

A super-fluid, cloud-native, converged edge system

Toward Superfluid Deployment of Virtual Functions: Exploiting Mobile Edge Computing for Video Streaming

<u>Stefano Salsano</u>⁽¹⁾, Luca Chiaraviglio⁽¹⁾, Nicola Blefari-Melazzi⁽¹⁾, Carlos Parada⁽²⁾, Francisco Fontes⁽²⁾, Rufael Mekuria⁽³⁾, Dirk Griffioen⁽³⁾

⁽¹⁾CNIT / Univ. of Rome Tor Vergata, Italy; ⁽²⁾ Altice Labs, Portugal; ⁽³⁾ Unified Streaming, Netherlands

Soft5 Workshop - First International Workshop on Softwarized Infrastructures for 5G and Fog Computing, in conjunction with ITC 29 Genoa, Italy - 8th September, 2017


- Superfluidity project: goals and architecture
- Mobile Edge Computing (MEC)
- Video Streaming with Late Transmuxing (LTM)
- Combined MEC/LTM Video streaming testbed


Superfluidity project


Superfluidity Goals

- Instantiate network functions and services on-the-fly
- Run them anywhere in the network (<u>core</u>, <u>aggregation</u>, <u>edge</u>), across
 <u>heterogeneous infrastructure environments</u> (computing and networking), taking advantage of specific hardware features, such as high performance accelerators, when available


Superfluidity Approach

- Decomposition of network components and services into elementary and reusable primitives ("Reusable Functional Blocks – RFBs")
- Platform-independent abstractions, permitting reuse of network functions across heterogeneous hardware platforms


The Superfluidity vision


- From VNF
 Virtual Network Functions
 to RFB
 Reusable Functional Blocks
- Heterogeneous RFB execution environments
 - Hypervisors
 - Modular routers
 - Packet processors


• • •


Heterogeneous composition/execution environments

- Classical NFV environments (i.e. by ETSI NFV standards)
 - VNFs are composed/orchestrated to realize Network Services
 - VNFs can be decomposed in VNFC (VNF Components)


Heterogeneous composition/execution environments

- Towards more «fine-grained» decomposition…
- Modular software routers (e.g. Click)
 - Click elements are combined in configurations (Direct Acyclic Graphs)


Heterogeneous composition/execution environments


- Towards more «fine-grained» decomposition...
- XSFM-based (eXtended Finite State Machine) decomposition of traffic forwarding / flow processing tasks, and HW support for wire speed execution


The Superfluidity Architecture


(Towards) Common Abstractions for Heterogeneous Environments

RFB Execution Environment(s)

RFBs Description & Composition Languages (RDCLs) and tools

 "Traditional" NFVI infrastructure hypervisors with Full VMs

- Unikernel based virtualization
- Software modular routers environments (e.g. Click)
- Radio processing SW modules
- Hardware packet processors

- ETSI VNF descriptors / NEMO
- MISTRAL HEAT
- Docker Compose ...


- Click configurations / SEFL / Symnet
- PN (Process Networks), SDF (Synchronous Data Flow)...
- XFSMs


Working prototype


RDCL 3D: RFB Description and Composition Language Design Deploy and Direct


Superfluidity project: goals and architecture

- Mobile Edge Computing (MEC)
- Video Streaming with Late Transmuxing (LTM)
- Combined MEC/LTM Video streaming testbed


Mobile Edge Computing (MEC) Basics


Mobile Edge Computing (MEC) Model


Mobile Edge Computing (MEC) Architecture


Network scenario: sharing the HW infrastructure


Service Example: Local Offloading of Video Streaming (with Late Transmuxing)


- Superfluidity project: goals and architecture
- Mobile Edge Computing (MEC)
- Video Streaming with Late Transmuxing (LTM)
- Combined MEC/LTM Video streaming testbed


End-user

Devices


Basic Video Streaming deployment


Origin Server

CDN

Proxy Cache

Media Storage


or Live Encoder


Late TransMuxing

- 1. Unified Origin: one ingest format, various output formats
- 2. Contribution: split and move to the edge
- How? Use an intermediate optimal media exchange format between core and edge, cache this format


Late Transmuxing Prototype RFB based deployment


Player page

Nginx CDN Cache Proxy Apache Edge Transmux App

Manifest Generation Nginx Byte Range Cache Apache Origin Transmux App Manifest

Generation

Video Content Storage

Multi bit-rate Encoder

Front end

Edge end

Back end


- Superfluidity project: goals and architecture
- Mobile Edge Computing (MEC)
- Video Streaming with Late Transmuxing (LTM)
- Combined MEC/LTM Video streaming testbed


Prototype architecture


• The LTM server in the core is initially contacted


• The Management and Orchestration (MANO) layer instantiates the LTM application in the edge (so far, MANO is just a manual script execution)


 After the LTM instantiation is fully operational, the MANO layer configures the TOF in order to redirect the video request to the new LTM


• The subscriber will, transparently, start getting the video service from the edge LTM, which in turn accesses the central storage for contents


Testbed Results


Testbed Results


Deployment time of Edge Video Streaming components


Thank you. Questions?


Contacts

Stefano Salsano
University of Rome Tor Vergata / CNIT
stefano.salsano@uniroma2.it

http://superfluidity.eu/

The work presented here only covers a subset of the work performed in the project


References

- SUPERFLUIDITY project Home Page http://superfluidity.eu/
- G. Bianchi, et al. "Superfluidity: a flexible functional architecture for 5G networks", Transactions on Emerging Telecommunications Technologies 27, no. 9, Sep 2016
- S. Salsano, L. Chiaraviglio, N. Blefari-Melazzi, C. Parada, F. Fontes, R. Mekuria, D. Griffioen, "Toward Superfluid Deployment of Virtual Functions: Exploiting Mobile Edge Computing for Video Streaming", Soft5 Workshop, 1st International Workshop on Softwarized Infrastructures for 5G and Fog Computing, in conjunction with 29th ITC conference, Genoa, Italy, 8th September 2017
- S. Salsano, F. Lombardo, C. Pisa, P. Greto, N. Blefari-Melazzi,
 "RDCL 3D, a Model Agnostic Web Framework for the Design and Composition of NFV Services",
 submitted paper, https://arxiv.org/abs/1702.08242
- L. Chiaraviglio, L. Amorosi, S. Cartolano, N. Blefari-Melazzi, P. Dell'Olmo, M. Shojafar, S. Salsano, "Optimal Superfluid Management of 5G Networks", 3rd IEEE Conference on Network Softwarization, NetSoft 2017, 3-7 July 2017, Bologna, Italy


The SUPERFLUIDITY project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No.671566 (Research and Innovation Action).

The information given is the author's view and does not necessarily represent the view of the European Commission (EC). No liability is accepted for any use that may be made of the information contained.