
PERFORMANCE EVALUATION OF CACHING TECHNIQUES
FOR VIDEO ON DEMAND WORKLOAD IN NAMED DATA

NETWORK

SADAQ JEBUR TAHER

MASTER OF SCIENCE (INFORMATION TECHNOLOGY)
UNIVERSITI UTARA MALAYSIA

2016

Perakuan Kerja Tesis/Disertasi

(To be substituted with signed document for this page)

i

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree

from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely

available for inspection. I further agree that permission for the copying of this thesis

in any manner, in whole or in part, for scholarly purpose may be granted by my su-

pervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of

Arts and Sciences. It is understood that any copying or publication or use of this thesis

or parts thereof for financial gain shall not be allowed without my written permission.

It is also understood that due recognition shall be given to me and to Universiti Utara

Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in

whole or in part, should be addressed to:

Dean of Awang Had Salleh Graduate School of Arts and Sciences

UUM College of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

ii

Abstrak

Penggunaan Internet dalam konteks kontemporari berkembang pesat terutamanya un-
tuk tujuan paparan maklumat. Ini disebabkan oleh kemunculan ‘Information-Centric
Networking’ (ICN) dalam domain yang lebih luas iaitu akademik dan industri. ‘Na-
med Data Network (NDN)’ adalah hasil daripada ICN. Di samping itu, NDN diu-
tamakan sebagai seni bina untuk trafik video yang lancar diantara permintaan dan
penerima video dalam talian. Penyelidikan ringkas ini mengenal pasti isu semasa
yang menyebabkan kesesakan di beban kerja ‘Video on Demand’ (VoD) yang ber-
punca daripada penyimpanan kerap objek kandungan dalam repositori tempatan, yang
membawa kepada masalah penampanan dan kehilangan paket data. Kajian itu ak-
an menilai teknik cache NDN untuk memilih teknik penggantian cache yang lebih
sesuai untuk menangani isu-isu kesesakan, dan menilai prestasinya. Untuk demiki-
an, kajian semasa menggunakan proses penyelidikan berdasarkan ‘Design Research
Methodology’ (DRM) dan pendekatan VoD untuk menerangkan aktiviti-aktiviti uta-
ma yang menghasilkan peningkatan dalam hasil akhir penyelidikan. Kumpulan data,
serta topologi rangkaian Internet2 dan statistik tontonan video telah dikumpulkan da-
ri platform PPTV. Sebanyak 221 pelayan disambungkan kepada rangkaian dari pusat
akses yang sama seperti dalam penggunaan sebenar PPTV. Di samping itu, NS3 meng-
analisa prestasi metrik teknik penggantian caching (LRU, LFU dan FIFO) untuk VoD
dalam ‘Named Data Network’ (NDN) dari segi nisbah hit cache, pemprosesan, dan
keputusan beban pelayan dalam hasil yang munasabah yang muncul berkhidmat seba-
gai pengganti yang berpotensi dengan pelaksanaan topologi semasa Internet2, di mana
nod diedarkan secara rawak. Berdasarkan keputusan, teknik LFU memberikan hasil
yang lebih baik untuk kesesakan di antara teknik-teknik lain yang dibentangkan. Akhir
sekali, kajian ini mendapati bahawa prestasi metric nisbah cache, kendalian, dan beban
pelayan untuk LFU menghasilkan kadar kesesakan yang paling rendah dan mencuku-
pi. Justeru, penyelidik membuat kesimpulan bahawa kecekapan teknik penggantian
yang berbeza perlu juga disiasat untuk memberikan pandangan serta idea untuk me-
laksanakan teknik-teknik ini dalam konteks tertentu. Walau bagaimanapun, keputusan
ini memenuhi pemahaman semasa untuk teknik penggantian saiz cache yang berbeza.
Setelah teknik penggantian yang berbeza diaplikasikan dan diperiksa, ciri-ciri presta-
si dan prestasi jangkaan juga didapati merangsang model cache untuk berjalan cepat
merentasi pelbagai aplikasi terbenam.

Kata-kunci: Information-Centric Networking (ICN), Named Data Network (NDN),
Video on Demand (VoD), Congestion, Caching Replacement Techniques

iii

Abstract

The rapid growing use of the Internet in the contemporary context is mainly for content
distribution. This is derived primarily due to the emergence of Information-Centric
Networking (ICN) in the wider domains of academia and industry. Named Data Net-
work (NDN) is one of ICN architectures. In addition, the NDN has been emphasized as
the video traffic architecture that ensures smooth communication between the request
and receiver of online video. The concise research problem of the current study is the
issue of congestion in Video on Demand (VoD) workload caused by frequent storing of
signed content object in the local repositories, which leads to buffering problems and
data packet loss. The study will assess the NDN cache techniques to select the prefer-
able cache replacement technique suitable for dealing with the congestion issues, and
evaluate its performance. To do that, the current study adopts a research process based
on the Design Research Methodology (DRM) and VoD approach in order to explain
the main activities that produced an increase in the expected findings at the end of the
activities or research. Datasets, as well as Internet2 network topology and the statistics
of video views were gathered from the PPTV platform. Actually, a total of 221 servers
is connected to the network from the same access points as in the real deployment
of PPTV. In addition, an NS3 analysis the performance metrics of caching replace-
ment technique (LRU, LFU, and FIFO) for VoD in Named Data Network (NDN) in
terms of cache hit ratio, throughput, and server load results in reasonable outcomes
that appears to serve as a potential replacement with the current implementation of
the Internet2 topology, where nodes are distributed randomly. Based on the results,
LFU technique gives the preferable result for congestion from among the presented
techniques. Finally, the research finds that the performance metrics of cache hit ratio,
throughput, and server load for the LFU that produces the lowest congestion rate which
is sufficient. Therefore, the researcher concluded that the efficiency of the different re-
placement techniques needs to be well investigated in order to provide the insights
necessary to implement these techniques in certain context. However, this result en-
riches the current understanding of replacement techniques in handling different cache
sizes. After having addressed the different replacement techniques and examined their
performances, the performance characteristics along with their expected performance
were also found to stimulate a cache model for providing a relatively fast running time
of across a broad range of embedded applications.

Keywords: Information-Centric Networking (ICN), Named Data Network (NDN),
Video on Demand (VoD), Congestion, Caching Replacement Techniques

iv

Acknowledgements

In the name of ALLAH, Most Gracious, Most Merciful:

“Work; so Allah will see your work and (so will) His Messenger and the believers;”

______________________________________(The Holy Quran - AtTawbah 9:105)

Conducting this research marks the end of an interesting and eventful journey. The

completion of this dissertation signifies the fulfillment of a long-awaited goal. It could

not have been achieved without the professional academic and personal support of the

following wonderful and talented people.

I will start by extending my deep and sincere gratitude to my supervisors Dr. Mo-

hammed K.M. Madi and Professor Dr. Suhaidi Hassan (School of Computing, Uni-

versiti Utara Malaysia) for their tireless encouragement, wisdom and experience, who

provided me with constant guidance and constructive criticism throughout all stages

of my research. I must say a huge thank you to the current and past members of In-

terNetWorks Research Lab whom I enjoyed working with; especially, Dr. Massudi

Mahmuddin, Dr. Nur Haryani Zakaria, Dr. Rohaida Romli, Dr. Ahmad Suki Che

Mohamed Arif, Dr. Adib Habbal, Dr. Mohd. Hasbullah Omar, Dr. Norliza Katuk and

others.

Finally, my heartiest gratitude goes to my family, to my father and mother lates , to

my beloved wife (MSc. Rasha) for her understanding, support, and love, also deepest

thanks to my sons (Jaafer and Osamah), and my daughter (Tabarak) for being so

sweet and loving, to my wife’s mother and my sister who always has faith in me and

prays for my success,to my soul (Tareq) , to my brothers , to my wife’s brothers, and

to my friends who are willing to extend a helping hand.

v

Table of Contents

Perakuan Kerja Tesis/Disertasi . i

Permission to Use . ii

Abstrak . iii

Abstract . iv

Acknowledgements . v

Table of Contents . vi

List of Tables . ix

List of Figures . x

List of Abbreviations . xii

CHAPTER ONE INTRODUCTION . 1

1.1 Background of the Study . 1

1.2 Motivation . 4

1.3 Problem Statement . 5

1.4 Research Questions . 6

1.5 Research Objectives . 6

1.6 Research Scope . 7

1.7 Significance of the Research . 8

1.8 Dissertation Outline . 8

CHAPTER TWO LITERATURE REVIEW 10

2.1 Information-Centric Networking . 10

2.2 Overview of NDN . 11

2.2.1 NDN Architecture . 12

2.2.2 Operation of NDN Architecture 13

2.2.3 Attributes of NDN . 15

2.2.3.1 Routing and Forwarding 15

2.2.3.2 In-network Storage 16

2.2.4 Congestion in NDN . 17

2.2.5 Video on Demand . 18

vi

2.2.6 Congestion in VoD . 20

2.2.7 Cache Replacement Technique 20

2.2.7.1 Least Recently Used (LRU) 21

2.2.7.2 Least Frequently Used (LFU) 22

2.2.7.3 First-In-First-Out (FIFO) 23

2.3 The Causes of Congestion . 25

2.4 Summary . 28

CHAPTER THREE RESEARCH METHODOLOGY 29

3.1 Research Process . 29

3.1.1 Stage 1 – Research Clarification (RC) 30

3.1.2 Stage 2 – Descriptive Study (DS) 31

3.1.3 Stage 3 – Prescriptive Study (PS) 32

3.1.3.1 PPTV as a Datasets Sources 32

3.1.3.2 Video on Demand Approach 33

3.1.4 Stage 4 – Descriptive Study II (DS-II) 33

3.2 Simulation Approach . 34

3.3 Performance Metrics . 38

3.3.1 Cache Hit Ratio . 38

3.3.2 Throughput . 39

3.3.3 Server Load . 40

3.4 Summary . 40

CHAPTER FOUR RESULTS . 42

4.1 Introduction . 42

4.2 Dataset and Topology . 43

4.3 Simulation Results . 46

4.4 LFU Configuration . 46

4.5 Performance Evaluation of LFU . 47

4.5.1 Cache Hit Ratio . 47

4.5.2 Analysis the Throughput Performance Metric 50

4.5.3 Analysis of the Performance Metric Server Load 55

4.6 Summary . 57
vii

CHAPTER FIVE DISCUSSION . 59

5.1 Discussion . 59

5.1.1 Cache Hit Ratio . 60

5.1.2 Throughput . 64

5.1.3 Server Load . 65

5.2 Summary . 66

CHAPTER SIX CONCLUSION AND FUTURE WORKS 69

6.1 Summary of the Research . 69

6.2 Research Contributions . 70

6.3 Research Limitation . 71

6.4 Future Works . 71

REFERENCES . 72

viii

List of Tables

Table 2.1 Example of LRU Video Replacement Technique 21

Table 2.2 Example of LFU Video Replacement Technique 22

Table 3.1 The Parameters of PPTV Simulation 38

ix

List of Figures

Figure 1.1 Data Flow in NDN Architecture [1] 1

Figure 1.2 Video Content Streaming with Specified Hierarchical Data Name [2] 2

Figure 1.3 Scope of Research . 7

Figure 2.1 Building blocks of the NDN Architecture [3] 12

Figure 2.2 Packets in the NDN architecture [4] 13

Figure 2.3 Forward processing in NDN Node [5] 14

Figure 3.1 Research Process . 30

Figure 3.2 Research Steps . 31

Figure 3.3 Trace File . 37

Figure 4.1 NDN Caching Architecture . 42

Figure 4.2 Network Topology for PPTV . 45

Figure 4.3 Congestion Ratio of The PPTV 46

Figure 4.4 Cache Hit Ratio for 1GB . 48

Figure 4.5 Cache Hit Ratio for 10GB . 48

Figure 4.6 Cache Hit Ratio for 100GB . 49

Figure 4.7 Cache Hit Ratio for 1TB . 49

Figure 4.8 Cache Hit Ratio for Cache Replacement Techniques 50

Figure 4.9 Throughput for 1GB . 51

Figure 4.10 Throughput for 10GB . 51

Figure 4.11 Throughput for 100GB . 52

Figure 4.12 Throughput for 1TB . 52

Figure 4.13 Throughput in the LRU Cache Replacement Technique 53

Figure 4.14 Throughput in The FIFO Cache Replacement Technique 54

Figure 4.15 Throughput in The LFU Cache Replacement Technique 54

Figure 4.16 Server load for 1GB . 55

Figure 4.17 Server load for 10GB . 55

Figure 4.18 Server load for 100GB . 56

Figure 4.19 Server load for 1TB . 56

x

Figure 4.20 Server Load of the Cache Replacement Techniques Expressed in

Percentage . 57

xi

List of Abbreviations

ABR - Adaptive-Bit-Rate

ADSL - Asymmetric Digital Subscriber Line

CDN - Content Delivery Network

CS - Content Store

DoS - Denial-of-Service attack

FIB - Forwarding Information Base

FIFO - First-In-First-Out police

ID - IDentifier

IP - Internet Protocol

IPTV - Internet Protocol Television

ISP - Internet Service Provider

LFU - Least Frequently Used

LRU - Least Recently Used

NDN - Named Data Networking

NLR - National Lambda Rail

NS3 - Network Simulation version 3

PC - Personal Computer

PIT - Pending Interest Table

PPTV - Platform Provider Television

P2P - Peer-to-Peer

TCP - Transmission Control Protocol

UCLA - University of California, Los Angeles

URL - Uniform Resource Locator

VoD - Video-on-Demand

TCP/IP - Transmission Control Protocol/Internet Protocol

xii

CHAPTER ONE

INTRODUCTION

This chapter provides an overview of this study. It includes a brief introduction

of Named Data Networking (NDN) technique and its application such as Video-on-

Demand. Besides, the chapter contains the research problem and the research ques-

tions which are in line with the research objectives. The scope and significance of this

research is also explained in this chapter.

1.1 Background of the Study

Named Data Networking (NDN) has been identified as the communication architec-

ture used in an Internet video storage. It gives high priority to the data which in-

clude videos. The NDN architecture is basically comprised of communication units as

shown in Figure 1.1 as interest packet and data packet [1].

Figure 1.1: Data Flow in NDN Architecture [1]

The interest packet is one of the communication units in NDN sent upon the request

of consumers of data or video steaming, while the data packet is protected by a cryp-

tographic signature giving most integrity of the data video source from the cache.
1

The contents of

the thesis is for

internal user

only

REFERENCES

[1] L. Zhang, D. Estrin, J. Burke, V. Jacobson, J. D. Thornton, D. K. Smetters,
B. Zhang, G. Tsudik, D. Massey, C. Papadopoulos, et al., “Named data network-
ing (ndn) project,” NDN-0001, Xerox Palo Alto Research Center-PARC, 2010.

[2] J. Burke, “Video streaming over named data networking,” E-LETTER, vol. 8,
no. 4, pp. 6–9, 2013.

[3] C. Bian, Z. Zhu, A. Afanasyev, E. Uzun, and L. Zhang, “Deploying key manage-
ment on ndn testbed,” UCLA, Peking University and PARC, Tech. Rep, 2013.

[4] V. Jacobson, D. K. Smetters, J. D. Thornton, M. F. Plass, N. H. Briggs, and
R. L. Braynard, “Networking named content,” in Proceedings of the 5th interna-
tional conference on Emerging networking experiments and technologies, pp. 1–
12, ACM, 2009.

[5] C. Yi, A. Afanasyev, I. Moiseenko, L. Wang, B. Zhang, and L. Zhang, “A case for
stateful forwarding plane,” Computer Communications, vol. 36, no. 7, pp. 779–
791, 2013.

[6] Z. Zhu and A. Afanasyev, “Let’s chronosync: Decentralized dataset state syn-
chronization in named data networking.,” in ICNP, pp. 1–10, 2013.

[7] C. Huang, J. Li, and K. W. Ross, “Can internet video-on-demand be profitable?,”
ACM SIGCOMM Computer Communication Review, vol. 37, no. 4, pp. 133–144,
2007.

[8] L. Gomes, “Will all of us get our 15 minutes on a youtube video?,” Wall Street
Journal, vol. 30, p. B1, 2006.

[9] A. Ali-Eldin, M. Kihl, J. Tordsson, and E. Elmroth, “Analysis and characteriza-
tion of a video-on-demand service workload,” in Proceedings of the 6th ACM
Multimedia Systems Conference, pp. 189–200, ACM, 2015.

[10] G. Xylomenos, C. N. Ververidis, V. A. Siris, N. Fotiou, C. Tsilopoulos, X. Vasi-
lakos, K. V. Katsaros, and G. C. Polyzos, “A survey of information-centric net-
working research,” Communications Surveys & Tutorials, IEEE, vol. 16, no. 2,
pp. 1024–1049, 2014.

[11] A. Ghodsi, S. Shenker, T. Koponen, A. Singla, B. Raghavan, and J. Wilcox,
“Information-centric networking: seeing the forest for the trees,” in Proceedings
of the 10th ACM Workshop on Hot Topics in Networks, p. 1, ACM, 2011.

[12] A. Smith, “The internets role in campaign 2008,” Pew Internet & American Life
Project, vol. 15, 2009.

[13] T.-Y. Huang, R. Johari, N. McKeown, M. Trunnell, and M. Watson, “A buffer-
based approach to rate adaptation: Evidence from a large video streaming ser-
vice,” in Proceedings of the 2014 ACM conference on SIGCOMM, pp. 187–198,
ACM, 2014.

72

[14] J. Liu, A. Panda, A. Singla, B. Godfrey, M. Schapira, and S. Shenker, “Ensuring
connectivity via data plane mechanisms.,” in NSDI, pp. 113–126, 2013.

[15] Y. Sun, S. K. Fayaz, Y. Guo, V. Sekar, Y. Jin, M. A. Kaafar, and S. Uhlig, “Trace-
driven analysis of icn caching algorithms on video-on-demand workloads,” in
Proceedings of the 10th ACM International on Conference on emerging Net-
working Experiments and Technologies, pp. 363–376, ACM, 2014.

[16] Z. Ming, M. Xu, and D. Wang, “Age-based cooperative caching in information-
centric networks,” in Computer Communications Workshops (INFOCOM WK-
SHPS), 2012 IEEE Conference on, pp. 268–273, IEEE, 2012.

[17] S. Salsano, A. Detti, M. Cancellieri, M. Pomposini, and N. Blefari-Melazzi,
“Transport-layer issues in information centric networks,” in Proceedings of the
second edition of the ICN workshop on Information-centric networking, pp. 19–
24, ACM, 2012.

[18] A. Balachandran, V. Sekar, A. Akella, and S. Seshan, “Analyzing the potential
benefits of cdn augmentation strategies for internet video workloads,” in Pro-
ceedings of the 2013 conference on Internet measurement conference, pp. 43–56,
ACM, 2013.

[19] L. Saino, I. Psaras, and G. Pavlou, “Icarus: a caching simulator for information
centric networking (icn),” in Proceedings of the 7th International ICST Confer-
ence on Simulation Tools and Techniques, pp. 66–75, ICST (Institute for Com-
puter Sciences, Social-Informatics and Telecommunications Engineering), 2014.

[20] G. Bianchi, A. Detti, A. Caponi, and N. Blefari, “Check before storing: what
is the performance price of content integrity verification in lru caching?,” ACM
SIGCOMM Computer Communication Review, vol. 43, no. 3, pp. 59–67, 2013.

[21] H. Jun, “Icnrg j. hong internet draft etri intended status: Informational w. chun
expires: January 2015 hufs,”

[22] D. A. Farber and R. D. Lachman, “Data processing system using substantially
unique identifiers to identify data items, whereby identical data items have the
same identifiers,” Nov. 2 1999. US Patent 5,978,791.

[23] D. O. Coileain and D. Omahony, “Accounting and accountability in content dis-
tribution architectures: A survey,” ACM Computing Surveys (CSUR), vol. 47,
no. 4, p. 59, 2015.

[24] J. Ren, L. Li, H. Chen, S. Wang, S. Xu, G. Sun, J. Wang, and S. Liu, “On
the deployment of information-centric network: Programmability and virtualiza-
tion,” in Computing, Networking and Communications (ICNC), 2015 Interna-
tional Conference on, pp. 690–694, IEEE, 2015.

[25] R.-I. Ciobanu, C. Dobre, and F. Xhafa, “Data modeling for socially based rout-
ing in opportunistic networks,” in Modeling and Processing for Next-Generation
Big-Data Technologies, pp. 29–55, Springer, 2015.

73

[26] E. AbdAllah, H. S. Hassanein, and M. Zulkernine, “A survey of security attacks
in information-centric networking,” IEEE, pp. 1441 – 1454, 2015.

[27] P. Gasti, G. Tsudik, E. Uzun, and L. Zhang, “Dos and ddos in named data net-
working,” in Computer Communications and Networks (ICCCN), 2013 22nd In-
ternational Conference on, pp. 1–7, IEEE, 2013.

[28] N. Fotiou, Y. Thomas, V. A. Siris, and G. C. Polyzos, “Security requirements
and solutions for integrated satellite-terrestrial information-centric networks,” in
Advanced Satellite Multimedia Systems Conference and the 13th Signal Process-
ing for Space Communications Workshop (ASMS/SPSC), 2014 7th, pp. 106–113,
IEEE, 2014.

[29] G. Paul, F. Hutchison, and J. Irvine, “Security of the maidsafe vault network,” in
Wireless World Research Forum Meeting 32 (WWRF32), 2014.

[30] C. Yi, J. Abraham, A. Afanasyev, L. Wang, B. Zhang, and L. Zhang, “On the role
of routing in named data networking,” in Proceedings of the 1st international
conference on Information-centric networking, pp. 27–36, ACM, 2014.

[31] J. Li, H. Wu, B. Liu, J. Lu, Y. Wang, X. Wang, Y. Zhang, and L. Dong,
“Popularity-driven coordinated caching in named data networking,” in Proceed-
ings of the eighth ACM/IEEE symposium on Architectures for networking and
communications systems, pp. 15–26, ACM, 2012.

[32] R. Margolies, A. Sridharan, V. Aggarwal, R. Jana, N. Shankaranarayanan, V. A.
Vaishampayan, and G. Zussman, “Exploiting mobility in proportional fair cellu-
lar scheduling: Measurements and algorithms,” in INFOCOM, 2014 Proceedings
IEEE, pp. 1339–1347, IEEE, 2014.

[33] J. Erman, A. Gerber, K. Ramadrishnan, S. Sen, and O. Spatscheck, “Over the
top video: the gorilla in cellular networks,” in Proceedings of the 2011 ACM
SIGCOMM conference on Internet measurement conference, pp. 127–136, ACM,
2011.

[34] A. Afanasyev, P. Mahadevan, I. Moiseenko, E. Uzun, and L. Zhang, “Interest
flooding attack and countermeasures in named data networking,” in IFIP Net-
working Conference, 2013, pp. 1–9, IEEE, 2013.

[35] Q. Xu, S. Mehrotra, Z. Mao, and J. Li, “Proteus: network performance forecast
for real-time, interactive mobile applications,” in Proceeding of the 11th annual
international conference on Mobile systems, applications, and services, pp. 347–
360, ACM, 2013.

[36] R. K. Mok, X. Luo, E. W. Chan, and R. K. Chang, “Qdash: a qoe-aware dash
system,” in Proceedings of the 3rd Multimedia Systems Conference, pp. 11–22,
ACM, 2012.

[37] Z. Zhu, C. Bian, A. Afanasyev, V. Jacobson, and L. Zhang, “Chronos: Serverless
multi-user chat over ndn,” tech. rep., NDN, Technical Report NDN-0008, 2012.

74

[38] C. Yi, A. Afanasyev, L. Wang, B. Zhang, and L. Zhang, “Adaptive forwarding
in named data networking,” ACM SIGCOMM computer communication review,
vol. 42, no. 3, pp. 62–67, 2012.

[39] J. Jiang, V. Sekar, and H. Zhang, “Improving fairness, efficiency, and stability
in http-based adaptive video streaming with festive,” in Proceedings of the 8th
international conference on Emerging networking experiments and technologies,
pp. 97–108, ACM, 2012.

[40] S. K. Fayazbakhsh, Y. Lin, A. Tootoonchian, A. Ghodsi, T. Koponen, B. Maggs,
K. Ng, V. Sekar, and S. Shenker, “Less pain, most of the gain: Incrementally
deployable icn,” in ACM SIGCOMM Computer Communication Review, vol. 43,
pp. 147–158, ACM, 2013.

[41] J. R. P. S. A. Ghodsi, T. Koponen and S. Shenker, “Naming in content-oriented
architectures,” in Proceedings of the ACM SIGCOMM workshop on Information-
centric networking, pp. 1–6, ACM, 2011.

[42] K. D. Babu, M. Somu, and N. Rengarajan, “A replacement policy for buffer
management in iptv services,” 2013.

[43] Cisco, “Cisco visual networking index: Forecast and methodology,” 2014.

[44] Citrix, “Mobile analytics report,” 2014.

[45] K. Arora and D. Rao, “Web cache page replacement by using lru and lfu algo-
rithms with hit ratio: A case unification.,” International Journal of Computer
Science & Information Technologies, vol. 5, no. 3, 2014.

[46] K. Shah, A. Mitra, and D. Matani, “An 0 (1) algorithm for implementing the
lfu cache eviction scheme,” tech. rep., Technical report, 2010." http://dhruvbird.
com/lfu. pdf, 2010.

[47] A. Patil, M. Prakash, and A. Nimkar, “First-in not referenced first-out page re-
placement algorithm,” in Proceedings of the International Conference & Work-
shop on Emerging Trends in Technology, pp. 443–446, ACM, 2011.

[48] W. Ali, S. M. Shamsuddin, and A. S. Ismail, “A survey of web caching and
prefetching,” International Journal of Advances in Soft Computing and its Appli-
cation, vol. 3, no. 1, pp. 18–44, 2011.

[49] M. K. Madi, Replica Creation Algorithm for Data Grids. PhD thesis, Universiti
Utara Malaysia, 2012.

[50] B. Jeannet, T. Jeron, and T. Le, “Abstract interpretation of fifo channels,” 2005.

[51] D. Grund and J. Reineke, “Precise and efficient fifo-replacement analysis based
on static phase detection,” in Real-Time Systems (ECRTS), 2010 22nd Euromicro
Conference on, pp. 155–164, IEEE, 2010.

[52] M. S. Haque, J. Peddersen, and S. Parameswaran, “Ciparsim: Cache intersection
property assisted rapid single-pass fifo cache simulation technique,” in Proceed-
ings of the International Conference on Computer-Aided Design, pp. 126–133,
IEEE Press, 2011.

75

[53] N. Duong, R. Cammarota, D. Zhao, T. Kim, and A. Veidenbaum, “Score:
A score-based memory cache replacement policy,” in JWAC 2010-1st JILP
Worshop on Computer Architecture Competitions: cache replacement Champi-
onship, 2010.

[54] M. S. Haque, J. Peddersen, A. Janapsatya, and S. Parameswaran, “Dew: a fast
level 1 cache simulation approach for embedded processors with fifo replacement
policy,” in Proceedings of the Conference on Design, Automation and Test in
Europe, pp. 496–501, European Design and Automation Association, 2010.

[55] M. Esmalifalak, Z. Han, and L. Song, “Effect of stealthy bad data injection on
network congestion in market based power system,” in Wireless Communications
and Networking Conference (WCNC), 2012 IEEE, pp. 2468–2472, IEEE, 2012.

[56] N. Jiang, D. U. Becker, G. Michelogiannakis, and W. J. Dally, “Network conges-
tion avoidance through speculative reservation,” in High Performance Computer
Architecture (HPCA), 2012 IEEE 18th International Symposium on, pp. 1–12,
IEEE, 2012.

[57] D. Kliazovich, P. Bouvry, and S. U. Khan, “Dens: data center energy-efficient
network-aware scheduling,” Cluster computing, vol. 16, no. 1, pp. 65–75, 2013.

[58] H. Khadilkar and H. Balakrishnan, “Network congestion control of airport sur-
face operations,” Journal of Guidance, Control, and Dynamics, vol. 37, no. 3,
pp. 933–940, 2014.

[59] A. E. Cohen, J.-H. Lin, and K. K. Parhi, “Variable data rate (vdr) network conges-
tion control (ncc) applied to voice/audio communication,” Computer Networks,
vol. 56, no. 4, pp. 1343–1356, 2012.

[60] R. Cominetti and C. Guzman, “Network congestion control with markovian mul-
tipath routing,” Mathematical Programming, vol. 147, no. 1-2, pp. 231–251,
2014.

[61] M. Rossi, G. Vigano, and D. Moneta, “Hosting capacity of distribution net-
works: Evaluation of the network congestion risk due to distributed generation,”
in Clean Electrical Power (ICCEP), 2015 International Conference on, pp. 716–
722, IEEE, 2015.

[62] C. P. Sahu, P. S. Yadav, S. Ahuja, R. Prasad, and A. Garg, “Optimistic congestion
control to improve the performance of mobile ad hoc network,” in Advance Com-
puting Conference (IACC), 2013 IEEE 3rd International, pp. 394–398, IEEE,
2013.

[63] M. H. Cheung, R. Southwell, and J. Huang, “Congestion-aware network selec-
tion and data offloading,” in Information Sciences and Systems (CISS), 2014 48th
Annual Conference on, pp. 1–6, IEEE, 2014.

[64] V. Joseph and G. De Veciana, “Stochastic networks with multipath flow control:
impact of resource pools on flow-level performance and network congestion,”
ACM SIGMETRICS Performance Evaluation Review, vol. 39, no. 1, pp. 61–72,
2011.

76

[65] D. Kim, S. Yoo, and S. Lee, “A network congestion-aware memory subsystem
for manycore,” ACM Transactions on Embedded Computing Systems (TECS),
vol. 12, no. 4, p. 110, 2013.

[66] L. T. Blessing and A. Chakrabarti, DRM, a design research methodology.
Springer Science & Business Media, 2009.

[67] A. M. M. Habbal and S. Hassan, “A model for congestion control of transmis-
sion control protocol in mobile wireless ad hoc networks,” Journal of Computer
Science, vol. 9, no. 3, p. 335, 2013.

[68] G. Grassi, D. Pesavento, G. Pau, L. Zhang, and S. Fdida, “Navigo: Interest for-
warding by geolocations in vehicular named data networking,” arXiv preprint
arXiv:1503.01713, 2015.

[69] S. Hassan, W. Elbreiki, M. Firdhous, and A. M. M. Habbal, “End-to-end net-
works vs named data network: A critical evaluation,” Jurnal Teknologi, vol. 72,
no. 5, 2015.

[70] H. Park, H. Jang, and T. Kwon, “Popularity-based congestion control in named
data networking,” in Ubiquitous and Future Networks (ICUFN), 2014 Sixth In-
ternational Conf on, pp. 166–171, IEEE, 2014.

[71] D. Posch, B. Rainer, and H. Hellwagner, “Saf: Stochastic adaptive forwarding in
named data networking,” arXiv preprint arXiv:1505.05259, 2015.

[72] K. Wang, J. Chen, H. Zhou, Y. Qin, and H. Zhang, “Modeling denial-of-service
against pending interest table in named data networking,” International Journal
of Communication Systems, vol. 27, no. 12, pp. 4355–4368, 2014.

[73] B. Han, X. Wang, N. Choi, T. Kwon, and Y. Choi, “Amvs-ndn: Adaptive mobile
video streaming and sharing in wireless named data networking,” in Computer
Communications Workshops (INFOCOM WKSHPS), 2013 IEEE Conference on,
pp. 375–380, IEEE, 2013.

[74] L. Saino, I. Psaras, and G. Pavlou, “Hash-routing schemes for information
centric networking,” in Proceedings of the 3rd ACM SIGCOMM workshop on
Information-centric networking, pp. 27–32, ACM, 2013.

[75] F. Dobrian, A. Awan, D. Joseph, A. Ganjam, J. Zhan, V. Sekar, I. Stoica, and
H. Zhang, “Understanding the impact of video quality on user engagement,”
Communications of the ACM, vol. 56, no. 3, pp. 91–99, 2013.

[76] N. Lv, D. Zhang, et al., “On performance of cache policies in named data net-
working,” in 2013 International Conference on Advanced Computer Science and
Electronics Information (ICACSEI 2013), Atlantis Press, 2013.

[77] G. Tyson, S. Kaune, S. Miles, Y. El-khatib, A. Mauthe, and A. Taweel, “A trace-
driven analysis of caching in content-centric networks,” in Computer Communi-
cations and Networks (ICCCN), 2012 21st International Conference on, pp. 1–7,
IEEE, 2012.

77

[78] X. Zheng, M. Veeraraghavan, N. S. Rao, Q. Wu, and M. Zhu, “Cheetah: Circuit-
switched high-speed end-to-end transport architecture testbed,” 2005.

[79] M. Badov, A. Seetharam, J. Kurose, V. Firoiu, and S. Nanda, “Congestion-aware
caching and search in information-centric networks,” in Proceedings of the 1st
international conference on Information-centric networking, pp. 37–46, ACM,
2014.

[80] T. Lauinger, N. Laoutaris, P. Rodriguez, T. Strufe, E. Biersack, and E. Kirda,
“Privacy implications of ubiquitous caching in named data networking architec-
tures,” tech. rep., Technical report, TR-iSecLab-0812-001, iSecLab, 2012.

[81] S. Wang, J. Bi, J. Wu, Z. Li, W. Zhang, and X. Yang, “Could in-network caching
benefit information-centric networking?,” in Proceedings of the 7th Asian Inter-
net Engineering Conference, pp. 112–115, ACM, 2011.

[82] M. Conti, P. Gasti, and M. Teoli, “A lightweight mechanism for detection of
cache pollution attacks in named data networking,” Computer Networks, vol. 57,
no. 16, pp. 3178–3191, 2013.

[83] Y. Wang, Z. Li, G. Tyson, S. Uhlig, and G. Xie, “Optimal cache allocation for
content-centric networking,” in Network Protocols (ICNP), 2013 21st IEEE In-
ternational Conference on, pp. 1–10, IEEE, 2013.

[84] J. Ran, N. Lv, D. Zhang, Y. Ma, and Z. Xie, “On performance of cache policies
in named data networking,” in International Conference on Advanced Computer
Science and Electronics Information, pp. 668–671, 2013.

[85] S. Wang, J. Bi, and J. Wu, “On performance of cache policy in information-
centric networking,” in Computer Communications and Networks (ICCCN),
2012 21st International Conference on, pp. 1–7, IEEE, 2012.

[86] Y. Jin and Y. Wen, “Paint: Partial in-network transcoding for adaptive streaming
in information centric network,” in Quality of Service (IWQoS), 2014 IEEE 22nd
International Symposium of, pp. 208–217, IEEE, 2014.

[87] N. Megiddo and D. S. Modha, “Outperforming lru with an adaptive replacement
cache algorithm,” Computer, vol. 37, no. 4, pp. 58–65, 2004.

[88] E.-S. M. El-Alfy and A. Orwani, “The need for a unified framework for evaluat-
ing web cache replacement strategies,” in GCC Conference & Exhibition, 2009
5th IEEE, pp. 1–5, IEEE, 2009.

[89] C. Yao, L. Fan, Z. Yan, and Y. Xiang, “Long-term interest for realtime applica-
tions in the named data network,” Proceedings of the AsiaFI, 2012.

78

	Front Matter
	Perakuan Kerja Tesis/Disertasi
	Permission to Use
	Abstrak
	Abstract
	Acknowledgements
	Table of Contents
	List of Tables
	List of Figures
	List of Abbreviations

	Main Chapters
	1 INTRODUCTION
	1.1 Background of the Study
	1.2 Motivation
	1.3 Problem Statement
	1.4 Research Questions
	1.5 Research Objectives
	1.6 Research Scope
	1.7 Significance of the Research
	1.8 Dissertation Outline

	2 LITERATURE REVIEW
	2.1 Information-Centric Networking
	2.2 Overview of NDN
	2.2.1 NDN Architecture
	2.2.2 Operation of NDN Architecture
	2.2.3 Attributes of NDN
	2.2.3.1 Routing and Forwarding
	2.2.3.2 In-network Storage

	2.2.4 Congestion in NDN
	2.2.5 Video on Demand
	2.2.6 Congestion in VoD
	2.2.7 Cache Replacement Technique
	2.2.7.1 Least Recently Used (LRU)
	2.2.7.2 Least Frequently Used (LFU)
	2.2.7.3 First-In-First-Out (FIFO)

	2.3 The Causes of Congestion
	2.4 Summary

	3 RESEARCH METHODOLOGY
	3.1 Research Process
	3.1.1 Stage 1 – Research Clarification (RC)
	3.1.2 Stage 2 – Descriptive Study (DS)
	3.1.3 Stage 3 – Prescriptive Study (PS)
	3.1.3.1 PPTV as a Datasets Sources
	3.1.3.2 Video on Demand Approach

	3.1.4 Stage 4 – Descriptive Study II (DS-II)

	3.2 Simulation Approach
	3.3 Performance Metrics
	3.3.1 Cache Hit Ratio
	3.3.2 Throughput
	3.3.3 Server Load

	3.4 Summary

	4 Results
	4.1 Introduction
	4.2 Dataset and Topology
	4.3 Simulation Results
	4.4 LFU Configuration
	4.5 Performance Evaluation of LFU
	4.5.1 Cache Hit Ratio
	4.5.2 Analysis the Throughput Performance Metric
	4.5.3 Analysis of the Performance Metric Server Load

	4.6 Summary

	5 Discussion
	5.1 Discussion
	5.1.1 Cache Hit Ratio
	5.1.2 Throughput
	5.1.3 Server Load

	5.2 Summary

	6 CONCLUSION AND FUTURE WORKS
	6.1 Summary of the Research
	6.2 Research Contributions
	6.3 Research Limitation
	6.4 Future Works

	REFERENCES

