

Information Centric Networks and Named Data Networking

Dan Massey
Colorado State University

NDN Proposes Two Simple Changes

Resulting NDN Packets

Content Name: Identifies the data I want to receive
Selector: identifier publisher, etc
Nonce

Content Name: Identifies the data in this packet
Signature: Required for all packets
Signed Info: signer, lifetime, etc
Data

NDN Interest Forwarding

