- 14 -

FG-FN OD-28

	INTERNATIONAL TELECOMMUNICATION UNION
	Focus Group On Future Networks

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	FG-FN OD-28

	
	Original: English

	
	
	3rd FG-FN meeting:
Geneva, Switzerland, 26-28 January, 2010

	OUTPUT DOCUMENT 28

	Source:
	Editors

	Title:

For:
	Framework of network virtualization
[Ed Note] Should be decided if “Future Networks” is to be included in the title later.

0. Contents

1.
Scope
x

2.
Definition of network virtualization
x

3.
Introduction
x

4.
Attributes of network virtualization
x

5.
Overview of network virtualization
x

5.1. LINP architecture in network virtualization framework
x
6.
Applicability
x

7.
Problem spaces
x

8.
Implementation examples
x

8.1. Router aspects
x

8.1.1. Functional architecture of virtualization support router
x

8.2. Application aspects
x

8.3. Other aspects
x

9.
Security considerations
x
10.
References
x
Annex A : Use cases
x

1. Scope

The scope of this technical document includes:

· Definition of network virtualization
· Introduction
· Attributes of network virtualization

· Overview of network virtualization
· Applicability and use cases
· Problem spaces
· Implementation examples
· Router aspects
· Functional architecture of virtualization support router
· Application aspects
· Other aspects
[Ed Note] the relationship between network virtualization and Future Network may need to be explicitly described in the scope.
[Ed Note] It is noted that whole procedures realizing network virtualization (provisioning, tool, etc) needs to be described in a separate section in order to complete the framework document. Further contributions are invited.
2. Definition of network virtualization

Network virtualization is the technology that enables the creation of logically isolated network partitions over shared physical network infrastructures so that multiple heterogeneous virtual networks can simultaneously coexist over the shared infrastructures. Also, network virtualization allows the aggregation of multiple resources and makes the aggregated resources appear as a single resource.
The virtual networks are completed isolated each other, so different virtual networks may use different protocols and packet formats. When combined with programmability in network elements, users of virtual networks can program the network elements on any layers from physical layer to application layer. They can even define new layering architecture without interfering the operation of other virtual networks. In other words, each virtual network can provide the corresponding user group with full network services similar to those provided by a traditional non-virtualized network. From the perspective of users, each user accesses a dedicated network independently. Also, network virtualization can reduce the total cost by sharing network resources.
[Ed Note] It is noted that control procedures (referenced by service providers, etc) may need to be included in the definition of network virtualization.
[Ed Note: Virtualization can be seen from different point of view. Below can be a good starting point to discuss further:

Virtualization is a mechanism, which abstracts away from the underlying hardware, allowing more control and management of the virtualized resources without having to deal with the physical hardware. Virtualization is a technique, which emulates some hardware or software on top of some real hardware.

Network virtualization provides an abstraction that hides the complexity of the underlying network resources and enables isolation-based protection, encouraging resource sharing by multiple network and application services. Host virtualization provides an abstraction, which also hides the complexity of the underlying host. It too allows resource sharing, but also allows new hosts to be started and shutdown at a much faster rate than a real machine can be deployed.

Virtual networks aim at better utilizing infrastructure in terms of reusing a single physical or logical resource for multiple other network instances, or to aggregate multiples of these resources to obtain more "functionality". These resources can be network components, such as, for example, routers, switches, hosts, virtual machines, which execute virtual routers or virtual service elements, such as, for example, name mapping systems. As such Virtual Networks’ resources are either re-used for multiple networks or multiple resources are aggregated in virtual resource pools.

Virtualization on its own is quite a useful mechanism, but to gain the greatest benefit it better to have a managed virtualization environment. Such management allows better control, monitoring, and analysis of the virtualized environments. For virtual networks it allowing functions such as quality of service, analysis of traffic flow, and network load balancing. By having management coupled with orchestration mechanisms, it allows Virtual networks to reconfigure on the fly.

]
3. Introduction
Future Network (FN) is a network which will be able to provide revolutionary services, capabilities, and facilities that are hard to support using existing network technologies. Also, it is expected that Future Network will overcome the limitations of the current networks. Future Network includes core technologies that are necessary for constructing future networking infrastructure and application service infrastructure. It is necessary that those core technologies are to be designed not bound to the current networking technologies, because the core technologies will be developed in order to overcome the limitations of the current networks. It is required to construct testbeds so as to design, develop, and evaluate the revolutionary core technologies. Especially, developing the core technologies may require complete new network environment from the current network architecture and the operation of one technology should not make unexpected effects to others. It is also considered one of the main promising technologies for construction of Future Networks, as reflected in the extensive current research carried out globally. Therefore, the testbeds should provide isolated network environment to the developers, providers, and users of the core technologies. Network virtualization is the prominent technology that can realize the isolation of networks and can be used to build the large scale testing infrastructure for Future Network technologies.
4. Attributes of network virtualization
This section describes the attributes of network virtualization.
4.1. Programmability
4.2. Topology awareness

4.3. Quick reconfigurability
Today’s network application traffic tends to indicate more and more unpredictable variations. Hence, each virtual network would like to adjust available bandwidth according to traffic demand changes. Thus, the network virtualization should offer a method that the virtual networks are capable of easily and rapidly creating their own network topologies and dynamically reconfiguring them.

4.4. Isolation
Virtual networks can be multiplexed over a common packet based network infrastructure. However, this can be liable to restrict network performance and cause instability due to interference by other virtual networks. The network virtualization should be capable of providing the complete performance isolation among virtual networks.
4.5. Network abstraction
4.6. Performance
It is known that some of emerging network services will require extremely high bandwidth of more than 10 Gbps with low latency and jitter. However, current packet-based technologies cannot satisfy such requirements. Each virtual network (or customer) should be capable of directly utilizing lower-layer transmission technologies such as wavelength and TDM (time-division multiplexing) provided by a transport network.
4.7. Security
To support diversified network services, the virtual network should retain the capability of customizing network control and operations independent from those in the physical network or other virtual networks. At the same time, the virtual network wishes to avoid complex physical network operations that are fully dependent on the types of network layers and equipment vendors. To disengage the virtual network from the complexity of the physical network, the network virtualization should conceal a part of the physical network information and provides the simple interface for resource control to the virtual networks.
4.8. Management
Considering the utility of customers, each virtual network should be capable of using physical network resources and constructs a network topology. However, one possible problem is that some malicious virtual network may occupy most of the resources, which deteriorates other virtual network performance due to network resource exhaustions. So, the network provider should have the capability of regulating the upper limit of bandwidth usage by each virtual network to maintain the overall utility and performance.
 [Ed Note] this section should be divided into two sections. One is Manageability that describes network operator’s viewpoint, and Programmability that provides user’s point of view.
[Ed Note] Further contributions regarding to Programmability is invited.
[Ed Note] In-system management approach is required in management section.
5. Overview of network virtualization

5.1 LINP architecture in network virtualization framework

Network virtualization is required to be capable of providing multiple LINP (Logically Isolated Network Partition) those are isolated each other. LINP may be created over the single physical infrastructure.

Figure 5-1 represents the architecture of LINP which creates multiple virtualized infrastructures in network virtualization framework. Each LINP is isolated each other and is programmable to satisfy the user’s demand on the functionality and amount. User’s demand is conveyed to slicing manager which is required to coordinate infrastructures so that appropriate LINP is provided to the user. LINP manager is recommended to handle user’s demand with real-time or scheduled.

	[image: image1.emf]LINP 1

LINP 2

LINP 3

Users

LINP manager

On-demand,

Scheduled

LINP

manager

Resource slicing

per user’s

demand

Figure 5-1: LINP architecture in network virtualization framework
6. Applicability
This section describes the applicability of network virtualization.
The applicability of network virtualization may be classified into two broad categories according to the characteristics of virtualization; namely isolation and aggregation.

From the view point of isolation, network virtualization enables the complete isolation between each logical network partition. Typical use case of this category is that it is possible to create new business model by separating the conventional Internet service provider’s role into network provider and service provider. The network provider creates customized logical network partitions according to the service providers’ requirements, such as network bandwidth, the number and functional capability of network elements in the logical network partitions, total cost, and so on. The service provider can provide various services and applications for users without the burden of building its own network infrastructure. Moreover, the service provider can safely test an innovative pilot service or application that requires special features of network without affecting other existing services. From the perspective of network providers, they can increase the hardware utilization ratio and can reduce the operational cost of network infrastructure. From the viewpoint of service providers, it is possible to reduce the cost for building network infrastructure. Also, they can utilize the flexibility for the creation of network and application services.

The second applicability is aggregation. In the computing field, it is common to logically aggregate multiple computing resources into a single resource in order to support applications or services that require very high performance exceeding single resource’s capability. Building a high performance computing node by clustering many smaller nodes would be the typical use case of resource aggregation. Similar to this use case, network virtualization can allow building a logical network element whose capability is hard to be supported by a single one. The logical network element can support various functions and can easily expand its capability by aggregating multiple network elements.

[Ed Note] Add Pros and Cons of network virtualization (invite future contribution)
[Ed Note] How to orchestrate different capability or functions of network virtualization should be investigated in applicability section.
7. Problem spaces

This section describes the problem spaces of network virtualization.

7.1 Isolation
Legacy networks, such as the Internet, enable users to exploit multiple network services over a shared physical infrastructure, so a service may be affected by other coexisting network services. As a consequence, this can cause security problems. Network virtualization guarantees independence of network services by creating independent logical traffic paths to isolate traffic between users belonging to separate groups.
[Ed Note] this mention only on isolation of traffic, and that is the same with traditional VPNs or other virtualization technologies. The new things in network virtualization are performance and resources. We invite further contributions on these points.
7.2 Performance
In legacy networks, the network service providers hardly offer resources encompassing the physical capability of the resources. However, by leveraging network virtualization, it is possible to provide high performance resources for users by logically aggregating multiple resources into single resource. Therefore, a logical network consisting of requested resources can guarantee users’ performance requirements.
7.3 Scalability
It is actually restricted to scale physical resources according to users’ demands in legacy networks. Users of network virtualization, however, can add as many virtual resources to their virtual network as they need. That is, requested size of a virtual network can be provided. In addition to the size, coexistence of multiple logical networks is one of the fundamental motivations behind network virtualization. Legacy networks hardly provide multiple networks, but multiple virtual networks can be created in a shared physical network with the same resources.
[EdNote] the capability of accepting different network architecture depends on the architecture, implementation, etc. of network virtualization technologies, and each technology has its pros and cons (e.g., technology with specialized, limited capabilities usually have better performance). Investigation on such pros and cons should be discussed in this document, not necessary in this section. Further contributions are invited.
[EdNote] The investigation on pros and cons of network virtualization will be added in Applicability section based on further contributions.
7.4 Flexibility
In legacy networks, network providers have only to offer limited physical resources, and users only exploit restricted resources, e.g., nodes connected by physical links in a local area. However, in network virtualization, not only local resources but also remote resources can be provided and belong to a virtual network. Then users can use arbitrary network topology, forwarding or routing functions, and customized control protocols.
7.5 Evolvability

7.6 Management

7.7 Security

8. Implementation examples

This section describes the implementation examples of network virtualization.

8.1. Router aspects

8.1.1. Functional architecture of virtualization support router
In general, the router architecture to support virtualization capability requires three layers, router hardware, router software, and control framework, respectively. Figure 8-1 shows the functional architecture of virtualization support router.
The router hardware typically consists of switching component for packet forwarding and flow table. The router software performs router’s main operations such as running routing protocols and building routing table, and so on. The router software may include virtualization layer in order to support virtualization in router. The virtualization layer typically creates and manages logically isolated virtual systems, which can run various components on the native hardware. Thus, the virtualization layer can support virtualization of router hardware resources by creating the isolated virtual systems, i.e. virtual router. The virtual router is a software implementation of a router that executes the same operations as a physical router. It is an isolated partition of a real router. Multiple virtual routers can coexist over the virtualization layer and each virtual routers are completely isolated each other so that one virtual router does not affect others. In order to provide the management of virtual routers, the virtualization layer can include the virtual machine monitor or hypervisor function. The control framework performs the interaction between the virtual or physical router and other network entities. Control framework defines interfaces, message types including basic protocols and required functions, message flows between router and network entities. The network entities may include networking elements such as routers, switches, and so on. It also may include logical entities such as registry for managing of LINPs, network resources, and user information. Each LINP and virtual routers are managed by resource manager that are implemented in the control framework of the physical router. The resource manager is in charge of creating and managing LINPs and virtual routers in the physical router.
[image: image3.wmf]Control Framework

Router

Hardware

Flow Table

Virtualization Layer

…

Switching

Component

Virtual Router (VR)

VR Hardware

VR Software

Virtual Router (VR)

VR Hardware

VR Software

Router Software

Figure 8-1: Functional architecture of virtualization support router

[Ed Note] Mapping between LINP and virtual router should be provided. Further contribution necessary.
8.1.2. Control framework architecture
This section describes the architecture of control framework including the design of functional entities and interfaces between the entities.

[TBD]
8.1.3. Router software architecture
This section presents references or software implementation profiles in order to support virtualization in the router. It also defines interfaces between router software and control framework.

[TBD]

8.1.4. Router hardware architecture
This section provides considerations of hardware architecture in order to support virtualization in the router.

[TBD]
8.2. Application aspects
Figure 8-2 shows an example of relation between applications and LINPs. Each application accesses the LINP to control the functionality of the LINP, such as routing. Multiple applications may access the same LINP.
[Ed. Note] Terms and definitions of “physical network infrastructure”, “LINP”, and “virtualized network management” should be aligned with the previous sections.
[image: image4.emf]LINP2

LINP2

LINP3

LINP3

Physical Network Infrastructure

Physical Network Infrastructure

LINP1

LINP1

App1

App1

App2

App2

App3

App3

App4

App4

App5

App5

App6

App6

Application

Virtualized

Network

Figure 8-2: Relationship between application and LINP
Figure 8-3 shows another example of relation between applications and LINPs. Here, application platform is introduced. The task of Application platform is to receive requests from the application and (1) access LINP to control the functionality of the LINP, (2) access virtualized network management to reconfigure LINP.

[Ed. Note] An explanation of large and small arrows in the figure should be added.

[Ed. Note] An explanation of why the application platform needs to reconfigure LINP (ex. to optimize resource usage) should be added.

[image: image5.emf]LINP2

LINP2

LINP3

LINP3

Physical Network Infrastructure

Physical Network Infrastructure

Virtualized Network Management

Virtualized Network Management

LINP1

LINP1

App1

App1

App2

App2

App3

App3

App4

App4

App5

App5

App6

App6

App Platform

App Platform

App Platform

App Platform

Application

Virtualized

Network

Access LINP

reconfigure LINP

App Pf

App Pf

Figure 8-3: Relationship between application and LINP
8.3. Other aspects
9. Security considerations

[TBD]
10. References

[1] GENI Design Principles, GDD-06-08, August 11, 2006.

[2] Susanna Avéssta, FIREworks D2.7 Draft Cooperation Concept, 2009.

[3] The GENI Project Office, “GENI (Global Environment for Network Innovations) System Requirements Document,” July 7, 2009.
[4] http://www.geni.net/

[5] “Design for Future Internet Service Infrastructures”, p. 227, Towards the Future Internet G. Tselentis et al. (Eds.) IOS Press, 2009

[6] “Proposal for a new project description on virtualization of multilayer transport network”FGFN C-xx, the third FGFN meeting

[7] S. Jeong, et al., “Draft Deliverable - Framework of Network Virtualization,” in the Proc. of ITU-T FG-FN, Salt Lake City Meeting, 2009.

[8] N.M. Mosharaf, et al., “A Survey of Network Virtualization,” Technical Report: CS-2008-25, October 15, 2008.
Annex A : Use cases

[Ed Note] use-cases should be described carefully; only indispensable use-cases should be written in the main body, and it should be short not to harm readability of normative part. With that, editors will massage the text here to fit into applicability section.
[Ed Note] in general use cases here are very specific. Generalizing it could be a good exercise to think applicability of these use cases, and the applicability of network virtualization technology.
[Ed Note] Further contributions about generalized use cases are invited.
[Ed Note] many people believe virtualized network is a part of the cloud computing, or computing technologies. We must be very careful of this perception, and a use case that clears this point is highly necessary.
[Ed Note] Further contribution investigating the use cases relationship between network virtualization and cloud computing is invited.
In this annex, the systematic knowledge of the use cases of network virtualization is described in order to clarify the purpose of network virtualization technology. The systematic description can be used as a guideline for describing the use cases, so further contributions regarding use cases should follow this guideline.
[Ed Note] the floor agreed that this is a good guideline to submit use cases. In the use-case appendices it should be mentioned that future contribution of use cases should follow this guideline.
In A.1, the list of use cases of network virtualization and the current status of network virtualization technology for each use case, and the categorization of use cases in A.2 are described.

A.1. List of use cases of network virtualization and current degree of maturation

A.1.1. Case1: the use case for feasibility experimentation of the new network architecture [1]
A.1.1.1 Use case
Who
· National research institutes
To whom
· Researchers interested in the new network architecture

Why
· The feasibility experimentation over at-scale experimental network is required to globally develop innovative new network architecture. Multiple experimentations are explored in one experimental network at the same time.

What
· Researcher wants the virtual network to consist of a virtual node and virtual links. The virtual node is required to work with the customized routing protocols.

When
· This service is needed now.
A.1.1.2 Current status of technology

There are on-going project developing open standard such as OpenFlow [x] that allows running of experimental protocols in programmable flow switches.

[Ed Note] Whether to include particular project name in FG-FN document or not is to be discussed FG-FN management level
Control frameworks for resource contention management are under development.

A.1.2 Case 2: network virtualization for application service provider
A.1.2.1 Use case
Who
· Application service provider who owns the computer systems and local area network infrastructures. The application service provider enables their customers to use the computer systems.
[Ed Note] the terms and concepts used in these use cases, e.g., application service provider, needs to be clarified.
[Ed Note] Further contribution is invited in order to clarify the meaning of application service provider.
To whom
· Application service providers

Why
· Recently, application service providers deploy computer systems in multiple locations to improve their service availability. When the systems in location (A) are out of order, all applications running on these systems are run on the systems in another site (B) instead. In this case, it is desirable that the application-user is not aware of this change. Thus, the systems deployed in different locations should be handled in the same manner as those located in the same location.
What
· One virtual computer system consists of multiple computer systems deployed in different locations, and one virtual network output link consists of multiple network output links deployed in different locations. The virtual computer system and virtual network output links should be synchronized.
When
· Application service provider requires these services now.
A.1.2.2 Current status of technology

A.1.3 Case 3: network virtualization for the network service provider who owns the network infrastructures
A.1.3.1 Use case

Today there are network service providers who own several different networks and provide several different services on each network. Networks should be operated using its management policy according to each service quality. For example, PSTN, dedicated line service, internet service, and mobile network service.

Several service networks must be composed from common physical network infrastructure.

Ex. multilayer network architecture [3]

A.1.3.2 Current status of technology
Logical router technology is implemented in commercial products. With this technology, multiple virtual routers can be created on one router, and IP routing protocol can be performed on virtual routers independently.
With programmable flow switching technology, the forwarding table of switch nodes can be controlled by the external servers.

The management framework for virtual networks, which consist of multiple-layer resources (ex. WDM-circuit and packet-switching networks) are under development. The virtual networks must be completely isolated from each other and the physical resource be optimally used.

A.1.4. Case 4: other possible cases

There are other possible use cases, and they will be added to this document.

A.2 Use case categories and their applicability

T.B.D.

	Contact:
	Sangjin Jeong
ETRI
Republic of Korea
	Tel:
+82-42-860-1877
Fax:
+82-42-861-5404
Email:
sjjeong[at]etri.re.kr

	Contact:
	Hideki Otsuki
NICT
Japan
	Tel: +81-42-327-6931
Fax: +81-42-327-6680
Email: hideki.otsuki[at]nict.go.jp

