

Netzwerkkodierung in Theorie und Praxis

Praktische Anwendungen der Netzwerkkodierung

Professor Dr.-Ing. Dr. h.c. Frank H.P. Fitzek
M.Sc. Juan Cabrera

Deutsche Telekom Chair of Communication Networks (ComNets)

Netzwerkkodierungstheorie

Professor Dr.-Ing. Eduard Jorswieck
Dipl.-Ing. Johannes Richter
Theoretische Nachrichtentechnik


06.Apr.2016 L2

11.Apr.2016 L3

13.Apr.2016 L4

14.Apr.2016 E1

20.Apr.2016 L5

27.Apr.2016 L6

28.Apr.2016 E2

VMB/0E02/U

GÖR/0127/U

VMB/0E02/U


GÖR/0229/U

VMB/0E02/U

VMB/0E02/U

GÖR/0229/U

Lecture / Exercise Dates - tinyurl.com/zooafld


Inter Flow NC; Index Coding; Zick Zack

Random Linear Network Coding (Basics)

UDP transmissions with python sockets. Unicasts and Broadcasts.

RLNC advanced (sparse, tunable)

Analog Inter Flow Network Coding

Coding: CATWOMAN

- Here all information for the lecture and the exercise can be found.
- Slides
- Links
 - Steinwurf
 - Python
 - KODOMARK (google play)

Please check every week!


A Practical Guide to RLNC Libraries


Where is network coding located?

Application Layer

Transport Layer

Network Layer

Data Link Layer

Physical Layer

http://www.youtube.com/watch?v=OnqGO7AWwxc


Where is network coding located?

Application Layer

Transport Layer

Network Layer

Data Link Layer

Physical Layer


Where is network coding located?


Application Layer

Transport Layer

Network Layer


Data Link Layer

Physical Layer


S60 Implementation RLNC (2007)


TECHNISCHE UNIVERSITÄT DRESDEN

Key Technologies to Speed Up


- New software design
- Right choice of G and F
 - Binary case results in low complexity
- Hardware implementation
 - Dedicated hardware (OPENGL, SIMD)
 - Multi core / Many core (HAEC)
 - Kernel
- Sparse coding & Systematic coding
- Optimal Prime Fields (OPF), e.g., 232-5


Software Library


Kodo: Software Implementation


- Software library for Network Coding
- Software library for Network Protocols
- Fully-tested Software
- Build System for several platforms
- In use by Customers


KODO: Shortens TTM

- Implemented Features
 - Recoding
 - Systematic coding
 - On-the-fly coding
 - Partial decoding
 - Real-time adjustable density
 - Symbol pruning
 - File encoder
 - Zero copy API
 - Object pooling
 - Hardware optimized
 - Variable symbol length

Platforms


- Continuous Integration
 - build on every commit
 - buildbot.steinwurf.dk

TECHNISCHE UNIVERSITÄT DRESDEN

Commercial Library Benchmarking

- Jerasure 1.2 by James Plank
- Jerasure 2.0 by James Plank
- OpenFEC by INRIA
- ISA-L by INTEL
- KODO by Steinwurf

• The intention is to make a fair comparison among them and start collaborative research on this topic!

TECHNISCHE UNIVERSITÄT Feature List

Library Capabilities	Kodo	Jerasure 1.2	Jerasure 2.0	ISA-L	Open FEC
Reed-Solomon Codes Supported	X	X	X	X	X
Network Coding Supported	X				
Updated with Novel Code Structures	X				(X)
Continuous Testing and Support	X				
Continuous Optimization of Algorithms	X				
Automatic Adaptation to CPU Features	X				
OS Support	ॐ ≝	⊘ <u>⊈</u>	ॐ ⊈	FreeBSD	್
Compiler Support	GCC, Clang, MS VS	?	GCC	GCC	?
Date of Last Release	1/2014	8/2008 12/2011 ^x	1/2014	11/2013	4/2012
Hardware Acceleration on Intel Chipsets	SSSE3, CLMUL, AVX2		SSSE3	SSSE3, CLMUL	SSE
Hardware Acceleration on ARM chipsets	NEON				
Multi-core support	X				
Simulation support	Internal, NS3				


Comparison with State of the Art

Coding Speed [MB/s] for 1 MB per data segment


	F=GF(2^8) P=1MB	Kodo 17 MT (sparse=0.5)	Kodo 17 (sparse=0.5)	ISA-L	Jerasure 2.0	OpenFEC
Industry trend	G=8 (12)	3096/2980	3096/2980	2255/2635	1250/1365	353/292
	G=9 (13)	2542/2559	2752/2898	1961/2252	1096/1185	305/264
	G=10 (15)	2136/2227	2025/2126	1724/1796	997/1072	285/245
	G=16 (24)	1807/1496	1264/1239	1075/1180	628/644	179/160
	G=30 (45)	950/647	672/513	266/271	349/361	96/90
	G=60 (90)	594/329	359/256	123/122	184/184	48/46
	G=100 (150)	383/209	226/159	74/73	111/111	29/28
	G=150 (225)	266/141	153/107	47/46	74/74	19/19
			Υ		Ţ	
RLNC (rich feature set)			RS			

RS use G times more memory than RLNC for data segment recovery

Measured on Intel(R) Core(TM) i7-4770 CPU @ 3.40GHz


Raspberry Pi (2013)

Hardware: 700 MHz CPU – KODO: full coding


Raspberry Pi (2013)

Hardware: 700 MHz CPU – KODO: full coding


Raspberry Pi (2013)

Hardware: 700 MHz CPU – KODO: full coding


TECHNISCHE UNIVERSITÄT Android (2013)

Hardware: 1.4 GHz CPU – KODO: full coding (using one core)


Hardware: 3.4 GHz CPU – KODO: full coding (using single processor)


TECHNISCHE UNIVERSITÄT NC Modes

- FullRLNC
 - Encoding vector
 - 1.6 per generation in GF(2)
 - Adding losses
- Systematic RLNC
- Seed RLNC
- Sparse RLNC
- Perpetual RLNC
- Online RLNC
- Sliding Window
- Fulcrum

TECHNISCHE UNIVERSITÄT DRESDEN

Network Coding GF(2)


- Coding matrix is loaded with fully random elements of field size F
- Probability of zero as field element is 1/F


TECHNISCHE UNIVERSITÄT Systematic RLNC DRESDEN


Starting with uncoded packets and fill wholes with fully encoded packets

