Polynomial-time what-if analysis for communication networks: An automata-theoretic approach

Stefan Schmid et al.*

Nice to meet you!

Polynomial-time what-if analysis for communication networks: An automata-theoretic approach

Stefan Schmid et al.*

Nice to meet you!

Polynomial-time what-if analysis for communication networks: An automata-theoretic approach

Stefan Schmid et al.*

Patent pending, INFOCOM 2018

New in Austria, looking for collaborations etc.

G.I.F. project

* most importantly: Jik Srba (Aalborg University) and Chen Avin (Ben Gurion University)

Polynomial-time what-if analysis for communication networks: An automata-theoretic approach

Stefan Schmid et al.*

Formal methods are *the* hot topic in networking!

And your expertise may be one of the most urgently required ones...

Communication Technologies (CT) @ Uni Vie

- Vision and mission: Make networked systems self-*
 - Self-repairing
 - Self-stabilizing
 - Self-adjusting
 - Self-"driving"

- Using different methodologies
 - Algorithms and analysis (LPs, online/approx. algorithms, etc.)
 - Formal methods (e.g., automata theory and synthesis)
 - Machine-learning (e.g., data-driven optimizations)

Communication Technologies (CT) @ Uni Vie

- Vision and mission: Make networked systems self-*
 - Self-repairing
 - Self-stabilizing
 - Self-adjusting
 - Self-"driving"

- Using different methodologies
 - Algorithms and analysis (LPs, online/approx. algorithms, etc.)
 - Formal methods (e.g., automata theory and synthesis)
 - Machine-learning (e.g., data-driven optimizations)

Uwe Nestmann (CONCUR 2016)

Communication Technologies (CT) @ Uni Vie

- Vision and mission: Make networked systems self-*
 - Self-repairing
 - Self-stabilizing
 - Self-adjusting
 - Self-"driving"

- Using different metal
- Algorithm From practice ies
 Algorithm From practice ies
 For Ideally: From practice ies
 Ideally: bnline/approx. algorithms, etc.)

Why Self-*? Complexity and Human Errors!

Datacenter, enterprise, carrier networks: mission-critical infrastructures.

But even techsavvy companies struggle to provide reliable operations.

We discovered a misconfiguration on this pair of switches that caused what's called a "bridge loop" in the network.

A network change was [...] executed incorrectly [...] more "stuck" volumes and added more requests to the re-mirroring storm.

Service outage was due to a series of internal network events that corrupted router data tables.

Experienced a network connectivity issue [...] interrupted the airline's flight departures, airport processing and reservations systems

Credits: Nate Foster

Why Self-*? Lack of Good Debugging Tools!

The Wall Street bank anecdote: datacenter outage of a Wall Street investment bank led to revenue loss measured in USD 10⁶ / min!

Quickly, assembled emergency team:

The compute team: quickly came armed with reams of logs, showing how and when the applications failed, and had already written experiments to reproduce and isolate the error, along with candidate prototype programs to workaround the failure.

The storage team: similarly equipped, showing which file system logs were affected, and already progressing with workaround programs.

The networking team: All the networking team had were two tools invented over twenty years ago [ping and traceroute] to merely test end-to-end connectivity. Neither tool could reveal problems with the switches, the congestion experienced by individual packets, or provide any means to create experiments to identify, quarantine and resolve the problem.

Source: «The world's fastest and most programmable networks»
White Paper Barefoot Networks

Why Self-*? Lack of Good Deb

Who was blamed?

The Wall Street bank anecdote: datacenter outage of a Wall Street investment bank led to revenue loss measured in USD 10⁶ / min!

Quickly, assembled emergency team:

The compute team: quickly came armed with reams of logs, showing how and when the applications failed, and had already written experiments to reproduce and isolate the error, along with candidate prototype programs to workaround the failure.

The storage team: similarly equipped, showing which file system logs were affected, and already progressing with workaround programs.

The networking team: All the networking team had were two tools invented over twenty years ago [ping and traceroute] to merely test end-to-end connectivity. Neither tool could reveal problems with the switches, the congestion experienced by individual packets, or provide any means to create experiments to identify, quarantine and resolve the problem.

Source: «The world's fastest and most programmable networks»
White Paper Barefoot Networks

Why Self-*? Flexibility!

Communication networks are becoming more flexible (general) and software-defined.

Traditional networks: *distributed* and *fixed* algorithms and functionality, *blackbox*

Software-Defined Networks (SDNs): centralized control, *bring-your-own-algorithm*, passive match-action rules (*verifiable*)

Why Self-*? Flexibility!

Communication networks are becoming mor (lexible (general) and software-defined. **Innovation in** Ctrl software Ctrl Ctrl Ctrl Ctrl Ctrl One reason for Google's move to SDN early on. And a reason why Vint Cerf envies young researchers...

Traditional networks: *distributed* and *fixed* algorithms and functionality, *blackbox*

Software-Defined Networks (SDNs): centralized control, *bring-your-own-algorithm*, passive match-action rules (*verifiable*)

Software-Defined Networks (SDNs)

- Networks become programmable, open and more general
 - "the Linux of networking"
 - Support expressive forwarding: matchaction on Layer-2 to Layer-4
 - Programmatic, adaptive control
- But also introduces new challenges:
 - More general = harder?
 - E.g., decoupling (remote controller)

Exploiting flexibilities introduces novel algorithmic problems!

Software-Defined Networks (SDNs)

- Networks become programmable, open and more general
 - "the Linux of networking"
 - Support expressive forwarding: matchaction on Layer-2 to Layer-4
 - Programmatic, adaptive control
- But also introduces new challenges:
 - More general = harder?
 - E.g., decoupling (remote controller)

What's new? Examples.

- Traditional traffic engineering: routes can only be influenced indirectly, using link weights as knobs, only shortest paths
- SDN: direct control over forwarding rules and hence routing paths
- Routes also do not have to be destination-based or confluent (but can depend on other header fields)
- Routes may even contain *loops* (not a simple path but a walk): steered through network functions to provide complex network service (service chain)

(Short) congestion-free update schedule?

(Short) congestion-free update schedule?

Just one red block: r1

Two blue blocks: b1 and b2

Dependencies: update b2 after r1 after b1.

Many Open Problems

- Instance of combinatorial reconfiguration theory (known from games)
- We know for flow graphs forming a DAG:
 - For k=2 flows, polynomial-time algorithm to compute schedule with minimal number of rounds! For general k, NP-hard.
 - For *general constant k* flows, polynomial-time algorithm to compute **feasible update**
- Some results for other transient properties besides congestion-freedom:
 - Transient loop-freedom
 - Waypoint enforcement
- Everything else: unkown!
 - In particular: what if flow graph is not a DAG?

Further reading:
ACM PODC 2015
ACM SIGMETRICS 2016
ICALP 2018
Etc.

Many Open Problems

- Instance of combinatorial reconfiguration theory (known from games)
- We know for flow graphs forming a DAG:
 - For k=2 flows, polynomial-time algorithm to compute schedule with minimal number of rounds! For general k, NP-hard.
 - For *general constant k* flows, polynomial-time algorithm to compute **feasible update**
- Some results for other *transient properties* besides congestion-freedom:
 - Transient loop-freedom
 - Waypoint enforcement
- Everything else: unkown!
 - In particular: what if flow graph is not a DAG?

Further reading:
ACM PODC 2015
ACM SIGMETRICS 2016
ICALP 2018
Etc.

Exists research on consistency checking middleware...

Trend: Virtualization

- Routers, switches, middleboxes run on commodity x86 hardware
- A.k.a. virtual switches
- Mainly in datacenters
- Many complex algorithms in the dataplane (e.g., parsing, flow caching): Uncharted security landscape!

Virtual Switches are Complex, e.g.: (Unified) Packet Parsing

Ethernet

Virtual Switches are Complex, e.g.: (Unified) Packet Parsing

Ethernet

Virtual Switches are Complex, e.g.: (Unified) Packet Parsing

Ethernet

Compromising the Cloud

Compromising the Cloud

Compromising the Cloud

Automated Network Verification

- Recent years: growing interest in high-level languages for programming networks, some ad-hoc...
- ... some with solid semantic foundations
- E.g., NetKAT: sound and complete equational theory
 - Primitives for *filtering, modifying and transmitting packets*
 - An instance of Kleene algebra with Tests (KAT)
 - Can be used, e.g., for checking reachability

Automated Network Verification

 Recent years: growing interest in high-level languages for programming networks, some ad-hoc...

- ... some with solid semantic foundations
- E.g., NetKAT: sound and compre
 - Primitives for *filtering*, *modifying* and
 - An instance of Kleene algebra with,
 - Can be used, e.g., for checking reg

Perhaps the hottest topic in networking these days...: Nate and Dexter's papers highly cited.

WNetKAT

WNetKAT. Kim G. Larsen, Stefan Schmid, and Bingtian Xue. OPODIS 2016.

- A weighted SDN programming and verification language
- Goes beyond topological aspects but account for:
 - actual resource availabilities, capacities, costs, or even stateful operations

E.g.: Can s reach t at
cost/bandwidth/latency x?

WNetKAT

WNetKAT. Kim G. Larsen, Stefan Schmid, and Bingtian Xue. OPODIS 2016.

- A weighted SDN programming and verification language
- Goes beyond topological aspects but account for:
 - actual resource availabilities, capacities, costs, or even stateful operations

The Good News

The Bad News

- Networks are becoming more programmable and logically centralized, have open interfaces, ...
- ... are based on formal foundations
- Enables a more automated network operation and verification!

- For many traditional networks (still predominant!), such benefits are not available yet
- Super-polynomial time for verification:
 PSPACE-hard (NetKAT) or even
 undecidable (WNetKAT)
- Other limitations: e.g., fixed header size

Things get more complex when one wants to check properties under failures.

Our Contribution

Independently of the number of failures! No need to try combinations.

Reachability, loopfreedom, waypointing, etc.!

Polynomial-Time What-if Analysis for Prefix Rewriting Networks

Case Study: MPLS networks or Segment Routing networks. **Widely deployed** by ISPs!

MPLS and SR: Special Rules

The clue: exploit the specific structure of MPLS rules.

Rules of general networks (e.g., SDN):

arbitrary header rewriting

VS

in $x L^* \rightarrow out x L^*$

(Simplified) MPLS rules:

prefix rewriting

in $x L \rightarrow out x OP$

where *OP* = {*swap,push,pop*}

MPLS and SR: Special Rules

The clue: exploit the specific structure of MPLS rules.

How MPLS Networks Work

MPLS: forwarding based on top label of label stack

Default routing of two flows

How MPLS Networks Work

MPLS: forwarding based on top label of label stack

How MPLS Networks Work

Fast Reroute Around 1 Failure

MPLS: forwarding based on top label of label stack

Default routing of two flows

For failover: push and pop label

One failure: push 30: route around (v_2, v_3)

Fast Reroute Around 1 Failure

MPLS: forwarding based on top label of label stack

Fast Reroute Around 1 Failure

MPLS: forwarding based on top label of label stack

Survey: MPLS Tunnels in

Today's ISP Networks

Survey: MPLS Tunnels in Today's ISP Networks

Forwarding Tables for Our Example

Flow Table

The Key Insight

We can model MPLS networks using a context-free language (push-down automaton)! Or more specifically: A *Prefix Rewriting System*.

Polynomial-Time Verification: An Automata-Theoretic Approach

local FFT	Out-I	In-Label	Out-I	op
τ_{v_2}	(v_2, v_3)	- 11	(v_2, v_6)	push(30)
	(v_2, v_3)	21	(v_2, v_6)	push(30)
	(v_2, v_6)	30	(v_2, v_5)	push(40)
global FFT	Out-I	In-Label	Out-I	op
τ'_{v_2}	(v_2, v_3)	- 11	(v_2, v_6)	swap(61)
_	(v_2, v_3)	21	(v_2, v_6)	swap(71)
	(v_2, v_6)	61	(v_2, v_5)	push(40)
	(v_2, v_6)	71	(v_2, v_5)	push(40)

MPLS configurations, Segment Routing etc. Pushdown Automaton and Prefix Rewriting Systems Theory

Use cases: Sysadmin issues queries to test certain properties, or do it on a regular basis automatically!

ach

local FFT	Out-I	In-Label	Out-I	op
τ_{v_2}	(v_2, v_3)	- 11	(v_2, v_6)	push(30)
	(v_2, v_3)	21	(v_2, v_6)	push(30)
	(v_2, v_6)	30	(v_2, v_5)	push(40)
global FFT	Out-I	In-Label	Out-I	op
τ'_{v_2}	(v_2, v_3)	11	(v_2, v_6)	swap(61)
-	(v_2, v_3)	21	(v_2, v_6)	swap(71)
	(v_2, v_6)	61	(v_2, v_5)	push(40)
	(v_2, v_6)	71	(v_2, v_5)	push(40)

$pX \Rightarrow$	qXX
$pX \Rightarrow$	qYX
$qY \Rightarrow$	rYY
rY =	r
$rX \Rightarrow$	рΧ

MPLS configurations, Segment Routing etc. Pushdown Automaton and Prefix Rewriting Systems Theory

Sysadmin responsible for:

 Reachability: Can traffic from ingress port A reach egress port B?

Sysadmin responsible for:

- Reachability: Can traffic from ingress port A reach egress port B?
- Loop-freedom: Are the routes implied by the forwarding rules loop-free?

Sysadmin responsible for:

- Reachability: Can traffic from ingress port A reach egress port B?
- Loop-freedom: Are the routes implied by the forwarding rules loop-free?
- Policy: Is it ensured that traffic from A to B never goes via C?

Sysadmin responsible for:

- Reachability: Can traffic from ingress port A reach egress port B?
- Loop-freedom: Are the routes implied by the forwarding rules loop-free?
- Policy: Is it ensured that traffic from A to B never goes via C?
- Waypoint enforcement: Is it ensured that traffic from A to B is always routed via a node C (e.g., intrusion detection system or a firewall)?

Sysadmin responsible for:

- **Reachability:** Can traffic from ingress port A reach egress port B?
- **Loop-freedom:** Are the routes implied by the forwarding rules loop-free?
- **Policy:** Is it ensured that traffic from A to B never goes via C?
- Waypoint enforcement: Is it ensured that traffic from A to B is always routed via a node C (e.g., intrusion detection system or a firewall)?

Queries May Also Depend on Header

Interface Connectivity Problem

Can a packet arriving at A with header h
reach B? (Similar for our other properties.)

Queries May Also Depend on Header

Interface Connectivity Problem

Can a packet arriving at A with header h
reach B? (Similar for our other properties.)

Transparency

- MPLS: transit networks!
- Will all packets arriving with empty header at A leave at B also with the *empty header*?

Queries May Also Depend on Header

Interface Connectivity Problem

Can a packet arriving at A with header h
reach B? (Similar for our other properties.)

Transparency

- MPLS: transit networks!
- Will all packets arriving with empty header at A leave at B also with the empty header?

Cyclic and repeated routing

- Will a packet traverse some node more than r-times?
- And what is the max stack size that a packet may have?

A Network Model

A Network Model

Network: a 7-tuple

Interface function: maps outgoing interface to next hop node and incoming interface to previous hop node

$$\lambda_v: I_v^{in} \cup I_v^{out} \to V$$

 $\lambda_v: I_v^{in} \cup I_v^{out} \to V$ That is: $(\lambda_v(in), v) \in E$ and $(v, \lambda_v(out)) \in E$

A Network Model

Network: a 7-tuple

$$N = (V, E, I_v^{in}, I_v^{out}, \lambda_v, L, \delta_v^F)$$

Routing function: for each set of failed links $F \subseteq E$, the routing function

$$\delta_v^F: I_v^{in} \times L^* \to 2^{(I^{out} \times L^*)}$$

defines, for all incoming interfaces and packet headers, outgoing interfaces together with modified headers.

Routing in Network

• Example: routing (in)finite sequence of tuples

MPLS Network Model

MPLS supports three specific operations on header sequences:

$$Op = \{swap(\ell) \mid \ell \in L\} \cup \{push(\ell) \mid \ell \in L\} \cup \{pop\}$$

The local routing table can then be defined as

• Local link protection function defines backup interface

MPLS Prefix Rewriting System

- Prefix rewriting system is set of rewriting rules $R \subseteq \Gamma^* \times \Gamma^*$
 - We will write $v \to w$ for $(v, w) \in R$:

- Prefix rewriting rules: $vt \stackrel{\circ}{\to}_R wt$ for $t \in \Gamma^*$ generate a transition system $G_R = (\Gamma^*, \to_R)$
- We call a prefix rewriting system pushdown system

if |v|=2 and $1\leq |w|\leq 3$ for all $(v,w)\in R$

Second symbol of v: top of stack label.

First symbol of v and w: control state of pushdown system.

$$egin{array}{ll} |w| = 1 & \mathsf{pop} \\ |w| = 2 & \mathsf{swap} \\ |w| = 3 & \mathsf{push} \end{array}$$

MPLS Prefix Rewriting System

• Control states: (v, in) and (v, out, i)Node and incoming link

How many times have we tried to reroute at this node already?

Labels: stack symbols and ⊥ at bottom

• Packet with header h arriving at interface in at v represented as pushdown configuration: $(v, in)h\bot$

• Packet to be forwarded at node v to outgoing interface out represented by configuration: $(v, out, i)h\bot$

Example Rules: Regular Forwarding on Top-Most Label

Example Failover Rules

Emumerate all rerouting options

Failover-Push:

 $(v, out, i)\ell \rightarrow (v, out', i+1)\ell'\ell$ for every $i, 0 \le i < k$, where $\pi_v(out, \ell) = (out', push(\ell'))$

Failover-Swap:

 $(v, out, i)\ell \rightarrow (v, out', i+1)\ell'$ for every $i, 0 \leq i < k$, where $\pi_v(out, \ell) = (out', swap(\ell'))$,

Failover-Pop:

 $(v, out, i)\ell \rightarrow (v, out', i + 1)$ for every $i, 0 \leq i < k$, where $\pi_v(out, \ell) = (out', pop)$.

Example rewriting sequence:

 $(v_1, in_1)h_1\bot \to (v_1, out, 0)h\bot \xrightarrow{} (v_1, out', 1)h'\bot \xrightarrow{} (v_1, out'', 2)h''\bot \to \dots \to (v_1, out_1, i)h_2\bot$ Try first backup

Try second backup

45

Why Polynomial Time?!

- Arbitrary number k of failures: How can I avoid checking all (ⁿ_k) many options?!
- Even if we reduce to push-down automaton: simple operations such as emptiness testing or intersection on Push-Down Automata (PDA) is computationally non-trivial and sometimes even undecidable!

Why Polynomial Time?!

 Arbitrary number k of failures: How can I avoid checking all (ⁿ_k) many options?!

 Even if we reduce to push-down automaton: simple operations such as emptiness testing or intersection on Push-Down Automata (PDA) is computationally non-trivial and sometimes even undecidable!

This is *not* how we will use the PDA!

Why Polynomial Time?!

- Arbitrary number k of failures: How can I avoid checking all $\binom{n}{k}$ many options?!
- Even if we reduce to push-down automaton: simple operations such as emptiness testing or intersection on Push-Down Automata (PDA) is computationally non-trivial and sometimes even undecidable!

The words in our language are sequences of pushdown stack symbols, not the labels of transitions.

Time for Automata Theory!

• Classic result by **Büchi** 1964: the set of all reachable configurations of a pushdown automaton a is regular set

 Hence, we can operate only on Nondeterministic Finite Automata (NFAs) when reasoning about the pushdown automata

• The resulting regular operations are all polynomial time

Important result of model checking

Julius Richard Büchi 1924-1984 Swiss logician

Preliminary Tool and Query Language

Part 1: Parses query and constructs Push-Down System (PDS)

• In Python 3

Part 2: Reachability analysis of constructed PDS

Using Moped tool

query processing flow

Example 1: Reachability

Question: Beginning with an empty header [], can we get from s1 to s7 in any number of steps, and end with an empty header []?

Output: Yes and witness trace (excerpt)

```
--- START ---
build 0
 < e>
simstart (path counter=0)
 < e>
s1 i1 (path counter=0)
s1_i1 (path_counter=0)
 < e>
s1 s2 0 (path counter=0)
 < 10 e>
s1_s2_0 (path_counter=1)
 < 10 e>
s7 i1 0 (path counter=2)
 < e>
simend (path counter=0)
 < e>
destroy 0
 < e>
destroy 1
 < e>
complete
  [ target reached ]
```


Example 2: Traversal With 2 Failures

Traversal test with k=2: Can traffic starting with [] go through s5, under up to k=2 failures?

Example 3: Transparency Violation

Transparency with k=3: Can transparency be violated under up to k=3 failures?

Preliminary Evaluation

For small queries fast: 1000s of links, within seconds

Summary of Contributions

- Polynomial-time verification of MPLS reachability and policy-related properties like waypointing
 - For arbitrary number of failures (up to linear in n)!
 - Supports arbitrary header sizes ("infinite")
 - Also allows to compute headers which do (not) fulfill a property
 - Allows to support a constant number of stateful nodes as well
 - Extends to Segment Routing networks based on MPLS (SR-MPLS)
- Leveraging theory from Prefix Rewriting Systems and Büchi's classic result

The Next Frontier of Flexibility: The Network Topology

Started as a theoretical project, but then:

t=1

The Next Frontier of Flexibility: The Network Topology

Started as a theoretical project, but then:

Traditional Networks: Static

- Lower bounds and undesirable trade-offs, e.g., degree vs diameter
- Usually optimized for the "worstcase" (all-to-all communication)
- Example, fat-tree topologies: provide full bisection bandwidth

Our Vision: DANs and SANs

- DAN: Demand-Aware Network
 - Statically optimized toward the demand
- SAN: Self-Adjusting Network
 - Dynamically optimized toward the (time-varying) demand

Destinations

	1	2	3	4	5	6	7
1	0	2	1	1	1	2	3_
		65	13	65	65	65	65
2	2	0	<u>1</u> 65	0	0	0	<u>2</u> 65
	65		65				65
3	1	1	0	2	0	0	1 13
•	13	65	•	65	•	•	13
4	1	0	<u>2</u> 65	0	4	0	0
•	65	•	65	•	65		Ĭ
5	1	0	<u>3</u> 65	4	0	0	0
,	65	•	65	65	•	•	٠ ا
6	2	0	0	0	0	0	3
0	1 65 1 65 2 65 3	0	0	J	0	0	<u>3</u> 65
7	3_	2	1	0	0	3	0
'	65	65	13	0	0	65	٠

Sources

Demand matrix: joint distribution

Our Research Vision:

Deman

Networks (DANs)

graph as well: the workload!

Destinations

	1	2	3	4	5	6	7
1	0	2	1	1	1	2	3_
		65	13	65	65	65	65
2	_2_	0	<u>1</u> 65	0	0	0	<u>2</u> 65
	65		65				65
3	1 13	1	0	<u>2</u> 65	0	0	1 13
_	13	65		65			13
4	<u>1</u> 65	0	2	0	4	0	0
	65	•	65	•	65	•	
5	1	0	65 3	4	0	0	0
•	65	•	65	65			
6	65 <u>2</u> 65	0	0	0	0	0	3
•	65						<u>3</u> 65
7	3_	2	1	0	0	3	0
•	65	65	13			65	

Sources

Demand matrix: joint distribution

design

Destinations

Sources

Makes sense to add link.

Demand matrix: joint distribution

1 communicates to many.

Sources

Demand matrix: joint distribution

Destinations

65 <u>2</u> 65 13 65

Sources

design

4 and 6 don't communicate...

Demand matrix: Johns and Lion

Our Research Vision: Or Even Self-Adjusting Networks (SANs)

How to minimize reconfigurations?
How to keep network locally routable?

Our Research Vision: An Analogy to Coding

Our Research Vision: An Analogy to Coding

DANs

structure: static / future demand: unknown worst case network: Full BW worst case coding: SANs 00, 01, 10, 11 dynamic / unknown static / known static dynamic Demand-Aware Nets Demand-Aware Nets static Huffman: dynamic 1,01,001,000 Huffman codes

DAN: Relationship to...

Sparse, low-distortion graph spanners

 Similar: keep distances in a "compressed network" (few edges)

— But:

- We only care about path length between communicating nodes, not all node pairs
- We want constant degree
- Not restricted to subgraph but can have "additional links" (like geometric spanners)

DAN: Relationship to...

Minimum Linear Arrangement (MLA)

- MLA: map guest graph to line (host graph) so that sum of distances is minimal
- DAN similar: if degree bound = 2, DAN is line or ring (or sets of lines/rings)
- But unlike "graph embedding problems"
 - The host graph is also subject to optimization
 - Does this render the problem simpler or harder?

SAN: Relationship to...

Self-adjusting datastructures like splay trees

But: Requests are "pair-wise", not only "from the root"

Splay Tree

SplayNet

Many interesting research questions

How to design static demand-aware networks?

 How much better can demand-aware networks be compared to demand-oblivious networks?

 How to design dynamic or even decentralized self-adjusting demand-aware networks?

An Entropy Lower Bound

- EPL related to entropy. Intuition:
 - High entropy: e.g., uniform distribution, not much structure, long paths
 - Low entropy: can exploit structure to create topologies with short paths
- Theorem: Let X, Y be the *marginal distributions* of the sources and destinations in demand \mathcal{D} respectively. Then

$$EPL(\mathcal{O}, \Delta) \ge \Omega(H_{\Delta}(Y|X) + H_{\Delta}(X|Y))$$

- Recall conditional entropy: Average uncertainty of X given Y
 - $H(X|Y) = \sum_{i=1}^{n} p(x_i, y_i) \log_2(1/p(x_i|y_i))$

Lower Bound: Idea

- **Proof idea** (EPL= $\Omega(H_{\Delta}(Y|X))$):
- Build optimal Δ-ary tree for each source i: entropy lower bound known on EPL known for binary trees (Mehlhorn 1975 for BST but proof does not need search property)
- Consider union of all trees
- Violates degree restriction but valid lower bound

Lower Bound: Idea

Do this in **both dimensions**:

EDL > O(may(H (VIX) H (XIV)

 $EPL \ge \Omega(max\{H_{\Delta}(Y|X), H_{\Delta}(X|Y)\})$

(Tight) Upper Bounds: Algorithm Idea

- Idea: construct per-node optimal tree
 - BST (e.g., Mehlhorn)
 - Huffman tree
 - Splay tree (!)
- Take union of trees but reduce degree
 - E.g., in sparse distribution:
 leverage helper nodes between
 two "large" (i.e., high-degree)
 nodes

(Tight) Upper Bounds: Algorithm Idea

- Idea: construct per-node optimal tree
 - BST (e.g., Mehlhorn)
 - Huffman tree
 - Splay tree (!)
- Take union of trees but reduce degree
 - E.g., in sparse distribution:
 leverage helper nodes between
 two "large" (i.e., high-degree)
 nodes

Many Open Questions

- Demand-aware bounded doubling dimension graphs?
- Demand-aware continuous-discrete graphs?
 - Shannon-Fano-Elias coding
- Demand-aware skip graphs?

• ...

Conclusion & Future Work

 Communication networks are mission-critical but complex: need for automated verification (and synthesis: future work)

 Network verification can be fast: automata-theoretic approach for MPLS and SR networks runs in polynomial-time

Thank You!

Further Reading

Polynomial-Time What-If Analysis for Prefix-Manipulating MPLS Networks

Stefan Schmid and Jiri Srba.

37th IEEE Conference on Computer Communications (INFOCOM), Honolulu, Hawaii, USA, April 2018.

WNetKAT: A Weighted SDN Programming and Verification Language

Kim G. Larsen, Stefan Schmid, and Bingtian Xue.

20th International Conference on Principles of Distributed Systems (**OPODIS**), Madrid, Spain, December 2016.

TI-MFA: Keep Calm and Reroute Segments Fast

Klaus-Tycho Foerster, Mahmoud Parham, Marco Chiesa, and Stefan Schmid.

IEEE Global Internet Symposium (GI), Honolulu, Hawaii, USA, April 2018.

Local Fast Failover Routing With Low Stretch

Klaus-Tycho Foerster, Yvonne-Anne Pignolet, Stefan Schmid, and Gilles Tredan.

ACM SIGCOMM Computer Communication Review (CCR), 2018.