Tecnología Digital IV: Redes de Computadoras

Clase 6: Nivel de Aplicación - Parte 4

Lucio Santi & Emmanuel Iarussi

Licenciatura en Tecnología Digital Universidad Torcuato Di Tella

27 de Marzo 2025

Agenda

- Protocolos de la capa de aplicación
 - Streaming de video: DASH
 - Distribución de archivos peer-to-peer (BitTorrent)
- Redes de distribución de contenido (CDNs)

Aplicaciones P2P - BitTorrent

Arquitectura peer-to-peer (P2P)

- No hay un servidor
- Comunicación directa entre hosts/peers
- Los peers solicitan/ofrecen servicios a otros peers
 - Auto-escalabilidad
- Los peers tienen conectividad intermitente; cambian direcciones IP
- Ejemplo: intercambio de archivos P2P (e.g. <u>BitTorrent</u>)

BitTorrent: distribución de archivos P2P

- Los archivos se dividen en pieces (o chunks) de 256 kB
- Cada peer de un swarm envía y recibe chunks de archivos

BitTorrent: distribución de archivos P2P

- Cuando un peer se une a un swarm:
 - No posee chunks (los irá acumulando a lo largo del tiempo por medio de los demás peers)
 - Se registra en el tracker para obtener la lista de peers y se conecta a peers "vecinos"

- Durante las descargas, los peers suben chunks a otros peers
- Los peers pueden cambiar el conjunto de peers con quienes se intercambian chunks
- *churn*: los *peers* pueden venir e irse dinámicamente
- Cuando un peer obtiene el archivo completo, puede irse (peer "egoísta") o permanecer en el torrent (peer "altruista")

BitTorrent: pedido y envío de chunks

Pedido de chunks

 En todo instante, distintos peers poseen diferentes subconjuntos de los chunks del archivo

 Periódicamente, cada peer solicita a los demás la lista de chunks que ellos poseen

 A partir de esta info se solicitan los chunks faltantes (rarest first – los más "inusuales" primero)

 A veces, la política es random first

BitTorrent: tit-for-tat

Envío de chunks: tit-for-tat

- Un peer envía chunks a los cuatro peers que le envían chunks a mayor velocidad
 - Los demás peers no reciben nada (choked peers)
 - El "top 4" se reevalúa cada diez segundos
- Cada 30 segundos se selecciona aleatoriamente otro peer y se le envía chunks
 - "optimistic unchoking"
 - El peer seleccionado puede subirse al "podio" de los top 4

- (1) A selecciona a B vía optimistic unchoking
- (2) **A** entra en el "top 4" de **B**; **B** envía *chunks* a **A**

Streaming de video y CDNs

Streaming y CDNs: contexto

- El tráfico de streaming es el mayor consumidor de ancho de banda en Internet
 - Netflix, YouTube, Amazon Prime: 80% del tráfico residencial de ISPs (2020)
- Desafío: escala cómo alcanzar a miles de millones de usuarios
- Desafío: heterogeneidad
 - Cada usuario tiene distintas características (e.g., cableado vs. móvil)
- Solución: infraestructura distribuida (a nivel de aplicación)

Video

- Secuencia de imágenes mostradas a una tasa constante
 - e.g., 24/30 imágenes por segundo
- Una imagen (digital) es un arreglo de píxeles (cada píxel se representa con bits)
- Codificación: utilizar redundancia dentro de y entre imágenes para reducir la cantidad de bits del video
 - espacial: dentro de la imagen
 - temporal: de una imagen a la siguiente

codificación espacial:

en vez de enviar *N* valores del mismo color, se envían sólo dos valores: el color (violeta) y la cantidad de repeticiones (*N*)

cuadro i

codificación temporal: en vez de enviar el cuadro i+1 completo, se envían sólo las diferencias respecto del cuadro i

cuadro i+1

Compresión de video

- CBR (constant bit rate): la tasa de codificación está fija
- VBR (variable bit rate): la tasa cambia de acuerdo a cuánto cambia la codificación espacial/temporal
- Ejemplos:
 - MPEG1 (CD-ROM) 1.5 Mbps
 - MPEG2 (DVD) 3-6 Mbps
 - MPEG4 (usado en Internet;
 64Kbps 12 Mbps)

codificación espacial:

en vez de enviar *N* valores del mismo color, se envían sólo dos valores: el color (violeta) y la cantidad de repeticiones (*N*)

cuadro i

codificación temporal: en vez de enviar el cuadro i+1 completo, se envían sólo las diferencias respecto del cuadro i

cuadro i+1

Streaming de video almacenado

Desafíos principales:

- El ancho de banda del servidor al cliente puede cambiar a lo largo del tiempo (con niveles de congestión cambiantes)
- La pérdida de paquetes y el delay por congestión pueden demorar la reproducción del video o deteriorar su calidad

Streaming de video almacenado

Streaming: desafíos

- Reproducción continua: el tiempo de reproducción debe coincidir con el tiempo del video original
 - Los delays de la red son variables (jitter), de modo que será necesario hacer buffering en el cliente
- Interactividad: el cliente puede pausar, adelantar, rebobinar, etc.
- Pérdida de paquetes / retransmisiones

15

Streaming de video: buffering

 El buffering y el delay de reproducción "compensan" el delay de la red

Transmisión adaptable: DASH

Protocolo **DASH**: Dynamic Adaptive Streaming over HTTP

Servidor

- Divide el archivo de video en chunks
- Cada chunk se codifica a distintas tasas
- Estas codificaciones se almacenan en archivos distintos
- Los archivos se replican en diversas CDNs
- Un manifiesto provee URLs para los distintos chunks

Cliente

- Estima periódicamente el ancho de banda disponible desde el servidor
- A través del manifiesto, solicita un chunk por vez
 - Elige la máxima tasa de codificación sostenible dado el ancho de banda actual
 - Puede escoger diferentes tasas en diferentes instantes de tiempo (y también desde distintos servidores)

Transmisión adaptable: DASH

- "Inteligencia" en el cliente: determina
 - Cuándo pedir un chunk (para evitar buffers vacíos o colapsados)
 - Cuál tasa de codificación pedir (mayor calidad cuando haya disponibilidad de mayor ancho de banda)
 - Dónde pedir un chunk (puede utilizar la URL de un servidor cercano o con un ancho de banda mayor)

Streaming de video = codificación + DASH + buffering

Redes de Distribución de Contenido (CDNs)

¿Cómo ofrecer streaming de **millones** de videos a cientos de miles de usuarios **simultáneos**?

- Servidor "enorme" (?)
 - Punto único de falla
 - Congestión
 - Caminos largos (posiblemente congestionados) a muchos clientes distantes
 - No escala

Redes de Distribución de Contenido (CDNs)

¿Cómo ofrecer streaming de **millones** de videos a cientos de miles de usuarios **simultáneos**?

- Alternativa: almacenar múltiples copias de los videos en diversos sitios geográficamente distribuidos – CDNs
 - Incluso, con servidores ubicados en varias redes de acceso (ISPs)
 - Proximidad a los usuarios
 - Akamai: 360.000 servidores instalados en más de 135 países y en más de 1350 redes a lo largo del mundo

Componentes de una CDN

Distribución de contenido multimedia

- Las CDNs almacenan copias del contenido multimedia (ej. Breaking Bad) en sus nodos
- Los usuarios, al solicitar el contenido, reciben un manifiesto del proveedor (ej. Netflix)
 - Mediante éste, el cliente puede obtener el contenido a la mayor tasa de transferencia soportada
 - Puede elegir una tasa o una copia distinta si ej. hay congestión

1D4 2025