Wide-Area Distributed Storage Acceleration using MPTCP


Chawanat Nakasan, NAIST Lightning Talk @ PRAGMA 26 Tainan, Taiwan

Laboratory for Software Design & Analysis


Distributed Storage doesn't function well when distributed over wide area.


Unequal links in WAN prevents use of low-layer load balancing ...


... due to problems like packet ordering.


There are other problems too.


We plan to use SDN to create an overlay network.


Overlay Network

Physical Network

Then, use MPTCP to span the data transfer to multiple routes.


We expect:


that in the end, MPTCP can increase data rate

that we can use more routes thanks to SDN

and: that we shouldn't have to modify anything else too much.


Some challenges for MPTCP

- * Availability
- Very new, and few public implementations (iOS7)
- MPTCP is not in Mainline Linux yet.
- * Memory constraints
- TCP requires memory to maintain connection state and transfer window
- * Application-layer fine-tuning
- Can applications get better performance if they manage MPTCP directly?(even if Transport is a layer separate from Application)

Insanely fast data rate (not my work, link here)

10Gbps Ethernet x 6 links => 51 Gbps

