

Towards Software-Defined Wireless Networks

Network Infrastructures

Tommaso Melodia

E-mail: tmelodia@eng.buffalo.edu

Based on Slides from Ian Akyildiz, Sachin Katti,
Jennifer Rexford and Li Erran Li

1

Tommaso Melodia, Software Defined Networks

Outline

- CellSDN: Towards Software Defined Cellular Networks
- OpenRadio: Taking Control of Wireless
- SoftRAN: Software Defined Radio Access Networks

2

Tommaso Melodia, Software Defined Networks

Towards Software Defined Cellular Networks

3

Tommaso Melodia, Software Defined Networks

Outline

- Critiques of LTE Architecture
- CellSDN Use Cases
- CellSDN Architecture
- Related Work
- Conclusion and Future Work

4

Tommaso Melodia, Software Defined Networks

LTE Data plane is too centralized

- Data plane is too centralized

5

Tommaso Melodia, Software Defined Networks

LTE Control plane is too distributed

- No clear separation of control plane and data plane

6

Tommaso Melodia, Software Defined Networks

Advantages of SDN for Cellular Networks

- Advantage of logically centralized control plane
 - Flexible support of middleboxes
 - Better inter-cell interference management
 - Scalable distributed enforcement of QoS and firewall policies in data plane
 - Flexible support of virtual operators by partitioning flow space
- Advantage of common control protocol
 - Seamless subscriber mobility across technologies
- Advantage of SDN switch
 - Traffic counters enable easy monitoring for network control and billing

7

Tommaso Melodia, Software Defined Networks

Flexible Middlebox Support

- SDN provides fine grained packet classification and flexible routing

8

Tommaso Melodia, Software Defined Networks

Flexible Middlebox Support (Cont'd)

- SDN switch can support some middlebox functionality

Monitoring for Network Control & Billing

- Packet handling rules in SDN switches can efficiently monitor traffic at different level of granularity
 - Enable real time control and billing

Rule	Action	Stats
	<ul style="list-style-type: none">1. Forward packet to port(s)2. Encapsulate and forward to controller3. Drop packet4. Send to normal processing pipeline	Packet + byte counters

Switch Port	MAC src	MAC dst	Eth type	VLAN ID	IP Src	IP Dst	IP Prot	TCP sport	TCP dport
-------------	---------	---------	----------	---------	--------	--------	---------	-----------	-----------

+ mask

10

10

Tommaso Melodia, Software Defined Networks

Virtual Operators

- Flexible network virtualization by slicing flow space

13

Tommaso Melodia, Software Defined Networks

Inter-Cell Interference Management

- Central base station control: better interference management

14

Tommaso Melodia, Software Defined Networks

CellSDN Architecture

- CellSDN provides scalable, fine-grain real time control with extensions:
 - Controller: *fine-grain* policies on subscriber attributes
 - Switch software: local control agents to improve control plane *scalability*
 - Switch hardware: *fine-grain* packet processing to support DPI
 - Base stations: remote control and virtualization to enable flexible *real time* radio resource management

15

Tommaso Melodia, Software Defined Networks

CellSDN Architecture (Cont'd)

16

Tommaso Melodia, Software Defined Networks

CellSDN Virtualization

Related Work

- **Stanford OpenRoad**
 - Introduced openflow, FlowVisor, SNMPVisor to wireless networks
- **Stanford OpenRadio**
 - Programmable cellular data plane
- **NEC base station virtualization**
 - Slicing radio resources at the MAC layer
- **Ericsson CloudEPC**
 - Modify LTE control plane to control openflow switches

18

Tommaso Melodia, Software Defined Networks

Conclusions

- CellSDN advantages:
 - Simple and easy to manage
 - Simple and easy to introduce new services
 - Easy to inter-operate with other wireless technologies
- Future work: detailed CellSDN design

19

Tommaso Melodia, Software Defined Networks

OpenRadio: Taking Control of Wireless

20

Tommaso Melodia, Software Defined Networks

Three Dissatisfied Parties

Applications

Carriers

Users

Tommaso Melodia, Software Defined Networks

21

Frustrated Users

Smartphone owners confront challenging mobile problems

% in each group who have encountered mobile phone problems AT LEAST WEEKLY...

	Smartphone owners	Other cell owners
Dropped calls (among cell owners)	35%*	28%
Unwanted sales, marketing calls (among cell owners)	26%	23%
Spam, unwanted texts (among texters)	29%*	20%
Slow download speeds (among mobile internet / email / apps users)	49%*	31%

* Denotes statistically significant difference

Source: Pew Research Center's Internet & American Life Project Spring Tracking Survey, March 15-April 3, 2012. N for cell owners=1,954. N for cell owners who text message=1,395. N for cell owners who use the internet or email on their cell phones or download apps to their cell phone=953. Interviews conducted in English and Spanish and on landline phones and cell phones.

22

Tommaso Melodia, Software Defined Networks

Carrier's Perspective

31

Tommaso Melodia, Software Defined Networks

Carrier's Dilemma

Exponential Traffic Growth

Limited Capacity Gains

Exponential growth + Limited spectrum/capacity gains
→ Poor wireless connectivity

32

Tommaso Melodia, Software Defined Networks

Cooper's Law

Exhibit 13
Spectral Efficiency Timeline (Cooper's Law)

Source: ArrayComm, CTIA, Bernstein estimates and analysis

Capacity Improvements come from increasing cell density

33

Tommaso Melodia, Software Defined Networks

Capacity → Dense/Chaotic Deployments

Dense → Higher SNR/user → Higher Capacity

- Femtocells, dense Wi-Fi deployments, etc.

34

Tommaso Melodia, Software Defined Networks

Dense & Chaotic → Hard to Manage

- Limited spectrum + Dense → **Intercell Interference**
- Many, chaotic cells → **Variable Load & Backhaul**
- **Operators need to dynamically manage how their traffic is routed, scheduled and encoded on a per packet level to manage inter-cell interference & variable load in a chaotic infrastructure** → Hard to build at scale

35

Tommaso Melodia, Software Defined Networks

Everyone is Dissatisfied!

Underlying Cause: Lack of control

Infrastructure does not scalably expose state

- Hard or infeasible to find available APs, their speeds, user locations, fine-grained network/load information etc

Infrastructure does not provide granular control

- Hard or infeasible to granularly control traffic E2E across all layers and network infrastructure

36

Tommaso Melodia, Software Defined Networks

Open the wireless infrastructure to provide users, applications and carriers control over their traffic across all layers end to end across the entire infrastructure?

37

Tommaso Melodia, Software Defined Networks

OpenRadio: Taking Control of Wireless

Wireless network architecture that provides unified software interfaces to:

1. Query wireless networks about availability, quality, location, spectrum, interference ...
2. Control granularly how individual user or application traffic is handled by the network across the entire stack

38

Tommaso Melodia, Software Defined Networks

OpenRadio: Control Interface

Match/Action interface for the entire stack

Match: Identify and tag flows of individual users and/or applications

Action: Control how packets are routed, what speeds & priorities they get, and how they are scheduled/encoded at the AP

39

Tommaso Melodia, Software Defined Networks

OpenRadio: Architecture

Control Program

Control Program

Global Network View

Wireless Network OS

Open interface to heterogeneous wireless infrastructure

If pkt = x: forward to LTE AP
If pkt = y: forward to LTE AP and allocate speed 1Mbps

If pkt = x: schedule low priority
If pkt = y: schedule high priority and allocate 40% airtime

40

Tommaso Melodia, Software Defined Networks

E.g: Seamless Connectivity to the best APs

E.g: Dynamic High Speed Pipe for Video

OpenRadio: Radio Access Dataplane

45

Tommaso Melodia, Software Defined Networks

OpenRadio: Access Dataplane

OpenRadio APs built with merchant DSP & ARM silicon

- Single platform capable of **LTE, 3G, WiMax, WiFi**
- OpenFlow for Layer 3
- Inexpensive (\$300-500)

Exposes a match/action interface to program how a flow is forwarded, scheduled & encoded

46

Tommaso Melodia, Software Defined Networks

Design Goals and Challenges

Programmable wireless dataplane using off-the-shelf components

- At least 40MHz OFDM-complexity performance
 - More than 200 GLOPS computation
 - Strict processing deadlines, eg. 25us ACK in WiFi
- Modularity to provide ease of programmability
 - Only modify affected components, reuse the rest
 - Hide hardware details and stitching of modules

47

Tommaso Melodia, Software Defined Networks

Wireless Basebands

48

Tommaso Melodia, Software Defined Networks

Modular declarative interface

Composing ACTIONS

Blocks

49 Actions: DAGs of blocks

Inserting RULES

Rules: Branching logic

Data flow

Control flow

State machines and deadlines

- Rules and actions encode the protocol state machine
 - Rules define state transitions
 - Each state has an associated action
- Deadlines are expressed on state sequences

50

Tommaso Melodia, Software Defined Networks deadline

Design principle I - Judiciously scoping flexibility

- Provide just enough flexibility
- Keep blocks coarse
- Higher level of abstraction
- High performance through hardware acceleration
 - Viterbi co-processor
 - FFT co-processor
- Off-the-shelf heterogeneous multicore DSPs
 - TI, CEVA, Freescale etc.

Algorithm	WiFi	LTE	3G	DVB-T
FIR / IIR	✓	✓	✓	✓
Correlation	✓	✓	✓	✓
Spreading			✓	
FFT	✓	✓		✓
Channel Estimation	✓	✓	✓	✓
QAM Mapping	✓	✓	✓	✓
Interleaving	✓	✓	✓	✓
Convolution Coding	✓	✓	✓	✓
Turbo Coding		✓	✓	
Randomization	✓	✓	✓	✓
CRC	✓	✓	✓	

51

Tommaso Melodia, Software Defined Networks

Design principle II - Processing-Decision Separation

- Logic pulled out to decision plane
- Blocks and actions are branch-free
 - Deterministic execution times
 - Efficient pipelining, algorithmic scheduling
 - Hardware is abstracted out

Regular compilation	OpenRadio scheduling
Instructions	Atomic processing blocks
Heterogeneous functional units	Heterogeneous cores
Known cycle counts	Predictable cycle counts
Argument data dependency	FIFO queue data dependency

52

Tommaso Melodia, Software Defined Networks

6M, 54M

60x

OpenRadio: Current Status

- OpenRadio APs with full WiFi/LTE software on **TI** C66x DSP silicon
- OpenRadio commodity WiFi APs with a firmware upgrade
- Network OS under development

55

Tommaso Melodia, Software Defined Networks

To Conclude...

OpenRadio: Taking control of wireless through SDN

Provides programmatic interfaces to monitor and program wireless networks

- High performance substrate using merchant silicon

Complex network services as software apps

56

Tommaso Melodia, Software Defined Networks

SoftRAN : Software Defined RAN

Aditya Gudipati[†], Daniel Perry[†],
Li Erran Li^{*}, Sachin Katti [†]

57

Tommaso Melodia, Software Defined Networks

LTE - Radio Access Network

High Capacity, Uniform Coverage Wide-Area Wireless Network

58

Tommaso Melodia, Software Defined Networks

RAN Actions: Radio Resource Management

1. Assign each client to a base station

2. Assign resource blocks (time-frequency slots) to each flow

3. Assign transmit powers to be used for each resource block

59

Tommaso Melodia, Software Defined Networks

RAN Challenges

- Increasing demand on wireless resources
 - Dense deployments of small cells

60

Tommaso Melodia, Software Defined Networks

Coupled Radio Resource Management: Interference

- Power used by BS1 **affects** interference at Client 2
- Interference at Client 2 **affects** power reqd. at BS2

61

Tommaso Melodia, Software Defined Networks

Coupled Radio Resource Management: Mobility

- Dense deployments
 - Higher frequency of handovers
 - More candidate base stations
 - Coordinating handovers critical

62

Tommaso Melodia, Software Defined Networks

In dense deployments,
Radio Resource Management
needs to be *tightly
coordinated*

63

Tommaso Melodia, Software Defined Networks

LTE-RAN: Current Architecture

- Distributed control plane
 - Tight coordination becomes infeasible with density
 - Huge demands on the backhaul network
 - Inefficient radio resource management
 - Hard to manage in a dense network

64

Tommaso Melodia, Software Defined Networks

SoftRAN: Big Base Station Abstraction

SoftRAN Architecture

SoftRAN: SDN Approach to RAN

↔ Coordination : X2 Interface

67

Tommaso Melodia, Software Defined Networks

SoftRAN: SDN Approach to RAN

Control Algorithm Operator Inputs

Network OS

68

Tommaso Melodia, Software Defined Networks

SoftRAN: SDN Approach to RAN

- Efficient use of wireless resources
 - Global view on interference and load
- Simplified network management
 - Plug-and-play control algorithms

69

Tommaso Melodia, Software Defined Networks

Challenges: Backhaul Latency

70

Tommaso Melodia, Software Defined Networks

Challenges: Backhaul Latency

- Refactor control plane based on latency
 - Low latency (< 1 ms) => No refactoring
- Principles for refactoring:
 - Controller manages global network state
 - Radio Elements leverage frequently varying local network state

71

Tommaso Melodia, Software Defined Networks

Implementation

- Incrementally deployable on current infrastructure
 - No modification to Base Station – client interface
 - New API definitions for Base Station
 - Femto API: Standardized interface between scheduler and L1 *

*<http://www.smallcellforum.org/resources-technical-papers>

72

Tommaso Melodia, Software Defined Networks

Future Vision

- Expand SoftRAN to include 3G and Wifi networks
- Coordinated management of all available radio resources

73

Tommaso Melodia, Software Defined Networks

Virtualized Wireless Networks

AT&T Verizon

Wireless Network OS

Open interface to heterogeneous wireless infrastructure

74

Tommaso Melodia, Software Defined Networks

LTE

Future Work: FASET

75

Tommaso Melodia, Software Defined Networks

SOFTWARE DEFINED Networks

- Concept
 - Improve **resource management** by including optimized and fine-grained application-awareness
- How?
 - Separate the **control plane** from the **data plane**
 - Optimize the **control plane decisions** from a global network perspective

76

Tommaso Melodia, Software Defined Networks

SDN: BENEFITS

- All control plane resides in the **SDN Controller**
- Data plane (i.e., forwarding) resides in the SDN switches
- SDN controller propagates forwarding rules to SDN switches
 - Avoids conflicting configuration among NW devices
 - Reduces the number of human configuration of NW elements;
→ reducing errors and network downtime

77

Tommaso Melodia, Software Defined Networks

SDN: Benefits

- **SDN Controller** contains all SW, functionality, & features needed by the NW:
 - Single point of configuration
 - Simplifies deployment, maintenance and reconfiguration
 - SW can be developed without vendor involvement
(i.e., **faster innovation**)

78

Tommaso Melodia, Software Defined Networks

SDN FOR CELLULAR NETWORKS

- Major scalability and cost limitations of current cellular networks arise from:
 - Centralized data-plane functionalities implemented at the gateways
 - Vendor-specific configuration interfaces that communicate through
 - complex control-plane protocols and
 - Inefficient and non-flexible network architecture

79

Tommaso Melodia, Software Defined Networks

FASET: Enabling Self-Evolving Wireless Networks via Software-defined Architecture

Objective:

study fundamental principles underlying a new generation of software-defined wireless network architectures and algorithms, to lay a foundation for future self-evolving wireless systems that will be far more evolvable and flexible than current ones.

80

Tommaso Melodia, Software Defined Networks

