

Nagy hálózatok evolúciója

Gulyás András, Heszberger Zalán

Internet trendek

- Tisztán kivehető tendencia: kommunikációs hálózatok egyre bonyolultabbakká válnak
 - Hálózat bonyolultsága
 - Sok csomópont
 - Sok kapcsolat
 - Heterogén csomópont típusok és kapcsolattípusok
 - Internet fejlődési trendek
 - Felhasználók számának drámai növekedése
 - Nanotech eszközök, MEMS, szenzorok, RFID
 - Mobilitás
 - Szerteágazó szabványok, sok gyártó → Heterogén eszközök
 - Virtuális (overlay) hálózatok fizikai hálózatokon – VPN, virtuális ISP
 - Hogyan kezeljük ezt a komplexitást?
-

Felhasználók számának növekedése

- Internet ma \sim 1.2 milliárd felhasználó

- egy előfizetőre jutó eszközök száma ma 1

Mobil eszközök

- Mobil eszközök száma 2010-re > PC-k száma

Otthoni gyártás

- Egyszerűen „kinyomtatjuk” a hardvert
- Gyártás átalakítása
- Globális tervezés, lokális gyártás
- Tervezés szabadsága, digitális tervekkel való kereskedés
- Szállítás, csomagolás, logisztika, környezetvédelem
- Válasz lehet az olcsó kínai tömegtermelésre, KKV új esélyek
- kb. 10 éven belül

- Hogyan kezeljük ezt a komplexitást?

Jelenlegi hálózatok

- Központi menedzsment
 - Működés: probléma → megoldás kiszámítása globális rendszerinformáció alapján → rendszerbeállítások
 - Csak addig megy amíg a megoldást elég gyorsan megtaláljuk
 - Határt szab a hálózat komplexitásának és dinamikájának

- Felmerülő problémák
 - A szolgáltatások nagyszámú heterogén eszközön futnak
 - A komplexitás lehetetlenné teszi a központi irányítást
 - A helyi optimumok nem feltétlen eredményeznek optimális magasabb szintű működést

Önszerveződő szemlélet

- A hálózat komplexitásának kihasználása a menedzsment komplexitás legyőzésére
- Lokális szabályok, bonyolult struktúra
- Dinamika (evolúció)
 - az elemek folyamatosan változtatják az állapotukat a környezetnek megfelelően
- Megfelelő lokális szabályok használatával
 - Megvalósítható a kívánt magasabb szintű funkció
 - Adaptivitás
 - A rendszer folytonos változásban van, hogy funkcióját el tudja látni változó környezetben is
 - Ellenállóság
 - nincs központ, szétkapcsolt részek önállóan is működni tudnak
 - Dinamika
 - Véletlen perturbációk folytán a rendszer nagyobb megoldási teret jár be így könnyebben találhat stabil megoldást
 - Megjelenő tulajdonságok
 - A rendszer olyan tulajdonságokat is mutathat, melyek nincsenek közvetlenül kódolva a lokális szabályokba

Önszerveződés különböző területeken

- Outsourcing
- Web 2.0
- P2P hálózatok
- Nyílt forráskódú szoftverfejlesztés
- Videó elosztó rendszerek (következő előadás)
- Kommunikációs hálózatok
 - Ad-hoc hálózatok (direkt módon)
 - De még a fix hálózatokban is (gazdasági döntések mentén)

Figure 1 - The backbone network by bandwidth density for the United States

Figure 1 - Fiber European fiber optic network (partial or in fact)

Önszerveződés kutatása

- Interdiszciplináris (biológia, fizika, szociológia, gazdaságtan)
- Informatikában: mesterséges intelligencia
- De most ...

- Problémák:
 - Nem értjük teljesen
 - Nincsenek tervezési módszertanok (a természet evolúcióval oldja meg)
- Lehetőségek
 - Analitikus módszerek (komplex hálózatok tudománya)

Lehetőségek

- Másik lehetőség
 - Intuíció
 - Ágens alapú szimuláció
 - Majd javítgatás
- Autósforgalom lámpákkal
 - Érzékelők (olcsó kamera)
 - Lokális kapcsolási szabályok

$$\int ct$$

Önszerveződő hálózatok: Tervezési alapelvek

- Lokális szabályok kidolgozása, melyek megvalósítják a globális célt
- Implicit koordináció használata (nem request \leftrightarrow reply üzemmód), ütközések
- Hosszan megmaradó állapotinformáció mennyiségének minimalizálása
- Adaptív protokollok tervezése
 - 1. szint: a rendszer képes kezelni a mobilitásból és meghibásodásból adódó változásokat
 - 2. szint: a rendszer képes módosítani a lokális szabályok paramétereit, hogy optimalizálja működését
 - 3. szint: a rendszer képes észrevenni, hogy maga az alkalmazott lokális szabályrendszer már nem megfelelő
- Szabványok \rightarrow önszerveződő protokollok

Ők is így csinálják!