Fragmentation Of The Internet

Karl Auerbach

InterWorking Labs

Santa Cruz, California

(http://www.iwl.com/)

(personal website: http://www.cavebear.com/)

Thesis

- What we perceive today as a unified global network is going to be divided by an increasing number of barriers, toll-gates, disparate name and address spaces, and restricted protocols.
 - Sometimes this will be a good time, sometimes it will be a bad thing.
 - Most users won't notice.
 - We could lose the End-to-End principle.

The End-to-End Principle

- At the heart of the internet is a most precious thing: the End-to-End principle.
 - Any two devices at the edges of the net may exchange packets subject only to the constraints of a best-effort packet delivery service and security.
- Loss or damage to the End-to-End principle would be a catastrophe.

The End-to-End Principle Makes The Internet Special

- The End-to-End principle gives the power to innovate to users at the edge.
 - [–] It is not not necessary to obtain permission.
- Without the End-to-End principle the internet could come to have the same lack innovation as the telephone system of the 1950s.
- Certain kinds of fragmentation erode or destroy the End-to-End principle.

Innovation Usually Causes Fragmentation

- Those who do not adapt are left behind.
- Many kinds of innovation and fragmentation do not damage the End-To-End principle.
- We must distinguish between innovation that damages the principle and that which does not.
 - [–] The distinctions are subtle.
 - This will be a major challenge for policymakers.

Forces Driving Fragmentation (1 of 2)

- The desire to control behavior or coerce money has created a rush to locate and control Internet choke points.
- Resource resource limitations (or scarcity) is driving people to look for new pastures.
- Network rot is making some existing internet resources unpalatable or unusable.

Forces Driving Fragmentation (2 of 2)

- Social or cultural communities and national governments want to define their own internet landscapes.
- Overbearing, burdensome, or expensive internet regulation (e.g. ICANN) is driving people to seek "new worlds".

Factors Facilitating Fragmentation

- Shift of perception of what the internet is:
 - Less of a communications medium.
 - More of an applications platform.
- NATs (Network Address Translators) make it seem easy and safe.

Factors Resisting Fragmentation

- Inertia
- Fear
- Lack of imagination
- Techno dogma

These obstacles will erode, they won't last forever.

Our Challenge As Lawyers and Policymakers

- We must come to understand the End-to-End principle.
 - This isn't as easy as it sounds.
- We must learn to distinguish between fragmentation is is merely inconvenient to incumbents and users and that which damages the End-to-End principle.
- Let me suggest the following:

The First Law of The Internet

- Every person shall be free to use the Internet in any way that is privately beneficial without being publicly detrimental.
 - The burden of demonstrating public detriment shall be on those who wish to prevent the private use.
 - Such a demonstration shall require clear and convincing evidence of public detriment.
 - The public detriment must be of such degree and extent as to justify the suppression of the private activity.

Fragmentation Of The Internet

Karl Auerbach

InterWorking Labs

Santa Cruz, California

(http://www.iwl.com/)

(personal website: http://www.cavebear.com/)