

An Investigation into the Application of Content-Centric Networking within Challenged Network Environments using CCNx

Tarek Elshaarani

Teknisk- naturvetenskaplig fakultet UTH-enheten

Besöksadress: Ångströmlaboratoriet Lägerhyddsvägen 1 Hus 4, Plan 0

Postadress: Box 536 751 21 Uppsala

Telefon: 018 – 471 30 03

Telefax: 018 – 471 30 00

Hemsida: http://www.teknat.uu.se/student

Abstract

An Investigation into the application of Content-Centric Networking within Challenged Network Environments using CCNx

Tarek Elshaarani

Information Centric Network (ICN) architectures offer a viable design to cope with the disruptive nature of Challenged Network environments. They aim to address the challenges of unreliable connectivity and location transparency to offer a delay- and disruption-tolerant solution. Named Data Networking (NDN), a prominent ICN architecture, uses a publish/subscribe-driven model and relies on two main message units for communication, called Interests and Data. Instead of a host-based model for data retrieval, an addressing scheme based on named data is utilized. The naming of data allows for retrieval of data from the network without the knowledge of individual hosts.

This thesis studies NDN behavior in a disruptive network environment. More specifically, we use CCNx as an implementation of a Content-Centric Networking protocol that inherits key characteristics from NDN. We study the behavior of CCNx using the Haggle testbed to simulate a simple disruptive network environment. We develop a delay/disruption-tolerant framework based on CCNx and implement the game Tic-Tac-Toe using that framework. The framework design is presented with an analysis into various alternatives that were considered. A more complex five-node experiment with link disruption is performed using the framework to evaluate CCNx in a real world scenario. We conclude that CCNx is good at handling disruptions associated with Challenged Networks.

Handledare: Frederik Hermans Ämnesgranskare: Christian Rohner Examinator: Ivan Christoff IT 14 032 Tryckt av: Reprocentralen ITC

Acknowledgments

I must thank my parents for their continuous support through challenging times. Special thanks go to Frederik Hermans and Fredrik Bjurefors for their help without this thesis would not be complete.

Contents

1	1.1		nged Networks			
	1.2	Inform 1.2.1	Named Data Networking			
2	Pro	Problem Definition and Thesis Contributions 1				
3	A E	Brief In	troduction to CCNx	17		
4	Eva	_	g NDN Performance in a Challenged Network	20		
	4.1		e Testbed			
	4.2		on Data Collection			
	4.3	CCNx	Interest Re-transmission Behavior			
		4.3.1	Experiment 1: Network with two nodes and one link .			
		4.3.2	Experiment 2: Network with three nodes and two links	29		
	4.4	DTNx	: Enhanced Re-transmission	36		
		4.4.1	Experiment 3: Network with two nodes and one link .	37		
		4.4.2	Experiment 4: Network with three nodes and two links	40		
		4.4.3	Conclusion	43		
5	A r	eal ap	plication: Delay/Disruption Tolerant Game Plat-			
	forr	n (DT	GP)	45		
	5.1	Frame	work Design	46		
		5.1.1	Bootstrapping: Discovery and Initialization	48		
		5.1.2	Addressing and Routing	48		
		5.1.3	Game Logic and State	49		
	5.2	Design	alternatives	50		
		5.2.1	Discovery through a centralized directory			
		5.2.2	Interests as a notification mechanism			
		5.2.3	Poll driven communication	52		

6	DT	GP Experimentation Using the Haggle Testbed	54			
	6.1	Experimentation Parameters	55			
	6.2	Discussion	56			
		6.2.1 Interest Satisfaction Ratio	56			
		6.2.2 Number of Interests per Game	58			
		6.2.3 Interest Satisfaction Time	60			
	6.3	Conclusion	61			
7	Related Work					
	7.1	Publish-Subscribe Based Models	63			
	7.2	NDN Protocols	65			
	7.3	Opportunistic Network Protocols	66			
8	Conclusion					
	8.1	Future Work	69			
9	Bibliography					
10	0 Appendix A: Tic-Tac-Toe Haggle testbed Scenario					

Chapter 1

Introduction

A boom in user-generated content along with the widespread use of social networks has created a significant increase in the amount of data generated on a daily basis. A major contributor to this increase is the ubiquity of mobile devices that allow users to generate and consume data without being restricted to location. Despite the advances in wireless communications that allow for larger coverage areas and higher transmission rates, current networks fall short in situations where there is no connectivity due to geographical limitations or when there are disruptions that affect the infrastructure. Such situations present two main challenges with regards to data distribution: 1) *Unreliable connectivity* 2) *Location transparency*. There is an ongoing effort to improve upon both factors to enhance user experience. This thesis investigates Content-Centric Networking (CCN) as one such paradigm that attempts to overcome these challenges.

Unreliable Connectivity The conventional method of data distribution involves end-to-end connection between nodes on a network to query, publish, and retrieve information. Existing communication protocols offer unsatisfactory performance in situations where connectivity is unreliable. TCP/IP is known to perform poorly in such environments, especially because end-to-end paths between communicating nodes are often unreliable resulting in continuous interruptions[4]. While TCP/IP has evolved to accommodate different types of networks and suit a variety of environments, it still is not suited for some situations when used over high latency, unreliable, or dynamic networks. This is mainly due to the basic requirement to have an end-to-end connection between hosts for data to be exchanged.

Location transparency Another shortcoming with conventional network architectures is in situations where node location is dynamic due to mobility.

If the node holding particular data is not accessible on the network at a particular instance, the information is subsequently unavailable due to the lack of stable end-to-end connectivity. Furthermore, if the node reconnects to the network from a different location, the data cannot be retrieved from the location it was previously known to be found. The dynamic nature of the nodes makes it unfeasible to apply conventional indexing methods that map data to specific locations from which it can be retrieved.

1.1 Challenged Networks

To address the issues of both intermittent connectivity and location transparency, experimental network architectures offer different approaches that do not rely on reliable end-to-end connectivity between nodes or precise knowledge of their location. These alternate architectures are particularly relevant to one group of networks, henceforth referred to as Challenged Networks. This family of networks provide a set of unconventional architectures that attempt to address problems that are not offered by other widely deployed network architectures, namely TCP/IP-based ones. They operate in conditions where there is a low power requirement, sparse connectivity, frequent mobility, and more importantly, unpredictable link disruptions. This is particularly true for wireless networks where connectivity can be intermittent due to power or coverage limitations, interference resulting in re-high transmission rates, and other mitigating factors. The nature of intermittent connectivity may vary from milliseconds to hours during often with only small windows of opportunity for data to be exchanged[3].

The characteristics lead to the basic issue that concerns such networks, which is the the lack of continuous end-to-end communication between nodes. A generally accepted approach applied to address this drawback is a technique commonly referred to as *store-and-forward*. This in-network caching solution takes advantage of using resources of reachable nodes on the network as intermediaries to store data until it can be routed to the destination.

While they follow those general guidelines, there are several types of Challenged Networks that address various issues slightly differently than the others and each are a topic of research on their own. A number of the most prominent are introduced briefly below.

Delay Tolerant Networks: They are mainly concerned with being resilient to communication delays, high latency, or round trip times. One application of this network would be in inter-planetary communication[3][2].

Disruption Tolerant Networks: These are similar to Delay Tolerant Networks, and commonly grouped with them, but are more focused on prevention and recovery from link degradation and disruption. The nodes on the network must be able to both reconnect from link failures as well as recover from potential data loss or inconsistency if transfer is interrupted. This may be applicable to high availability networks and military use[3].

Opportunistic Networks: Commonly considered a subset of Disruption Tolerant Networks, this type of network makes no assumptions about reliable underlying infrastructure. They are mainly associated with adhoc wireless mobile networks where there is a high rate of mobility and unpredictable connectivity or coverage between nodes. Due to the lack of consistent connectivity, most communication is asynchronous and routed on a hop-by-hop basis using opportunistic routing techniques. This type of network can be used to disseminate information in cases of natural disasters or censorship[6].

1.2 Information-Centric Networking

One proposed paradigm that offers a solution for Challenged Networks is Information-Centric Networking. In contrast to IP-based networks which are mainly concerned with host-based addressing on the network, Information-Centric Networks (ICNs) use naming schemes to label information that can be queried and retrieved from the network. In this sense, the data distribution method is abstracted from the node level to an information level and is independent of its location. Communication is carried out in terms of requesting and publishing named information where the replication of data is handled at the network layer regardless of the originating source. This characteristic makes ICN architectures attractive for use in Challenged Network environments including applications such as content distribution (CDNs), disruption recovery, and flash-crowd handling.

While a number of different ICN architectures have been proposed, they all rely on three basic principles. The first is that all data is represented as objects, which are manipulated by publish and subscribe operations obsoleting the importance of data locality. The second is caching is an inherent part of the architecture supported by all nodes in the network assisting in both the acquisition and dissemination of information. The third and final principle is objects, representing data, are intrinsically secure using cryptographic signatures created by the original publisher, which can be verified by con-

sumers. On the other hand, there are many more characteristics that differ between architectures. These include naming and name resolution, routing, caching mechanisms, Error and Flow control, privacy, network heterogeneity, and performance. Each of these properties is worthy of being a research area of its own account[5]. Nonetheless, ICNs are claimed to be a scalable and cost-effective solution that may replace conventional end-to-end point networks and offer more in areas where such networks are lackluster such as mobility and disruption tolerance.

Some of the prominent ICN-based projects include 4WARD, Sail, Pursuit, Connect, and Comet[9]. One of such ICN projects that currently enjoys growing interest from the research community is Named Data Networking (NDN). NDN is based on principles of an ICN, yet still builds upon the strengths of host-centric networks[13].

1.2.1 Named Data Networking

As with other ICN architectures, NDN is publish/subscribe-driven using basic message units called Interest and Data. Interest messages represent requests for data, or Content Objects. Data messages carry Content Objects as responses to Interest messages. Each node on the network is considered a router, which has one or more interfaces, commonly referred to as faces. Each node also has the ability to store data in a local repository called a Content Store. The Content Store also acts as a cache for Content Objects on nodes that do not originally hold the data. Content Objects are referred to by a unique naming scheme consistent throughout the network and are all signed crytographically. Additionally, each node maintains two tables: 1) a Forwarding Information Base (FIB) that maps Content Object names to faces that they can be found; mainly used for routing 2) a Pending Interest Table (PIT) that maps Interests to the face from which that they were received.

A requester or consumer of a data controls the flow of communication and it is their responsibility to ensure that the required data is received correctly. The requester sends out an Interest message on the network by its unique name. An intermediate node on the network that receives this packet will look up the requested object in its local Content Store in an attempt to fulfill that request. If that object is found, then a Data message containing the Content Object is sent back to the over the same face. In the case that it is not locally cached, an entry is added to a PIT to record where the Interest message came from. This also helps limit the number of Interests generated on the network as only one will be forwarded regardless of how many are received by a single node. The node will then use the FIB to identify the

face to route this Interest. Because FIB entries used for routing can be prefix based, they allow for flexibility in terms of specifying the destination interfaces on which messages are to be forwarded. It is also possible to forward a request to all available faces. The Interest is forwarded over those faces until it reaches a node which can satisfy that request. That node will then use the PIT to identify which face the request came from and send a Data message back containing the Content Object requested. Because message traversal information is not stored, the return path of the Data message may not necessarily be identical to the one used by the one taken by the corresponding Interest message. Any intermediate nodes between that node which responds to the request and the original requester will store the response in their Content Store and remove the entry for that Interest from their PIT[7].

Interests can be sent using multicast or broadcast mechanisms to allow for a greater search space. A Data packet is only sent as a response to a corresponding Interest and a node will only respond with one Data packet on each face for as many Interests it receives. These properties, along with Content Store caching, provide means that allow data to be sent returned to the requester efficiently from a nearby node, with resilience to mobility and link disruption.

While one aim of the NDN project is to build a foundation for the next generation of an Internet-capable architecture, it is also particularly interesting when applied to Challenged Networks. While it would theoretically provide a good platform due to the nature of the architecture, it is important to test and validate these claims in order to have a better understanding of the characteristics that make it successful[13].

Chapter 2

Problem Definition and Thesis Contributions

The fundamental principle of Information-Centric Networks not relying on end-to-end connectivity raises a claim that they are a viable contender for use within the perturbed nature of Challenged Networks. This thesis aims to understand the behavior as well as evaluate the performance of the Named Data Networking (NDN) architecture in the context of Challenged Networks, with a particular focus on its disruption tolerance capabilities. Experimentation focuses on scenarios in which end-to-end connectivity between the producers and consumers of information is unreliable as a result of link disruption, for example, due to mobility. The effects of link disruption on the need for data re-transmission is a key topic of this investigation. The experiments are designed around a prototype NDN implementation, called CCNx. The experiments are run using the Haggle[8] testbed to simulate link disruptions between nodes.

The questions posed below guide the structure of the work presented in this thesis. The answers to those questions, in turn, define its contributions.

How do link disruptions affect CCNx behavior?

CCNx behavior is studied by running a set of simple experiments that simulate link disruption scenarios to observe the effect on request and response messages exchanged between nodes. This allows for a better understanding of the messaging protocol and how re-transmission operates. The experiments highlight the importance of caching as an inherent feature of CCNx. They also illustrate the effects on performance as a result of introducing relay nodes as well as increasing the re-transmission rate. This work is presented in Chapter 4.

How can an application be designed on top of CCNx to tolerate link disruption?

CCNx is used as a foundation for a multi-player game platform (DTGP) that is designed to suit a Challenged Network environment. The understanding of message re-transmission behavior from Chapter 4 is applied to the design of the platform. A Tic-Tac-Toe implementation that runs on top of the platform is presented as a sample turn-based game. Key design factors for the platform including node discovery, addressing, and game state representation are discussed in Chapter 5. A number of other designs that were investigated during the design process are also discussed.

How does a delay-tolerant application behave with link disruptions?

The sample delay-tolerant implementation of Tic-Tac-Toe is evaluated by running a link disruption simulation in a five node configuration. The network-focused perspective from which the experiments are analyzed is explained. Additionally, the metrics collected from the experiments are analyzed and presented including request satisfaction ratio, number of requests required to complete a game, and the amount of time to satisfy a request. This work is presented in Chapter 6.

The thesis does not investigate NDN issues specific to addressing and routing. A basic naming and addressing mechanism for CCNx is assumed and introduced in Chapter 3. The subject of security is also not discussed and for the purposes of our scenarios, all data is assumed to be in clear text with a minimal cryptographic footprint that is inherent to the protocol and is ignored in all calculations.

Chapter 3

A Brief Introduction to CCNx

CCNx is a Content-Centric Networking transport protocol based on blocks of named data[11]. CCNx is also regarded as an architecture on which delay/disruption-tolerant applications can be built upon. CCNx follows the basic principles of ICNs in that it abstracts location by identifying data instead of hosts on the network. Nodes that are a part of a CCNx network also function as routers that forward requests and data as appropriate. It is based upon basic NDN principles introduced in section 1.2.1. Throughout this thesis, CCNx¹ is used to evaluate the claims of how well NDN may perform in a Challenged Network setting. The key CCNx constructs are introduced below as they are referenced throughout the remainder of this document[11].

Node: Describes an entity on the network that may communicate with others using the CCNx protocol. A node will run one or more applications as well as a CCNx daemon (CCNd) that implements the protocol itself and manages low-level communication.

Face: An interface on a node that can be used to send or receive data. On a physical level, this may correspond to various antennas or network interfaces that allow access to other nodes over different communication mediums. Logically speaking, different faces are assigned as communication gateways for applications and to specify network routes to other nodes.

Interest Message: This is the basic construct used by the CCNx protocol to designate requests for data. The message is specified as a URI in the form: ccnx://data/xyz.

¹CCNx version 0.6.0 is used for all experimentation.

- Content Object: This is the basic construct used by the CCNx protocol to designate data responses to Interest messages. A Content Object is encoded and signed by the node that sends it. A Content Object corresponds to one and only one Interest Message that is consistent throughout the network.
- Content Store: A local cache on each node on the CCNx network that allows faster retrieval of data as well as contributes to the in-network caching properties of the architecture.
- **Prefix:** Commonly referred to as a *CCNx Prefix*, this identifies an entire or partial CCNx URI. Prefixes are used to match an Interest to its corresponding Content Object.
- Forwarding Information Base (FIB): A data structure that maintains a mapping of CCNx prefixes and the outbound faces on which they can be reached. This table is populated over time as nodes on the network observe Interests fulfilled by Content Objects.
- Pending Interest Table (PIT): A data structure that maintains a list of Interests received by the node it resides on. The list is used to track requests that have not yet been satisfied.

Additionally, a number of factors particularly relevant to CCNx behavior as it is used throughout this thesis are introduced below.

Message Exchange Interests and Content Objects are the only forms of communication between nodes. Those two messages are used by CCNx for various purposes during node start up, identification, and security. Throughout this thesis, much of the message exchange is considered spurious and the focus is only on message interaction that affects the outcome of the experiment.

Data Delivery While it can run using layer 2 broadcast or multicast delivery, CCNx also runs on top of UDP or TCP for experimental purposes. For the purposes of the experiments presented, UDP is used to communicate between nodes on the network. Being a connection-less protocol, UDP facilitates the simulation of link disruption and avoids any discrepancies that may be introduced by TCP in a challenged network environment.

Naming and Addressing Throughout this thesis, CCNx names follow a simple prefix with the structure ccnx://data/object. No complex hierarchy or structure is required for the experiments used. This also simplifies forwarding as each node on the network will have an entry in its FIB for that specific prefix and the address of the node that stores that data or acts as an intermediate router to it.

Chapter 4

Evaluating NDN Performance in a Challenged Network

A number of simple experiments using CCNx were conducted in order to identify its behavior in a Challenged Network environment, particularly with regards to Interest re-transmission. The experiments are designed around two main nodes: a receiver node that requests a certain CCNx URI, and a sender node that listens for and replies with Content Objects that match a particular prefix corresponding to locally stored data. Additional nodes are added to act as relays between the two main nodes. These intermediate nodes have no applications running on them except for the CCNx daemon. Once the receiver node receives the data it requests, the experiment is terminated. In each case, Interest satisfaction response times are measured and presented at the end of the experiment.

The experiments presented in this chapter help understand CCNx Interest re-transmission behavior using variations in link availability and interruption between the nodes throughout different stages in the CCNx message exchange.

4.1 Haggle Testbed

To facilitate the simulation of link disruptions, the Haggle testbed [8] is used. This testbed allows the specification of intervals during which links between specific nodes are either up or down. The application running on each node will then react to the state of the network. While it is out of scope of this document to go into detail of how the testbed is designed, a number of modifications were made that are worth mentioning as they had a considerable effect on accuracy and consistency of the results collected and behavior ob-

served.

Threading: Early attempts to run the experiments on the testbed resulted in inconsistent results due to synchronization issues between the testbed components, namely the two main nodes and the testbed driver application. To resolve this, a control thread was added to the testbed driver code to provide a centralized launch mechanism amongst all nodes participating in an experiment. After each node completes its initialization, it sends a beacon back to the testbed driver. When the testbed driver accounts for all nodes participating in that specific experiment, it broadcasts a start signal to those nodes. When each node receives this signal, the application is started. This solution allowed the results to be more predictable, especially with regards to the first Interest in each experiment, which otherwise may be difficult to account for.

Uni-directional Link Disruption: The Haggle testbed utilizes iptables as a method to simulate and control link disruptions. The configuration file associated with each experiment specifies the interval when a link is up. If an interval is not specified, the link is down. When simulating situations where there is a link breakage immediately after an Interest is sent by one node and before it is sent by another, (i.e. experiment 1c) it is difficult to guarantee that iptables would have executed the firewall rules quickly enough, especially when the time window is so small. As an alternative, a modification was made to allow the configuration file for an experiment to specify when a link between two nodes can be considered half open effectively allowing uni-directional traffic for the duration of that interval.

Configuration: Various configuration changes were made to the structure of the configuration file and associated scripts to allow for the modifications presented above as well as other logistics such as specifying different applications or configuration files for on each node.

4.2 Notes on Data Collection

The intervals measured include all CCNx protocol activities, including key retrieval and content object verification, beyond the initial registration of the application with its CCNd instance. The time involved in cryptographic activity is inherently absolved from the comparison by being included in all measurements.

Due to the characteristics of the underlying testbed, the measured response times for the experiments may deviate from the norm in certain situations. The discrepancies are mainly a result of synchronization issues between the nodes that are running as virtual machines on the same physical hardware. This makes it difficult to control precise execution times and may introduce minor drifts with clocks that influence data collection, especially with the short time frames used within the experiments. The code running on the nodes has been tuned to better handle these synchronization issues, albeit not perfectly. Despite these imperfections, the discrepancies are minor and can be treated as outliers as they no real impact on the total time of Interest success, especially when an Interest must be re-transmitted.

4.3 CCNx Interest Re-transmission Behavior

4.3.1 Experiment 1: Network with two nodes and one link

This experiment involves two nodes, N_1 and N_2 , which communicate over a single link. N_2 is the receiver node, while N_1 is the sender node.

Figure 4.1 Experiment 1 Network Topology

It includes three different scenarios to analyze Interest re-transmission between the sender and receiver nodes. Figure 4.1 illustrates the topology of the network. The following scenarios are tested:

- (a) No interruptions or disconnections.
- (b) Link is down from start of run. (Interest not transmitted)
- (c) Link is down shortly after start of run. (Interest transmitted, response lost)

The following parameters are defined for the scenarios in the experiment:

- Interest timeout period: 2 seconds
- Interval between Interest re-transmissions: 5 seconds
- Size of data: 512 bytes

Scenario 1a: No link disruptions

This scenario involves no link interruptions or disconnections. It establishes a baseline for delays to be expected under non-impaired network conditions. The receiver (N_2) requests information from the sender (N_1) . It is expected that the first Interest is immediately satisfied.

Figure 4.2 Experiment (1a) Link between nodes is always up

Observations:

Based on a number of 10 runs, the scenario yields the expected end result of the data being received with a single Interest (i_1) . The following information shows response times for the requested data being successfully received:

Minimum=11, Maximum=19, Average=15.5 (milliseconds)

Discussion:

As shown in figure 4.2, N_2 requests the CCN URI ccnx://test/1 at the application level which runs on top of the CCNx daemon instance running on the same node. The application sends an Interest specifying the URI using the network face that is connected to the daemon. The Interest has a number

of parameters, most notably its lifetime¹, which is set to 4 seconds for this experiment[10]. The Interest triggers an interest_from event on the the local CCNx daemon which results in that Interest being added to the local Pending Interest Table (PIT) as there is no existing entry. A look-up is then performed on the Forwarding Information Base (FIB) which returns a match for the prefix ccnx://test on a face that connects to the other node. The CCNx daemon then triggers an interest_to event which relays the request over that network face to N_1 . Once the Interest is sent, the CCNx daemon adds the Interest to its PIT.

The CCNx daemon on N_1 receives the Interest on its network face and queries its PIT, which results in no matches. The FIB is then checked for the same prefix and a match is found. The daemon then forwards the Interest to the application face. The application responds by sending back a matching Content Object to the daemon. Signature verification is then performed by the daemon to verify the Content Object integrity. When verification is complete, a consume event is issued by the daemon followed by a content_from event that identifies that the daemon has sent the data across the network. At this point, the Interest is considered satisfied and can be removed from the PIT.

At this point, the file is cached as a Content Object in the Content Store on N_1 . A consume event followed by a content_to event results in the Content Object being sent over the network. The data packet is received on N_2 's daemon and processed through a content_from event on the daemon. A look-up is performed in the PIT and a match is found because of the earlier Interest sent by N_2 . A consume event sends the matching Content Object to the application face interested in the prefix. Finally, a content_to event signals that the application reads the data from the local CCN daemon Content Store into memory and writing it to disk to conclude the transfer.

The experiment demonstrates the behavior of two CCNx nodes in the absence of link disruptions. An average retrieval time of 15.5 milliseconds was recorded.

Scenario 1b: Link interruption before request is sent

This scenario tests Interest re-transmission by the receiving node (N_2) . This is done by simulating a loss of connectivity for a duration of 4 seconds when the experiment is first started. It is expected that this loss will result in the first Interest being sent from N_2 to be lost and force a timeout before another Interest is resent, which can then be fulfilled.

¹The lifetime is not readily configurable based on the implementation code and http://www.ccnx.org/pipermail/ccnx-dev/2010-August/000249.html up to version 0.6.0).

Figure 4.3 Experiment (1b) Link down before Interest is sent

Observations:

Based on a number of 10 runs, the scenario yields the expected end result of the data being received based on the second Interest. The following information shows response times for the requested data being successfully received:

These times are noticeably longer than the ones from experiment 1b. The result recorded is a combination of the timeout period for the first Interest, the retry interval, and the successful Interest response time. This total retrieval time observed also includes any additional time required to minimize synchronization issues between the applications.

In addition, the following times identify the response time for the (second) successful Interest:

These times are very similar to the times recorded in scenario 1a for an immediate (first) successful Interest.

Analysis:

 N_2 starts in the same manner it did for scenario 1a as shown in figure 4.3. It requests the CCN URI ccnx://test/1 at the application level. A match is not found in the local Content Store or the PIT, so the Interest is added to PIT for the lifetime of the that Interest. The FIB is then searched and a match is found for that prefix. The Interest is sent over the network and the daemon awaits a response. Because the connection between the two nodes is down at this point in time, the Interest never reaches N_1 . After a lifetime of 4 seconds, an interest_expiry event is triggered signaling the end of the lifetime and corresponding entry is removed from the PIT.

The application on N_2 is designed to retry the requests 3 times with a retry interval of 4 seconds in between attempts. After it timeouts from the first Interest, it waits for the user specified retry interval and sends another request. The second time an Interest is sent, the link between the two nodes is up and the Interest reaches N_1 . On N_1 , the CCN daemon receives the Interest and follows the same steps outlined in scenario 1a until the data is received.

While the total retrieval time is higher to account for the first lost Interest, the average response time for the second Interest is similar to the one recorded in scenario 1a. In this case, we observe a higher maximum retrieval time for the successful Interest, but this is likely to be attributed to the node synchronization discrepancies discussed earlier and can be largely ignored.

Scenario 1c: Link interruption after request is sent

This scenario tests Interest re-transmission by the receiving node (N_2) . In this case, link interruption is introduced after the Interest is received by the sender node (N_I) . It is expected that this interruption will result in the loss of the first Interest and after its lifetime expires, a second Interest is sent, which is then satisfied.

Figure 4.4 Experiment (1c) Link down after Interest is sent

Observations:

Based on a number of 10 runs, the scenario yields the expected end result of the data being received based on the second Interest. The following information shows response times for the requested data being successfully received:

These times are similar to the ones observed in scenario 1b due to the Interest lifetime expiry, retry delay, and second Interest being the main contributing factors.

In addition, the following times identify the response time for the (second) successful Interest:

These retrieval times are slightly shorter than the ones recorded in scenarios 1a and 1b.

Analysis:

In this scenario, N_2 behaves the same way as it did in scenarios 1a and 1b. Figure 4.4 illustrates when the Interests are sent throughout the timeline of the experiment. A request is made for the CCN URI by the application which triggers an Interest that is sent over the network. In this case, the link between the two nodes is up when the Interest is received by N_1 , however, the link drops before a response in the form of a Content Object is sent back.

 N_1 follows the normal procedure by searching for the requested prefix in its Content Store, loading the Content Object from the local application, then sending it back over the network. However, because the connection is lost by the time the Content Object is sent back, the CCN daemon on N_2 had already expired the Interest from its PIT which results in the Content Object being discarded. The receiving application will then send a new Interest after its retry interval elapses, which corresponds to when the connection is restored. This allows the second Interest to propagate successfully, and the Content Object to be sent back without interruption or delay.

It should be noted that in this case, the Content Object by the CCN daemon on N_I making it unnecessary to propagate the Interest to the application running on that node. The prefix is matched directly to the Content Store and is sent back over the network without intervention from the application reducing the response time. This explains the faster retrieval time for the successful Interest than in the previous scenarios.

Conclusion

Throughout the simple experiments conducted with a single link connecting two nodes, it can be concluded that the CCNx daemon does not submit Interest messages other than those expressed by the application driving the requests. This follows the experiment design so that Interests can be studied individually. When Interests are lost or not satisfied due to transmission errors, it is the responsibility of the application to send another Interest until valid data is received. It is important to note that although the CCNx daemon does not attempt to re-transmit Interests itself, it does provide the capability of validating data being received by matching it to the Interest information as well as originating Content Object.

In a Delay Tolerant environment, it will be the responsibility of the application to make sure that there is a continuous stream of Interests to recover from a loss of connectivity.

4.3.2 Experiment 2: Network with three nodes and two links

This experiment involves three nodes, N_1 and N_2 as well as R, which acts as a relay node. N_1 is the sender node, while N_2 is the receiver following the notation in experiment 1.

Figure 4.5 Experiment 2 Network Topology

The experiment tests scenarios similar to the ones outlined in Experiment 1 with the addition of the relay node. Figure 4.5 illustrates the topology of the network. The three scenarios are:

- (a) Both links are up.
- (b) Link between N_1 and R is down before Interest reaches R.
- (c) Link between N_2 and R is down just after Interest reaches R.

The following parameters are defined for the scenarios in the experiment:

- Interest timeout period: 2 seconds
- Interval between Interest retries: 5 seconds
- Size of data: 512 bytes

Scenario 2a: No link disruptions

This scenario involves no link interruptions or disconnections. The receiver (N_2) requests information from the sender (N_1) . It is expected that the response data is promptly returned through the relay node. Figure 4.6 illustrates the connectivity between the nodes throughout the timeline of the experiment as well as when the Interest is sent. In this scenario, there is a single Interest that is sent from N_2 to R.

Figure 4.6 Experiment (2a) Links between nodes are always up

Observations:

Based on a number of 10 runs, the scenario yields the expected end result of the data being received based on the first Interest. The following information shows response times for the requested data to be successfully received by (N_2) :

In this case, N_2 sends an Interest which must be propagated to N_1 . As an intermediate relay node, R relays the Interest to N_1 . N_1 then sends data back to R, which relays it back to N_2 .

Analysis:

The application running on N_2 requests the CCN URI ccnx://test/1. The request in the form of an Interest message is sent to the local daemon instance running on the same node. The Interest is then added to the local PIT. A look-up is then performed on the FIB which returns a match for the prefix ccnx://test on a face that connects to R. When the Interest message reaches R, it is added to the PIT. The FIB is then searched for the prefix which returns a face connected to N_I . As a result, the Interest message is

then forwarded to N_I where it is also added to the PIT. The prefix matches data which is locally served by the node, which is consequently retrieved from the application and sent back over the network. The data first arrives at R where it is cached in its Content Store. The PIT entry for that Interest is removed as it has been satisfied and the data is relayed back to N_2 .

This process is very similar to scenario 1a when there are no disconnections or interruptions between two nodes. The only exception is the additional relaying operation that is performed by R. The introduction of an additional node results in a slightly longer retrieval time than in scenario 1a which can be attributed to the additional network hop required through the relay node.

Scenario 2b: Link disruption before request is sent

This scenario involves testing Interest re-transmission by the receiving node (N_2) . The link between R and N_1 is down at the beginning of the experiment. This link is restored after four seconds. It is expected that more than one Interest will be sent before the request is satisfied.

Figure 4.7 Experiment (2b) Link between N_1 and R is down before Interest reaches R

Observations:

Based on a number of 10 runs, the scenario shows that two interests are required to successfully complete the request. The following information shows the total time for the requested data to be successfully received by N_2 :

Minimum=8018, Maximum=8021, Average=8019.8 (milliseconds)

In addition, the following measurements identify the response time for the (second) successful Interest:

Minimum=17, Maximum=20, Average=18.9 (milliseconds)

The total time it takes for Interest to be fulfilled is much longer than scenario 2a due to the first Interest being lost. This is similar to what was observed in scenario 1b. On the other hand, the time it takes to satisfy the second Interest is largely unchanged from scenario 2a.

Analysis:

This is similar to the scenario described in scenario 2a with the exception of the connection between R and N_I being unavailable at the start of the run. As shown in figure 4.7, the Interest sent from the application on N_2 reaches R, but cannot be relayed to N_I because the link is down. After the lifetime of the Interest expires, the PIT entries expire on both nodes and the Interest message is discarded. No Interests reach N_I up to this point.

After the Interest retry interval (5 seconds) elapses, the application on N_2 re-sends the Interest which is then sent to R and this time relayed to N_1 . N_1 identifies the URI in the request and replies with the requested data. The data is first cached in the Content Store on R, then once it arrives at N_2 is also cached and forwarded back to the application.

The total time required to fulfill the request is noticeably longer than scenario 2a due to the need for the second Interest to be sent. This involves the time required for the Interest to expire, the application wait time, the time for the second Interest to be sent, and finally the time required for the response to be relayed back. The time for the successful Interest to be fulfilled is similar to scenario 2a. This is expected as after the first Interest message expires, the entire process must be repeated without knowledge of the prior attempt.

Scenario 2c: Link disruption after request is sent

This scenario also involves testing Interest re-transmission by the receiving node N_2 . However, in this case, the link between N_2 and R is down immediately after the Interest is sent from N_2 . The link between N_1 and R is

operational throughout the experiment. It is expected that more than one Interest will need to be sent before the request is satisfied. Figure 4.8 shows connectivity between the nodes throughout the timeline of the experiment.

Figure 4.8 Link between N_2 and R is down just after Interest reaches R

Observations:

Based on a number of five runs, the results show that two Interests are required for the request to be satisfied. The following measurements show the total time for the request data to be successfully received by N_2 :

In addition, the following times identify the response time for the (second) successful Interest:

The results demonstrate that the total time required to fulfill the request is higher than the one observed in scenario 2a. This is directly correlated to the fact that two Interests are required to satisfy the request. On the other hand, the retrieval times for the successful Interest are noticeably lower than scenarios 2a and 2b.

Analysis:

This scenario is similar to scenario 2b, except that it forces Interest retransmission at a different point of time in the experiment. As opposed to N_1 not receiving the first Interest message in scenario 2b, the first Interest reaches N_1 through R. However, immediately after the Interest leaves N_2 , the connection between N_2 and R is lost.

Because the Interest reaches R, it is added to its PIT and based on the FIB forwarded to N_I . N_I then sends the data back to R, which attempts to send the data back to N_2 but fails due to the link being down. The PIT entry expires on all three nodes, but the Content Object remains cached in the Content Store of both R and N_I .

After the Interest retry interval (5 seconds) elapses, N_2 will send another Interest. When this message reaches R, the URI is looked up in the Content Store. Since the corresponding Content Object is still cached, a response is directly sent back to N_2 . N_1 plays no role in satisfying the second Interest message.

The total time to satisfy the request is slightly shorter than scenario 2b due to the fact that the second Interest does not need to propagate to N_I . Additionally, the response time for the second successful Interest message is noticeably shorter as well confirming that data is being retrieved from the relay node's Content Store rather than being forwarded on the network, essentially requiring one less network hop to fulfill the request.

Conclusion

Similar to the observations from experiment 1, we confirm that the application is responsible to ensure that Interests are re-transmitted as required to fulfill requests. The behavior of the relay node confirms that CCNx does not interfere with Interest re-transmission in this particular setup. It also highlights the advantages of caching Content Objects in the local Content Store which is an important advantage in a Delay/Disruption-Tolerant environment. Additionally, the experiments show that the introduction of a relay node did not negatively impact performance by a large margin.

It should be noted that in a network with more relay nodes, we would expect the performance would be similar since re- transmitted Interests would be satisfied by the closest node on the network. In a Delay/Disruption-Tolerant setting, it would be beneficial to have Interests re-transmitted at shorter Intervals without explicit requests from the application. This would ensure that there is a larger window of opportunity around link outages for the data to be retrieved as well as a greater chance of requested data being cached on more nodes in the network resulting in faster retrieval times overall. It should be noted that the re-transmission intervals will need to be tuned to

suit the environment. If the links between the nodes are regularly down for long periods of time, it is more practical to prolong the interval as opposed to re-transmitting Interests that are guaranteed to be lost.

4.4 DTNx: Enhanced Re-transmission

From experiments 1 and 2, it was concluded that it would be beneficial to have re-transmit Interests at shorter intervals without the knowledge of the application. To test this, a separate application, DTNx, was added to each relay node. The application listens for Interests on the network and continuously re-transmits them until a corresponding Content Object is received. This mechanism forces the CCNx daemon on each node to keep Interests alive in the PIT and increases the probability of both Interest messages and Content Objects being transferred over the network independently of the application sending the original Interest. This allows for data retrieval without end-to-end connectivity between the sender and receiver at any one point in time. It also forces nodes to cache Content Objects along the path the Interests are sent. DTNx does not manipulate or consume the response data.

To test the effect of DTNx, two additional experiments were performed. Experiment 3 compares the impact on communication between two nodes, while experiment 4 incorporates three nodes. Each experiment includes two scenarios which are identical except for the inclusion of DTNx in the second. In both experiments, three Interests are sent by the application, once per minute. The status of links between the nodes changes throughout the timeline of the experiment. In scenarios where DTNx is introduced, it will re-transmit all unsatisfied Interests every five seconds. Re-transmission of a particular Interest stops when the corresponding Content Object is received. A timeout value of three minutes is chosen² to avoid endless re-transmission. In a real-life application, the Interest re-transmission interval and the re-transmission timeout value would be dependent on network properties such as connectivity patterns and the cost Interest transmission.

One implementation note that should be mentioned is that although CCNx has a built-in re-transmission feature, this was disabled in the same way it was for experiments 1 and 2. This allows us to observe the effects of introducing DTNx without additional CCNx generated Interests influencing the results.

Observations for experiments 3 and 4 will mainly focus on the effects of DTNx rather than delve into re-transmission details already described for experiments 1 and 2.

²A three minute timeout was chosen as it exceeds the time frame of the experiment.

4.4.1 Experiment 3: Network with two nodes and one link

This experiment is similar to experiment 1 with the additional introduction of the DTNx application. The objective is to study the effect of DTNx on Interest re-transmission and performance of the 2-node network. The experiment is split into two scenarios that are based on the same Haggle testbed trace file that specifies when link disruptions will occur. The first scenario uses an unmodified CCNx environment. The second scenario introduces DTNx to the nodes. N_2 is the receiving node requesting information and N_1 is the sender publishing data. The prime symbol (') indicates that DTNx is running on the node. Figure 4.9 illustrates the topology of the network for Experiment 3.

Figure 4.9 Experiment 3 Network Topology

The parameters used for this experiment are:

• Interest timeout period: 3 seconds

• Application retry interval: 60 seconds

• DTNx retry interval: 5 seconds

• Size of data: 512 bytes

Scenario 3a: Default CCNx behavior

This scenario is similar to scenario 1a except for a longer intervals between Interests sent by the application requesting data. The connection between the node is lost directly after an Interest is transmitted by N_2 . The connection is re-established towards the end of the experiment timeline. Because there is no direct connectivity between both nodes until the end of the experiment, it is expected that a response will not be received until then.

Figure 4.10 Re-transmission of Interests generated by N_2

Observations:

Based on a number of 10 runs, the results show that three Interests are required for the request to be satisfied. Figure 4.10 maps the Interests sent with the connectivity between the nodes throughout the timeline of the experiment. The following measurements show the total time for the request data to be successfully received by N_2 :

Minimum=126006, Maximum=126036, Average=126014 (milliseconds)

In addition, the following times identify the response time for the (third) successful Interest:

Minimum=4, Maximum=34, Average=11.8 (milliseconds)

Analysis:

The first Interest from N_2 reaches N_1 before the link is dropped. The request is fulfilled by the application on N_1 and cached in its local Content Store, however, the Content Object is not received by N_2 . When the three second request timeout elapses, the application waits for 60 seconds before

sending a second request. At that point in time, the link is still down and the Interest is lost. After a further retry interval, a third Interest is sent and the link is up between both nodes. Once received by N_1 , the Interest is satisfied directly from the Content Store without intervention from the application. The Content Object is sent back to N_2 , where it is cached in the local Content Store and relayed to the application.

Scenario 3b: CCNx with DTNx on all nodes

This scenario introduces DTNx on both nodes under the same network conditions as scenario 3a. Because the DTNx application on N_2 re-transmits at a much shorter interval than the application, it is expected that data will be retrieved earlier.

Figure 4.11 Re-transmission of Interests generated by N_2 with DTNx

Observations:

Based on a number of 10 runs, the results show that two Interests are required for the request to be satisfied. Figure 4.11 illustrates the points in time when Interests are sent related to node connectivity as well as the additional DTNx Interests that are generated. The following measurements show the total time for the request data to be successfully received by N_2 ':

Minimum=63002, Maximum=63004, Average=63003 (milliseconds)

In addition, the following times identify the response time for the (second) successful Interest:

Minimum=1, Maximum=2, Average=1.7 (milliseconds)

The amount of time to receive a response is nearly half the time required for scenario 3a. Additionally, the amount of time for the successful interest is also noticeably lower.

Analysis:

Similar to the first scenario, the first Interest from N_2 reaches N_1 and is cached locally. Between the first and second Interest sent by N_2 , the DTNx instance on N_2 is continuously sending additional Interests every five seconds. This results in the data being retrieved from N_1 and cached locally on N_2 without the application being aware of it. When the second Interest is sent by the application, it can be retrieved directly from the local Content Store on N_2 . This scenario requires ones less Interest to be sent by N_2 than in scenario 3a because by the time the application sends a second Interest, the data is already locally cached and can be retrieved without relying on the network connection being available.

4.4.2 Experiment 4: Network with three nodes and two links

This experiment is similar to experiment 3 except for the addition for a third node which acts as a CCNx relay node, N_R , between the sender, N_1 , and receiver, N_2 nodes. The timeline of the experiment is also slightly modified to accommodate the additional link. While scenario 4a tests normal CCNx behavior, scenario 4b adds DTNx to each of the nodes on the network to gauge its effect. The prime symbol (') indicates that DTNx is running on the node. Both scenarios 4a and 4b use the same Haggle testbed trace file that dictates link disruptions. Figure 4.12 illustrates the network topology for experiment 4.

Figure 4.12 Experiment 4 Network Topology

The parameters used for this experiment are identical to the ones used in experiment 3.

Scenario 4a: Default CCNx behavior

This scenario tests CCNx behavior in a network with three nodes, one being a relay node. The connection between N_2 and R is referred to as $Link\ 1$, while the one between N_1 and R is referred to as $Link\ 2$. Figure 4.13 shows the connectivity between nodes throughout the experiment as well as when Interests generated by N_2 are sent.

Figure 4.13 Re-transmission of Interests generated by N_2

Observations:

Based on a number of 10 runs, the results show that three Interests are required for the request to be satisfied. The following measurements show the total time for the request data to be successfully received by N_2 :

Minimum=126015, Maximum=126022, Average=126018 (milliseconds)

In addition, the following times identify the response time for the (third) successful Interest:

Minimum=13, Maximum=20, Average=16.6 (milliseconds)

Analysis:

The first Interest is sent from N_2 to R. Because $Link\ 2$ is down, the Interest does not propagate to N_1 . When the second Interest is sent, $Link\ 1$ is again up, but $Link\ 2$ is down, which means this Interest can reaches R, but not N_1 . When the third Interest is sent by N_2 , both links are up and the data can be retrieved successfully through R. In this case, the data is only cached locally on each node after the third request is sent. In this scenario, there is a basic end-to-end connectivity requirement between the nodes for the data to be retrieved.

Scenario 4b: CCNx with DTNx on all nodes

This scenario is identical to scenario 4a except for the fact that DTNx is running on all nodes. The connection between N_2 and R is referred to as $Link\ 1$, while the one between N_1 and R is referred to as $Link\ 2$. Figure 4.14 shows the connectivity between the nodes throughout the experiment as well as the instances where Interests are sent.

Figure 4.14 Re-transmission of Interests generated by N_2 with DTNx

Observations:

Based on a number of 10 runs, the results show that two Interests are required for the request to be satisfied. The following measurements show the total time for the request data to be successfully received by N_2 :

Minimum=63002, Maximum=63003, Average=63002.4 (milliseconds)

In addition, the following times identify the response time for the (second) successful Interest:

Minimum=1, Maximum=2, Average=1.6 (milliseconds)

Mirroring the results in experiment 3, scenario 4b shows a noticeably quicker response time for the data as well as the satisfaction time for the successful Interest.

Analysis:

The first Interest is sent from N_2 and reaches R. Because $Link\ 2$ is down, the Interest does not propagate to N_1 . When the second Interest is sent, $Link\ 1$ is again up, but $Link\ 2$ is down, which means this Interest also reaches R, but not N_1 . When the third Interest is sent by N_2 , both links are up and the data can be retrieved successfully. In this case, the data is only cached locally on each node after the third request is sent.

In this scenario, the data was retrieved with one less Interest than scenario 4a and much faster, since it is cached locally. Despite there being no direct route between N_2 and N_1 when the first 2 Interests are sent by the application, it is still possible to retrieve the data through R because the increase in frequency of DTNx re-transmission requests results in a higher probability for the window in which a link between 2 of the nodes is up can be taken advantage of.

4.4.3 Conclusion

Experiments 3 and 4 tested the effects of running DTNx on all nodes and the results show that it has proved beneficial. DTNx builds upon fundamental CCN architecture principles to achieve two main goals. Firstly, by re-transmitting more Interests at shorter intervals, more windows of opportunity for end-to-end communication between nodes are created. Secondly, the increase in re-transmission allows nodes to cache Content Objects which in turn enables data retrieval without end-to-end connectivity. In some instances, applications were able to retrieve data from local cache even though the nodes were completely isolated from the network. In scenarios 3b and 4b, there was one less Interest required to retrieve the data compared to scenarios that did not utilize DTNx.

Although the experiments present a simplified view of connectivity in a controlled environment, they provide valuable insight into factors that have

an impact on the introduction of DTNx to the nodes. The number of relay nodes and the re-transmission rate are key variables that could be further investigated to find optimal values best suited for a particular environment. Further experimentation is necessary to identify how those variables would impact larger scale networks. Finally, we believe it would be beneficial to implement re-transmission control mechanisms within the CCNx implementations itself to observe how much of an impact it would have without the overhead of the DTNx layer.

Chapter 5

A real application: Delay/Disruption Tolerant Game Platform (DTGP)

To complement the basic simulations run that test CCNx behavior in a Challenged Network setting, an implementation of Tic-Tac-Toe was developed to evaluate its behavior and performance in a real application. Tic-Tac-Toe is a two player turn-based game in which players place a mark (normally either X or O) on a 3x3 grid in an attempt to complete three of the same mark symbol in a row. The main requirements for designing such a game was that it must conform with the CCNx Interest-driven model and satisfy both conditions of location independence and disruption tolerance. A framework, referred to as Delay/Disruption-Tolerant Game Platform (DTGP), was developed to take advantage of CCNx characteristics, particularly in relation to delay and disruption tolerance.

In section 5.1, the design of the DTGP framework is introduced with an in-depth discussion of bootstrapping, addressing, and game state handling. Section 5.2 introduces a number of alternative designs for various aspects of the framework with justification as to why they were not chosen.

Chapter 6 describes experimentation conducted to evaluate the framework by running the Tic-Tac-Toe implementation on the Haggle testbed. Interest re-transmission behavior and efficiency is determined by analyzing the number of Interests required per game and the Interest satisfaction ratio. The performance is also studied by measuring the satisfaction time for each Interest traversing the network.

5.1 Framework Design

To implement a CCNx version of Tic-Tac-Toe, we developed a framework to utilize CCNx and potentially be adapted for other similar turn-based games. The framework, named DTGP, relies on two main generalization APIs. Firstly, the network API which is designed around two basic operations: get and put. These simple operations abstract the underlying network architecture while maintaining the basic principles of an ICN. Secondly, the application API which abstracts dependencies between the game and the network layer to basic functionality such as initialization, running, and terminating. It is up to the game to implement each of these functions by applying the game logic in conjunction with the network API.

The result is a game that runs on top of CCNx without requiring much understanding from the developer about the details of an ICN, yet can still function in a Challenged Network setting. It should also be noted that while the network API used may also theoretically be used with a TCP/IP network, this has not been tested. An interest message is sent over the network through the get method presented by the framework, while a response or Content Object is delivered using the put method.

In the simple scenario of a game of Tic-Tac-Toe, there are two players: A and B which have no prior knowledge of each other except for being on the CCNx network at some point in space and time. There are also two distinct types of nodes:

- 1. Host nodes that listen for new game requests
- 2. Initiator nodes that send new game requests

A is a *Host* node that starts running the game first. A initializes a new game object and continuously listens for Interest messages from nodes interested in playing a new game. Player B, an *Initiator* node, then runs the game and sends Interest messages that request a new game with a unique game ID. The uniqueness of the game ID is crucial due to the nature of the CCN. This is discussed in some more detail in section 5.1.1. When the Interests from B reach A, A creates a new game object and sends it back as a Content Object (CO) to B. When B receives the CO, the Interest for the new game is satisfied and the game can begin.

Figure 5.1 Illustration of message exchange in a typical game of Tic-Tac-Toe

For simplicity, we assume that *Host* nodes always play the first move. Figure 5.1 illustrates the message exchange between two nodes in a typical game of Tic-Tac-Toe. After B receives the game CO, a new request is sent for move #1. Player A receives the Interest message and sends the response back followed by a new Interest for move #2. Player B receives the CO, updates its game state accordingly, and selects move #2. Once B receives

the request for move #2 from A, it sends back the updated CO following by an Interest for move #3. The nodes continue to alternate the use of get and put methods for moves until the game reaches a final state at which the winning node will send a finalize Interest message to signal that the game has been completed. The response to this request is the final state of the game.

A number of aspects of the design relevant to the principles of the underlying architecture are visited below in more detail.

5.1.1 Bootstrapping: Discovery and Initialization

As is the case with any decentralized design, bootstrapping is always a challenge. In this case, the characteristics of the underlying ICN architecture are taken advantage of and an opportunistic approach is followed for nodes to locate others. Following the CCNx protocol, Interest messages are used as a request mechanism when a node wants to join or start a new game. Initiator nodes send out requests in the form of ccnx://uu/core/games /ttt/new/<gameid>, where <gameid> represents a unique pseudo-random number. The *Initiator* nodes have no control over which *Host* nodes they are matched with as this is purely ad-hoc, based on a first-come-first-serve basis. The uniqueness of the <gameid> important to avoid potential conflicts between other games on the network. Nodes active on the network that want to play Tic-Tac-Toe passively listen for Interests with a prefix of ccnx://u u/core/games/ttt/new. These nodes are referred to as Host nodes. The <gameid> portion of the URI is parsed and used to label and a new game instance, which is then sent back to the *Initiator* node. While it is theoretically possible allow all nodes to perform both *Initiator* and *Host* roles, this was restricted to a single role per node for the purpose of this experimentation.

This initialization process guarantees that opponents will eventually be located because all *Initiator* nodes are actively advertising their requests and that the underlying architecture provides assurances that these requests get routed through reachable intermediate CCNx nodes despite there not necessarily being a direct path to active *Host* nodes on the network.

5.1.2 Addressing and Routing

The framework specifies CCNx URIs based on a name hierarchy that follows the prefix: ccnx://uu/core/games/ttt/. This assumption simplifies the routing and forwarding mechanism as that is not the focus of this work. That prefix is added to the FIB on each CCNx node so that Tic-Tac-Toe related Interests are propagated throughout to reachable nodes.

Despite the use of this addressing scheme, nodes on the network have no prior knowledge of other nodes and communication is not end-to-end. Only content is requested and sent back as a response using the basic Interest and Data messages. Those messages do not specify senders or recipients, yet are forwarded based on demand. This may result in the network being flooded with requests before it is fulfilled, however, such a side effect is minimized due to the way the intermediate nodes do not send out multiple instances of the same Interest that already exists in their PIT. This is particularly true for situation where there may be more *Initiator* nodes than *Host* nodes resulting in endless re-transmission of Interests for new games that never get satisfied.

As demonstrated in Chapter 4, interval and timers that control re-transmission can be configured as appropriate for the state of the network. Although not required for the chosen design, these timers may also be exploited to expire content on the network sooner than required to avoid Interest message duplication and conflicts.

5.1.3 Game Logic and State

The framework is designed to support a variety of games, however, given the nature of the underlying ICN, turn-based games are well suited to demonstrate how tolerant the implementation is to network delays or disruptions. This is because they have no time constraint requirements and easily fit the get and put mechanism presented by the framework. The game logic that runs on the platform will vary from one game to another, but still relies on basic put and get methods presented by the API.

The Tic-Tac-Toe implementation is based on a standard 3x3 grid version. Each player is prompted for their move on a turn basis. Each time an Interest is received in the form of ccnx://uu/core/games/ttt/<gameid>/move/<moveid>, a Content Object is sent back with the game state encoded along with the new move requested. There is local input validation for a players move, but also validation on the remote node. If player A sends back a new game state with an invalid move #2, then player B will reject that state and resend a request for the same move while incrementing the id to move #3. Despite the case that player A will make the assumption that the move is valid and proceed to request the next move, this request is ignored. Because the players take alternating turns making moves, until player B is satisfied with the new game state, a request for a new move from player A will not be fulfilled. Player B will keep requesting moves until a valid game state is returned.

When the game state is evaluated to be final, a fin Interest is sent which

results in the game ending for both players. A byproduct of this is that the *new* and *fin* requests can be used as markers for a game to retrieve and possibly replay it after it has ended. Apart from being useful for analysis, this may also be used by observers who are able to retrieve the cached copy of the game on the network on a move-by-move basis.

5.2 Design alternatives

There are a number of other designs that were considered, but not implemented or tested. These are provided below for reference as they try to take advantage of the CCNx protocol differently. These alternatives are presented but were not part of the experimentation as they either do not strictly adhere to the CCNx principles of using Interest messages for requesting information and Content Objects for supplying responses or introduced complexity that made it impractical for experimentation purposes.

5.2.1 Discovery through a centralized directory

As an alternative mechanism for discovery, one proposed mechanism uses an intermediate node to serve as a game directory that acts as a repository for all available games listed by participants on the network. This approach is suited for situations when routing is based on topological names. While it is presented as a viable design, it should be noted that it would be unrealistic in a Challenged Network setting where topology is difficult to predict.

Player A wants to let the world know that they are available to play a game. The player creates a Content Object, called a game content object, under the name ccnx://uu/core/games/ttt/open-games/<random-game-id>. This Content Object contains the name under which player A wants to receive interests related to the game. For example,

ContentObject URI: /uu/core/games/ttt/open-games/349057804 Content: Playerprefix=/vodafone/de/user1/ttt/349057804

Player A listens for interests for ccnx://uu/core/games/ttt/open-games/349057804, and for interests to ccnx://vodafone/de/user1/ttt/349057804. In an Internet or large network setting, player A may never receive interests for the former prefix, because there are no routes that point to player A for ccnx://uu/core/games/. The game directory can be thought of as a database server of open games. Player A sends a pull request to the

game directory by sending an interest such as: ccnx://uu/core/games/ttt/pull-request/#/vodafone/de/user1/ttt/349057804/game-co

This interest is forwarded to the game directory. The game directory sees that this is a registration request, and identifies the part after the hash sign. It sends a dummy ACK Content Object back in response to the interest to signal receipt. The game directory then pulls the game object from player A by sending an interest: ccnx://vodafone/de/user1/ttt/349057804/game -co

Player A receives this interest and sends back the game content object. Note that player A cannot send it back directly, because the game content object is called ccnx://uu/core/games/ttt/open-games/349057804, and the request was for a prefix of ccnx://vodafone/de/user1/. However, player A can still send a Content Object that encapsulates the game content object.

When the game directory receives the Content Object, it imports it to its own namespace. From then onward, any node on the Internet can now retrieve the game content object ccnx://uu/core/games/ttt/open-games/349057804.

In a Challenged Network, the original registration request may never be received, because player A may not have connectivity to the game directory. It is still possible, however, for player A to receive interests directly for the game content object on the ccnx://uu/core/games/ttt/open-games/3490 57804 URI. This can only be considered a fallback mechanism, because the game directory is the main method for game creation.

Player Matching and Initialization

Player B joins the network and wants to play a game of Tic-Tac-Toe. Player B sends an Interest for ccnx://uu/core/games/ttt/open-games/ and gets back a game content object. It unpacks that Content Object and sends out an interest for the player prefix specified in the game content object. In the above example, Player B sends out an interest as follows:

ccnx://vodafone/de/user1/ttt/349057804/start/#/twodegrees/nz
/user2/ttt/349057804

Player A receives this interest, and sends back either a NACK (if it has already started the game with someone else), or an ACK, in which case player A and player B are considered to be active participants of game 349057804. Note that from the Interest message received, player A learns player B's prefix which follows the hash sign.

While this approach is more complex, it augments the ad-hoc approach with a solution for situations where Interest message forwarding in a large network is impractical for each node to route based on published content as opposed to a well defined hierarchy. Because of the large dependency on a centralized game directory, this design is not suitable for a Challenged Network environment that is the focus of this experimentation.

5.2.2 Interests as a notification mechanism

This alternative design uses Interest messages to communicate the current game state instead of Content Objects. The game state is serialized and communicated as a part of the Interest message URI making each request unique for every move as the game progresses. Each Interest has a corresponding Content Object whose purpose is to acknowledge receiving a move.

Assume that two players have successfully found one another through a discovery mechanism and have established a game with player A being the one to make the first move. Player A sends an Interest to player B when it has decided on its first move using ccnx://playerB/<gameid>/<gamestate >. Player B replies with an ACK-type message to acknowledge receipt of the game state. Afterwards, player B makes a move, updates the game state and sends out an interest as ccnx://playerA/<gameid>/<updatedgamestate> addressed to player A as a notification of the next move. Player A replies with an ACK for this Interest and the cycle continues until the game reaches a final state.

In this case, each player is responsible for ensuring that its own move it is received by the opponent. While this makes clever use of the messaging mechanism allowed by CCNx, it does not conform to the basic principle of Interests acting as requests and Content Objects carrying responses to such requests. Continuously using Content Objects to encapsulate an ACK does not make efficient use of the protocol. Additionally, this approach does not take advantage of the caching properties of CCNx as the Content Objects do not store any valuable data.

5.2.3 Poll driven communication

Assume that a discovery mechanism is used for two players to identify one another. Player A acts as a host for the game and player B makes the first move. Player B sends out an Interest message in the form of ccnx://playerA/<gameid>/move/<i>/<serialized-move>. This message specifies the move only as opposed to the entire game state. Player A replies with a Content Object that includes the game state with Player B's move applied to it as well as its own subsequent move. When Player B receives that Content Object, a decision is made based on the new state. Player B's new move is

then sent in a new Interest message in the form of ccnx://playerA/<game id>/move/<i+1>/<serialized-move>. Player A will again apply this move to the game state, decide on a new move, and send a Content Object back to Player B with the new game state. This continues until the game reaches a final state.

This design is differentiated by the point that one player is entrusted to host the game and maintain the game state throughout its duration. Each Interest message acts as as both as a request for a new move and a vessel for the current move. Content Objects carry the updated game state which contains moves made by the opponent. It is the responsibility of the non-hosting player to ensure that their move is sent and that a valid game state is received in response.

This approach exploits the messaging mechanism to send data within an Interest and uses Content Objects as an acknowledgment, albeit carrying the game state. This method again inefficiently utilizes the network and storage space as there is duplication of game state data in the Interest and the Content Object. It puts more load on the nodes to decode each move and apply it to the game state before the logic can be analyzed. It would also make it difficult for observer nodes to replay the game because requesting a cached move would require knowledge about the move itself.

Chapter 6

DTGP Experimentation Using the Haggle Testbed

A set of experiment runs are used to study the performance of the DTGP framework based on CCNx in a Challenged Network environment. In all such scenarios, moves for each game are predetermined. This means that each game can be repeated while ensuring that it progresses and terminates in the same way for all runs. The *Host* node wins in every run of the experiment. There are two ways to study the data collected from the experiments:

Application perspective: This approach focuses on a list of *unique game messages* composed from all Interests transmitted by either the *Initiator* nodes or the *Host* nodes. If all interests related to a game are satisfied, then the game is considered complete.

An Interest is considered satisfied if the original request from an *Initiator* node receives a response even though outstanding Interests on relay nodes may not receive a response. The list of *unique game messages* is traversed and checked for each *Initiator* node or *Host* node that there exists a content_from message (inbound response) for every interest_to (outbound request) message on the same face on the same node.

Network perspective: This approach focuses on Interests within a game regardless of which node they are associated with on the network. Each Interest seen on the network is matched to a corresponding response.

An interest is considered satisfied if there is a corresponding content_from (inbound response) event for an interest_to (outbound request) event on the same face for the same node, regardless of the type of node. On each node, the list of all messages sent and received are traversed and

sorted by timestamp. Each interest_to (outbound request) event is then matched with a content_from (inbound response) response event on the same face. Due to the nature of the experiment, it is common to have a one to many relationship between content_from (inbound response) and interest_to (outbound request) events. This is because it is likely that some of the outbound requests are lost. Consequently, the last matched interest_to (outbound request) occurrence from the sorted list is considered to be the actual match for the response and all other matches are re-transmissions. This is important to both count the number of re-transmissions for each Interest as well as to calculate the Interest satisfaction time.

6.1 Experimentation Parameters

Based on a network of five nodes, 21 different experiment runs were executed three times each on the Haggle testbed using a trace file (see Appendix A) that simulates link disruption over an experiment run duration of one minute. A combination of *Initiator* and *Host* nodes is varied throughout the different experiment runs, however, there are always more *Host* nodes than *Initiator* nodes. This is ensure all requests for new games from *Initiator* nodes can be fulfilled by one or more *Host* nodes. If this ratio is not maintained, there could be a large number of Interests that are never fulfilled for the entire experiment duration because of insufficient *Host* nodes to fulfill them.

The haggle testbed trace file used is a one hour truncated version of a ten hour trace file[12]. It is generated using a simulation of three clusters with five nodes in each that use a Markov model to determine if a link should be up or down at each step in time, depending on the existing state of the link. For each experiment run, the CCNd log is analyzed for a number of metrics:

- Interest Satisfaction Ratio: The ratio is defined as the number of responses for an Interest divided by the total number occurrences of that Interest in a run of an experiment.
- Number of Interests per Game: This metric helps understand the load on the network and the effects of the disruption on Interest retransmission by analyzing the number of Interests required to complete a game. Note that maintaining a high *Host* to *Initiator* node ratio ensures that all new game requests can be fulfilled successfully based on node connectivity.

• Interest Satisfaction Time: This metric provides insight into the efficiency of the network in the face of link disruption by looking at the time it takes to satisfy Interests.

6.2 Discussion

In this analysis, the focus is made on the network perspective. This allows us to study the data as a whole for all nodes and understand the load on the network created by a game as well as how efficiently requests are forwarded within CCNx on a per Interest level.

Because all games in this experiment reach a final state, there are no unanswered *unique game messages* that are generated from the principle nodes of each scenario, whether an *Initiator* node or an active *Host* node. However, there may potentially be some unanswered requests from relay nodes.

6.2.1 Interest Satisfaction Ratio

The Interest satisfaction ratio provides insight into the amount of overhead required for games to reach a final state in a Challenged Network environment. In the implementation, the total number of responses is divided by the the occurrences for a specific Interest. For example, assume there are ten occurrences of an Interest, ccnx://test/1, and four occurrences of a Content Object, ccnx://test/1/%jhASH@#. The satisfaction ratio is calculated to be 40% across the entire network. It should be noted that in the case where there are no responses for a particular Interest, then the satisfaction ratio is calculated to be zero.

Figure 6.1 Histogram illustrating the distribution of Interest satisfaction ratio

This histogram shows the distribution of the rate at which an interest is satisfied. This is on a per-Interest level irrespective of how that Interest may influence a game.

The satisfaction ratio is concentrated around 20% for all interests. This means that Interests may need to be re-transmitted five times or more before they are satisfied. While this can be described as a large amount of *Interest loss*, this is not to be unexpected considering the nature of the challenged network environments being simulated. The ratio also indicates that there is a considerable number of Interests sent on the network that are never satisfied. These are likely to include Interests that were sent to nodes that did not have corresponding objects which consequently expired before they were satisfied.

6.2.2 Number of Interests per Game

Figure 6.2 Histogram illustrating the distribution of Interests per game

This histogram shows the distribution of the number of Interests required to complete a game. Based on this experiment trace, there are no games that do not result in a final state. The number of Interests required to complete a game in most cases is around 200 Interests. This number is not absolute due to the differences in link disruptions from one experiment to the other.

The number of Interests is a result of a number of variables multiplied by each other:

- Basic Interests: Seven basic messages are required per game to reach a final state. This includes the messages required to initiate the game, communicate the moves, and end the game. This is a constant in this set of experiments.
- Number of nodes: There are five nodes in each experiment. This is a constant in this set of experiments.

- Number of Node transmissions: This indicates the number of transmissions required per node per Interest. This will vary depending on connectivity between nodes. As connectivity becomes scarce, the number of transmissions increase. It is important to note that this is not consistent for all Interests in a game and as such is taken as a guide.
- Links to other nodes: For each transmission, an Interest is sent over each face to reachable nodes. While this may vary per experiment, it is typically four. It is possible that in some cases a node might not have discovered all other nodes on the network and thus send less than four.

The following calculation provides an estimate to the number of Interests per game assuming four links with no re-transmissions required. This can be considered an optimal case scenario.

$$7 \times 5 \times 4 \times 1 = 140$$
 Interests per game

Assuming at least one re-transmission on all nodes, the result would be as follows:

$$7 \times 5 \times 4 \times 2 = 280$$
 Interests per game

While these figures are estimates, they show that the lowest number of Interests per game is close to 140 as illustrated by the left side of the histogram. The right side of the histogram shows that there may be cases where Interests required three or even four re-transmissions to be satisfied. Based on the discussion in section 6.2.1, this amount of re-transmission is not unexpected.

The histogram shows that for a relatively large number of cases, the number of Interests associated per game is close to 200. This number implies that there is at least one re-transmission per game in most cases. This is not terribly inefficient, however, it should be noted that the Interests are sent on all available faces on a particular node as reflected in the calculations above. This provides some guarantee that an Interest will reach as many nodes as possible and as a result have a high chance of being satisfied despite the high number of Interests that will timeout in the process. While in this particular set of experiments, the network was possible to flood in such a manner to reach all nodes, it may not be the case in a different topology or scenario. In such cases, it is expected that the number of re-transmissions would increase to compensate for the lack of reachability between nodes.

6.2.3 Interest Satisfaction Time

The Interest satisfaction time is defined by the time it takes for a node on the network to receive a response for an Interest that it sent. There are three different methods to calculate satisfaction time for an Interest. As discussed earlier, Interests have no inherent state or sequence identification which makes it difficult to differentiate or track the interests. Note that an interest can only be identified by the message itself, the node it was seen on, and which face on which it was transmitted.

- 1. Use the first occurrence of an Interest on a node as the baseline for response time calculation. This works under the assumption that one wants to measure how long it took to get a response from the first request transmitted by a node on the network.
- 2. Use the last occurrence of an interest on a node as the baseline for response time calculation. This would work in the case that one assumes that the latest Interest sent by a node is the one that triggered a response, even though it may have not been the initial trigger. To elaborate, a previous Interest may have cached the response on a relay node nearby and this final interest pulled the cached copy.
- 3. Attempt a rather complex solution which involves tracking a Interest through every single hop and use the hop aggregates to calculate the response time. This would probably provide the most accurate response time for the interest that was actually satisfied, however, this approach runs into ambiguity in terms of which Interest actually triggered the response. If it takes three separate Interest re-transmissions to get the data cached to an adjacent node on the network and a final fourth Interest to actually pull the response, it becomes difficult to identify which of those interests would be the baseline to use for the calculation.

The first approach is chosen as it provides a simple and straight-forward approach to identify the response time for an Interest on the network. As a result, this metric only deals with unique game messages on the network rather than treat Interests transmitted on the network on an individual basis. While this provides an arguably narrower data set, it removes any ambiguity from approach #3 related to matching Interests and their corresponding responses which cannot be uniquely identified being a basic principle of a CCN.

¹While it may be possible to use the nonce associated with Interest messages for uniqueness, this is not investigated in this study.

Figure 6.3 Histogram illustrating the distribution of individual Interest satisfaction time on a logarithmic scale

The histogram shows that the majority of Interests on the network are satisfied within 500 milliseconds and most just under a few milliseconds. This is likely to be due to the constant caching of responses throughout the network when a window of opportunity arises for communication between nodes when the links are up. This highlights efficiency in the network despite the disruptions that regularly take place.

There are some outliers in the data for which the satisfaction time may be up to 19 seconds. This is arguably a considerable amount of time when the duration of the experiment is 60 seconds. However, it should be noted that some of the Interests which have a longer response time may have been ones triggered by relay nodes which would not necessarily have hindered game progression.

6.3 Conclusion

The outcome of the experimentation meets expectations in terms of Interest re-transmission behavior and performance. Despite the number of moves required to reach a final state in optimal conditions are low, there is a high number of Interests observed for each game. This correlates to a low Interest satisfaction ratio. Despite this, the Interest satisfaction time is low with each game completing within the experiment timeframe. This means that while the network might be slightly overloaded due to increased re-transmissions, the requests are promptly satisfied which is a good trade-off in a Challenged Network environment.

Chapter 7

Related Work

The term Information-Centric Networking defines a rather large subset of protocols that share the some fundamental characteristics. While separating information retrieval from being location dependent is the fundamental pillar of ICNs, some approach the problem differently. This may influence the characteristics of the network and how it behaves in certain conditions, such as Challenged Networks.

This section looks at the broader family of Content-Centric Network protocols, of which CCNx is one implementation, and compares them to how other Information-Centric protocols perform in a Challenged Network environment. The differences discussed include data distribution mechanisms, naming and addressing schemes, routing, caching, and tolerance to mobility or disruption[1].

7.1 Publish-Subscribe Based Models

The Publish-Subscribe Internet Routing Paradigm (PSIRP) is a publish-subscribe based protocol that involves source nodes publishing content on the network. Nodes that want to receive the data must subscribe to specific content. A Rendezvous system matches the publishers with the subscribers and produce identifiers that form communication channels and forwarding routes that route data between the nodes.

Network of Information (NetInf) is another publish-subscribe based protocol in which source nodes publish objects to the network through a Name Resolution Service which also stores an associated list of network locators for that object. A request can then be sent to the NRS to retrieve the network locators through which the object can be retrieved.

Data-Oriented Network Architecture (DONA) uses a hierarchical

resolution infrastructure to authorize data that is published by nodes. A registered object is considered valid for a certain period of time and has a route associated with it to the source node. A request is propagated through the resolution infrastructure in an attempt to fulfill it through the closest node that has a copy of the data. Registrations can be using wild cards to force requests to a specific node without specifying one object a time. Data responses will generally be routed back along the same path the request was received.

The aforementioned models differ from CCNs as they depend on a registration or publish-subscribe mechanisms. They are based on a flat naming scheme used for their addressing mechanism. With the exception of NetInf which is purely flat, the other models use a hierarchical name resolution system similar to the Internet's DNS architecture and make use of Bloom filters for improved look-up performance. The CCN hierarchical prefix aggregation model is inherent in the architecture of the protocol which offers advantages in terms of routing performance scalability on larger scaled networks[1].

In-network caching is an inherent characteristic shared between the models. The request driven models follow an opportunistic method for caching data as it is seen on the network, usually as a response to a data request. Some models such as NetInf have the added ability to cache data through direct requests to the name resolution system if the requested data is registered with it. PSIRP restricts the caching to the scope of an object's rendezvous point. CCNs are unique in the sense that it could support a finer granularity of caching based on smaller parts of a data objects that are fulfilled from different nodes on the network. Space in caches can be freed by deleting objects based on available capacity based on various factors, such as aging. These caching mechanisms are more effective than edge network caching as they focus on active data on the network based on demand among a group of nodes as opposed to needlessly replicating data to all nodes on the network potentially wasting storage and bandwidth capacity.

Disruption tolerance and mobility are two of the areas that CCNs stand out compared to the other publish-subscribe models. In a Challenged Network environment where connectivity is sparse, location transparency with respect to other nodes on the network is a crucial factor. CCNs inherently support this behavior through the strategy layer that allows communication over any of the available interfaces on a node regardless of the connectivity state with the network. On the other hand, the publish- subscribe models discussed all require some form of registration with a name resolution system or rely on a common rendezvous service. These protocols suffer greatly in this regard because direct connectivity can not guaranteed. This is especially true for the relocation of source nodes that must re- register before

7.2 NDN Protocols

Being a subset of ICNs, NDN based protocols share a lot of common properties with CCNs. BOND [9] is a broadcast protocol which is based on named data and is independent of the level of connectivity or mobility between nodes on the network. This is similar to CCNx in that it attempts to utilize any available communications link to reach other nodes.

Like CCNx, BOND is also requester initiated. Requests, which are similar to Interests, are sent for named data on the network which are then forwarded to reachable nodes until the request reaches a node on the network which holds the data. The response is used to both learn the route back to the requester as well as cache the data locally on each node along the route to fulfill future requests. Prefix matching is used to identify which requests can be satisfied or forwarded. Additionally, BOND maintains data structures to keep track of messages including a Distance Table, Pending Send Index, and a Cache Store, which are synonymous to the FIB, PIT, and Information Store used by CCNx, respectively.

When processing request packets, BOND considers 2 main factors on a per node basis: 1) Can a node forward the request? 2) How long to wait before forwarding the data back to the sender? The decision on whether to forward or not is based on a distance metric between the sender and the requesting node. Nodes that are too far away are ineligible. Eligible nodes compete on whether to send the data based on a randomly based delay metric to avoid collision. Each packet sent on the network is identified by a nonce which is used to decide on whether it should respond to that request packet seen on the network or ignore it. This is similar to the strategy and suppression rules that CCNx employs to control how responses are sent by nodes on the network and to avoid response duplication. One difference with flow control is how BOND nodes will explicitly acknowledge receipt of data packets to avoid unnecessary data being sent to the requesting node after its request is satisfied. CCNx avoids this mechanism and relies on the requesting node to ignore duplicate packets.

BOND classifies connectivity into connected and disconnected networks which affect its mode of operation. Nodes will react differently if they detect that they are in a disconnected network. When this mode is enabled, nodes will automatically resend packets using what is named a replay flooding technique. CCNx once again takes the simpler approach and relies on the requester to ensure data is successfully retrieved with no guarantees provided

by other nodes on the network.

While the BOND design does not mention the use of multiple interfaces in a way that CCNx does, this functionality may be inherent in the way the broadcast mechanism works. However, BOND explicitly uses layer 2 MAC transmission with custom collision avoidance mechanisms and cannot run on top of higher level (TCP/UDP) protocols like CCNx can. While this is theoretically not a disadvantage, it limits the practical use of the protocol as it cannot be used in hybrid connected and disconnected networks that run over IP.

Overall, both implementations approach the problem in a very similar fashion and as a result would be expected to perform as such. The disconnected mode BOND uses will provide assurances that data delivery will continue in a challenged network environment where there are delays or link disruptions. It is possible that the more complex BOND approach for data delivery may improve performance and reduce packet redundancy, however, it is likely that it will not be much of an improvement over CCNx.

7.3 Opportunistic Network Protocols

Another architecture commonly associated with Challenged Networks is Opportunistic Networking. In Opportunistic Networks, nodes use their locality to determine the best route throughout the network. When a message or packet is to be sent across the network, a node will independently determine the next hop based on the final destination. If such a hop is not immediately available, the forwarding decision is delayed until a later time. While this architecture does not guarantee speedy delivery, its flexible nature is well suited for environments where connectivity is unreliable, either due to delays or disruption[6].

Chapter 8

Conclusion

This work investigated the effects of using a Content-Centric Network in a Challenged Network environment. CCNx was the chosen CCN implementation to use along with the Haggle testbed to simulate loss of connectivity between nodes. Experiments were conducted to study Interest re-transmission as a result of link disruption in simple network topologies. The information learned from those experiments were then applied for a more complex analysis that involved running a game of Tic-Tac-Toe under similar conditions. The analysis helped identify some aspects of the behavior and performance of running CCNx in a more practical application.

The results from the experiments in Chapter 4 demonstrated that CCNx can handle link disruptions well. With inherent CCNx re-transmission disabled to create a controlled environment with two nodes, it is the responsibility of the application requesting information to ensure that messages are received. Due to the nature of the network, there is no way to verify that Interest messages have been received by the other node except for when the corresponding Content Object is received by the same node that sent the Interest. With the introduction of a relay node, the efficiency increases because the intermediate nodes allow for both a better window of opportunity for message transmission as well as an enhancement of the caching mechanism inherent on each node on the network. We believe that the introduction of further relay nodes will further enhance the performance. The results also show that if the Interest re-transmission times on each node are shortened, the amount of time taken for an Interest to be satisfied is reduced. In contrast to a TCP/IP, the experiments highlight that no end-to-end connectivity is required for data retrieval. They also proved that the data need not be retrieved for one particular node, which reinforces the advantage of the location transparency in CCNx.

In Chapter 5, Tic-Tac-Toe was implemented on top of a framework that

was developed based on CCNx. This allowed for further experimentation in a more complex network with more nodes. The inherent CCNx re-transmission mechanism was unhindered in this experiment. The results show that there is a large amount of Interest re-transmission required to cope with the link disruption on the network. Despite this, the satisfaction time in most cases for each Interest is still quite low. The results from Chapter 4 and Chapter 5 lead us to believe that CCNx could be applied in real world applications where such an architecture would be advantageous. In cases where connectivity is intermittent and predictable, such as bus routes, CCNx could excel when re-transmission variables are appropriately configured.

Overall, we believe that content-centric networking is a good contender for use within Challenged Network environments. While more experimentation is still required to fine-tune variables involved, its inherent properties overcome many of the shortcomings of traditional TCP/IP networks.

8.1 Future Work

Additional experimentation and analysis is necessary to further understand how to enhance the performance of CCNs in Challenged Networks. The following proposals are provided as guidance for future research that can build on this existing work.

- The optimal number of relay nodes that enhance Interest response times should be investigated. This can be done by gradually increasing the number of nodes in the network and comparing Interest satisfaction times. It should also be noted that having too many nodes may overload the network and thus a balance must be found to make efficient use of the transmission medium.
- The amount of caching by each of the nodes on the network should be studied. This study would find the most suitable cache size required on each node, keeping in mind that space is likely to be an expensive resource on nodes in this type of network.
- Further experimentation with internal CCNx re-transmission intervals is necessary to identify whether flooding the network with more requests will result in faster satisfaction times or not. While the tests in Chapter 4 attempt to test this by adding DTNx as an additional application on each node, modifying the interval on the CCNx is likely to present different results.
- It may be possible to introduce some adaptive (learning) transmission mechanism over time to avoid overly re-transmitting Interests when there is no connectivity. This may improve the Interest satisfaction ratio considerably. Even though it is unlikely that satisfaction time would decrease dramatically, the amount of outliers should be reduced.

Chapter 9

Bibliography

- [1] B. Ahlgren, C Dannewitz, C. Imbrenda, D. Kutscher, and B. Ohlman. A survey of information-centric networking. *Communications Magazine*, *IEEE (Volume 50, Issue: 7)*, July 2012.
- [2] V. Cerf, S. Burleigh, A. Torgerson, L. Hooke, Durst R., K. Scott, K. Fall, and H. Weiss. Delay- tolerant networking architecture. IETF RFC 4838
 Network Working Group, 2007.
- [3] Kevin Fall. A delay-tolerant network architecture for challenged internets. In SIGCOMM 03 Proceedings of the 2003 conference on Applications, technologies, architectures, and protocols for computer communications, pages 27 34, 2003.
- [4] S. Farrell, V. Cahill, D. Geraghty, and I. Humphreys. When TCP Breaks: Delay- and Disruption-Tolerant Networking. *Internet Computing, IEEE (Volume 10, Issue: 4)*, September 2006.
- [5] A. Ghodsi, S. Shenker, T. Koponen, A. Singla, B. Raghavan, and J. Wilcox. Information-centric networking: seeing the forest for the trees. In *HotNets-X Proceedings of the 10th ACM Workshop on Hot Topics in Networks*, SIGCOMM, 11 2011.
- [6] C. Huang, K. Lan, and C. Tsai. A survey of opportunistic networks. In 22nd International Conference on Advanced Information Networking and Applications Workshops, 2008.
- [7] V. Jacobson, D. Smetters, J. Thronton, M. Plass, N. Briggs, and R. Braynard. Networking named content. In *CoNEXT '09 Proceedings* of the 5th international conference on Emerging networking experiments and technologies, pages 1 12, 2009.

- [8] M. Karaliopoulos and C. Rohner. Trace-based performance analysis of opportunistic forwarding under imperfect node cooperation. In *The 31st Annual IEEE International Conference on Computer Communications: Mini-Conference*, 2012.
- [9] Michael Richard Meisel. BOND: Unifying Mobile Networks with Named Data. PhD thesis, University of California, Los Angeles, 2011.
- [10] Palo Alto Research Center (PARC). CCNx Interest Message. http://www.ccnx.org/releases/latest/doc/technical/InterestMessage.html, July 2013. Last visited: May 30, 2014.
- [11] Palo Alto Research Center (PARC). CCNx Protocol. http://www.ccnx.org/releases/latest/doc/technical/CCNxProtocol.html, July 2013. Last visited: May 30, 2014.
- [12] C. Rohner, F. Bjurefors, P. Gunningberg, and L. McNamara. Making the most of your contacts: Transfer ordering in data-centric opportunistic networks. In *ACM MobiOpp Workshop on Mobile Opportunistic Networks (MobiOpp) '12*, 2012.
- [13] L. Zhang, D. Estrin, J. Burke, V. Jacobson, J. Thornton, D. Smletters, Zhang. B., G. Tsudik, K. Claffy, D. Krioukov, D. Massey, C. Papadoupoulos, T. Abdelzaher, L. Wang, P. Crowley, and E. Yeh. Named data networking (ndn) project. NDN, Technical Report NDN-0001, http://named-data.net/techreports.html, October 2010. Last visited: May 30, 2014.

Chapter 10

Appendix A: Tic-Tac-Toe Haggle testbed Scenario

Haggle testbed trace file that specifies duration for link up-time between nodes for 5 nodes and duration of 1 minute.

```
---- Start of File -----
5 1 84 97
1 5 84 97
3 2 71 100
2 3 71 100
5 1 113 114
1 5 113 114
5 2 147 252
2 5 147 252
5 4 243 278
4 5 243 278
3 1 189 319
1 3 189 319
3 1 333 365
1 3 333 365
4 3 380 393
3 4 380 393
5 2 388 395
2 5 388 395
5 3 342 403
3 5 342 403
3 2 336 418
2 3 336 418
4 1 350 436
1 4 350 436
```

- 5 4 374 480
- 4 5 374 480
- 5 1 522 537
- 1 5 522 537
- 5 3 577 579
- 0 0 011 019
- 3 5 577 579
- 4 3 565 645
- 3 4 565 645 5 1 615 659
- 1 5 615 659
- 1 0 010 000
- 3 2 679 684
- 2 3 679 684
- 5 4 684 696
- 4 5 684 696
- 4 2 720 736
- 2 4 720 736
- 3 1 658 750
- 1 3 658 750
- 5 3 641 771
- 0 0 041 111
- 3 5 641 771
- 5 1 718 776
- 1 5 718 776
- 3 2 765 777
- 2 3 765 777
- 4 2 847 864
- 2 4 847 864
- 5 3 841 880
- 3 5 841 880
- 5 1 878 884
- 1 5 878 884
- 5 4 858 888
- 4 5 858 888
- 5 2 841 889
- 2 5 841 889
- 4 3 1007 1038
- 3 4 1007 1038
- 5 4 1007 1111
- 4 5 1007 1111
- 4 3 1140 1141 3 4 1140 1141
- 3 1 971 1165
- 1 3 971 1165
- 5 3 1118 1208

- 3 5 1118 1208
- 4 2 1209 1223
- 2 4 1209 1223
- 3 2 1150 1243
- 2 3 1150 1243
- 4 3 1197 1251 3 4 1197 1251
- 5 3 1242 1280
- 3 5 1242 1280
- 3 2 1269 1307
- 2 3 1269 1307
- 3 2 1339 1340
- 2 3 1339 1340
- 3 2 1357 1368
- 2 3 1357 1368
- 5 1 1230 1375
- 1 5 1230 1375
- 5 2 1377 1420
- 2 5 1377 1420
- 4 2 1382 1426
- 2 4 1382 1426
- 4 3 1449 1513
- 3 4 1449 1513
- 5 1 1498 1567
- 1 5 1400 1507
- 1 5 1498 1567 5 4 1552 1571
- 4 5 1552 1571
- 5 3 1560 1573
- 3 5 1560 1573
- 5 4 1707 1712
- 4 5 1707 1712
- 4 0 1/0/ 1/12
- 4 2 1711 1720
- 2 4 1711 1720
- 4 3 1628 1743
- 3 4 1628 1743
- 4 1 1696 1744
- 1 4 1696 1744
- 4 1 1764 1794
- 1 4 1764 1794
- 3 1 1783 1795
- 1 3 1783 1795
- 5 2 1820 1823
- 2 5 1820 1823

- 5 2 1843 1918
- 2 5 1843 1918
- 5 3 1903 1930
- 3 5 1903 1930
- 4 1 1815 1937
- 1 4 1815 1937
- 5 2 1960 1969
- 2 5 1960 1969
- 5 3 2018 2030
- 3 5 2018 2030
- 5 3 2031 2043
- 3 5 2031 2043 3 2 1976 2046
- 2 3 1976 2046
- 3 2 2058 2075
- 2 3 2058 2075
- 4 2 2064 2109
- 2 4 2064 2109
- 2 1 2026 2114
- 1 2 2026 2114
- 4 2 2119 2168
- 2 4 2119 2168
- 4 1 2149 2179
- 1 4 2149 2179
- 5 2 2217 2223
- 2 5 2217 2223
- 5 3 2218 2275
- 3 5 2218 2275
- 3 1 2076 2302
- 1 3 2076 2302
- 3 1 2309 2321
- 1 3 2309 2321 4 3 2319 2363
- 3 4 2319 2363
- 3 2 2330 2371
- 2 3 2330 2371
- 3 1 2457 2468
- 1 3 2457 2468
- 3 2 2379 2486 2 3 2379 2486
- 5 2 2431 2493
- 2 5 2431 2493
- 4 1 2382 2534

- 1 4 2382 2534
- 3 1 2522 2580
- 1 3 2522 2580
- 4 2 2535 2592
- 2 4 2535 2592
- 5 4 2586 2609
- 4 5 2586 2609
- 4 3 2615 2618
- 3 4 2615 2618 4 1 2558 2626
- 1 4 2558 2626
- 5 1 2664 2718
- 1 5 2664 2718
- 5 2 2548 2727
- 2 5 2548 2727
- 4 2 2774 2784
- 2 4 2774 2784
- 5 2 2755 2814
- 2 5 2755 2814
- 5 4 2845 2852
- 4 5 2845 2852
- 5 3 2811 2865
- 3 5 2811 2865 5 1 2786 2873
- 1 5 2786 2873
- 4 3 2878 2894 3 4 2878 2894
- 4 2 2977 2984
- 2 4 2977 2984
- 5 3 2980 2997
- 3 5 2980 2997
- 3 2 3004 3006
- 2 3 3004 3006
- 4 3 2927 3006
- 3 4 2927 3006
- 4 3 3049 3093
- 3 4 3049 3093
- 5 2 3033 3100
- 2 5 3033 3100
- 5 4 3081 3118
- 4 5 3081 3118
- 4 1 3175 3184
- 1 4 3175 3184

```
5 4 3139 3194
4 5 3139 3194
3 1 3142 3196
1 3 3142 3196
4 3 3217 3225
3 4 3217 3225
4 2 3226 3227
2 4 3226 3227
4 1 3205 3228
1 4 3205 3228
5 1 3051 3249
1 5 3051 3249
5 4 3208 3262
4 5 3208 3262
4 2 3263 3270
2 4 3263 3270
3 1 3206 3314
1 3 3206 3314
5 1 3276 3325
1 5 3276 3325
5 2 3315 3343
2 5 3315 3343
3 2 3308 3361
2 3 3308 3361
3 1 3349 3380
1 3 3349 3380
4 1 3430 3441
1 4 3430 3441
5 2 3418 3457
2 5 3418 3457
5 3 3430 3516
3 5 3430 3516
4 3 3506 3524
3 4 3506 3524
2 1 3548 3600
```

1 2 3548 3600

----- End of File -----