CS 640: Introduction to Computer Networks

Aditya Akella

Lecture 12 -Multicast

Multicast

- · Unicast: one source to one destination
 - Web, telnet, FTP, ssh
- · Broadcast: one source to all destinations
 - Never used over the Internet
 - LAN applications
- · Multicast: one source to many destinations
 - Several important applications
- · Multicast goal: efficient data distribution

2

Multicast Example Applications

- · Broadcast audio/video
- Push-based systems
- Software distribution
- · Web-cache updates
- Teleconferencing (audio, video, shared whiteboard, text editor)
- Multi-player games
- Server/service location
- · Other distributed applications

.

The Road Ahead

- IP Multicast Service Basics (host API)
- Host/Router Interaction
- Multicast Routing Basics
- · MOSPF/DVMRP

5

IP Multicast Architecture Service model/API Hosts Hosts Routers Multicast routing protocols (various)

Logical Addressing/Naming

- Single name/address maps to logically related set of destinations
 - Destination set == multicast group
- Key challenges: dynamics & scalability
 - Single name/address independent of group growth or changes

7

Multicast Router Responsibilities

- Learn of the existence of multicast groups (through peer advertisements)
- · Identify incident links with group members
- Establish state to route packets
 - Replicate packets on appropriate interfaces
 - Routing entry:

Grp, incoming interface List of outgoing interfaces

8

IP Multicast Service Model (rfc1112)

- Each group identified by a single IP address
- · Groups may be of any size
- Members of groups may be located anywhere in the Internet
- · Members of groups can join and leave at will
- · Senders need not be members
- · Group membership not known explicitly

IP Multicast Addresses

- · Class D IP addresses
 - 224.0.0.0 239.255.255.255

1 1 1 0 Group ID

- · How to allocate these addresses?
 - Well-known multicast addresses, assigned by IANA
 - Transient multicast addresses, assigned and reclaimed dynamically
 - e.g., by "sdr" program

10


IP Multicast API

- · Sending same as before
 - Use sockets as usual, send to multicast IP
- Receiving two new operations
 - Join-IP-Multicast-Group(group-address, interface)
 - Leave-IP-Multicast-Group(group-address, interface)
 - Receive multicast packets for joined groups via normal IP-Receive operation
 - Implemented using socket options

11


TTL-based Multicast Scope Control

 TTL expanding-ring search to reach or find a nearby subset of a group


Administrative Scope Control

 Administrative TTL Boundaries to keep multicast traffic within an administrative domain, e.g., for privacy or resource reasons


Service model

Host-to-router protocol
(IGMP)


Multicast routing protocols
(various)

Internet Group Management Protocol

- \cdot End system to router protocol is IGMP
- Each host keeps track of which mcast groups it has subscribed to
 - Socket API informs IGMP process of all joins
- Objective is to keep router up-to-date with group membership of entire LAN
 - Routers need not know who all the members are, only that members exist

15


How IGMP Works


- · On each link, one router is elected the "querier"
- Querier periodically sends a Membership Query message to the all-systems group (224.0.0.1), with TTL = 1
- On receipt, hosts start random timers (between 0 and 10 seconds) for each multicast group to which they belong

16

How IGMP Works (cont.)


- When a host's timer for group G expires, it sends a Membership Report to group G, with TTL = 1
- Other members of ${\it G}$ hear the report and stop their timers
- Routers hear <u>all</u> reports, and time out non-responding groups
 "Soft state" again

17

How IGMP Works (cont.)

- Note that, in normal case, only one report message per group present is sent in response to a query
- Query interval is typically 60-90 seconds
- When a host first joins a group, it sends one or two immediate reports, instead of waiting for a query

IP Multicast Architecture Service model Hosts Host-to-router protocol (IGMP) Multicast routing protocols (various)

Routing Techniques

- Basic objective routers must collectively build distribution tree for multicast packets
- · Flood and prune
 - Begin by flooding traffic to entire network
 - Prune branches with no receivers
 - Examples: DVMRP, PIM-DM
 - Unwanted state where there are no receivers
- Link-state multicast protocols
 - Routers advertise groups for which they have receivers to entire network
 - Compute trees on demand
 - Example: MOSPF
 - Unwanted state where there are no senders


20


Routing Techniques (Contd.)

- · Core based protocols
 - Specify "meeting place" aka core
 - Sources send initial packets to core
 - Receivers join group at core
 - Requires mapping between multicast group address and "meeting place"
 - Examples: CBT, PIM-SM

Shared vs. Source-Based Trees

- · Source-based trees
 - Separate shortest path tree for each sender
 - DVMRP, MOSPF, PIM-DM, PIM-SM
- Shared trees
 - Single tree shared by all members
 - Data flows on same tree regardless of sender
 - CBT, PIM-SM


Shared vs. Source-Based Trees

- · Source-based trees
 - Shortest path trees low delay, better load distribution
 - More state at routers (per-source state)
 - Efficient for dense-area multicast
- Shared trees
 - Higher delay (bounded by factor of 2), traffic concentration
 - Choice of core affects efficiency
 - Per-group state at routers
 - Efficient for sparse-area multicast

25

Multicast OSPF (MOSPF)

- Add-on to OSPF (Open Shortest-Path First, popular link-state, intra-domain routing protocol)
- Multicast-capable routers flag link state routing advertisements
- Link-state packets include multicast group addresses to which local members have joined
- Routing algorithm augmented to compute shortestpath distribution tree from a source to any set of destinations


Link Failure/Topology Change Source 1 Receiver 2


Impact on Route Computation


- Can't pre-compute multicast trees for all possible sources
- Compute on demand when first packet from a source S to a group G arrives
- · New link-state advertisement
 - May lead to addition or deletion of outgoing interfaces if it contains different group addresses
 - May lead to re-computation of entire tree if links are changed


29


Distance-Vector Multicast Routing

- DVMRP consists of two major components:
 - A conventional distance-vector routing protocol (like RIP)
 - A protocol for determining how to forward multicast packets, based on the routing table
- · DVMRP router forwards a packet if
 - The packet arrived from the link used to reach the source of the packet (reverse path forwarding check - RPF)
 - If downstream links have not pruned the tree


Failure of IP Multicast

- · Not widely deployed even after 15 years!
 - Use carefully e.g., on LAN or campus, rarely over WAN
- Various failings
 - Scalability of routing protocols
 - Hard to implement TCP equivalent

 - Hard to get applications to use IP Multicast without existing wide deployment
 Hard to get router vendors to support functionality and hard to get ISPs to configure routers to enable multicast
 - · Economic incentives?

35

Next Lecture

- · IP-Foo
 - NAT
 - IPv6
 - Tunneling
 - Management
- · 10/19
 - Mid-term
 - In-class
 - Closed-book