strategey
- Scenario-defined module selection
 - Different management schemes for PIT
 - Different replacement policies for content store
 - Different forwarding strategies
- Ease of extensions
- Ease of use: plug and experiment


Ultimate Goal

- Establishing a common platform to be used by the community for all CCN/NDN simulation experimentations
 - So that people can compare/replicate results


Basic network simulation model in NS-3


ndnSIM extension of network simulation model


Node structure overview


- Abstract interfaces of content store, PIT, FIB, and forwarding strategy.
- Each simulation run chooses specific scheme for each module

Core NDN protocol (ndn::L3Protocol)

- aggregates and manages all communication channels (Faces)
 - adding faces and registers necessary callbacks
 - removing faces
- receives packets from Faces and direct them to a scenario-selected forwarding strategy

Faces (ndn::Face)

- Abstraction from underlying protocols
 - callback registration-deregistration
 - packet encapsulation


Not yet implemented Can be done quickly if/ once the need identified

Content Store

- In-network cache abstraction
 - add item
 - lookup item
- Currently available implementations of replacement policies
 - (default) Least-recently used (ns3::ndn::cs::LRU)
 - First-in-first-out (ns3::ndn::cs::FIF0)
 - Random (ns3::ndn::cs::Random)
- A desired content store module is selected and configured in simulation scenario

```
ndn::StackHelper ndnHelper;
ndnHelper.SetContentStore ("ns3::ndn::cs::LRU", "MaxSize", "100");
```

Pending Interest Table (PIT)

- Abstraction to maintain state for each forwarded Interest packet
 - Create, Lookup, Erase entry
- Each PIT entry stores
 - Interest packet itself
 - list of incoming faces + associated info
 - list of outgoing faces + associated info
 - forwarding strategy tags
 - e.g., reference to a delayed processing queue
- Size of PIT can be limited in simulation scenario
 - Available policies for new PIT entry creation:
 - (default) persistent (ns3::ndn::pit::Persistent): a new entry will not be created if limit is reached
 - LRU (ns3::ndn::pit::LRU): when limit is reached, insertion of a new entry will evict the oldest entry
 - Random (ns3::ndn::pit::Random): when limit is reached, insertion will evict a random entry

Forwarding Information Base (FIB)


- Abstraction to store information about name prefixes
 - Add, Remove, LongestPrefixMatch
- Every FIB entry stores
 - prefix
 - list of (ranked) Faces
 - forwarding strategy tags
 - · per-prefix limits, data-plane stats, etc.
- FIB, PIT, and Content Store implemented as a trie-like structure
 - every name component is a node in a tree
 - node's children organized in a hash map
 - leafs contain pointers to FIB/PIT/CS entries

FIB population

- Manually
- Default route
 - all interfaces added to default route
 - forwarding strategy make a choice
- Global routing controller
 - calculate SPF
 - install a best-route for prefix
- May add support for quagga-based population
 - rely on Direct Code Execution NS-3 module
 - use real routing protocol implementations (e.g.NDN prefixes distribution by OSPFN)

Forwarding strategies

- Abstraction for Interest and Data processing
 - OnInterest, OnData, WillErasePendingInterest, RemoveFace, FailedToCreatePitEntry, DidCreatePitEntry, WillSatisfyPendingInterest, and many other overrideable events
- Extensions
 - NACKs
 - Data plane status performance
- Available strategies
 - Flooding strategy
 - Smart flooding strategy
 - Best-Route strategy


Simulator usage by early adopters & ourselves

- Forwarding strategy experimentation
 - behavior in the presence of
 - link failures
 - prefix black-holing
 - congestion
 - resiliency of NDN to DDoS attacks (interest flooding)
- Content-store evaluation
 - evaluation different replacement policies
- NDN for car2car communication
 - Evaluations of traffic info propagation protocols
- Exploration of SYNC protocol design
 - Experimentation of multiuser chat application whose design is based on SYNC (chronos)

NDN experimental extensions

- Interest NACKs to enable more intelligent, adaptive forwarding
- Congestion control by Limiting the number of pending Interests
 - per-face
 - per-FIB-entry
 - per-FIB-entry-per-face
- Satisfaction ratio statistics module
 - per-face (incoming/outgoing)
 - per-prefix
 - configurable time granularities
- A initial set of simple application modules


Interest NACK

- Solves dangling state problem
 - when router cannot satisfy nor forward, it sends Interest NACK
 - removes PIT entry
- Signals downstream to action
 - explore other paths to find destination
 - avoid congested paths
- Details
 - NACK code added to Interest
 - Interest NACK carries the same nonce
 - basic protection against spoofing
 - NACK codes
 - Duplicate
 - No data/no prefix
 - Congestion
 - ...

Limits on number of pending Interests

- Limit based on bandwidth-delay product
 - Assuming a know size (average) of interest packets
 - # interests = capacity / (AvgDataSize + AvgInterestSize)
- Different granularities
 - per face (incoming/outgoing), per prefix (FIB/PIT)
- Pending Interest removed by
 - received Data
 - timeout
 - (optionally) NACK
- Features
 - prevents congestion
 - provides base for DDoS protection mechanisms
 - may result in link underutilization

An initial set of applications


- ndn::ConsumerCbr
 - generates Interest traffic with predefined frequency
- ndn::ConsumerBatches
 - generates a specified number of Interests at specified points of simulation
- ndn::Producer
 - Interest-sink application, which replies every incoming Interest with Data packet

Scalability numbers

- Memory overhead (on average)
 - per simulation node
 - Node without any stacks installed: 0.4 Kb
 - Node with ndnSIM stack (empty caches and empty PIT): 1.6 Kb
 - For reference: Node with IP (IPv4 + IPv6) stack: 5.0 Kb
 - per PIT entry: 1.0 Kb
 - per CS entry: 0.8 Kb
- Processing speed: on single core 2.4 Ghz cpu
 - ~50,000 Interests per wall clock second
 - ~35,000 Interests + Data combined per wall clock second
- MPI support of NS-3
 - manual network partitioning
 - close to linear scaling with number of cores with good partitioning

Other CCN Simulators

ccnSim

- primarily focused on cache behavior research
- smaller memory footprint
 - more abstractions and simplifications
 - simplified Interest/Data packet formats (e.g., names restricted to number vectors?)
- Not very modular for easy extension

CCNPL-Sim

- based on custom discrete event simulator (SSim)
- limited flexibility for extensions
 - needs a content routing scheme as inter-layer between SSim and CCNPL-Sim?
 - How to use this for forwarding strategy experimentation?

NS-3 Direct Code Execution + ccnd

- most realistic evaluation of the prototype implementation
- high per-node overhead
- Difficult to experiment with different design choices
 - need to be implemented in real code first

Try out ndnSIM and let us know your thought/comments/bug reports/new feature requests!

http://ndnsim.net