CCN/NDN Protocol Wire Format and Functionality Considerations

G.Q.Wang¹, Christian Tschudin², Ravi Ravindran¹

[1] Huawei, Santa Clara, USA[2] University of Basel, Switzerland

(ICN-RG Interim Meeting, Boston)
Jan 2015

Agenda

- Motivation
- Wire Packet Considerations
 - Multiple TLV Schemas
 - Elastic TLVs
 - Forwarding Target
 - Non-Shareable Content
 - Context Handling
 - Interest Notification
- Header Compression
- Selectors Usage
- Caching as a service
- Packet Formats
- Summary

Motivation

- TLV discussions are primarily considering performance requirements.
- Future Internet Architecture has to accommodate other requirements too.
 - Flexibility
 - Scalability
 - Expressiveness
 which needs support at the wire format level
- Following are some of these requirements for future considerations.

Flexible TLV Schema(s)

- "One TLV to rule them all" is bad. Need support for a multiplicity of TLV schemas:
 - one (or few) TLV format for the fixed header
 - potentially many TLV flavors in the option fields and payload
 (policies might restrict what a net accepts, but the functionality is very useful)
- Examples:
 - To support Backward Compatibility and Service Expressiveness
 - forward a CCNx2.0 payload through a CCNx1.0 net
 - forward a NFN thunk [1] representation through CCNx1.0
 - Service composition [2]
- Relies on a generalized "name-to-forward-on" schema, see the "forwarding target ptr" slide later on
- Requires sufficient Type space in Interest/Data Global Header.
- In ccn-lite v0.2.0 and its multiprotocol support, a "switch code sequence":
 [0x80, NDNENC(schemalD)] (bytes according to schemalD....)

[1] Minolakis Sifalakis, Basil Kohler et al, "An Information Centric Network for Computing the Distribution of Computations", ICN, Siggcomm, 2014.
[2] Peyman Talebifard, Ravi Ravindran et al "Towards a Context Adaptive ICN based Service Centric Framework", Qshine, Q-ICN, 2014.

Elastic TLV for CCN

Variable "Length" definition to accommodate heterogeneous application/device/interface-capability contexts e.g. Optical, IoT

One possibility to support large Content Payloads

- (00) B/Unit-Size (01) KB/Unit-Size
- (10) MB/Unit-Size
- (11) GB/Unit-Size
- The proposal keeps it simple, in terms of limiting over head to 2/2 Type and Length, while using two bits to determine granularity of the payload.
- The selection of the *per-unit* resolution can be chosen by the application, based on the feedback from ICN forwarding layer, based on strategic path level feedback.

Identifying the Length Format to Support Elastic Payload

- Typical format of "k+L":
 - 2^k represents the number of size-level's,
 - 2^k represents the matching size
- "2+14" enables 4 size-levels with 2^14 of each component size
- How do we assign the size-level's?
 - Overlapping, as in, B, KB, MB, GB, or
 - Non-overlapping, as in, B, xKB, yMB, zGB (e.g., x=16, y=256, z=4096)

Forwarding Target (a.k.a Locator)

- Allow Interest forwarding to operate on something other than the Interest name proper (which nevertheless stays in the packet)
- Alternate targes can be an ICN Name, or Flat Label, or ...
 - /huawei/g.q/phone → /att/sc/ap-x [1]
 - alternate name or flat label for mobility mechanisms like Kite [2]
- Supports mobility, late-binding, or other application-centric requirements.
- Proposal: store target bits as Optional TLVs ("forwarding labels"), add a pointer ("forwarding target"). FL-flag indicates their presence
- The pointer field in the hop-by-hop hdr selects which label is the target T={Forwarding-Target} L=sizeof(offset) V=offset-of-"FT-Bytes"
- The Header-Len field is still used to access the Name-TLV (if FL-flag clear).
 Packet layout:

[1] Aytac Azgin, Ravi Ravindran, G.Q.Wang, "Scalable Mobility-Centric Architecture for Named data Networking", IEEE, CCNC (SCENE Workshop), 2014

[2] Yu Zhang, Hongli Zhang, Lixia Zhang, "Kite: A Mobility Scheme for NDN", ICN Siggcomm, 2014

Shareable versus Non-Shareable

- Non-Shareable content (e.g. conversational, transactional) can be on fast path without PIT/CS processing.
 - As communication is bi-directional
 - Include both Source/Destination Names
- As a new type of Interest/Data PDU

Context Handling

- Provision to include context metadata that can be processed in the Network Layer.
 - Contexts includes Identity/Location/Device etc.
 - Attachment to a Service Instance
 - Discovering Content/Services
 - Policy based Routing/Forwarding
 - Optional Interest TLVs

Interest Notification/Action

- Enable to Notify/Actions using Interest payload, e.g. IoT applications
- Distinguished by a new Interest Type.
- Bypass the PIT Processing, potentially new strategy forwarding rules (Notification Multicast)
- Name components can be label=value type.
- Could be handled in a special way by the network
 - E.g. also piggyback, a cacheable object with the Interest Notification.
- New type of Interest Packet

Using Selectors

- Should be a Protocol Feature that can be optionally enabled
 - Implication on the PIT design
- Selectors can be avoided in the network infrastructure with authoritative sources exist.
- Selectors are useful where authoritative source doesn't exist, and learning from cache or source is the only option.
 - Discovery Services, Inventory in Home, Campus etc.
 - Ad hoc V2V, IoT scenarios, Pub/Sub case

Header Compression

Hooks for header compression, especially for names.
 But encoding context switching could also be used for type dictionaries as in ccnb.

Examples:

- Ask downstream node to accept "name abbreviations".
 The name mappings would be stored in a "context", hence the need for a "contextID" field in the fixed header.
- IoT setting: use a 1+1 TLV schema internally, the gateway will expand it to 2+2 for the rest of the world.
- Remember MNP5 from modem times[1], TCP header compression, UDP ROHC [2], and 6LoWPAN.

^[2] RFC 1144, RFC 2058, RFC 4019 (Robust Header Compression)

Caching as a Service

- CCN/NDN domains may not have any caching at all.
- Or domains could enable caching/storage only at the edges.
- PARC document [1] on distributing PIT/CS/FIB functionality.
- Flexibility of handling different type of Interest/Data PDU – Sufficient global header Type space.

Proposed Packet Format

Interest/Data Type Space

Motivated by different type of forwarding processing.

Interest

- Interest
- Interest-Notification
- Interest-Conversational

Data

- Data
- Data-Conversational
- CCNx1.0 Interest/Data PDU is used as a reference for the proposal.
- Definition of Payload-Len/Header Len follows CCNx1.0.

Basic TLV Design

Elastic TLV for Content Payload

T= 2B (25) Standard Standard L* = 14 bits

(00) B/Unit-Size (01) KB/Unit-Size (10) MB/Unit-Size (11) GB/Unit-Size

For all other TLV Except Content Object TLV

T= 2B L = 2B

- We use the Elastic TLV structure in our proposal for the Content Payload.
- For the rest we use the 2/2 based TLV format.

Interest PDU

- 1B Type should be sufficient to different forms of Interest Payloads.
- 2B of Payload length should be enough to accommodate all the metadata fields related to Forwarding Target TLV, Context TLV etc.

Interest-Notification

Fixed Header (8B)	Header Length (2B)	Reserved (2B)	Pay Load* Length (2B)	Packet Type = Interest- Not. (1B)	Version (1B)		
	< Optional headers >						
Optional Headers	< Optional Forwarding Target/Label TLV >						
Interest Notification	Message Type = Interest-Not. Message Length* (2B)						
Message	Name TLV						
MetaData Payload	Metadata TLV (Context TLV)						
]	Security TLV						
Optional Content Object	< Optional Content Object >						

- This would be a different Interest Type.
- Optional Forwarding Target is still applicable
- Following the Interest Not. message could be a cacheable content object.

Interest-Conversational

Version (1B)	Packet Type = Interest- Con. (1B)	Pay Lo Length		Reserved (2B)	Header Length (2B)	Fixed Header (8B)
< Optional Forwarding Target/Label TLV >						Optional Headers
Message Type = Interest-Con. Message Length* (2B)						Interest Notification
Source Name TLV						Message
Destination Name TLV						
<metadata tlv=""> (Context TLV)</metadata>						MetaData Payload
Security TLV						

New Interest Type with Source and Destination
 Name TLV.

DATA PDU

- Fixed Size payload length to accommodate Elastic Content Payload
 - e.g. for GB should 6B : $2^{48} > 2^{44}$
- The Elastic PDU allows to attach payload of varying sizes with minimum overhead.

Data-Conversational PDU

Version (1B)	Packet Type = Data.Con (1B)	Pay Lo Length		Reserved (2B)	Header Length (2B)	Fixed Header (12B)
	Optional Headers					
Messag	Message Type = Data-Con. Message Length (6B)					Headers
	Data Message					
Metadata TLV						
T= 2B	(Content	Payload)	Flag Bits (2b)	* = 14 bits		Elastic Content
//Content						Payload
Security TLV						

New type of Data to handle conversational traffication

Summary

- CCN/NDN Protocol design not just on performance, but also on flexibility, scalability, and expressiveness.
- Several considerations laid out to be accounted for current design and future enhancements.
- Eventual consensus between CCN and NDN, do not desire two versions of the same protocol.
- Interest/Data Packet formats proposed for consideration.

