A dive into the caching performance of Content Centric Networking

Giuseppe Rossini, Dario Rossi
Telecom ParisTech, Paris, France - first.last@enst.fr

Abstract—Content Centric Networking (CCN) is a promising architecture for the diffusion of popular content over the Internet. Radically departing from content-oblivious IP networks, CCN pushes content-awareness down the networking stack. By relying on in-network caching, CCN reduces the overall network load, as requests no longer need to travel until the content originator, but are typically served by a closer CCN router along the path.

While the system design of CCN is sound, gathering a reliable estimate of CCN caching performance in the current Internet scenario is challenging, due to its large scale and to the lack of agreement in some critical elements of the evaluation setup. In this work, we add a number of important pieces to the CCN puzzle. First, we pay special attention to the locality of the user request process, as it may be determined by user interest or language barrier. Second, we consider the existence of possibly multiple repositories for the same content, as in the current Internet, along with different CCN interest forwarding policies, exploiting either a single or multiple repositories in parallel.

To widen the relevance of our findings, we considering multiple topologies, content popularity settings, caching replacement policies and CCN forwarding strategies. Summarizing our main result, we find that though the use of multiple content repositories can be beneficial from the user point of view, it may however counter part of the benefits in case the CCN strategy layer implements simple forwarding policies.

I. INTRODUCTION

With the mass-market adoption of bandwidth intensive applications, the explosion of video over the Internet and its forecasted growth [8], the TCP/IP architecture is showing, more than ever, its limits. The largest part of network traffic is today represented by popular content (e.g., video portals such as YouTube or Hulu, large files and movies shared over P2P applications or one-click Web hosting services, broadcast of sport events, popular blogs or Websites, etc.) that is downloaded repeatedly across network links from several users [2]. Redundancy in network traffic is due to the fact that IP networks merely provide host-to-host communication: on the one hand, the Internet became the first and largest multiservice network due to the underlying IP principles of being general purpose and agnostic to the transferred content; on the other hand, these principles makes it very hard optimize the diffusion of popular content under the TCP/IP paradigm.

To overcome this limit, service-specific optimizations have generally been built over the top of the infrastructure, such CDN and P2P overlays. Hence, for each specific applications, a plethora of devices such as Web proxies and P2P accelerators have been deployed that offer caching functionalities at the edge of the network. If caching reduces indeed in-network

traffic, each of these "network boosters" is targeted for a specific application, which makes this solution simply not scalable for the future Internet evolution.

More recently, some potentially disruptive architectures have started challenging this traditional approach, featuring a service-independent solution to the problem of network traffic redundancy. These architectures propose an interesting new paradigm, that radically deviates from the *content-oblivious* philosophy of IP networks, and instead advocates to make networks *content-oriented*, i.e., aware of the content they carry. In the last years, a number of proposals have seen the light, that are generally grouped under the Information Centric Networking (ICN) umbrella, and that are overviewed in [7]. Among the different ICN proposals, Content Centric Networking (CCN) [11] is one the most promising: in CCN, content is sent in reply to *interest packets* addressing *named data chunks*, any may get cached by any CCN router along the way back to the request originator.

In CCN routers, caches de facto replace traditional buffers: while the aim of an IP router is to dismiss packets as quickly as possible (i.e., by forwarding them to the next hop interface), the aim of a CCN router is instead to keep the most popular data for the longest possible time. Caching function promises to significantly reduce the network load, as the most popular content needs to transit across the core of the network only once, for the first user, while subsequent users will access one of the copies cached by some CCN router in the path.

Clearly, whether CCN will be widely deployed is a matter of cost and performance benefits. Yet, despite the large caching literature that already exists, a number of architectural details makes CCN study challenging and novel at the same time. Differently from previous studies, CCN routers are arranged as arbitrary network topologies. Moreover, CCN stores very small data chunks, of the order of a single packet, as opposite to traditional architectures where full objects (or very large chunks) are generally cached. Furthermore, each new object request generates a stream of requests for data chunks: hence, the request arrival process is highly correlated, unlike in traditional caching studies. Finally, the large size of CCN router caches and the tremendous size of Internet catalogs, makes the study of CCN performance a daunting task.

In this work, we dive into CCN performance by means of simulation, angling for a realistic Internet-wide YouTube-like catalog. By exploring several system aspects –such as multiple topologies, content popularity settings, caching replacement policies, user locality models, YouTube content repository

settings and CCN forwarding strategies—we get a grip of CCN performance.

II. REFERENCE CCN SYSTEM MODEL

In CCN, users request content by sending interest packets for named data chunks to their CCN access router: in case such data is already stored in the router cache (also known as content store in CCN), it is immediately sent back in reply to the user interest. Otherwise, the CCN router inserts a reference to the interface from where the interest came from in the Pending Interest Table (PIT) and forwards the interest packet on some interfaces (aka faces in CCN) according to the Forwarding Information Base (FIB) set by a strategy layer. In case multiple requests for the same content hit a CCN router that has already created a PIT entry (but has not received the content yet), the PIT is appended with references to the latter requests: this way, CCN performs request aggregation, reducing further the network traffic. Potentially, in case the data of interest is not cached at any content store of intermediate CCN routers, interest packets reach the original data repository. The data chunk sent in response to the interest packet travels then back according to PIT information, and PIT references are removed once interests are satisfied by sending data on the corresponding interfaces.

Despite the strategy layer plays an important role in the interest forwarding, only a very simple one is considered in the original CCN proposal, where the "default strategy is to send an interest on all broadcast capable faces then, if there is no response, to try all the other faces in sequence" [11]. While this strategy is efficient is searching the local neighborhood and will eventually find the content of interest, it may be complex to tune in practice. Indeed, while TCP relies on the estimation of Round Trip Time (RTT) beteween data and acknowledgements for self-clocking, CCN breaks the end-toend assumption: as the CCN termination end-point may vary from chunk to chunk, the same goes for the corresponding RTTs between interests and data. Hence, setting an appropriate face timeout is not trivial, since long values may result in high delay for the user, while short values may trigger unnecessary requests. Also, the strategy is not optimized in case data is available at multiple source repositories – which is commonplace in today's Clouds, due to data replication over multiple points of presence (PoP) for resiliency, load balancing and low service latency.

In this work, we consider the impact that alternative strategy layers have on the overall CCN caching performance. As we describe in the reminder of this section, to gather representative CCN performance we consider a network of CCN routers, configured with different cache replacement policies, and interconnected by either regular or real topologies. The CCN network serves a realistic Internet-wide YouTube-like catalog, whose objects may have a geographically biased popularity and are possibly stored at multiple PoPs.

A. Evaluation scenario

While work on ICN/CCN performance has started to appear [3]–[5], [7], [13], it generally considers (i) simple cascade or trees topologies (with the exception of [7]), (ii) modest catalog sizes (varying from 1,000 [7] to 20,000 objects [4], [5]) and (iii) small cache sizes (varying from 6.4MB [13] to 50MB [5] and 2GB [4]).

To counter these limitations we (i) consider both a regular 4×4 torus topology, as well as the topology of the GEANT network, interconnecting the European research and education institutions. As for (ii), we consider the catalog size of YouTube, estimated by [6] to amount to 10^8 video files, having geometrically distributed size with 10 MB average [9], yielding to a 1 PB catalog. As for (iii), motivated by technological constraints of nowadays memory access speeds, we select as in [3] the size of individual caches equal to 10 GB: thus, each cache can only store a very small portion (10 GB/1 PB=10^{-5}) of the whole catalog.

We assume to operate in a non-congested regime and consider links of infinite bandwidth, so that the network delay matches the propagation delay of each link. We notice further that CCN studies typically implement a Least Recently Used (LRU) cache replacement policy [4], [5], [7], [13]. Yet, we argue as in [3] that, due to the fact that CCN caching operations must happen at line speed, even LRU may be complex to implement in practice – hence, we also consider a random replacement policy (RND) in the evaluation. Finally, we set CCN data chunk size to 10KB as in [4], [5].

B. Multiple repositories and strategy layer

As it happens for IP networks, we assume that forwarding and routing happen at two separate timescales. In other words, an external routing process modifies the FIB at low frequency, so that paths between CCN routers and repositories can thus be considered constant during each simulation.

As previously stated, nowadays Cloud services may replicate data in several PoPs. An high level view of the scenario is depicted in Fig. 1 (using the 4×4 torus topology for the sake of illustration). We consider that content is either stored at a single repository |R| = 1 or at multiple repositories $|R| \ge 1$. In the single repository case, we forward interests along the shortest path toward the repository. In the multiple repositories case, we instead consider two forwarding policies: specifically, interests are forwarded either (i) along the shortest path leading to the closest repository, or (ii) along multiple shortest paths leading to all repositories in parallel. Since we do not consider local access networks, no broadcast interface is available, as routers are interconnected with point-to-point links. Hence, performance of the original strategy [11] should lay between the above two extreme cases. Also, we expect the use of parallel paths to improve user-centric performance, at the price of an increased interest (and data) load on CCN

For the sake of simplicity, in the following we consider that content can be stored in either a single or four data-center locations $|R|=\{1,4\}$. On each simulation, the location of

Fig. 1. High level view of the CCN scenario.

the $\left|R\right|$ repositories is randomized, and results are averaged over 40 runs to smooth out stochastic variability.

C. Content popularity and locality of users requests

As usually assumed in the literature and pointed out in [6] for YouTube, we consider *content popularity* to follow a Zipf distribution. At the same time, as there is no consensus on the exponent α of the Zipf distribution in the CCN literature (α varies between 1 [7] and 2.5 [4]), we select a large range of values for $\alpha \in [0.5, 2.5]$ for a more robust analysis (more details later on Sec. III-A).

We model the aggregate arrival of new *object requests* as a Poisson process (having average rate $\lambda=20Hz$). Notice that once a user requests the first chunk of a given object, it will also generate the subsequent interests for the following chunks to completely download the file. Notice further that, while in IP networks a user sending rate is typically determined by some end-to-end congestion control algorithm (e.g., TCP), this end-to-end model no longer holds under CCN. At the same time, as CCN does not implement a TCP replacement for the time being, we assume for the sake of simplicity that users have a fixed interest window of size w=1 (in other words, users wait for their outstanding interest to be satisfied by a data chunk before sending out a new interest).

Concerning the *user requests*, we foresee that irrespectively of the content popularity model and user arrival rate, there can be a locality bias in the request generation process. Reasons for this bias are easily figured out by considering, e.g., the language barrier in the GEANT network, that interconnects several European countries each speaking a different idiom.

To take this bias into account without affecting the overall popularity distribution we "polarize" the user requests as follows. For each new request, we first randomly generate an object ID according to a Zipf popularity distribution. Then, we map this new request for ID to a random user u in the network (say, user a in Fig. 1), attached to an access CCN router C(u): in case this is the first request for ID, we set $C_0(ID) = C(u)$. Once subsequent requests for ID are generated, we bias the

user extraction process so to favor the selection of users closer to $C_0(ID)$ (say, user b will be more likely chosen than c in Fig. 1). Specifically, a candidate user v is extracted at random over the whole network, and the distance $d(C(v), C_0(ID))$ is evaluated: the request will then be mapped to this new user with a probability P(d) that monotonously decreases with this distance (represented with fading user color in Fig. 1). If the mapping fails due to P(d), new candidates are extracted at random until the mapping succeeds. In this work, for the sake of simplicity, we select

$$P(d) = \max\left(0, 1 - \frac{d}{\mathcal{L} + 1}\right) \tag{1}$$

with a locality radius \mathcal{L} within which the content is confined equal to $\mathcal{L}=2$. In practice, candidates behind the same access CCN router $C_0(ID)$ will always be accepted, candidates at one (two) CCN hop(s) will be accepted with probability 2/3 (1/3), and faraway candidates will never be accepted. This simple model allows for some "penetration" in the language barriers, as sometimes neighboring countries have shared languages (e.g., France, Belgium and Luxembourg, or Austria, Germany and Switzerland, or Italy and Switzerland, etc.).

At the same time, we also point out that in the case of a national ISP language barriers no longer apply. As such, we also consider a simpler model where the content is equally popular among all users (say a, b, c), so that requests may come *uniformly* at random from any user – notice that (1) degenerates in the uniform model for $\mathcal{L} \to \infty$.

III. PERFORMANCE EVALUATION

This section reports results of our simulation campaign. We use a custom CCN chunk-level simulator, developed under the Omnet++ framework, that we make available to the scientific community at [1]. For each simulation point, we collect the metrics of interest when the cache hit rate converges to a stationary value (which usually take about 1 hr of simulated time from the time the caches fill up), and we average results over 40 simulation runs.

As for any caching system, CCN promises to reduce the amount of traffic flowing in the network, and to reduce latency for the end users as well. Typically, the efficiency of a cache is measured in terms of the *hit rate* or, in CCN terms, the probability that the content chunk of interest is found at a given content store.

As CCN implements a network of caches, it is also important to consider the *hop distance* traveled by an interest before a content store is hit – and the corresponding data travels back until the interest originator. Indeed, the hop distance roughly reflects the overall load on the network and the end-user delay. At the same time, from the chunk-level hop distance it is hard to relatively compare performance across different topologies (due to difference in the absolute path lengths) and users (as it mixes chunks of popular and unpopular content).

To overcome the above limits, we define an object-level metric that relatively weights the hop distance with respect to

Fig. 2. Effort values for (i) the set of files representing the 95-th percentile of the request distribution, with empty point and (ii) the 100-th most popular file, with filled point. Along the effort curves, labels report (i) the ID of the file corresponding to the 95-th request percentile and (ii) the cumulative percentage of requests involving the 100 most popular files.

topological properties of the considered network. Given a user u and an object j, we denote the downloading *effort*

$$\eta_{u,j} = \frac{\sum_{i=1}^{\operatorname{size}(j)} d_i}{|D|\operatorname{size}(j)} \tag{2}$$

where size(j) represents the size (in chunks) of object j, d_i represents the distance traveled by the i-th chunk of file j and |D|=d(C(u),R(j)) represents the shortest path distance between the CCN access router C(u) of user u and the nearest repository R(j) storing j. Notice that d_i only counts CCN router hops, so that η varies in the range [0,1]: when $\eta \to 0$ a user finds the whole object in the content store of its CCN access router; when $\eta \to 1$, the content is downloaded entirely from the nearest repository.

Finally, as a simple metric to evaluate the whole system efficiency, we take into account the raw *number of data and interest messages* sent over the CCN network (during the first hour of simulated time, as simulation duration may differ across runs).

A. The popularity dilemma

Due to lack of consensus on the Zipf popularity settings, let us start by a preliminary investigation of the system performance for varying exponent α . For the sake of simplicity, we refer to a *baseline scenario* with a 4×4 torus network, LRU replacement policy, uniform demands and a single repository.

By definition, the Zipf distribution probability equals $P(X=i)=\frac{1/i^{\alpha}}{C}$ with $C=\sum_{j=1}^{|F|}1/j^{\alpha}$ where i is the rank of the i-th most popular file in a catalog of size |F| files. Thus, P(X=i) corresponds to the percentage of requests for the i-th object, and we further denote $\Pi_i=\sum_{j=1}^i P(X=j)$ as the cumulative percentage of requests directed to the set of i most popular objects.

Fig. 2 reports, as a function of α , two effort curves. The curve with empty points refers to the object representing the 95-th percentile of the request distribution, averaged over all

Fig. 3. CCN performance at a glance: hit rate (top), raw data amount (middle) and download effort (bottom). Labels report baseline performance for LRU policy, under uniform requests directed to a single repository. Bars show performance differences with respect to baseline.

users (i.e., $\mathbb{E}_u[\eta_{u,ID}]$ with ID such that $\Pi_{ID} = 95\%$); notice that this ID varies with α , and is reported on the labels next to the curve. For low values of α (e.g., $\alpha = 0.5$), the 95% of requests span over a almost the entire catalog (e.g., 90.3M out of 100M videos): in turn, this yields to a continuous stream of interests reaching the repository ($\eta \approx 1$). As alpha grows, the number of objects that make the 95% bulk of requests is significantly smaller, making caching highly effective. For large α however, the problem becomes trivial: e.g., at $\alpha=2$, out of the 100M files catalog, only 120MB of cache are required to cache the 12 files responsible for 95% of the request, so that $\eta \approx 0$. The sharp transition phase happens between $\alpha=1.25$ (the bulk of requests concerns about 50k files, or 500TB storage space) and $\alpha = 1.5$ (234 files or about 2.4GB), that we therefore consider as boundaries for the Zipf exponent in the remainder of the evaluation.

To further support this selection, consider in Fig. 2 the curve with filled points, that instead refers to the 100-th most popular object (i.e., ID=100). In this case, labels next to the curve report Π_{100} , i.e., the cumulative percentage of requests involving the 100 most popular files. While the effort to download the 100-th file initially decreases for growing α , a counter-intuitive phenomenon takes place for $\alpha>1.5$, where the effort increases again despite the content store size can store up to 1000 objects. In this case, the 100-th file is so rarely requested that the first time it is downloaded from the repository has a high impact on the overall effort during the whole simulation – once more confirming that $\alpha>1.5$ seems an unreasonable choice.

B. Performance at a glance

Fig. 3 shows CCN performance at a glance, reporting the chunk-level hit rate (top plots), the raw amount of data chunks flowing in the network (middle plots) and the effort to download the file corresponding to the 95%-th request percentile ($\eta_{95\%}$ for short, bottom plots).

For each popularity setting $\alpha=1.5$ (left plots) and $\alpha=1.25$ (right plots), labels in the plot report the performance of the *baseline* scenario with LRU caches, single repository and uniform requests. Bars then report the absolute difference with respect to the baseline, gathered for different caching replacement (LRU vs RND), number of repositories and strategy layer settings (*single* path for |R|=1, and *closest* vs all repositories when |R|=4), and request locality (uniform $\mathcal{L} \to \infty$ vs biased $\mathcal{L}=2$).

Notice that the *absolute* CCN performance varies significantly with α : for $\alpha=1.5$, CCN achieves high hit rate (80%), and the 95% most popular requests only travel halfaway toward the repository ($\eta_{95\%}=0.51$); for $\alpha=1.25$ despite average cache efficiency is still satisfactory (52%), the 95%-th most popular files is now practically downloaded from the repository ($\eta_{95\%}=0.99$).

At the same time, the *relative* trends of the different scenarios are however consistent across popularity settings. First, notice that when a simple RND replacement is used instead of a LRU strategy, the hit rate reduces by only a few percentage points. Similarly, localizing content requests only mildly ameliorate the caching performance.

Above all, the strategy layer settings have the largest impact. Consider first the case where interests are forwarded over the shortest path (labeled as single for $|R|=1,\ closest$ for |R|=4). When multiple repositories are available, nodes have on average a closer repository (w.r.t the single repository case), hence exhibit a higher hit rate, and as a consequence the amount of data reduces significantly. At the same time, notice that the download effort (for the ID corresponding to 95% of the cumulative requests) increases: despite paths are now shorter, multiple independent diffusion trees rooted at each repository now forms, which reduces the likelihood of interest aggregation at each CCN router.

When the strategy layer forwards interests toward all repositories in parallel, this clearly translates into a higher data volume: yet, notice that the number of data packets only slightly more than doubles, despite |R|=4 paths are used in parallel. Moreover, though the per-object download effort decreases (which is due to the more aggressive strategy, and beneficial from the user point of view), this happens to the detriment of the per-chunk hit rate. This behavior is explained through the increased cache contention, as the use of parallel paths forces eviction on multiple CCN content stores. Thus, simple strategy layer policies may result in suboptimal tradeoffs (we discuss some potential solution in Sec. IV).

C. Object-wise performance

We now turn the attention to the performance that users may expect when downloading objects corresponding to different levels of popularity. Fig. 4 depicts the per-object effort η_{ID} , where ID represents the popularity rank, with lowest ID objects being the most popular. For the sake of brevity, we now only report the $\alpha=1.5$ case, though considerations reported here also qualitatively apply at other popularity settings.

Fig. 4. Per-object performance: impact of strategy layer (top), topology and request locality (bottom) on the download effort.

The top plot of Fig. 4 shows the joint impact of the strategy layer and of the repository availability. We report object whose ID falls in the range $ID \in [10,10^4]$, as this limited support already spans the full range for the $\eta_{ID} \in [0,1]$ metric. Irrespectively of CCN settings, the top-10 objects gets always cached at the access CCN router ($\eta_{ID}=0$ for $ID \leq 10$), while objects toward the tail of the catalog are always served by the repository ($\eta_{ID}=1$ for $ID \geq 10^4$). When $ID \in [10,10^4]$, performance of roughly one fourth of the requests (as $\Pi_{10}=76.4\%$ for $\alpha=1.5$) are instead affected by settings of the strategy layer.

Interestingly, notice that the use of a single path in case of multiple repositories (closest policy) actually increases the relative effort (by about a factor of two for the first 100 elements). As previously observed, this is due to multiple independent CCN trees building up. Despite the *absolute* path length is shorter than in the single repository case (recall from Fig. 3 that the absolute number of messages reduces under the closest policy), the interests travel *relatively* further than before, and are more likely to approach the repository due to the reduced level of interest aggregation in the PIT.

When instead all the shortest paths to all repositories are used in parallel, the download effort reduces further compared to both the closest and single policies. Yet, the gain with respect to a single repository is modest, which follows from the increased cache competition.

Finally, the impact of the network topology (torus vs GEANT) and of the request spatial properties (uniform vs locally biased requests) is shown in the bottom plot of Fig. 4. For the sake of illustration, we fix other settings to LRU caching policies, popularity exponent $\alpha=1.5$, with |R|=4 repositories served by a closest policy. First, notice that performance is very similar under either topology, and that furthermore the simple regular torus topology provides conservative results (for the effort metric). As expected, spatially confined requests are beneficial to CCN: intuitively, non-uniform requests reduce caching contention and increase aggregation, yielding to a higher caching efficiency.

IV. DISCUSSION

The move from a network offering access to hosts to a network offering access to data constitutes, beyond any doubt, a paradigm shift. In the relatively short history of telecommunication networks, this shift may be comparable the introduction of packet switching, who ultimately led to the Internet as we know it. Nowadays, one of the primary use of the Internet is to access content, either generated from other users or from major media providers – yet, whether such content will be king [12] can still be a matter of discussion. Indeed, as any important shift, the move toward information centric networks will happen only if it can provide a substantial economic advantage by means of a technological breakthrough. It is thus imperative to quantify the performance of information centric networks: in this paper, we focus on Content Centric Networking (CCN) and, by means of simulation, assess its efficiency in serving a YouTube-like catalog.

Our results yield several insights on CCN performance, that can assist future research on the topic. First, we have shown CCN performance to be strongly dependent on the popularity model of users requests, as even slight variation on the Zipf exponent α can have a dramatic impact on the system performance. Moreover, recent work has shown that popularity of Internet catalogs may be better fit by a Mandelbrot-Zipf distribution [10], that in reason of its heavier request tail can be cached less efficiently with respect to the Zipf model. A precise answer to whether CCN can keep its promise is thus strongly related to the ability in precisely measuring and modeling this crucial system aspect.

Second, though the locality of user requests can simplify the caching problem, it does however not suffice in making the problem scalable – hence, the ability to build large (multi GB or TB) caches, capable of running at (several Gbps) line speed seems another necessary piece to solve the CCN puzzle. Third, on the positive side, our results show that a random replacement policy can be used as a replacement for LRU with limited performance loss – simplifying thus line speed requirement. Fourth, topology of the CCN network seems to have the least impact, so that investigation of simple topologies (e.g., regular torus) may represent a good first approximation in further investigation.

Fifth, the strategy layer has, by far, the largest impact on CCN performance. Our results show that, in case the original content is stored by multiple repositories, part of CCN interest may be offset if simple forwarding strategies are used. Indeed, in case CCN forwards requests for data that is not locally available toward the closest repository only, this reduces the level of request aggregation at CCN routers, loosing one of the main CCN advantages. In case CCN forwards requests toward all repositories in parallel, this instead yields to an increased competition in the CCN router caches, resulting in the eviction of cached content from multiple paths, and reducing the overall cache hit probability. As such, the design of more intelligent CCN strategy layers, that either exploits aggregation or at least reduces the cache contention, remains an interesting open

point, to which we offer some initial guidance.

A first solution that exploits aggregation requires to keep a per-object state in CCN routers: on any request for new objects, the router could flood the first interest on all interfaces, receiving a number of matching data chunks in reply. Then, subsequent interest for the same object could then be forwarded only along the interface from where the matching data (i) arrived first (e.g., the quickest path to a cache) or (ii) traveled the least number of CCN routers (i.e., the shortest path to a cache). Notice that as not all data chunks of the same object are necessarily cached, the flooding process could be repeated on any change of the delay (or path length) to the cache selected in the previous flooding cycle. This strategy successfully exploits aggregation in case the closest useful cache does not lie along the shortest path toward the repository.

A second stateless solution would instead probabilistically exploit parallel paths: indeed, following all paths with the same depth is not necessary, as alternate paths are generally longer than the shortest one. Hence, interests would be forwarded with probability 1 along the path toward the closest repository, whereas they could be forwarded with a decreasing probability along other paths. For instance, alternate paths could be taken with probability $P(d) = \beta^d$ (with d the number of hops already traveled by the message, that could be carried in the CCN packet header, and $\beta \in [0,1)$ a backoff parameter) so that neighborings cache would be explored with (exponentially fading) probability. Benefits of this stateless strategy would follow from the reduced amount of contention in CCN caches.

REFERENCES

- [1] ccnSim homepage. http://www.infres.enst.fr/ \sim drossi/ccnSim.
- [2] A. Anand, C. Muthukrishnan, A. Akella, and R. Ramjee. Redundancy in network traffic: findings and implications. In ACM SIGMETRICS, pages 37–48, 2009.
- [3] Somaya Arianfar and Pekka Nikander. Packet-level Caching for Information-centric Networking. In ACM SIGCOMM, ReArch Workshop, 2010
- [4] G. Carofiglio, M. Gallo, and L. Muscariello. Bandwidth and Storage Sharing Performance in Information Centric Networking. In ACM SIGCOMM, ICN Worskhop, pages 1–6, 2011.
- [5] Giovanna Carofiglio, Massimo Gallo, Luca Muscariello, and Diego Perino. Modeling Data Transfer in Content-Centric Networking. In ITC, 2011.
- [6] M. Cha, H. Kwak, P. Rodriguez, Y.Y. Ahn, and S. Moon. I tube, you tube, everybody tubes: analyzing the world's largest user generated content video system. In ACM IMC, pages 1–14, 2007.
- [7] J. Choi, J. Han, E. Cho, T. T. Kwon, and Y. Choi. A Survey on Content-Oriented Networking for Efficient Content Delivery. *IEEE Communications Magazine*, pages 121–127, 2011.
- [8] Cisco visual networking index: Forecast and methodology, 201020132015. http://www.cisco.com/en/US/solutions/collateral/ ns341/ns525/ns537/ns705/ns827/white_paper_c11-481360.pdf.
- [9] P. Gill, M. Arlitt, Z. Li, and A. Mahanti. Youtube traffic characterization: a view from the edge. In ACM IMC, pages 15–28, 2007.
- [10] M. Hefeeda and O. Saleh. Traffic modeling and proportional partial caching for peer-to-peer systems. *IEEE/ACM Transactions on Network*ing, 16(6):1447–1460, 2008.
- [11] Van Jacobson, Diana K Smetters, Nicholas H Briggs, James D Thornton, Michael F Plass, and Rebecca L Braynard. Networking Named Content. In ACM CoNEXT, 2009.
- [12] Andrew Odlyzko. Content is not king. First Monday, 6(2), 2001.
- [13] Ioannis Psaras, Richard G Clegg, Raul Landa, Wei Koong Chai, and George Pavlou. Modelling and Evaluation of CCN-Caching Trees. IFIP Networking, 2011.