

ATIS 5G Symposium 5G Network Aspects and Service Enablers Cisco Systems

Tom Anderson – Director Mobility CTO

06/2015

The 5G Drivers When won't 4G be enough?

The Truth: 5G will become a market reality when 4G can no longer <u>economically</u> support the applications and use cases the market demands

So why another G?

Research-

Stds

Market-

- Growth: new devices, diverse applications and usage models, more traffic
- One generation / decade since mid-80s; clearly defined use cases market demand
- 2000-2010 transition for voice centricity to data centricity
- >2020 needs to be more than greater data capacity and coverage

Despite the market hype, the industry is in the early stages of defining "5G" Cisco is pushing radical thinking

© 2013-2014 Cisco and/or its affiliates. All rights reserved.

•>Voice

Capacity

1980s

•1G •Analog

Voice

5G Technologies The usual suspects

Technology Description **Target Benefits** Using 30 - 60 GHz frequency range for short range More Spectrum → more capacity, higher data Millimeter-wave technology rates access Lots of signal processing, Greater spectral efficiency → more capacity, Interference management and cancellation **High-order MIMO** Many antenna elements (>16) in active array higher data rates (mainly low mobility) **Adaptive air interfaces** Throughput, duty cycle, connectivity, signaling Better support for new devices (ie IoE, M2M) Flexible spectrum utilization; **Ultra Wideband Radios** Radios that span multiple bands multi-operator sharing Cloud-RAN (C-RAN) Move basestation L1-3 processing functions to cloud. Lower opex. Improve performance via broader option set for inter-cell coordination, Mu-MIMO, etc. Increased flexibility for air-interface evolution/disruption. Potentially reshape the RAN ecosystem. **Device to Device (D2D)** Direct communication between cellular devices Pooling of processing across many sites (starting in 4G Cost Reduction **Network Function Virtualization (NFV)** and more widespread in 5G) Agility gain Cost reduction Logically centralized control of access, transport and **Software Defined Networking (SDN)** Improved flexibility to meet needs of different core services/mobility

Access -

Mobility_ Core

5G Technologies Not-so-usual suspects (Cisco Focus)

Technology	Description	Target Benefits
Simplified small cells	Make smalls cells more like wifi; Eliminate complexity derived from macro-cell heritage Move processing complexity to network cloud	Easy to deploy, simplified operations, lowest cost; Enable multi-operator sharing
Information-Centric Networking	New communication model for internet designed for information delivery rather that	Simple, Fast, efficient, secure, authorized retrieval of information and content
Named-Data-Networking (NDN) Content-Centric Networking (CCN))	data transport; Mobility, Security, Storage become 1 st class citizens	

Cisco thinking..... hide complexity, expand functionality, emphasize simplicity

RAN Evolution towards 5G

- RAN evolution to 5G will continue to investigate higher complexity technologies (e.g. massive MIMO, New Waveforms, Advanced Internode Communication, etc.), but...
- ...there may be more benefit if 5G RAN is SIMPLER with the goal of lowering TCO
 - 70-80% of TCO in RAN is OPEX for running, managing and maintaining the RAN, so focus on reducing OPEX
 - What technologies should be looked at for lowering RAN TCO for 5G?
- Current trends towards centralizing and virtualizing portions of the traditional RAN architecture (for both macro and small cell) is one area

Summary of RAN Vision Towards 5G

- 5G RAN will include the usual suspects
 - mmWave but tied to LTE network through DC or MP-TCP and assisted by SON
 - Possibly new waveforms/adaptive air interface for mmWave & M2M/IoT
 - D2D for certain IoT applications
- Evolution of the LTE will continue to be based on LTE-adv
- Lower TCO neutral host small cells should be important part of the vision towards 5G
 - Evolution to CRAN can help
 - Likely multiple split point ecosystems

5G Core Network - Goals

The core is the convergence point of all use cases:

- Simplification
- Only loosely-coupled to the access network
- Inherent mobility fundamentally converging fixed and mobile at the network layer
- Intrinsic security
- Orchestrated virtualization is a fundamental building block

Information Centric Networking Providing a New Foundation for 5G

A new model for modern Internet usage Builds on the latest "Future-Internet"

New networking paradigm:

architecture research

- Mobility eliminate need for special mobility overlays
- Security guarantee the integrity of every data object
- Storage dynamic placement of information anywhere in the network

NDN / CCN Architecture

Underlying Principle

Model for information retrieval –

ask the network for a chunk of named content

not a connection to where the content is located

Hierarchical (and perhaps human-readable) *ContentName*

eg /conf/papers/NDN.pdf nb variable-length content names are routable entities—

- conventional routing protocols operate on structured content names rather than structured IP addresses
- ensures scalability

Two basic types of packets:

Interest

Data

Request / response model ←→ data delivered over request path

Information Centric Networking The Principles

- Name-based network operations
- Receiver-driven data delivery Request-based multipath connectionless transport (multiple sources/paths)
- Symmetric routing
- Stateful forwarding → in-network control
- In-network storage temporary caching for reuse and repair
- In-network processing
- Object-oriented security (not connection-oriented)

Information Centric Networking The Objectives:

- Move from <u>vertically-integrated silo</u> of network assets to a <u>horizontal architecture</u> that loosely-couples the access technologies to the core
- Simplified mobile architecture eliminate the need for mobile tunnels (user mobility support intrinsic to architecture – for any device)
- Intrinsic security (integrity, privacy and confidentiality) rather than an overlay
- Seamless multi-homing at per-flow granularity
- Traffic-load reduction, latency enhancement via in-network caching (also for live streaming)
- Edge computing
- Per-application service differentiation

NDN Routing—Basic Concepts

NDN Routers comprise three components (rather than one)

- i. FIB: Forwarding Information Table—can have multiple forwarding entries per prefix
- ii. PIT: Pending Interest Table—return route state for outstanding requests
- iii. Content Store: Integral content cache in networking layer

Security - Trust the Content (not the connection)

- For data received, the user can verify:
 - Integrity: Is data intact and complete?
 - Origin: Who asserts this data is an answer (Provenance)?
 - Correctness: is this an answer to my question (Relevance)?
- Key concept: Secure the content rather than the container (eg router, host) or the communication channel
- ContentObject := Name; SignedInfo; Signature; Content
 - Name, some additional bits of information (the SignedInfo), a digital signature of the other three elements, and arbitrary binary data (representing the content)
 - SignedInfo identifies the publisher that signed the content and includes the public key of the publisher
 - Signature verifies authenticity of the Name, SignedInfo and Content
- Separate Actions ensure privacy, confidentiality

First look at ICN Improvement of Mobile Backhaul Latency and Bandwidth Utilization

Experimental investigation of ICN usage in mobile backhaul network:

- over ~100 nodes
- Realistic backhaul topology
- realistic workload

Test basic ICN capabilities:

- multipath transport
- in-network caching
- latency-aware hop-by-hop forwarding on names

First look at ICN Improvement of Mobile Backhaul Latency and Bandwidth Utilization

- Significant reduction in information delivery time:
 - In-network caching
 - Implicit multipath transfer
 - <1/2 average latency for all content
 - <1/3 average latency for popular content

Significant improvement in bandwidth utilization:
 Up to 40% BH bandwidth savings

Average Delivery Time

Bandwidth Saving (%)

Ref: Proc. ICNRG Sep2014 http://www.ietf.org/proceedings/interim/2014/09/27/icnrg/proceedings.html

Key Points:

- On timing, Cisco believes 5G will emerge when 4G strains to support the applications and the use-cases the market demands at the <u>desired economic cost points</u> (>2020)
- 5G is about putting the network on a <u>new economic cost curve for SPs</u> to follow after they've pushed 4G to its limit in supporting the breadth of use cases in mobile broadband, IoE, M2M, etc
- 5G is about transforming the architecture from a <u>vertically-integrated silo</u> of network assets to a <u>horizontal architecture</u> that loosely-couples the access layer to the mobility core
- Cisco envisions a new core networking framework that incorporates <u>Mobility, Security and</u>
 <u>Storage</u> as fundamental players in the networking layer as the means to achieve the 5G economic objective. We believe that <u>Information Centric Networking</u> (ICN) will play a key role in enabling 5G to meet this objective.
- We must provide an <u>economically sound transition from 4G to 5G</u> that continues to protect the SP's prior network investment and maintains sound operations.

Thank you.

