Security Level:

ICN based Scalable Video Conferencing on Virtual Edge Service Routers (VSER) Platform

Asit Chakraborti, Aytac Azgin, Ravi Ravindran, G. Q. Wang

www.huawei.com

Version: V1.1

Agenda

- Motivation
- VSER Platform
- Conferencing over VSER Platform
- More on the Conferencing application
- Results
- Improving the VSER Platform

Motivation

Service from the Edge [1]

- Service-centric Compute, Storage and Bandwidth scaling
- Tailor services to locality and user context (mobility, social parameters)
- Minimize latency and jitter
- Avoid backbone bottlenecks

ICN Deployment [1]

- Caching and aggregation at the Edge has already been shown to be effective
- Names for service/content/device enable context aware network
- Potential for new business models for network operators

NFV/SDN programmability

- Enables service and network virtualization
- Allows management of services as well as ICN network

[1] Xuan Liu at al "Towards software defined ICN based edge-cloud services" 2013 IEEE CloudNet

Virtual Service Edge Router Platform

Objective:

- A Virtualized ICN Edge Router to host several ICN Services
- Service Orchestration layer for Service Control + Management

Implementation:

- CCN based Software Router, with Virtualized Service Plugins
- Service controller applications manage service logic.
- CCN service layer components extends to the User Entity for service interaction.

Usage:

Supports both real-time and non-real time services

Virtual Service Edge Router High Level View

VSER Platform Highlights

- Service Edge Router
- Non-proprietary Platform
- Overlay deployment of ICN
- Optimized software stack including Multi-threaded CCNx
- Service Management by OpenStack and FloodLight
- Service Discovery, Service/Network Programmability
- Generalized to any service, real-time (conferencing, IOT) or non real-time (content delivery)

Page 5 HUAWEI

HUAWEI TECHNOLOGIES CO., LTD.

- Services can be anything: Real-time (E.g. Conferencing), Non-Real time (VoD, M2M)
- The VM's interconnect at specific application/service level, ICN Router helps with Name based Routing, Caching, Multicasting

Current Conferencing Technology

—— Hot Links

Data Centers

- Today a conferencing is typically scaled using a network of servers in the network.
- Unicast Number of streams in the network is still O(N^2) and potentially traverse many bottleneck links.

Large Scale Multi-Media Conferencing

- Large scale conferencing is a problem due to session and state complexity.
- We realize a network based conferencing system on the VSER platform.
- Includes conference framework: Client-Agent, Proxy, and Conference Controller.
- The conference framework modules only synchronize digests among participants, the data is multicast in the data plane

Conferencing as Virtualized Edge Service

- Provision conference service points at the network edge Scales Computing/Bandwidth
- More bandwidth saving without expensive/proprietary MCU
 - Data Streams are aggregated by CCN
- Virtualize Regional PoP or Central Offices (CO)

- The conference framework can handle multiple conference instances simultaneously.
- Handling session disruption of UE should be easy using digest logs at Proxy and Controller
- The Conf. Controller Application handles events due to Participant Join/Leave, Load balancing etc.

[1] Ravi Ravindran et al, "Towards Software Defined ICN based Edge Cloud Service", IEEE, CloudNet, 2013

Conerence state management

Digest Tree & Log Examples

Notification and namespace

- Notifications are at the core of the conferencing service
 - Represents the state change of a participant
 - Pushed by the conferencing service to all participants
 - Useful for recovery and history
 - Can be used at different granularity
 - A new notification for every text chat entry
 - □ A new notification every time an i-frame is available
 - □ A new notification indicating audio/video timestamp every few seconds

Audio Video Transport

Intelligent data-path management by **VSER: Minimizing bandwidth**

CCN aggregator for heavy concentration of participants, require one or dynamically elect one by VSER?

Results for Video Conferencing over VSER Platform [1]

[1] Anil Jangam et al "Real-time Multi-party Video Conferencing Service over Information Centric Network" MuSIC 2015

VSER Platform: Multi-core Software Router

- 2 Processor Xeon (2.9Ghz), SDRAM: 128GB
- Running TLV based implementation

Multi-threaded Software Router

- Problems with the "current ccnd" implementation
 - Compute-intensive and runs single threaded, many cores underutilized
 - Represents significant bottleneck on a high performance router with multiple 10GbE links
- We need to parallelize "ccnd" by defining subtasks
 - Dispatcher, responsible for packet I/O, with one thread per interface
 - Core-ccnx (ccnx-Threads), which divides entire namespace [1] into sub-namespaces and assigns one thread per sub-namespace
- Need to optimize *linux* for 10GbE operation
- Global FIB, but per core thread PIT/CS
 - Investigating distributed FIB
- Investigating impact of queues between threads
- [1] Won So et al, "Name Data Networking on a Router: Fast and DoS Resistent Forwarding with Hash Tables", ANCS, 2013

Multi-Threaded Design Remote Hosts **Main Router Process** Ccnx threads Dispatcher Threads Interface1 Hash content name ccnxT1 and assign to thread Forward Interest or **VSER Service** Respond with Data mxm Direct Memory Access ccnxT2 Interface2 Hash content name Check CS/PIT for existing and assign to thread entries, create component < **VSER Service** hashes, and perform Forward Interest or forwarding lookup Respond with Data nterfacem Hash content name and assign to thread Forward Interest or ccnxTn Respond with Data