
me
Nathaniel Cohen

ncohen@ucsd.edu
github: @breathe

Programmer/Analyst with 7 years (yikes!) experience as a
sea-going science-supporting IT technician

philosophie:

- glossary

- is there a bandwidth capacity deficit??

- managing bandwidth is about finding ways
to equitably reduce demand for a limited

resource while meeting primary objectives

technik:

- captive portals

- data quotas

- deployment of cyberoam and peplink
appliances on New Horizon/Revelle

flow, packet flow — A sequence of packets observed to traverse the network in one direction from a source to a destination by a
particular intermediate device within some span of time.

an artificial logical equivalent (in a hand-wavy way) in packet switched networks to the concept of a connection in non-packetized networks

ship router O
(observer)shore host A

ship host B

time

packet 1 from
A:i to B:j

packet 1 from
A:i to B:j

packet 2 from
A:i to B:j

packet 2 from
A:i to B:j

packet m
from A:i to B:j

packet m
from A:i to B:j

packet flow from host A port i to host B port j

packet 1 from
A:k to C:j

packet 1 from
A:k to C:j

packet 2 from
A:k to C:j

packet 2 from
A:k to C:j

packet m from
A:k to C:j

packet m from
A:k to C:j

ship host C

packet flow from host A port k to host C port j

session — Not strictly defined, but its the concept of a flow or bi-directional pair of flows along with a lifetime determined by an observer O,
which would most typically be a nat router or a firewall.

example: when a nat router/firewall allows an outgoing connection, an entry is added to the nat-router’s ‘nat table’ or firewall session table
telling the device to ‘allow packets associated with this connection’ — the entry includes some kind of lifetime measurement

saying for how long this ‘session’ should stay alive or more generally saying how to determine when the session is no longer alive

quick terminology overview

“User internet expectations have grown enormously since internet was introduced in early 2000s”

NOW
Post-mobile revolution, web 2.0, retina displays, smart phones, ‘the cloud’,

 and ubiquitous high speed LTE networks …

- ubiquitous internet enabled devices — the majority of science party/crew will come aboard with 2 or more internet capable devices
- the majority of users amongst science party and crew are now conditioned by very deeply ingrained habit to use the internet regularly

- everyone uses the internet for personal business, for communication, for facebook — regularly and often
- overall consumer software ecosystem has evolved to ‘expect’ that access to a

high speed network is available or that it will at least become available very soon …

Large uses of data services by byte and by user interest
- video delivery needs (when required)

- email/messaging — everyone has digital camera(s). text communication mechanisms commonly used as a medium for
exchanging large digital artifacts (photos, videos) as they are for text only by many users

- scientific data transfer needs represent a tiny fraction of the demand for the shipboard network capacity
given the explosive growth in other demands

- web content optimized increasingly for LTE, retina assets increasingly the norm even for mobile sites. Many javascript heavy
sites generate network load ‘continuously’ even when a user is not active, pre-caching content the user is likely to look at ‘soon’

even if they never do

‘high-res’ label for images likely to mean 3-10 million pixels or more

- Average size of a web page has more than tripled since 2012 — compare to early 2000s …

- background software activity is ubiquitous and increasingly moving beyond the scope of most user’s capacity to control without
learning obscure things

Headwind summary:

- internet capacity has doubled approximately once since early 2000s from 256kbps shared amongst up to 4/5 ships, to 512kbps shared.
Compared to thousands of times greater growth in shore network speeds.

- consumer devices will continue to chase after future increases in shore internet capacity growth with features reliant on internet access

- more people with more internet needs from more devices

“The bandwidth deficit of shipboard environments is real”

THEN
Internet still referred to as ‘information superhighway’. Before the internet was realized to be a series of tubes.

- The majority of sailing personnel did not have or bring laptops with them to vessels
- very few users amongst crew and science party were conditioned to use the internet regularly

- some users almost never used the internet even when ashore — and virtually no one used it continuously throughout their normal daily existence
- software still commonly updated by cd/dvd

Large uses of data services by byte and by user interest
- video delivery needs (when required)

- emails/messaging — typically low-bandwidth, almost no one had digital cameras.
Email tended toward small plain text messages

- scientific data transfer needs often represented a large part of the total demand
for the shipboard network’s internet capacity

- web browsing
content of the era was still being optimized (to a certain degree) for bandwidth efficiency as a general rule

- browsing the web generally meant reading text with maybe some low-res thumbnail images which could be clicked to download higher-res versions.
Websites were static entities — they were more cacheable then than now. Once fully downloaded connections to the site ended and javascript

rarely lead to the download of additional content without user interaction.

- imagery deserving the label ‘high-res’ often meant a million pixels

https://web.archive.org/web/20031117213651/http://yahoo.com

Most popular website in 2003

Most popular website in 2014

www.facebook.com

demo

Optimizing user experience when faced with a bandwidth deficit

The purpose of this plot is simply to illustrate a simple truth about the performance of existing ship internet services:

Any single active tcp talker from the ship talking to virtually any service on shore will hit a bottleneck at the satellite hop. One device online with one active tcp session will
saturate the link — anyone on shore can essentially always talk to us as fast as we can hear it.

The throughput of the ship internet is essentially a step function
the network is either totally pegged since with even one user attempting one network transaction - our meager satellite link’s capacity will be reached, or there’s nothing going on at all.

Under the normal case where there are multiple simultaneous active tcp flows, the throughput of each flow (assuming gear is configured properly) will generally converge toward
an ‘even’ division of the available satellite capacity. N competing active tcp talkers implies each talker gets roughly 1/N of the link capacity**.

**Except in pathological cases when congestion collapse occurs — when N is too large relative to the link capacity, tcp will fail to converge on a stable split of the link capacity — the goodput
achieved by the network in this case can degrade very severely

Some (mostly universal) truisms:

(1) the best possible user experience is when there are as few active flows competing at the bottleneck as possible.

(2) since there are many competing purposes for the link we must allow multiple people to use the link at the same time — competition for this limited resource is inevitable.

Many techniques exist to arbitrate network resource contention. Some examples include qos (network attempts to give some traffic priority over others) and systems like quotas
(network enforces limits on the amount of traffic from individual talkers in some amount of time).

As a general rule under (with or without a qos scheme): the fewer the number the number of active talkers on the network at any given time,
the better the achieved experience per user will be at that time.

Minimizing the average number of talkers ensures the highest average throughput per flow and delivers the best user experience achievable at that link capacity.

Bandwidth management (as a distinct concept from QoS) is about trying to reduce demand in order to raise the average throughput per flow.

Reducing the average number of simultaneously active users/flows will deliver a better observed network experience per user
since there is a greater probability that there will be fewer other flows to compete with during that user’s activities.

sustained peak during a period of time when only a single tcp flow was
active on the network — notice the peak throughput

newhorizon 5-minute bandwidth plot

“managing bandwidth usage to optimize for user experience means reducing the average number of simultaneously active users/flows while
allowing users to accomplish their highest priority objectives”

principles for conserving bandwidth

(1) each user needs to be motivated to contribute to and receive benefit from the bandwidth conservation process (to avoid tragedy of the commons)

(2) user’s need some kind of feedback that they are capable of and motivated to respond to. If a user doesn’t want or is unable
to change their practices then at minimum the impact they have on the rest of the user’s network experience should be bounded.

concepts for optimizing user experience

(1) every effort should be made to prioritize interactive use (user in front of computer) over (often unintentional) background use
(2) the fewer simultaneous flows on the network, the better the experience delivered to the user per flow.

Optimizing for user experience means achieving the desired user objectives with the fewest number of simultaneous flows —
this implies the user achieves their objectives having encounteried the smallest amount of contention with other users while doing so …

Arguments for a Captive Portal + Daily Bandwidth Quota System:

- motivate users to adapt their and their device’s behavior

- provide feedback to users to help/force them to learn about the effects of their devices’ activities

- reward users who find efficient ways to accomplish their goals

- disconnect users/devices from the link for periods of the day after a quota is reached.
This implies a reduction in the average number of active device’s vs the non-quota’d environment

- provide a straightforward means to take bounded advantage of non-all-you-can-eat ISP’s with fixed/predictable costs (fbb … global express?)

- find and limit the effect of ‘bandwidth hogs’ automatically

- imply a mechanism whereby the user explicitly signals to the network ‘I wish to be using the internet right now from this device’ (login/captive
portal).
This improves discrimination between ‘user in front of computer’ network activity vs ‘random background’ network activity

- manage users rather than devices. Restrict users to one device at a time. Users often prefer to use different devices for different tasks —
allowing this sometimes both improves the user experience and reduces bandwidth usage (example: mobile app vs desktop website)

SIO recently re-organized shipboard networks on New Horizon and Revelle.

Goals:

Deploy a shipboard internet solution that

1. is easy to manage

2. is robust against the spectrum of different layer-2/layer-3 network problems

3. provides seamless as reasonably possible internet connectivity via multiple different internet links (network failover)

4. allows for the possibility to improve network performance in a simple manner by taking simultaneous advantage of multiple different wans (network
load-distribution)

5. allows for problems to be easy to identify and diagnose (without requiring full-time cisco ios engineers on staff)

6. is cleanly architected so that the individual parts of the network are easy to change and evolve

7. exposes useful and approachable information regarding network operation to shipboard tech-type personnel

8. uses the simplest possible interfaces across organizational boundaries with strong decoupling between separately managed organizations (eg UCSD
IT managers, STS, HSN, and any other internet providers have flexibility to make any needed changes without triggering failures due to hidden/
unrealized dependencies between the administrative domains)

Cyberoam 25iNG

‘Next generation’ security appliance

Provides captive portal+layer-7 firewall with url filtering capabilities.
Flexible management web-ui + reporting features

~$500
~$100/year for subscription to traffic categorization databases and updates

Peplink Balance 510

Multi-Wan Router Appliance

Provides session-based multi-wan features + speedfusion
Nice, easy, management and status monitoring features

~$2500 for 5-port model

The tools we picked:

 Install: The peplink balance is connected to each of the ship’s WANs (hsn, fbb, 4g modem, shore cable, etc etc …). The cyberoam connects the peplink device to the ship network.

The peplink device/configuration decides which path a packet leaving the ship should take. The peplink also maintains a speedfusion tunnel back to shore for remote connections into the ship
The cyberoam captive-portal/firewall sits between the peplink and the ship network and decides what packets are allowed on/off the ship network.

apply firewall rules
to prevent

undesirable
connection

attempts (ashore),
encapsulate

packet flow within
speedfusion vpn

speedfusion vpn
encapsulated

packets traverse
the internet to
appropriate

interface on the
shipboard peplink
as determined by
peplink protocol

peplink
decapsulates

speedfusion vpn,
forwards packet
into shipboard

networks

Decision process for traffic flows initiated off-ship

Decision process for traffic flows initiated on-ship

cyberoam: apply
firewall rules,
quota policy,

layer7 and layer8
traffic policies

outbound policy
chose to initiate

flow via
speedfusion

outbound policy
chose to initiate

flow directly, send
packet directly to
destination via

chosen interface
after applying NAT

for the correct
interface

peplink: apply
outbound policyInternet

decapsulate
speedfusion vpn,
forward packet to
destination ashore

Device map

forward
packet to
shipboard

device

connection
from

shipboard
device to off-
ship ip space

connection
from off-ship
to shipboard

public ip
space

send speedfusion
vpn encapsulated
packets to shore

peplink via
appropriate
shipboard
interface

There are three diagrams shown above:

- The middle diagram shows the network equipment and layer-2/layer-3 network connections between
- the top diagram shows how the decision process works for traffic initiated off-ship destined for the ship’s public ip space

- the bottom diagram shows how the decision process works for traffic initiated on-ship destined for off-ship ip space

The top and bottom diagrams are vertically aligned with the middle diagram to show which equipment implements which piece of the traffic flow logic

Note: Not depicted in the diagram above — campus network administrators maintain a simple static route to the public ip space of each ship via the shore peplink. This makes our interface with campus administrators incredibly simple ‘hey can you guys
publish a route to the ‘revelle’ ip space as being via the shore peplink device at ip x.x.x.x. Its a very simple interface to coordinate across groups -- and easy for everyone to maintain/understand.

A packet destined for the ship ip space which reaches the shore peplink is forwarded to the ship over the appropriate speedfusion tunnel. This is how we make the shipboard ip space accessible. Our shipboard public ip is accessible via all wans (and any wan
we may add in the future) without doing any bgp or running any kind of dynamic routing protocols whatsoever

Network Overview

apply additional
firewall rules at

shipboard
gateway if desired

Shore peplink Ship peplinkUniversity
Ethernet

cyberoam firewall and security
appliance shipboad core switch

shore cable

Internet

wifi-as-wan

Cellular

HSN

FBB

Internet

main-net vlan

acq vlan

mru vlan

empty1 vlan (for
science party

use)

empty2 vlan (for
science party

use)

What is
speedfusion vpn?

Speedfusion is a multi-wan capable vpn protocol implemented on peplink
devices — it establishes a vpn tunnel between two peplink devices via any

number of WANs on each end

VPN traffic over the speedfusion tunnel can be

1. bonded — meaning traffic can flow over multiple ip links simultaneously
resulting in higher maximum throughput than achievable via any one WAN

2. used to provide a vpn link which is extremely robust against network
failures. Any constituent link belonging to the speedfusion tunnel can come
and go and the traffic will keep flowing as long as at least one link stays up

From the administrator perspective, it works like this — each wan which is
part of the speedfusion tunnel is assigned a priority number, traffic flows via
the highest priority available wan — if there is more than one wan with the
same priority then the links are ‘bonded’ and the traffic can flow via both at

the same time.

Do you use the bonding
feature of speedfusion to

improve network performance
beyond the capacity available

from one WAN?

No, in our setup each wan has a different
speedfusion priority — we use speedfusion for

traffic which we want to flow without interruption
despite the comings and goings of the underlying

wans. One big reason not to bond is that
achievable throughput over a bonded link tends to

suffer when the WANs involved have drastically
different latencies.

We can and do still gain benefit from using
multiple wans at the same time — we use a
different feature of the peplinks for this —

called outbound policy. The outbound policy
provides load-distribution algorithms which
do work well despite differences in WAN

latencies (more info later).

Session level vs packet level multi-wan load distribution/failover techniques

Speedfusion is a packet-level bonding technique meaning each packet in a flow is eligible to traverse the internet via any of the available WANs. Should one of the WANs go down, any WAN
can continue moving packets associated with any established flow without* interruption

Another approach with a simpler implementation is “session-level” load-distribution. Session level load-distribution means each outbound network “session” is
established via a particular WAN at the time the ‘connection’ is established. The decision about which WAN to use for a given session is made and fixed at the time the connection is established. If one of the WANs becomes unavailable, any sessions

established via that WAN will be interrupted — but can be restarted easily via another WAN.

Session level load-distribution is simpler while packet-level load-distribution techniques can induce negative performance effects particularly in high-latency, low-bandwidth environments.
The downside of session-level load-distribution is that connections made via a specific WAN are interrupted when that WAN becomes unavailable. The downside of packet-level

load distribution techniques (of which there are a variety but generally all share these characteristics) are complexity and potential for performance impacts depending on
WAN characteristics.

simple requirements
1. shore-node needs public ip address

2. the different wans connected to the ship peplink can have any mix of static, dynamic, publicly-routable, and privately-routable addresses

easy to observe what’s happening with the speedfusion state
Setup procedure:
1. define a speedfusion profile on shore node for each ship
2. on ship peplink, define a speedfusion profile with name matching the name of a speedfusion profile created on the shore node. Point the profile configuration to the ip address of the shore node
3. Done

What about creating
and managing the

speedfusion VPN — is
that hard?

Easy - even when specifying complex behaviors
 Yes via web interface (and ssh) — very useful.

How hard is
it to define
the peplink
outbound

policy? Built-in and
accessible
monitoring/

diagnostics?

This rule means traffic
destined off-ship for port 25
(smtp) should go first via the

speedfusion vpn if its
available, and if somehow its

not (maybe UCSD campus lost
power) then it should go via

the shore cable … if that’s not
available then via wifi-as-wan

— and so on…

Different algorithms are available for
deciding which WAN to use for outbound

traffic — and can be customized for
different traffic types easily via the web-ui

Cyberoam is a full featured firewall/security appliance with a slew of features including powerful deep packet inspection capabilities. It uses a captive portal technique to discover ‘user-identity’ — ‘user-identity’ can then be used as part of any traffic identification rule

This allows us to define -

- per user per day bandwidth quotas
- firewall rules, quotas, and any other policy can take into account the identity of the user at the other end — we don’t care about tracking devices

This is much easier to manage and allows specification of better, more equitable as well as more adaptable wan access control policies.

The cyberoam provided documentation is not good — but the implementation is straightforward once you understand how its UI is organized.

We moved all of the logic to
control ‘who’ has access to ‘what’
via the ship’s WANs into a single

security appliance called
cyberoam (approx $500 hardware
purchase - plus $100 per year for

subscription to url filtering and
layer-7 identitication/
categorization lists)

Every user is assigned to a group.
A member of ‘group A’ will be

given a quota of X megabytes per
day, a member of ‘group B’ gets Z

megabytes per day, and so on

html login page + state which tracks whether or not a user is logged in + login state-aware http redirector

What is a captive
portal?

1. define a set of ip objects to identify subnets and any hosts or ip segments which might need special treatment

Cyberoam implementation overview

2. organize the ip objects in your network into semantically meaningful groups 3. Setup user groups — figure out how many different groups of users you have, and define how each group should be treated by the network
(Objects->Identity->Groups)

4. Define your inbound firewall - this is to control what traffic from outside of your network (off-ship) is allowed to initiate connections to inside of your network.

Reference the objects defined earlier to define firewall rules that are straightforward and clear. Make rules as narrow and specific as possible.
For ease of debugging, avoid creating more than one rule with the same source/destination ip address.

and for fire-grained firewall rules, define a set of objects representing well-known-service ports for common traffic types

and organize the services into service groups

and also define some other objects like the quotas you will apply

5. Define your outbound firewall - this is to control what traffic from outside of your network (off-ship) is allowed to initiate connections to inside of your network

Tip: Use an active fail firewall rule (REJECT action) to block
traffic not allowed from the shore administrator network —

this sends icmp messages back to sender when the
firewall would otherwise drop the packet silently. This is

useful for quick discovery of issue cause when
administering the network remotely.

This technique will speed up the amount of time needed to
decide whether a ‘connection failed because a network
component was offline’ or whether ‘a connection failed

because the firewall blocked me’

Firewall rule matching occurs from top to bottom as with a traditional firewall rule — the rule associated with the first matching pattern is applied to the traffic.

Unlike a traditional firewall rule ‘user identity’ can be used as part of the match criteria by checking the ‘attach identity’ box and selecting a list of groups (or users) to match.

Traffic from an unauthenticated source will never match any rules which have ‘Attach Identity’ checked

 If an unauthenticated http request gets through the whole chain without
being accepted, dropped, or rejected — then that request will be

redirected to the captive portal login page and the user will be prompted
to authenticate.

Group edit ui

Objects->Services->Service Groups

Objects->Hosts->Ip Host Group

Objects->Services->Services

Objects->Hosts->Ip Host

Firewall -> Rule -> WAN-LAN

Firewall -> Rule (*only subset of screen shown below)

You can control how this login page looks

IDEAL WORLD TODO:
 inject javascript to re-render this ugly login page in a nicer fashion)

System -> Configuration -> Captive Portal

6. Add users or integrate with external source of users (LDAP or Active Directory)

(*Conceptual Note)
You still need cyberoam groups even when using external authentication.

The cyberoam groups are the objects within the cyberoam user interface to which you attach cyberoam policy.
The authentication source defines a process which maps each external user to an appropriate cyberoam group.

In the section below (off-screen) you define the process the cyberoam should use to map each external user to the appropriate cyberoam group
The ldap integration mechanism expects an ldap attribute to live on the user object with a string which corresponds with the name of one of the cyberoam groups.

Identity -> Authentication -> Authentication Server

Identity -> Users

Captive portal page shown to non-authenticated user
when they attempt to access an off-ship http resource

7. Advanced Tweaks

The cyberoam will end login session after a configurable amount of time without ‘internet activity’.

If a user moves fewer than “Data Transfer Threshold” bytes in
“User Inactivity Timeout” minutes, then the authentication session is considered ‘inactive’

which causes the user to be automatically logged off.

This is desirable (anything that reduces the number of simultaneous users is good for congestion management)

Enforcing that users need to relogin when returning to their devices this helps
keep users on the right track with how best to interact with the internet — users won’t always hit the ‘logout’ button on their

own even when they should. Automatic logout provides a form of backup for when ‘explicit logout’ gets ignored …

(This parameter can be configured for each authentication method — we don’t use ‘CTAS’ or ‘NTLM’ authentication in our network)

Identity -> Authentication -> Firewall

Its also possible to customize the captive portal’s post-authentication behavior.

If redirection is enabled, a popup to the cyberoam login/logout page is open
and the the user’s browser tab is pushed to the originally requested url via an HTTP redirect.

Popup blockers make this configuration scary for users though — so we turn this off.

We turn off url redirection — so after login the user’s browser just sits there on the login/logout page. After authenticating the user
should open another tab to actually browse to a site on the web.

They should KEEP their login/logout tab around — we want to encourage users to explicitly ‘hit the logout button’ when they
are done ‘using the internet’ …

https redirection — when the cyberoam intercepts an unauthenticated http request, it injects a redirect response to a
webserver port hosted on the cyberoam which hosts the captive portal resources. This redirect can be to an https page

which would be good since users are sending their passwords over this link … but we don’t have an ssl cert for this
host yet … We are bad and just do HTTP redirect for now …

Allow a user to authenticate from only one device at a time

If they want to change devices, they should logout and then login from a new device

8. Diagnostic Tips

Application filter

IPS filter

categorize (or filter) http traffic based on URL categorization lists.

outbound http traffic that has been allowed by the firewall will be
matched against the url categories — additional policy can then be

applied based on the matched url category

This ends up having a smallish effect on utilization — is useful for fine-
grained web blocking. We just use one

policy for all users however multiple policies are possible.

Web Filter -> Policy -> General Filter

Application Filter -> Policy -> general-app-filter

categorize (or filter) arbitrary traffic based on layer-7 identification rules

We primarily use this to identify certain applications that we ‘never want to
allow’ — eg dropbox, skype, software updating etc …

Other policies besides just filtering - for example qos - can also be
applied based on category.

*We have not begun experimenting with cyberoam qos yet

QoS -> policy

qos policies can be applied based on

users/groups
firewall rules
url categories

layer-7 application categories

Logs and Reports -> Log Viewer -> Firewall

Logs and Reports -> Log Viewer -> Web Filter

Logs and Reports -> Log Viewer -> Application Filter

Logs and Reports -> Log Viewer -> Admin

View system configuration changes (with filtering)

Spy on the operation of the application filter

Use filtering queries, usually ‘User’ and observe what happens as the user
generates traffic

Spy on the operation of the web filter

Use filtering queries, usually ‘User’ and observe what happens as the user
generates traffic

This is useful for debugging pages with externally hosted resources that
are being blocked by the url filter … If the main page requested by the

browser is not blocked by the url filter, but some of the externally hosted
resources ARE blocked, then the site may fail to function correctly. This

view can help diagnose those situations.

Spy on the operation of the firewall

Use filtering queries, usually ‘User’ and observe what happens as the user
generates traffic

Useful for debugging configuration, observing application behavior etc etc
etc …

Identity -> Policy -> Data transfer

Use login restrictions to handle situations where ‘official’
account credentials are shared by multiple people. In the

example above, the ‘bridge’ account is only allowed to
login rom certain hosts — this means mates and ab’s can’t
syphon away the ‘bridge’ user’s quota to browse the web

from their personal machines when not on watch.

Identity -> Users

Defeat captive portal auto-detection from osx, ios,
windows/windows phone by blocking access to

these hosts from unauthenticated users

Objects -> FQDN Host Groups

	whoami
	overview
	glossary
	bandwidth crunch
	demo waybackmachine
	brief illustration of network performance
	optimizing user experience
	arguments for quotas
	summary of goals
	cyberoam&peplink
	network design
	peplink-wan-distribution
	outbound policy
	cyberoam_intro
	what is a captive portal?
	cyberoam

