


- What are Content Delivery Networks?
- DNS based routing
- Server Load Balancing
- Content Routers
- Ethical questions
- Conclusion

www.cisco.com

## At the beginning were Web Caches


A Web Cache is a device that stores a local copy of more recently required HTTP objects and reacts as proxy server to clients' requests


CDN

© 2000, Cisco Systems, Inc.

www.cisco.com

## **Motivations for Content Delivery Networks**

- A set of caches "working" together
- Server farms are far from users.
- Internet congestion fails the best server architectures.
- Traffic peaks crash sites


DN © 2000, Cisco Systems, Inc.


www.cisco.com

# **Content Delivery Networks (CDNs)**

- Distributed Web Hosting
- Video-On-Demand
  - MPEG on LAN
  - Low/Mid-rate streaming on WAN
- Scalable Live Streaming
- Dynamic Content
- Conditional-Access Content
  - advertisements

CDN © 2000, Cisco Systems, Inc. WWW\_CTSCO.COITI


## **Example of CDN**


© 2000, Cisco Systems, Inc.

## **An Overlay Network over Internet**

 A CDN is an overlaid network of Caches, a.k.a. Content Servers, a.k.a. Delivery Nodes, a.k.a. Replicas


N © 2000, Cisco Systems, Inc.


## **Agenda**


- What are Content Delivery Networks?
- DNS based routing
- Server Load Balancing
- Content Routers
- Ethical questions
- Conclusion

www.cisco.com

N © 2000, Cisco Systems, Inc.

#### The idea: a new DNS Server Architecture


#### DNS queries for www.terena2000.com


#### **DNS-based CDNs**

- Host Names are used to redirect the traffic to the best replica
  - the replica selections happens when the name is translated to an IP address
- DNS servers become "Content Routers"
  - they measure as many metric as possible (RTT, Server Load, Layer 3 metrics, response time, etc.) to compute a replica routing table {{DNS-names, IP-SA} → IP-DA}
  - Metric measurement is not easy
  - Layer 3 metrics alone are not particularly meaningful

DN © 2000, Cisco Systems, Inc. WITH W. CISCO, COURT


#### **DNS-based CDNs Limitations**

- There are limitations
  - The granularity of redirection is an host name, not a URL
  - Content of large web sites cannot be split into multiple caches
  - It is difficult to use the same host name for static and dynamic content
- The Akamai approach:
  - Akamaized URLs: http://a836.g.akamaitech.net/7/836/123/e358f5db0045e/ www.terena2000.com/logo.gif
  - Proprietary request routing schemes based on traffic monitoring

DN 0.2000. Cisco Systems. Inc. WITH W...CISCOL.CO.IIII

#### **Extension to DNS-based CDNs**

- How to implement more granular DNS-based CDNs (e.g. how to look for the complete URL)?
  - HTTP/RTSP Redirect
- Redirection can be obtained in two ways
  - every server in the farm is capable to redirect
  - An SLB (Server Load Balancer) is capable to redirect
- Effective only in a Local Area

DN © 2000, Cisco Systems, Inc.

## The Next Step: URL-based CDNs

- URLs are used to redirect the traffic to the best Content Server
- URL routing requires TCP termination
  - TCP termination is complex and expensive
  - TCP termination introduces delay
- There will be only one TCP termination point
  - Close to the client?
  - Close to the server?

DN © 2000, Cisco Systems, Inc.

www.cisco.com

15


### **Agenda**


- What are Content Delivery Networks?
- DNS based routing
- Server Load Balancing
- Content Routers
- Ethical questions
- Conclusion

www.cisco.com

DN © 2000, Cisco Systems, Inc.


### **Server Farms**

- A reality today
  - Clients see a unique Virtual Server (IP address)
  - Traffic destined to the Virtual Server is load balanced among different Real Servers


DN 0 2000, Cisco Systems, Inc. W W W\_C1SCO\_, CO 1111

# **Server Load Balancing**


CDN 0 2000, Cisco Systems, Inc. W W W ... 184-13.

## **Server Load Balancing**

- Content-unaware (layer 4 switching)
  - TCP connections are not terminated by the SLB
- Content-aware (layer 7 switching)
  - TCP connections with both clients and servers are terminated
  - To support SSL (https) the SLB requires the server keys

CDN © 2000, Cisco Systems, Inc. WTW W...CTSCD1, COUNT

## **TCP Proxy**


#### **Limitations with SLB**

- Some applications require that TCP connections from the same client are redirected to the same server (Sticky Connections):
  - Shopping Cart
  - Searches
  - Forms
  - Economic Transactions
- Stickiness may be addressed/complicated by:
  - source IP address
  - cookies
  - SSL ID

CDN © 2000, Cisco Systems, Inc.

www.cisco.com

2.1


### **Agenda**

- What are Content Delivery Networks?
- DNS based routing
- Server Load Balancing
- Content Routers
- Ethical questions
- Conclusion

© 2000, Cisco Systems, Inc.


www.cisco.com

## **URL** routing

- Can we build a router that routes on URLs?
- YES, but:
  - statefull (we must terminate TCP)
  - complex packet parsing (we need the URL)
  - anycast router (a URL is associated to multiple replicas)
  - Do we have URL routing tables?
  - Do we have URL routing protocols?
  - Do we have metrics? How do we compute them?

N © 2000, Cisco Systems, Inc. WIN W. CTSCO., COUNTY

## Or even more complex


### **Content Delivery Control Protocols**

- Content Routers in series cannot all terminate the TCP session:
  - we don't want to reinvent X.25
- URL must be
  - extracted by the first Content Router
  - propagate by a Content Delivery Control Protocol
- Some protocols have been proposed:
  - HUP
  - Christmas Tree
  - ICAP
- Still in a very preliminary phase:
  - if successful, they can be integrated in the hosts.

CDN © 2000, Cisco Systems, Inc. 148 WW...CTS-CC-1, C-CHIII


## **Agenda**

- What are Content Delivery Networks?
- DNS based routing
- Server Load Balancing
- Content Routers
- Ethical questions
- Conclusion

DN © 2000, Cisco Systems, Inc.

© 2000, Cisco Systems, Inc.


www.cisco.com

27

## The Ethical question

- Is it ethical to deploy Content Routers in the Internet?
  - They hijack the packets
  - They spoof the addresses
  - They break the end-to-end model of IP

www.cisco.com


- What are Content Delivery Networks?
- DNS based routing
- Server Load Balancing
- Content Routers
- Ethical questions
- Conclusion


© 2000, Cisco Systems, Inc.

# **Sometime CDNs are very good!**


O 2000, Cisco Systems, Inc. WINW\_CISCO\_COIM

# Sometime are not so good!


DN © 2000, Cisco Systems, Inc. W. W. C. S.C. C. (CO IIII)


#### **Conclusions**

- Content Delivery Networks (CDNs) DNS-based will be widely deployed
  - CDNs are not only for web traffic, but also for multimedia streaming
  - Replicas will have slightly different content (e.g. local advertisement)
  - Content Peering is still an unsolved problem
- Server Farms and Server Load Balancing will be widely deployed
- Intrusive content routing poses:
  - ethical questions
  - scalability concerns

DN © 2000, Cisco Systems, Inc. Whith Wall Science, 2004 Hit