

Internet Overlay Networks

Kai Shen

11/5/2014

CSC 257/457 - Fall 2014

1

Overlay Networks

Overlay networks: A logical network laid on top of the Internet

- nodes are Internet end hosts
- links are virtual Internet paths

11/5/2014

CSC 257/457 - Fall 2014

2

Multicast

- **Multicast**: act of sending data to multiple receivers.

Remember the protocols?

Practical problem of network-layer multicast?

- complicates the router design and implementation; requires routers to maintain per-group state;
- slow to be widely adopted.

11/5/2014

CSC 257/457 - Fall 2014

3

Network-layer vs. Overlay Multicast

Network-layer multicast

Overlay multicast

- Any better than multiple unicasts?
- Performance issues for overlay multicast
 - Limit the bandwidth consumption of individual physical links
 - Minimize the source-to-end latency

11/5/2014

CSC 257/457 - Fall 2014

4

Overlay Multicast: One Approach

Two steps:

- Forming an overlay mesh network, don't worry about loops at this step
 - too dense a mesh results in too much overhead in the second step; more probable to have high link stress
 - too sparse a mesh restricts what the second step can do
- For each multicast source, generating a shortest path tree or "reverse-path forwarding" on top of the overlay mesh

11/5/2014

CSC 257/457 - Fall 2014

5

Overlay Mesh Network

- Network properties
 - Density
 - Connectivity
 - Real link latency
- Self-maintenance and self-organization
- Node join
 - Add links to some randomly chosen existing members
 - Or some neighbors that are nearby?
- Node departure
 - Break links to departing node
 - Make up with additional links

11/5/2014

CSC 257/457 - Fall 2014

6

Overlay Mesh Network

- How to find a random node on the network (with uniform probability of finding each node)?
 - Random walk
 - Equal probability to visit each neighbor?
 - [Metropolis-Hastings algorithm]

11/5/2014

CSC 257/457 - Fall 2014

7

Revisit the Concept of Overlay Networks

Overlay networks: A logical network laid on top of the Internet. A "link" in an overlay network is an Internet path between end hosts.

Advantages over networks with physical links:

- can be formed spontaneously
- can be easily maintained and changed

Disadvantage compared with networks with physical links:

- performance

11/5/2014

CSC 257/457 - Fall 2014

8

Applications to Overlay Networks

- multicast: network conferencing
- peer-to-peer file sharing
- domain name systems
- multi-player interactive games
- files/news/software distribution
-
- Internet overlay networks = peer-to-peer networks?

11/5/2014

CSC 257/457 - Fall 2014

9

Multiplayer Interactive Games over Wide-area Networks

- Some basics:
 - A virtual 2/3-dimensional gaming space with many objects
 - Player-initiated actions: moving your objects, attacking some other objects, etc.
- Main challenges:
 - **Scalability**: supporting many players
 - **Interactivity**: real-time constraint in synchronizing the actions and their impact on the gaming space
 - **Wide-area network**: limited network resources

11/5/2014

CSC 257/457 - Fall 2014

10

A straightforward way to do it

- A server and multiple client (each for a player)
- All player-initiated actions get to the server and its impact is propagated to all players (with bounded delay)
- Actions can be aggregated when too many come too quickly

What are the potential problems when the number of players scales up?

11/5/2014

CSC 257/457 - Fall 2014

11

Scalability

- What are the potential problems when the number of players scales up?
 - Computation at the server
 - Network bandwidth connecting the server
- Solutions:
 - multicast
 - distribute the server

11/5/2014

CSC 257/457 - Fall 2014

12

Distribute the Server

How do we know which server is in charge of a given area?

11/5/2014 CSC 257/457 - Fall 2014 13

Improves the Internet Routing

- Overlay networks can do beyond enabling new applications
- Possible to improve Internet performance through overlay routing?
 - Triangular inequality doesn't hold for Internet latency
- How to build a real system?
- Practically significant?

11/5/2014 CSC 257/457 - Fall 2014 14

Improves the Internet Routing

- Little improvement on average, but effective in reducing the chance of very poor network connections
 - E.g., having alternate transport path lowers the chance of disaster from 0.2% to 0.1%
- Internet isn't perfectly robust
 - Routers may fail
 - Default paths may be subject to sudden congestion
- Resilient overlay network [Andersen et al. 2001]
 - Better Internet robustness through overlay routing
- Why can't these robustness measures be put into the Internet routing itself?

11/5/2014 CSC 257/457 - Fall 2014 15