

parc®

A Xerox Company

Driving the next generation Internet

Glenn Edens
Vice President

Vision

Change, disruption, innovation

ETHER!

-1-

Bd

Why CCN?

The Internet is broken

An explosion of **traffic**

An explosion of **devices**

An explosion of **complexity**

An explosion of **security failures**

An explosion of **protocols & formats**

Why CCN?

We can fix it

CCN is a networking protocol that can work with or replace IP

CCN is a middleware stack to move functions from operating systems to the network, applications can be built on it

CCN is a distributed storage and computing creating a scalable & secure 21st Century architecture at global scale

Internet challenges

Data Center

High speed data transfers
between nearby nodes

Internet of Things

Data collection, sensing and
actuation on small devices

Web

Efficient and secure
communication channels

Enterprise

Isolation, management, access,
audit and compliance

Ad-hoc / DTN

Non-traditional edge networks
with no infrastructure

De-centralized Applications

New network abstractions to
deal with communication

rethink the network
rethink the stack

CCN overview

Step 1 - Name the data

Name every piece of network data

Step 2 - Secure the data

Secure every piece of network data

Step 3 - Transfer the data

Move the data to interested recipients

The CCN architecture

Applications

User facing programs

Services

Base services required for network operation

APIs

Abstractions for interacting with the network

Transport

Structured and secure “end-to-end” communication

Messaging

Name-based, network wide communication using CCN messages

Framing

Transport for messages over layer 2

The CCN project

Specifications

Description of protocols and algorithms

Software

Reference software implementation

Hardware

Hardware prototypes (big and small)

Commercial community

Commercial companies developing CCN

Research community

Researchers, faculty and students working on the CCN technology

Developer community

Application developers (big and small) using CCN

CCN Benefits

Security

Data is always secure, in transit and at rest.

Control

The network works in conjunction with the clients

Interoperable

Applications can interoperate transparently

Resilience

The network can operate with minimal interruption

Efficient

Low overhead under heavy demand

Composable

Integrate storage, communication, processing

CCN time line

Why now?

Moving from research prototype to commercial prototype

Five years of experience building systems and PoCs for a wide variety of clients (Government and commercial)

Hundreds of institutions using our pre-1.0 code and thousands of researchers and developers = a lot of feedback

Collaboration with academia, PI/PM for first phase of NSF FIA

Partners have orders for CCN-enabled products

How to join us?

Academic Program - targeting December, access to code, tools, documentation and 'as available' support via PRTEL

Supply-side Programs - being defined now, soliciting feedback and working to advantage early adopters and early collaborators

Demand-side Programs - defined early next year, SDKs and PoC tools to network operators, enterprises and startups

IP Licensing Programs - we are listening

Upcoming events

September 24 — CCNx 1.0 Tutorial at ACM ICN 2014 Paris

October 21 — CCNx Workshop, Palo Alto

December 2014 — CCNedu workshop & webinar

February 13, 2015 — *“The Future of the Internet: Meaning and Names or Numbers?”* AAAS Annual Meeting - Vinton Cerf, David Oran, JJ Garcia-Luna-Aceves and Glenn Edens, San Francisco

May 18-21, 2015 — CCNxCON IV, Palo Alto

September 30 — ACM ICN 2015, Hyatt Regency, San Francisco

Vision

Change, disruption, innovation

New business models, new equipment value, new applications value

“A point of view is worth 10 IQ points”

“The best way to predict the future is to invent the future”

– Alan Kay

“The value of a network is proportional to the square of the connected users of the network”

“I didn’t make money inventing Ethernet, I made money selling Ethernet”

– Bob Metcalfe

parc[®]

A Xerox Company

Thank you