

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrar Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

Contents

<i>Contributors</i>	<i>page</i>	xvi
<i>Preface</i>	<i>page</i>	xix
Part I Enabling technologies		1
1 Optical switching fabrics for terabit packet switches	3	
Davide Cuda, Roberto Gaudino, Guido A. Gavilanes Castillo, and Fabio Neri		
1.1 Optical switching fabrics	5	
1.1.1 Wavelength-selective (WS) architecture	7	
1.1.2 Wavelength-routing (WR) architecture	8	
1.1.3 Plane-switching (PS) architecture	9	
1.2 Modeling optical devices	10	
1.2.1 Physical model	11	
1.2.2 Device characterization	12	
1.2.3 Multi-plane-specific issues	15	
1.3 Scalability analysis	16	
1.4 Cost analysis	18	
1.5 Results	21	
1.5.1 Scalability of the aggregate switching bandwidth	21	
1.5.2 CAPEX estimation	23	
1.6 Conclusions	24	
<i>References</i>	25	
2 Broadband access networks: current and future directions	27	
Abu (Sayem) Reaz, Lei Shi, and Biswanath Mukherjee		
2.1 Introduction	27	
2.1.1 Current broadband access solutions	27	
2.1.2 Passive Optical Network (PON)	28	
2.1.3 Extending the reach: Long-Reach PON (LR-PON)	30	
2.2 Technologies and demonstrations	32	
2.2.1 Enabling technologies	32	
2.2.2 Demonstrations of LR-PON	33	

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrar Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

viii

2.3	Research challenges in LR-PON	34
2.3.1	Low-cost devices: colorless ONU	34
2.3.2	Resource allocation: DBA with Multi-Thread Polling	34
2.3.3	Traffic management: behavior-aware user assignment	35
2.4	Reaching the end-users: Wireless-Optical Broadband Access Network (WOBAN)	36
2.4.1	WOBAN architecture	36
2.4.2	Motivation of WOBAN	37
2.4.3	Research challenges in WOBAN	38
2.5	Conclusion	39
<i>References</i>		39
3	The optical control plane and a novel unified control plane architecture for IP/WDM networks	42
Georgios Ellinas, Antonis Hadjiantonis, Ahmad Khalil, Neophytos Antoniades, and Mohamed A. Ali		
3.1	Introduction	42
3.2	Overview of optical control plane design	43
3.2.1	Link Management Protocol	44
3.2.2	GMPLS routing protocol	44
3.2.3	GMPLS signaling protocol	46
3.3	IP-over-WDM networking architecture	47
3.3.1	The overlay model	48
3.3.2	The peer and augmented models	48
3.4	A new approach to optical control plane design: an optical layer-based unified control plane architecture	49
3.4.1	Node architecture for the unified control plane	50
3.4.2	Optical layer-based provisioning	51
3.5	Conclusions	68
<i>References</i>		68
4	Cognitive routing protocols and architecture	72
Suyang Ju and Joseph B. Evans		
4.1	Introduction	72
4.2	Mobility-aware routing protocol	73
4.2.1	Background	73
4.2.2	Approach	74
4.2.3	Benefits	77
4.2.4	Protocol architecture	78
4.3	Spectrum-aware routing protocol	79
4.3.1	Background	79
4.3.2	Approach	80

4.3.3	Benefits	83
4.3.4	Protocol architecture	84
4.4	Conclusion	84
<i>References</i>		85
5	Grid networking	88
Anusha Ravula and Byrav Ramamurthy		
5.1	Introduction	88
5.2	The Grid	89
5.2.1	Grid Computing	89
5.2.2	Lambda Grid networks	90
5.3	Cloud Computing	91
5.4	Resources	92
5.4.1	Grid network resources	92
5.4.2	Optical network testbeds and projects	92
5.4.3	Computational resources	94
5.4.4	Other resources	95
5.5	Scheduling	95
5.6	Optical Circuit Switching and Optical Burst Switching	98
5.6.1	Studies on OCS-based Grids	98
5.6.2	Studies on OBS-based Grids	100
5.7	Conclusion	101
<i>References</i>		102
Part II Network architectures		105
6	Host identity protocol (HIP): an overview	107
Pekka Nikander, Andrei Gurtov, and Thomas R. Henderson		
6.1	Introduction	107
6.2	Fundamental problems in the Internet today	108
6.2.1	Loss of universal connectivity	109
6.2.2	Poor support for mobility and multi-homing	109
6.2.3	Unwanted traffic	109
6.2.4	Lack of authentication, privacy, and accountability	110
6.3	The HIP architecture and base exchange	110
6.3.1	Basics	111
6.3.2	HITs and LSIs	112
6.3.3	Protocols and packet formats	113
6.3.4	Detailed layering	117
6.3.5	Functional model	118
6.3.6	Potential drawbacks	120

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrav Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

x

6.4	Mobility, multi-homing, and connectivity	121
6.4.1	HIP-based basic mobility and multi-homing	121
6.4.2	Facilitating rendezvous	122
6.4.3	Mobility between addressing realms and through NATs	123
6.4.4	Subnetwork mobility	124
6.4.5	Application-level mobility	126
6.5	Privacy, accountability, and unwanted traffic	126
6.5.1	Privacy and accountability	126
6.5.2	Reducing unwanted traffic	127
6.6	Current status of HIP	129
6.7	Summary	131
<i>References</i>		131
7	Contract-switching for managing inter-domain dynamics	136
Murat Yuksel, Aparna Gupta, Koushik Kar, and Shiv Kalyanaraman		
7.1	Contract-switching paradigm	137
7.2	Architectural issues	138
7.2.1	Dynamic contracting over peering points	139
7.2.2	Contract routing	139
7.3	A contract link: bailouts and forwards	143
7.3.1	Bailout forward contract (BFC)	144
7.3.2	Formalization for pricing a bailout forward contract (BFC)	144
7.3.3	Bailout forward contract (BFC) performance evaluation	147
7.4	Summary	152
<i>References</i>		153
8	PHAROS: an architecture for next-generation core optical networks	154
Ilia Baldine, Alden W. Jackson, John Jacob, Will E. Leland, John H. Lowry, Walker C. Milliken, Partha P. Pal, Subramanian Ramanathan, Kristin Rauschenbach, Cesar A. Santivanez, and Daniel M. Wood		
8.1	Introduction	154
8.2	Background	157
8.3	PHAROS architecture: an overview	157
8.4	Resource allocation	161
8.4.1	Resource management strategies	161
8.4.2	Protection	164
8.4.3	Playbooks	166
8.4.4	Sub-lambda grooming	168
8.5	Signaling system	169
8.5.1	Control plane operation	171
8.5.2	Failure notification	172

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrar Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

xi

8.6	Core node implementation	173
8.7	Performance analysis	175
8.8	Concluding remarks	176
<i>References</i>		177
9	Customizable in-network services	179
Tilman Wolf		
9.1	Background	179
9.1.1	Internet architecture	179
9.1.2	Next-generation Internet	180
9.1.3	Data path programmability	180
9.1.4	Technical challenges	181
9.1.5	In-network processing solutions	181
9.2	Network services	182
9.2.1	Concepts	182
9.2.2	System architecture	184
9.3	End-system interface and service specification	186
9.3.1	Service pipeline	186
9.3.2	Service composition	187
9.4	Routing and service placement	188
9.4.1	Problem statement	188
9.4.2	Centralized routing and placement	189
9.4.3	Distributed routing and placement	190
9.5	Runtime resource management	191
9.5.1	Workload and system model	191
9.5.2	Resource management problem	192
9.5.3	Task duplication	192
9.5.4	Task mapping	193
9.6	Summary	194
<i>References</i>		194
10	Architectural support for continuing Internet evolution and innovation	197
Rudra Dutta and Ilia Baldine		
10.1	Toward a new Internet architecture	197
10.2	The problems with the current architecture	199
10.3	SILO architecture: design for change	201
10.4	Prior related work	206
10.5	Prototype and case studies	207

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrar Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

xii

10.6 Future work: SDO, stability, virtualization, silo-plexes	208
10.6.1 Virtualization	208
10.6.2 SDO: “software defined optics”	211
10.6.3 Other open problems	212
10.7 Case study	213
Acknowledgements	214
<i>References</i>	214
Part III Protocols and practice	217
11 Separating routing policy from mechanism in the network layer	219
James Griffioen, Kenneth L. Calvert, Onur Ascigil, and Song Yuan	
11.1 Introduction	219
11.2 PoMo design goals	220
11.3 Architecture overview	222
11.3.1 PFRI network structure and addressing	222
11.3.2 PFRI forwarding	223
11.3.3 PFRI routing policies	225
11.3.4 PFRI packet header mechanisms	226
11.4 Scaling the PFRI architecture	227
11.5 Discussion	230
11.6 Experimental evaluation	232
11.7 Other clean-slate approaches	234
Acknowledgements	235
<i>References</i>	235
12 Multi-path BGP: motivations and solutions	238
Francisco Valera, Iljitsch van Beijnum, Alberto García-Martínez, Marcelo Bagnulo	
12.1 Introduction	238
12.2 Trilogy project	239
12.2.1 Objectives	239
12.2.2 Trilogy technologies	240
12.3 Multi-path routing	241
12.3.1 Higher network capacity	242
12.3.2 Scalable traffic engineering capabilities	242
12.3.3 Improved response to path changes	242
12.3.4 Enhanced security	243
12.3.5 Improved market transparency	243
12.4 Multi-path BGP	244
12.4.1 Intra-domain multi-path routing	244
12.4.2 Inter-domain multi-path routing	245

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrar Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

xiii

12.4.3	Motivations for other solutions	247
12.4.4	mBGP and MpASS	248
12.5	Conclusions and future work	253
<i>References</i>		254
13	Explicit congestion control: charging, fairness, and admission management	257
Frank Kelly and Gaurav Raina		
13.1	Fairness	258
13.1.1	Why proportional fairness?	260
13.2	Proportionally fair rate control protocol	260
13.2.1	Sufficient conditions for local stability	263
13.2.2	Illustrative simulation	264
13.2.3	Two forms of feedback?	264
13.2.4	Tatonnement processes	265
13.3	Admission management	265
13.3.1	Step-change algorithm	266
13.3.2	Robustness of the step-change algorithm	267
13.3.3	Guidelines for network management	268
13.3.4	Illustrating the utilization–robustness tradeoff	269
13.3.5	Buffer sizing and the step-change algorithm	270
13.4	Concluding remarks	272
<i>References</i>		273
14	KanseiGenie: software infrastructure for resource management and programmability of wireless sensor network fabrics	275
Mukundan Sridharan, Wenjie Zeng, William Leal, Xi Ju, Rajiv Ramnath, Hongwei Zhang, and Anish Arora		
14.1	Introduction	275
14.2	Features of sensing fabrics	278
14.2.1	Generic services	278
14.2.2	Domain-specific services	283
14.3	KanseiGenie architecture	284
14.3.1	The fabric model	284
14.3.2	KanseiGenie architecture	285
14.3.3	GENI extension to KanseiGenie	287
14.3.4	Implementation of KanseiGenie	288
14.3.5	KanseiGenie federation	290
14.4	KanseiGenie customization and usage	292
14.4.1	How to customize KanseiGenie	292
14.4.2	Vertical APIs and their role in customization	293
14.4.3	KanseiGenie usage step-by-step runthrough	294

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrav Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

xiv

14.5	Evolving research issues in next-generation networks	295
14.5.1	Resource specifications for sensor fabrics	295
14.5.2	Resource discovery	296
14.5.3	Resource allocation	296
14.5.4	Data as resource	297
14.5.5	Network virtualization	297
14.6	Conclusion	298
	<i>References</i>	298
Part IV Theory and models		301
15	Theories for buffering and scheduling in Internet switches	303
	Damon Wischik	
15.1	Introduction	303
15.2	Buffer sizing and end-to-end congestion control	304
15.2.1	Four heuristic arguments about buffer sizing	305
15.2.2	Fluid traffic model and queue model	307
15.2.3	Queueing delay, utilization, and synchronization	309
15.2.4	Traffic burstiness	312
15.3	Queueing theory for switches with scheduling	313
15.3.1	Model for a switched network	313
15.3.2	The capacity region, and virtual queues	314
15.3.3	Performance analysis	315
15.4	A proposed packet-level architecture	320
	<i>References</i>	323
16	Stochastic network utility maximization and wireless scheduling	324
	Yung Yi and Mung Chiang	
16.1	Introduction	324
16.2	LAD (Layering As optimization Decomposition)	326
16.2.1	Background	326
16.2.2	Key ideas and procedures	327
16.3	Stochastic NUM (Network Utility Maximization)	328
16.3.1	Session-level dynamics	328
16.3.2	Packet-level dynamics	332
16.3.3	Constraint-level dynamics	334
16.3.4	Combinations of multiple dynamics	336
16.4	Wireless scheduling	337
16.4.1	Collision-free algorithms	339
16.4.2	Collision-based algorithms	342

Cambridge University Press

978-0-521-11368-7 - Next-Generation Internet: Architectures and Protocols

Edited by Byrar Ramamurthy, George Rouskas and Krishna M. Sivalingam

Table of Contents

[More information](#)

xv

16.4.3	Performance-complexity tradeoff	346
16.4.4	Future research directions	350
<i>References</i>		351
17	Network coding in bi-directed and peer-to-peer networks	359
Zongpeng Li, Hong Xu, and Baochun Li		
17.1	Network coding background	359
17.2	Network coding in bi-directed networks	361
17.2.1	Single multicast in undirected networks	361
17.2.2	The linear programming perspective	365
17.2.3	Single multicast in Internet-like bi-directed networks	366
17.2.4	Towards tighter bounds	367
17.2.5	Multiple communication sessions	367
17.2.6	The source independence property of multicast	368
17.3	Network coding in peer-to-peer networks	369
17.3.1	Peer-assisted content distribution with network coding	369
17.3.2	Peer-assisted media streaming with network coding	371
17.4	Conclusions	374
<i>References</i>		375
18	Network economics: neutrality, competition, and service differentiation	378
John Musacchio, Galina Schwartz, and Jean Walrand		
18.1	Neutrality	380
18.1.1	Model	381
18.1.2	The analysis of one- and two-sided pricing	384
18.1.3	User welfare and social welfare	386
18.1.4	Comparison	386
18.1.5	Conclusions	389
18.2	Competition	390
18.2.1	Model	392
18.2.2	Circuit analogy	393
18.3	Service differentiation	398
Acknowledgement		400
<i>References</i>		400
<i>About the editors</i>		403
<i>Index</i>		405