

Scalable & Adaptive Internet Solutions (SAIL)

FP7-ICT-2009-5-257448-SAIL

Thomas Edwall, SAIL Project Coordinator
Ericsson AB

THE SAIL CONSORTIUM

A strong industry-led consortium of leading operators, vendors and research institutions

- 24 Partners
- 12,4 MEUR EU funding
- 2,5 year project
- 7 out of 24 partners new

Technion (Israel)

Public

Why SAIL ?

Challenges/trends driving requirements for future networking

- SAIL is rooted in reality
 - Future Internet Research applied for deployment in 2015
- Internets architectural model is being challenged
 - Explosion of user-generated content in the network – from *consumers* to *prosumers*
- Heterogeneous/disparate connectivity patterns
 - Coordination of diverse technologies getting overly expensive
- The net being seen as a utility service with on-demand usage pattern

→ Application paradigms drive network research

Scalable Adaptive Internet Solutions

On-demand usage of network resources

- **Cloud Networking:** Tying Cloud Computing and Network Virtualization together
- **Open Connectivity:** Efficient use of multi-path, multi-protocol and multi-layer networking – over any fixed and mobile networks
- **Network of Information:** Shift of focus from network nodes to information objects

The SAIL approach

- **Evolutionary** approach:
 - Migrate the current Internet towards a renewed Future Internet
 - Based on global standardization activities.
- **Leverage** a novel internetworking architecture and innovative technology propositions
 - Storage and management functions in the network
 - New transport and control plane mechanisms
 - Dynamic provisioning and coordination of networking, storage and computing resources – Flash Slices.
- **Integrate** using **experimentally-driven research** into a coherent flexible and adaptive communication framework.
- → **Prototype** the Network of the Future!
 - Proof-of-concept for core part of the Network of the Future

Work Packages and Themes

Dissemination 1.0 and 2.0

- Complement “traditional” dissemination effort (papers, publications and conferences) with a “2.0” approach
- Utilize social media channels to drive visibility and encourage interaction
- Benefits:
 - New, additional, potential audience
 - Interaction and feedback in earlier phases (before end-result)
- WoW
 - Explorative. “Best” channel(s) not given
 - Measure reach and interaction to evaluate channels
 - Ensure participatory mindset within SAIL project

Expected outcome

- SAIL will have contributed substantively to at least **one future Internet standards activity** that is targeted for deployment around 2015
- SAIL will have disseminated its scientific results to at least **four major conferences** or journals
- SAIL will have developed **running prototypes** and credible migration strategies for each of the major technologies developed
 - Relevant major technologies will be listed by end of the first reporting period
 - Prototypes will be demonstrated at two industry-relevant events at least
 - Prototype implementations of the SAIL functionality expected to be made publicly available by 2012 based on open source software
- SAIL will develop and **distribute APIs** that enables programmers to use the corresponding functions and services for each work package.
 - NetInf: the interface to insert, remove and map Information Objects;
 - OConS: the interface to request, release and reconfigure an advanced communication service;
 - CloNe: the interface to allocate and free up network, storage, and computing resources in the operators' network.

... well on our way towards becoming a strong team! ☺

S

A

I

L

SCALABLE & ADAPTIVE INTERNET SOLUTIONS

Public

Our Partners

- ERICSSON Sweden
- ALCATEL-LUCENT Germany
- NOKIA SIEMENS NETWORKS Finland
- NEC EUROPE United Kingdom
- FRANCE TELECOM France
- TELEFONICA Spain
- TELECOM ITALIA Italy
- PORTUGAL TELECOM Portugal
- SICS Sweden
- INSTITUTO SUPERIOR TECNICO Portugal
- UNIVERSITAET PADERBORN Germany
- AALTO-KORKEAKOULUSAATIO Finland
- KUNGLIGA TEKNISKA HÖGSKOLAN Sweden
- FRAUNHOFER Germany
- UNIVERSITÄT BREMEN Germany
- HEWLETT-PACKARD United Kingdom
- ROBOTIKER Spain
- Institut Telecom France
- TECHNION Israel
- DOCOMO EUROPE Germany
- INRIA France
- TRINITY College Ireland
- NICTA Australia
- UNIVERSIDAD DE CANTABRIA Spain

Contact

Project Coordinator

Thomas Edwall

Ericsson AB

Tel: +46 10 719 6310

SMS/MMS: +46 70 369 8206

Email: thomas.edwall@ericsson.com

Project website: www.sail-project.eu

SAIL Work Packages

- **Impact and Collaboration Enabling ICE:**
Analyze *socio-economic impact*, addressing use-cases, business roles and models, regulation, enabling new markets and increasing opportunities for competition and cooperation.
- **Network of Information NetInf:**
Handles *access to content* by addressing the content and creating efficient content distribution
- **Open Connectivity Services OConS:**
Network connectivity with Multi-path/point/protocol (multi-p), open, interoperable support for heterogeneous networks
- **Cloud Networking CloNe:**
Integrate *cloud computing + virtualized networking*. Enable dynamicity in networks and cloud computing