
1

Visualizing Internet Topology Dynamics with Cyclops
Ricardo Oliveira Ying-Ju Chi Ioannis Pefkianakis Mohit Lad Lixia Zhang

{rveloso,yjchi,pefkian,mohit,lixia}@cs.ucla.edu

Abstract— The Internet AS-level topology is a highly
dynamic structure that evolves over time under diverse
technical, economical and social forces. Up to now the
few efforts on topology visualization have taken only static
snapshots of the topology graph. In this poster, we present
Cyclops, an interactive visualization tool that highlights
the changes in the Internet AS-level topology. We use
case studies to demonstrate how Cyclops helps reveal and
understand AS topology changes. We also propose a new
set of functionalities to be added to Cyclops, which can
greatly benefit from the community input and feedback.

I. INTRODUCTION AND OVERVIEW

The Internet has been evolving rapidly over time like
a living organism and so has its topology. Character-
izing the dynamics and evolution trends of the Inter-
net topology is an important research topic for several
reasons. It is an essential input to understanding the
performance and limitations of existing routing protocols
and evaluating new designs; it is indispensable in project-
ing future needs and designing next generation Internet
architecture; and it will advance our understanding of the
interplay between applications, technology, the resulting
topology, and the economic forces behind them. From
the network operational viewpoint, understanding the dy-
namics of network topology helps autonomous systems
make informed decisions about their inter-connectivity.
For example, when a user network N evaluates an Inter-
net Service Provider (ISP) P as its potential provider, it
would be interesting to know how stable P ’s customer
base is, and how well connected P is to other major
ISPs. Similarly, an AS A1 interested in establishing a
peering relationship with another AS A2 would like to
know the history of A2’s connectivity with other ASes.

However the Internet AS level topology is huge in
size, the AS connectivity changes constantly, and there is
no centralized database to record the AS topology or its
changes. All these factors make the above data extraction
difficult. We propose to tackle these difficulties through
visualization based on collected routing data. To that end
we have prototyped an AS topology change visualization
tool, named Cyclops, as described below.

A. Cyclops Features

Cyclops aims to help users capture AS connectivity
changes, and correlate these changes across both time
and space. Although the large size of AS topology makes
visualization difficult, Cyclops helps users focus on the
changes of the interested topological area. One can start
the visualization with an AS of interest, say AS A, and
show A’s losses and gains in its connectivity to other
ASes over time. The following features are specifically
designed to help the user understand the changes. (1)
Stub and transit ASes are visually distinguished by using
different contours; furthermore the user has the option
to filter which type to visualize (2) Each node size is
drawn proportional to its connectivity degree to allow
one visually differentiating big ISPs from small ones.
(3) Edge thickness is proportional to the age of the
link, thus clearly separating edges that have existed for
a long time from short lived ones. (4) By user choice,
edge thickness can also be drawn proportional to the
number of routes using that edge as observed from BGP
log data. The above means provided in Cyclops help
produce meaningful and readable visualizations even for
large ASes. In the following we present two case studies
taken from recent Internet topology changes to illustrate
Cyclops’ usefulness.

II. CASE STUDIES

A. Cogent Depeerings

The first example visualizes the AS connectivity
changes due to Cogent (AS174) de-peering, which is
described in detail in [2]. During April 2007, it was
reported that Cogent de-peered with several small Euro-
pean ISPs. Figures 1(a) shows the de-peering of Cogent
during March 2007, and Figure 1(b) shows Cogent’s de-
peering during April 2007. The thickness of the edges
represent the age of the links at the time they were
removed. The graphs included all the removed links,
including the ones with stub ASes. As a verification,
all the ASes that were reported by [2] to have been
de-peered were found in Figure 1(b). A quick visual
inspection shows that the depeering activity started in
March, and became intensified in April. In addition, most


2

(a) Cogent(AS174) depeerings in March 2007. (b) Cogent(AS174) depeerings in April 2007.

(c) Correlating changes across space in Qwest(AS209) and its neighbors as of April 30th 2007

Fig. 1. Examples of topology changes viewed with Cyclops.

of the involved links have had a considerably long life
time.

B. Correlating Changes Across Space and Time

Cyclops enables a user to visually correlate topology
changes that happen close in space and time. As a second
example, Figure 1(c) shows the AS connectivity changes
due to Qwest (AS209) which de-peered with AS6395
and AS8075 in April 2007. The thickness of the edges in
this case is set to be proportional to the number of routes
carried, and the labels indicate the age and the time
since depeering in days. Cyclops allows one to expand
the view to show the connectivity changes of AS209’s
neighbors. Starting from AS209, Figure 1(c) shows the
de-peering of AS6395 and AS8075. We observe that
the depeering between Qwest and AS6395 is part of
the depeerings most likely initiated by AS6395 about
10 days before the observation time (values within ()’s).
On the other hand, the depeering between Qwest and
AS8075 is part of a set of depeerings most likely initiated
by AS8075 about 19 days before the observation time,
also affecting several other ASes, including AS2153,
AS3491, AS8210, AS11537.

III. ONGOING AND FUTURE WORK

Cyclops builds a topology database using data gath-
ered from several sources, including BGP tables and up-
dates from RouteViews, RIPE, route servers and looking
glasses [3]. One of the research challenges in topology
study is to distinguish real topology changes from the
observed changes, termed as the topology liveness prob-
lem. [1] introduces a tuning knob of liveness threshold
to increase confidence of topology changes based on
the period of observation. We are adding the confidence
intervals to improve the accuracy of topology change
inference. Although this direction of visualizing topology
changes holds great promise, we feel we have barely
scratched the surface. We hope to benefit from feedback
from the research community to realize its full potential.

REFERENCES

[1] R. Oliveira, B. Zhang, and L. Zhang. Observing the evolution
of internet AS topology. In ACM SIGCOMM, 2007.

[2] T. Underwood. Renesys Blog.
http://www.renesys.com/blog/2007/04/rough day at cogent part 1 cog.shtml.

[3] B. Zhang, R. Liu, D. Massey, and L. Zhang. Collecting the
internet as-level topology. SIGCOMM Comput. Commun. Rev.,
35(1):53–61, 2005.


