

Content-Centric Networks Namespace Tunnels in

Ivan O. Nunes, Gene Tsudik and Christopher Wood {ivanoliv, gene.tsudik, woodc1}@uci.edu University of California, Irvine

Agenda

- CCN Overview
- VPNs
- CCVPN: VPNs for CCNs
- Design
- Security
- Implementation & Evaluation
- Final Remarks

CCN Overview

- Named data, instead of host addresses
- Decouples Content from its location
- Allows in-network caching: potentially better networks utilization, lower latency...

- Network entities:
- **Producers:** generate and publish content under unique names
- **Consumers:** issue "interests" for contents containing such contents names
- **Routers:** forward interests and contents
- May cache content

IEEE LCN 2017

S

Content-Centric Networking: Overview

Routing:

Pending Interest Table (PIT):

- Table of pending interests and corresponding incoming interfaces
- Used to route the content back to the requesting consumer

– Forwarding Interest Base (FIB):

- Table of name prefixes and corresponding outgoing interfaces
- Used to route interests towards content producers (Longest Prefix Match of names)

Virtual Private Networks (VPNs)

Internet VPN

15

Virtual Private Network

- Support secure communication across the Internet
- Allows end-points to send/receive data as physical private network. if they were connected within the same

IEEE LCN 2017

 $\frac{\infty}{2}$

CCVPN

Big Picture

Design

- Parties:
- Consumer Side GW (Gc):
- Encapsulates outgoing consumer-issued interests
- Decapsulates incoming content
- Producer Side GW (Gp):
- Decapsulates incoming encapsulated interests
- Encapsulates outgoing content replies

The Big Picture

IEEE LCN 2017

22

Assumed to i) know **Gp**'s public-key or ii) share a symm. key with **Gp**

Generates a fresh Symm. Key K
 (used later on) and encrypts both
 the Consumer-issued Interest
 (Ip) and K with Gp's key

Assumed to i) know **Gp**'s public-key or ii) share a symm. key with **Gp**

- Generates a fresh Symm. Key K
 (used later on) and encrypts both
 the Consumer-issued Interest
 (Ip) and K with Gp's key
- Issues a new Interest (Ie) with Gp's namespace as prefix and encrypted Enc (Ip | | K) as payload

Assumed to i) know **Gp**'s public-key or ii) share a symm. key with **Gp**

- Generates a fresh Symm. Key K
 (used later on) and encrypts both
 the Consumer-issued Interest
 (Ip) and K with Gp's key
- Issues a new Interest (Ie) with Gp's namespace as prefix and encrypted Enc (Ip | | K) as payload
- 3. Store **K** in its PIT entry for **Ie**

IEEE LCN 2017

26

Upon receiving the encapsulated interest le, Gp then:

Upon receiving the encapsulated interest le, Gp then:

 Decrypts (using the shared key or it's secret key) Ie payload retrieving Ip and K

Upon receiving the encapsulated interest le, Gp then:

- Decrypts (using the shared key or it's secret key) Ie payload retrieving Ip and K
- 2. Store **K** in its PIT entry for **Ip**

- Decrypts (using the shared key or it's secret key) Ie payload retrieving Ip and K
- 2. Store **K** in its PIT entry for **Ip**
- 3. Forwards **Ip** towards the Producer

IEEE LCN 2017

30

Upon receiving the encapsulated interest le, Gp then:

- Decrypts (using the shared key or it's secret key) Ie payload retrieving Ip and K
- 2. Store **K** in its PIT entry for **Ip**
- 3. Forwards **Ip** towards the Producer

Notice that now both gateways store the fresh key K in their PITs.

Design: Content Encapsulation and Decapsulation

Gp share the symmetric key **K** decapsulation algorithms) causes Gc and Interest forwarding (w/ encapsulation and

IEEE LCN 2017

<u>3</u>2

Design: Content Encapsulation and Decapsulation

- **Gp** share the symmetric key **K** decapsulation algorithms) causes Gc and Interest forwarding (w/ encapsulation and
- K is associated to the corresponding Interest names in the Gc and Gp PITs

IEEE LCN 2017

ယ္ပ

Design: Content Encapsulation and Decapsulation

- Interest forwarding (w/ encapsulation and **Gp** share the symmetric key **K** decapsulation algorithms) causes Gc and
- K is associated to the corresponding Interest names in the Gc and Gp PITs
- Upon the arrival of the corresponding and use it to Encrypt/Decrypt, respectively Content the gateways fetch **K** in their **PIT**s

The Big Picture

CCVPN: Security

As long as Encryption schemes are secure encapsulated contents/interests. can not distinguish between different and network messages are padded, one

IEEE LCN 2017

<u>ვ</u>

CCVPN: Security

- As long as Encryption schemes are secure and network messages are padded, one encapsulated contents/interests. can not distinguish between different
- Authenticated (Non-Deterministic) (CCA-Security). confidentiality and integrity Encryption is used to ensure

CCVPN: Security

- As long as Encryption schemes are secure encapsulated contents/interests. and network messages are padded, one can not distinguish between different
- Authenticated (Non-Deterministic) (CCA-Security). confidentiality and integrity Encryption is used to ensure
- The actual Interests and contents are only visible inside the VPN

Network service running on the gateways

IEEE LCN 2017

- Network service running on the gateways
- CCNx software stack (C)
- Libsodium Crypto Library (C)

- Network service running on the gateways
- CCNx software stack (c)
- Libsodium Crypto Library (C)
- Intel Core i7-3770 octacore CPU @3.40GHz, with 16GB of RAM, running Linux (Ubuntu 14.04LTS).
- Gateways as high priority processes running in a single core

IEEE LCN 2017

- Network service running on the gateways
- CCNx software stack (C)
- Libsodium Crypto Library (C)
- Intel Core i7-3770 octacore CPU @3.40GHz, with 16GB of RAM, running Linux (Ubuntu 14.04LTS).
- Gateways as high priority processes running in a single core
- Content payload sizes set to 10 kilobytes.
- Interests always different => worst case performance

Testbed Network:

IEEE LCN 2017

- Metrics:
- Throughput (Mbps)
- Avg. RTT (seconds)

- Metrics:
- Throughput (Mbps)
- Avg. RTT (seconds)
- Experiments:
- 1 consumer vs. 1 producer (w/ increasing Interest issuance rate)
- Multiple consumers vs. 1 producer
- Multiple consumers and producers

IEEE LCN 2017

- Metrics:
- Throughput (Mbps)
- Avg. RTT (seconds)
- Experiments:
- 1 consumer vs. 1 producer (w/ increasing Interest issuance rate)
- Multiple consumers vs. 1 producer
- Multiple consumers and producers
- 2 Versions: PKE and Symm Key

1 consumer x 1 producer:

Avg. RTT [s]

N consumers vs. 1 producer:

Avg. RTT [s]

N consumers vs. N producers:

Avg. RTT [s]

Discussion

Modest processing and storage (20 MB for 100k entries) overhead in the gateways

Discussion

- Modest processing and storage (20 MB for 100k entries) overhead in the gateways
- Better performance possible with:
- Implementation optimization (CCNx)
- Distributed load and parallel processing
- Multiple gateways (and multiple cores) in a single domain
- Caching

Conclusion

- CCVPN enables VPN funtionality in ICNs
- Unlike Point-to-Point tunnels, multiple tunnel between physically separated private networks. Consumers share the same namespace
- Enables Content-Caching inside the VPNs

Future Work

- CCNxKE to bootstrap shared keys between gateways
- Gateway-to-Gateway Authentication
- DoS countermeasures
- Performance analysis with real-world streaming) applications (e.g., file sharing, video

IEEE LCN 2017

Questions?

IEEE LCN 2017