NDN AND IP ROUTING CAN IT SCALE?

ASHOK NARAYANAN DAVID ORAN

CISCO

ICN and content routing

- ICN models propose different mechanisms to route content requests towards content
 - Publish/Subscribe: Use IP routing underlay to establish an overlay graph of nodes that exchange control information about content and run TCP/HTTP-type transport for data
 - Content routing: Push content awareness down to routers; collapse the content overlay and the IP underlay
- These are really different points on a routing continuum, rather than completely disparate solutions
 - Each can be described as a degenerate case of the other

Internet routing scalability

- PARC CCN/NDN proposes using existing IP routing protocols to carry "content routes"
 - Define a "content" address family in BGP
 - Interest packets carry content names in URI form, '/' separated
 - Forward packets based on longest-prefix match on content name
- Can we use current routing protocols to build an internetsized NDN routing system?
 - If so, what will it take?
 - If not, what do we do instead?

BGP scaling recap

- Today's biggest Internet routing table (the DFZ) carries about 4x10⁵ routes in BGP
 - This covers about 3.8x10⁹ IPv4 addresses, 6x10⁸ hosts today
 - Prefix routing & summarization thus gives us about four orders of magnitude
- In general, the DFZ has tended to grow quadratically
 - From 50k prefixes in 1998 to 250k prefixes in 2008, to 400k today
- There are many factors that drive the growth in DFZ size up or down
 - Up: Fragmentation of prefix advertisements due to traffic engineering, multi-homing, PI addressing
 - Down: High cost of TCAM & SRAM hardware for building forwarding ASICs, cost of upgrading routing hardware globally
 - This was studied in RFC4984
- Is this the highest BGP can go?

BGP scaling recap

- Let's look strictly at BGP as a routing protocol
 - Ignore the requirements imposed by a single routing table
 - Ignore IP forwarding ASIC issues
- MPLS VPN has introduced significantly higher BGP scaling requirements
 - Although no single table is bigger, PEs hosting many VPNs may carry 2 million+ routes
- High-end route reflectors today can handle ~3-4 million routes
 - This seems like a good estimate of what BGP can do today
- Is it enough?

BGP scaling recap

- What prevents BGP from scaling 10x higher?
- This is both a state problem and a rate problem
- It already takes quite some time for new BGP peers to "settle" i.e. converge all their state
- Update rates are driven by a number of factors
 - Prefix count
 - Network diameter (AS path length) not increasing in last 5 years
 - "Density" of connectivity high in the core of self-similar networks
 - Prefix "instability" doing better in last 5 years, MRAI?
- We can see no straightforward way to scale BGP by 10x in the short term
 - Last time, it took about 10 years to scale BGP by 10x

Size of ICN routing table?

- How big is an ICN routing table?
 - Let's look at what we need today
 - Assuming that future requirements growth will use up any future scalability improvements
- Some ICN schemes such as DONA use a flat namespace
 - Self-certifying, better security, more flexible
- We estimate an Internet of flat labels would have to support O(10¹²) routes today
 - Google has indexed >10¹² URLs
 - Web measured at 5x10¹⁰ text pages
- This is six orders of magnitude beyond BGP
 - ... so we are not optimistic to reach that anytime soon
- We need to compress the routing table

Size of ICN routing table?

- NDN compresses the routing table using longest-prefixmatch forwarding
 - Only prefixes carried in the routing table, not entire labels
- This limits the nature of content names
 - In general, data packets need to have unambiguous names
 - But for NDN routing, they need to start with unambiguous prefixes
- It is desirable to have location-independent data packet prefixes
 - Some literature asserts that "permanent names cannot have mutable semantics"
 - Location is a mutable semantic (both in terms of endpoint mobility as well as path changes)
 - So NDN routing cannot rely on topological prefix binding

Size of NDN routing table?

- There is already a global, unambiguous, locationindependent set of names we can use as prefixes – DNS names
 - NDN efforts use DNS names as first element in prefix
- There are 13x10⁷ DNS names currently assigned in the gTLDs (.com, .net, .org, .info)
 - Approx 9.5x10⁷ in .com alone
 - If we add in ccTLDs, the total number is close to 2x108
- A NDN routing table that carried only top-level domains as prefixes would have to carry N=2x10⁸ routes today
 - No useful summarization possible below this number

Size of NDN routing table?

- What if the routing table carried second-level and thirdlevel prefixes?
 - Large providers would want to have multiple data centers that are not exact duplicates of each other
 - e.g. <disney URLs>
- Let us assume that subdomains of content would follow a scale-free growth pattern
 - Degree of nodes in a scale-free graph follows a power law.
 Probability that a node has degree d is given by

$$P(d) = c.d^{-Y}$$
, where 2 < Y < 3, and c is a normalization const

- Evidence that web sites (links between web sites) and also internet routers (and links connecting them) form scale-free graphs
- Assume the probability that a first-level advertised domain would have d advertised sub-prefixes is given by this function

Size of NDN routing table

- Let number of first-level domains be N
- Expected total number of sub-prefixes advertised is given by $S = \sum_{i=1}^{N} i \times i^{-\gamma} = \sum_{i=1}^{N} i^{-(\gamma-1)} = H_{N,\gamma-1} \cong \zeta(\gamma-1)$

(last approximation holds for large values of N. Includes the top level domain)

- What is the value of the free parameter Υ?
 - Internet router scale-free graph matches Y = 2.1
 - Web scale-free graph matches Y = 2.4

Y	2.1	2.2	2.3	2.4	2.5
S	10.58	5.59	3.93	3.11	2.61

- So let's assume factor of 3, which means N_s=6x10⁸ routes
 - 200 times greater than BGP today ⁽³⁾

Other routing options?

LISP?

- ITR/ETRs still have to participate in a large routing database
- But there could be something here...

Compact routing algorithms?

- Scale-free nature of Internet graph means compact routing has low stretch...
- ... but high message update rate, and will be driven higher by these huge prefix counts
- No global dynamic compact routing algorithm known which can scale to these levels with reasonable stretch
- What about DHT/flat label routing algorithms?
 - Very high stretch, since the top-level ring will circle around many hundreds of times for such a large table

A path forward?

- We need more compression of the routing table.
 - At least six orders of magnitude total
 - It would be really nice if we could do it with flat content labels
- How?
- Insight 1: Topological aggregation of location-independent addresses is hard
 - There are many different statements of this property
 - Routing algorithms prefer topological aggregation
 - So let's see if we can exploit topology rather than ignore it
- Insight 2: The problem is hard because of a combination of things
 - A single O(10¹²) database isn't impossible
 - Neither is a global routing protocol spanning 200,000 routers
 - But the combination of both of them is where the problem is
 - So let's try to decompose the problem

Our proposal, briefly

- Retain topological properties of labels used in routing
 - ... and therefore compress the routing table topologically
 - But remove the requirement that these labels identify hosts
 - ... and therefore relax the requirement that content be transferred by one-to-one transport sessions
- Don't rely on implicit hierarchy (longest-prefix-match)
 - Partially-ordered list of labels
 - Routing selects the one with highest precedence for which there is a route
- Use a translation lookup to convert from content name to routing label(s)
 - Translate from "what this is" to "where it can be found"
- Use partially ordered list of content labels to compress the content-name→routing-label lookup database
 - Once again, use exact match instead of longest-prefix match
- More details in an upcoming paper

QUESTIONS?

BACKUP SLIDES

Routing Labels

- Interest packets will carry a partially ordered set of routing labels
 - Routing labels identify where the data in question is present
 - Label could represent a server, a subnet, a data center, a large aggregate route
- Routers forward interest packets by matching routing labels to routes, which are carried by a routing protocol
 - Preferentially forward towards the route matching highest-precedence label
 - But sophisticated forwarding may do better, spreading interests across:
 - Equal-cost next-hops to the same route
 - Multiple routes to labels of equal precedence
 - Routes of different cost, unequally/proportionally
 - Policy-based forwarding
- Why multiple routing labels?
 - As an explicit aggregation mechanism, instead of longest-match prefix
 - Routes for more specific labels may be advertised only closer to the destination, with more aggregate routes being advertised more broadly
 - A single IP address label with prefix routing can be used, but is less flexible
 - Plus this makes the label lookup service easier to manage, see later

Routing Label Examples

- Flat labels, can be assigned by provider
 - But must be globally unique
- Single ACME CDN server in VA, USA:
 - acme.cdn_L_ACDN_US_001C44_1A556C
- CDN array in VA, USA (behind load-balancer):
 - acme.cdn L ACDN US VA3 114
- Gateway to entire ACME VA data center 3
 - acme.cdn_L_ACDN_US_VA3
- Gateway to ACME CDN Eastern US AS
 - acme.cdn_L_ACDN_US_NAE

Routing Label Lookup

- Endpoint looks up the routing labels associated with a content name, and puts the labels into the Interest msg
 - Lookup could be done at gateway or intermediate hops like LISP
 - Endpoints or intermediaries can cache the locator labels and apply to similar content requests
- Interest packets carry both content ID/name and routing labels
 - Object lookup and caching done on basis of Content ID
 - Only routing/forwarding on basis of routing labels
 - But gateways/load-balancers can use Content-ID as well
- Lookup service maps content ID to routing labels
 - Mapping database distributed globally
 - Labels returned are not specific to sender
 - Which is why this is not source routing

Content-ID

- Content is identified by a Content-ID
- This is a partially-ordered set of content label strings
 - Highest precedence label uniquely identifies the object
 - Lower precedence labels describe content associations of the object
 - e.g. groups of content which contain this object
 - e.g. content labels that would be co-located with or close to this object
- Why multiple labels?
 - Because we want to scale the content lookup database in the same way as the routing table, but still want to use exact match
 - A single content-ID string with longest prefix match can be used, but is less flexible
- Content-ID is defined by the content publisher
 - Public identifier of the content object
 - Publisher should select labels such that the lifetime of the Content-ID is at least as long as the lifetime of the content object

Content-ID Examples

- Content-ID supports any of these formats
- Purely hierarchical strings (like NDN)

```
• G1 := {ashokn.org/blog/2011/Sep/19/01 | ashokn.org/blog | ashokn.org}
```

- Non-hierarchical strings
 - G2 := {cnn.com/video/1109/01a33v.mp4 | cnn.com/media/video, cnn.com/ASHOK cnn.com}
- Strings + flat IDs (like hashes)

```
• G3 := {CNN_1A33510DA92155E1
CNN_0D3321A9E1DA3870
CNN_VIDEO }
```

Purely flat IDs (like DONA)

```
• G4 := {14C61A00_080327713ADE237F | 14C61A00_298B3CFF2116AEDD }
```

Label Lookup Database

- The ID→Label Mapping database maps individual content labels to one or more routing labels
- Content-ID is *locatable* if the intersection of content labels and lookup database is non-empty
 - Only aggregate content labels need to be present in the database
 - This allows a lookup database of O(10⁸) entries to support O(10¹²) content objects with flat label matching (shown in the paper)
- Lookup database is replicated globally
 - Entire database replicated at Tier-1 sites or DHT
 - Lower-tier sites can implement caches
- Lookup database populated by content publishers
 - Publishers who use CDN hosting service get CDN routing labels from the hosting providers (could be multiple for large hosts)
 - Self-publishers use their own routing labels
 - Can combine the two for both efficiency and generality

Example 1

- Example 1: Ashok has a vanity website ashokn.org
- Buys hosting from GoMommy.com
- GoMommy gives Ashok content labels to use for his content
- Ashok associates his content with GoMommy labels

```
• ID := {ashokn.org/blog/2011/Nov21/main.html | gomommy.com/cust/useast/edc1/dcsc14 | gomommy.com/cust/useast | ashokn.org}
```

GoMommy has inserted routing labels into the lookup database:

```
• gomommy.com/cust/east → { gomommy.com_L_USE1_DC1 gomommy.com_L_US }
```

- Ashok doesn't insert anything into the lookup database...
- ... BUT, his Content-IDs are bound to GoMommy
 - And if he changes his hosting, the Content-IDs need to be changed

Example 1

- Client gets ID1 from an email
- Lookup returns labels {gomommy.com_L_USE1_DC1 | gomommy.com_L_US}
 - No routing labels for first, second or fourth content labels
 - Interest packet carries the ID and routing labels
- GoMommy has a global routing advertisement for their US AS gomommy.com_L_US
 - All routers route towards their US AS using the less specific routing label
- Within their AS, GoMommy has a route advertisement for gomommy.com_L_USE1_DC1 towards their US East Data Center 1
 - Routers within the AS can route towards the more specific routing label
- The load balancer which enters their data center sees the Content-ID
 - ... and determines that the content is on the "Server 14" cluster, routing the interest towards the load balancer in front of it
- The load balancer managing the Server 14 cluster can look at the content label for ashokn.org and route towards the specific server that has that content

Example 2

- Example 2: Jeff runs a small business Goldberg.com
- Buys hosting from CloudHost Inc
 - CloudHost is an international hosting company which has four datacenters spread across the world
 - They advertise the same routing label cloudhost.inc_L_glbl from different hosting ASes into the global Internet
- CloudHost gives Jeff routing labels for the server(s) hosting his content
- Jeff adds an entry into the lookup database for his company
 - goldberg.com → { cloudhost.inc_L_clust44 | cloudhost.inc_L_glbl }
- Jeff's Content-ID labels now reference his own entry
 - ID := {goldberg.com/sales/contact.htm | goldberg.com}
- This is a permanent Content-ID
 - If Jeff changes his hosting, he simply updates his entry in the lookup database
- Routing follows the same flow as in Example 1
 - In the global network, interests are automatically routed towards the closest CloudHost AS advertising cloudhost.inc_L_glbl
 - Within CloudHost's AS, the more specific label routes the interest towards server cluster44.
 - Server cluster44 can use the Content-ID to determine the content to be served

Example 2b

- Example 2b: Jeff adds Level-4 as a second hosting provider
- They give Jeff new routing labels
- Jeff updates his entry in the lookup database
 - He's sure to keep the globally routed labels from both providers at the same precedence

```
• goldberg.com → {
 cloudhost.inc_L_clust1, level4.cdn_srvr1 |
 level4.cdn_srvclust |
 cloudhost.inc_L_glb1, level4.cdn }
```

- Distant clients will automatically select the closest provider with Jeff's content – CloudHost or Level-4
- Once the Interest enters the provider's AS, more specific routing labels or content labels route the interest to the content
 - And the routing labels from the other provider are automatically ignored