
Veikko Pankakoski

Experimental Design for a Next
Generation Residential Gateway

Faculty of Electronics, Communications and Automation

Thesis submitted for examination for the degree of Master of

Science in Technology.

Helsinki 29.11.2010

Thesis supervisor:

Prof. Jörg Ott

Thesis instructor:

Dr. Henrik Lundgren

A’’ Aalto University
School of Science
and Technology

Aalto University
School of Science and Technology

Abstract of the
Master’s Thesis

Author: Veikko Pankakoski

Title: Experimental Design for a Next Generation Residential Gateway

Date: 29.11.2010 Language: English Number of pages: 20+90

Faculty of Electronics, Communications and Automation

Department of Communications and Networking

Professorship: Networking Technology Code: S-38

Supervisor: Prof. Jörg Ott

Instructor: Dr. Henrik Lundgren

Today, over half of the European homes have a broadband Internet connection.
Typically, this connection is enabled through a residential gateway device at
the users’ premises. In addition to facilitating triple play services, this gateway
also forms the core of users’ home networks by connecting their network-enabled
devices. While the number and the size of such home networks keep on increasing,
three major problems can be identified in current systems. First, home network
management is getting increasingly complex, and a growing number of networking
technologies and connected devices must be supported and managed. Second,
content management has become difficult. Users are generating an increasing
amount of content and this content is stored (and sometimes shared) in an almost
anarchical manner across different home network devices as well as online. Third,
new network-enabled services, such as e-health systems, are emerging, but are
typically poorly integrated into existing home networks. There is a clear need for
home networking solutions that address these problems.

In this thesis, we adopt a gateway-centric approach to address these problems in a
unified manner. We concretise the requirements for a next generation residential
gateway by analysing a set of future home networking use cases. These require-
ments serve as input to our gateway system design. In summary, our design
includes the following main components. (i) A residential gateway architecture
based on virtualization. This enables new features and new ways to implement
the other components of our design. (ii) A gateway-based mechanism to set up
community networks between different home networks. (iii) A distributed file
system to establish community networks and to enable improved content man-
agement and sharing. (iv) Mechanisms for visiting gateway users to utilize other
users’ gateway resources. We implement these core functionalities and develop a
proof-of-concept prototype. We successfully validate our prototype through use
case driven testbed experiments. Finally, we believe that the insights gained from
this study and the prototype implementation are important overall contributions
that can be used in the future research to further explore the limitations and
opportunities of this gateway-centric approach.

Keywords: residential gateways, virtualization, peer-to-peer

Aalto-yliopisto
Teknillinen korkeakoulu

diplomityön
tiivistelmä

Tekijä: Veikko Pankakoski

Työn nimi: Experimental Design for a Next Generation Residential Gateway

Päivämäärä: 29.11.2010 Kieli: Englanti Sivumäärä:20+90

Elektroniikan, tietoliikenteen ja automaation tiedekunta

Tietoliikenne- ja tietoverkkotekniikan laitos

Professuuri: Tietoverkkotekniikka Koodi: S-38

Valvoja: Prof. Jörg Ott

Ohjaaja: TkT Henrik Lundgren

Puolella eurooppalaisista kotitalouksista on laajakaistaliittymä. Yleensä käyttäjä
kytkeytyy ulkoiseen verkkoon kotireitittimen avulla (residential gateway).
Internet-yhteyden ja IP-perustaisten palveluiden kuten VoIP- ja IPTV-palveluiden
lisäksi kotireititin muodostaa kotiverkon ytimen kodinverkkolaitteiden liittyessä
siihen. Kotiverkkojen lukumäärän ja koon kasvun seurauksena kotiverkoissa
voidaan tunnistaa kolme ongelmaa. Ensinnäkin kotiverkkojen hallinta on haas-
tavaa kotiverkossa tuettavien verkkotekniikoiden ja laitteiden määrän kasvaessa.
Toiseksi sisällönhallinta on monimutkaistunut käyttäjien luodessa ja kuluttaessa
yhä enemmän sisältöä. Kolmanneksi uudet verkkoperustaiset tekniikat kuten
sähköisen terveydenhuollon ratkaisut (e-health) integroituvat usein heikosti ole-
massa olevien kotiverkkolaitteiden kanssa.
Tässä diplomityössä edellä mainittuihin ongelmiin pyritään löytämään yhtenäinen
ratkaisu kotireititintä apuna käyttäen. Työssä analysoidaan uudentyyppisen
kotireitittimen vaatimuksia käyttämällä hyväksi joukkoa käyttötapauksia. Vaa-
timusanalyysin perusteella luodaan malli, joka sisältää seuraavat pääkomponentit.
(i) Virtualisointitekniikkaan pohjautuva kotireititinarkkitehtuuri. (ii) kotireititin-
perustainen mekanismi yhteisöverkostoiden pystyttämiseen kotiverkkojen välillä.
(iii) Hajautettu tiedostojärjestelmä yhteisöverkkojen pystyttämiseksi ja paran-
netun sisällönhallinnan ja sisällön jakamisen mahdollistamiseksi. (iv) Mekanis-
meja, joiden avulla vierailevat käyttäjät voivat hyödyntää muiden käyttäjien
kotireitittimien resursseja. Työssä toteutetaan em. ydintoimintoja laaditun mallin
perusteella ja toteutuksen toimivuus verifioidaan käyttötapauksiin perustuvalla
testauksella.

Avainsanat: kotireititin, virtualisointi, vertaisverkot

iv

Acknowledgements

The work presented in this thesis was performed in Technicolor Paris Research Lab
during 1.3. – 31.8.2010. I want to thank Henrik Lundgren, my supervisor, for being
an excellent instructor, sacrificing a lot of time to my work, asking many questions
and giving honest feedback. In addition I want to thank Martin May, Fabio Picconi,
Augustin Soule and Theodoros Salonidis for commenting and giving ideas for my
work. Thanks to Pascal Le Guyadec for giving me the hardware and software that
were essential for my work. I also want to thank Marianna Carrera for helping me
with the Wi-Fi issues.

I want to thank my parents and sisters for their support during my work. I also
want to thank the friends from Eurecom: Thanks to Tobias, Lu, Teemu, Henri, the
Norwegians and the Italians and all others. Thanks to the Geneva team, Raquel,
Agnetha, Eva, Celia, Airi and others. Thanks to the friends in Finland as well.
Thank you Christian and Atte for visiting me during my stay in Paris.

Finally, I want to thank my beloved fiancée, Lauriane.

Helsinki, November 29, 2010.

Veikko Pankakoski

v

Contents

Abstract ii

Abstract (in Finnish) iii

Acknowledgements iv

Contents v

Abbreviations vii

1 Introduction 1

1.1 Problem Statement . 2

1.2 Objectives . 3

1.3 Contributions of This Thesis . 3

1.4 Related Work . 4

1.5 Outline . 5

2 Background 6

2.1 Home Networking . 6

2.2 Residential Gateway . 12

2.3 Summary . 17

3 Residential Gateway Based Future Internet Architecture 19

3.1 Future Home Network Vision . 20

3.2 Conceptual System Architecture . 21

3.3 Summary . 24

4 Requirements Analysis 25

4.1 Functional Requirements . 25

4.2 Addressing Functional Requirements 28

4.3 Non-functional Requirements . 32

4.4 Summary . 35

5 Experimental Design 36

5.1 Distributed File System . 37

vi

5.2 Managing Applications . 44

5.3 Security Infrastructure . 46

5.4 Federation Membership Management System 47

5.5 Conceptual Overview . 48

5.6 Physical Gateway Manager . 52

5.7 Virtual Gateway Manager . 54

5.8 Summary . 57

6 Prototype Implementation 59

6.1 General Framework . 59

6.2 Physical Gateway Manager Implementation 61

6.3 Virtual Gateway Manager Implementation 68

6.4 Home Gateway Profile . 73

6.5 Visitor Gateway Profile . 75

6.6 Federation Gateway Profile . 76

6.7 Summary . 78

7 Evaluation 79

7.1 Evaluation Environment . 79

7.2 Test 1: One-hop Video Streaming . 79

7.3 Test 2: Federation Based File Sharing 81

7.4 Test 3: Third-party Software on a Federation Gateway 83

7.5 Summary . 86

8 Summary and Conclusions 87

References 91

A Screenshots 99

A.1 Physical Gateway Controller . 99

A.2 Virtual Gateway Controller . 100

vii

Abbreviations

ACS Auto Configuration Server
ADSL Asymmetric Digital Subscriber Line
AES Advanced Encryption Standard
API Application Programming Interface
BACnet Building Automation and Control Networking Protocol
CA Certificate Authority
CPE Customer Premises Equipment
CPU Central Processing Unit
CWMP CPE WAN Management Protocol
DALI Digital Addressable Lighting Interface
DECT Digital Enhanced Cordless Telecommunications
DHCP Dynamic Host Configuration Protocol
DLNA Digital Living Network Alliance
DNS Domain Name System
DPWS Device Profile for Web Services
DRY Don’t Repeat Yourself
DSL Digital Subscriber Line
DSLAM Digital Subscriber Line Access Multiplexer
ETH Ethernet
FIGARO Future Internet Gateway-based Architecture of Residential netwOrks
FP7 Seventh Framework Programme
FTP File Transfer Protocol
FUSE Filesystem in Userspace
FXS Foreign eXchange Subscriber
HD High Definition
HGI Home Gateway Initiative
HomePNA Home Phoneline Networking Alliance
HTTP Hypertext Transfer Protocol
HTTPMU HTTP Multicast over UDP
I/O Input/Output
IEEE Institute of Electrical and Electronics Engineers
IP Internet Protocol
IPTV IP Television
ISP Internet Service Provider
ITU International Telecommunication Union
KNX Konnex Networks
LAN Local Area Network
LED Light-Emitting Diode
LRU Least Recently Used
MAC Media Access Control
MIMO Multiple-Input, Multiple-Output
MoCA Multimedia over Coax Alliance
MPLS Multiprotocol Label Switching

viii

MROW Multiple Read, One Writer
NaDa Nanodatacenters project
NAS Network Attached Storage
NAT Network Address Translation
NIC Network Interface Card
OASIS Organization for the Advancement of Structured Information Standards
oBIX Open Building Information Xchange
OS Operating System
OSGi Open Services Gateway Initiative
OSI Open Systems Interconnection
P2P Peer-to-Peer
PAN Personal Area Network
PCMCIA Personal Computer Memory Card International Association
PGM Physical Gateway Manager
PHY Physical Layer
PKI Public Key Infrastructure
POTS Plain Old Telephone Service
QoS Quality of Service
RAM Random Access Memory
RGW Residential Gateway
RJ Registered Jack
SCTP Stream Control Transmission Protocol
SFP Small Form-factor Pluggable
SOAP Simple Object Access Protocol
SIP Session Initiation Protocol
SLP Service Location Protocol
SSH Secure Shell
SSID Service Set Identifier
SSL Secure Sockets Layel
STB Set-Top Box
TAP Network tap
TCP Transmission Control Protocol
TLS Transport Layer Security
TR Technical Report
TTP Trusted Third Party
TUN TUNnel
UDP User Datagram Protocol
UPnP Universal Plug and Play
UPnP AV UPnP Audio and Video
UPnP IGD UPnP Internet Gateway Device Protocol
URL Uniform Resource Locator
USB Universal Serial Bus
VAP Virtual Access Point
VGM Virtual Gateway Manager
VIF Virtualized Interface

ix

VM Virtual Machine
VoIP Voice over Internet Protocol
VPN Virtual Private Network
WAN Wide Area Network
WSDL Web Service Description Language
WLAN Wireless Local Area Network
WORM Write Once Read Many
XML eXtensible Markup Language

1 Introduction

“The Internet lives where anyone can access it”[96]. Nowadays the Internet is ac-
cessed from homes. Often, a broadband connection is used to connect the Internet.
In 2009, 56% of the households in the EU area connected to the Internet with a
broadband subscription [17]. At the same time, 19.5 million people had a broad-
band subscription in France, which covered 30% of the country’s inhabitants [59].
A broadband connection is typically provided by using a residential gateway, which
besides the Internet connectivity, provides users with a home network. Home net-
works are now utilized by countless of appliances including mobile phones, media
centers and even coffee makers [42]. The use of broadband has made it easier and
faster for individuals to share, contribute, create and consume information. In ad-
dition to broadband, the social aspects of the so called Web 2.0 have expanded the
amount of user-generated content shared in the Internet. A popular Web 2.0 site
Facebook claims [18] that more than 30 billion pieces of user-generated content is
shared each month in their system. The improved household connectivity has not
only helped the Web 2.0 services to bloom but has also brought new services to
the home domain. So called emerging services, such as e-health and home automa-
tion are introduced at homes at increasing pace [13, 6, 61]. For example, the home
automation systems market revenues are expected to exceed $11.8 billion in 2015
[3].

Despite the popularity of the home networks, these systems are far from being
perfect. Since an increasing number of network devices and services are introduced
at homes, the home network is becoming more and more complex to manage. When
a growing number of devices are dependent on the network, regular home users often
find themselves in the position of a network system administrator. According to a
study [43], significant household effort is required to coordinate, setup and maintain
modern home networks. In many cases “the teenager in the family would have to
become full-time unpaid tech support” [8].

At the home domain, the side-effects caused by the invasion of information tech-
nology are not limited to the home network management. Modern households are
struggling to keep their digitalised content such as music, photos and videos, in
order. Photos, for example, can be kept in a memory card of a digital camera or
in a hard drive of a laptop. Often the same photos are uploaded to online storage
services, such as Flickr [101] and Picasa [26], in order to share and backup them.
This has led to the situation where users have to search for the photos in various
sources, instead of just browsing a traditional photo album.

While the content and network management are a headache, the emerging services
do not ease the situation. On the contrary, these services often increase the com-
plexity by introducing separate devices with their own protocols, user interfaces and
networks. Users have to learn how to use a new system that works in an isolation
from the existing home network. In recent years, sectors such as health care, en-
ergy and building industry have started to introduce Internet Protocol (IP) based
services at homes [13, 47, 61]. Despite the interoperability possibilities that the IP

1

technology provides, separate devices and networks are typically introduced for a
single purpose. Furthermore, the compatibility with other sector services remains
largely non-existent.

Some solutions have been introduced in order to address some of the previously
mentioned problems in the home network. For example, HomeMaestro [87] is a
distributed system to manage instrumentation and monitoring of home networks.
It automatically identifies competition in the network and allows connection and
application coordination in collaborative manner across hosts. When it comes to
content management and interoperability between different devices, many of the
network-enabled devices now hold an interoperability certificate provided by the
Digital Living Network Alliance (DLNA) [14]. Although these solutions are clearly
a step in the right direction, they have certain limitations: each home network device
has to either fulfill specific interoperability requirements or connect to a dedicated
connector. In addition, these solutions address a specific problem. HomeMaestro
inproves the home network management and DLNA addresses the content manage-
ment. In other words, none of these solutions addresses the set of problems in a
unified manner. In the home network domain where the devices are typically man-
aged by a single entity, such as a family, a centralized home network coordination
architecture can be more flexible and easier to adopt. One potential platform for
the centralized system is the residential gateway.

The residential gateway (RGW) is a device situated between the Internet and the
home network. The main purpose of the residential gateway is to give the users
an access to the Internet. However, it has several unique properties due to its
strategic location. For example, a residential gateway interconnects the residential
network with the Internet, and aggregates multiple devices and services within the
home network. It acts as a natural control point where Internet-based devices pass
through connecting with most of the Internet-devices used at home. Furthermore,
the residential gateway is nearly as powerful as a PC and one of the few always-on
devices at home.

As more than half of the households in Europe have a broadband connection, the
residential gateway has become a basic appliance at home, such as the microwave, the
television and the computer. While the current residential gateway concentrates on
providing households with Internet connectivity, the entity has a lot more potential,
which should be explored.

1.1 Problem Statement

In this thesis we aim to find an answer to the following question: what kind of design
is required for a residential gateway in order to support

(1) improved home network management,

(2) improved content management and

2

(3) integration of emerging services.

We investigate how a residential gateway should be designed so that it can be better
used for supporting the management of various home network devices. We define
how the gateway device can be designed in order to solve problems in the content
management, such as how content can be more easily located and shared with others.
We also study how a gateway device can be exploited to ease the integration of
various emerging services in the home network.

1.2 Objectives

To provide an answer to our problem statement, we set the following four objectives
for this thesis. In this thesis we will

1. identify the conceptual requirements for a next generation residential gateway,

2. draft an experimental design for the core components of a next generation
residential gateway,

3. implement a proof-of-concept prototype and

4. validate the design and the prototype through use case based tests

1.3 Contributions of This Thesis

We summarize the work and the contributions made in this thesis as follows. This
thesis uses the FIGARO project [69] as a reference when defining the concept of the
next generation RGW. In essence, the goal of FIGARO is to design a future Inter-
net gateway-based architecture of residential networks. FIGARO plans to introduce
RGW-based solutions for content management, network optimization, network man-
agement and emerging sector integration.

In this thesis, we concretise the requirements for a next generation residential gate-
way by analysing FIGARO’s vision and future home networking use cases. In this
process, we identify several functional and non-functional requirements for a next
generation gateway. These includes, but are not limited to, a content and resource
sharing system, a unified content management system and the security infrastruc-
ture. All identified requirements serve as input to our gateway system design.

The goal of this thesis is to understand the overall concept and essential requirements
of a next generation gateway. Thus, we need to identify and analyze a large number
of sub-systems. The depth of our analysis depends on the role of the sub-system.
The focal sub-systems to the overall system are analyzed in detailed level while other
sub-systems are examined in less detail.

In summary, our design includes the following main components.

3

1. A residential gateway architecture based on hardware virtualization. Although
the use of such virtualization of RGW’s is not new per se, this enables new
features and new ways to implement the other components of our design.

2. A gateway-based mechanism to set up community networks between different
home networks.

3. A distributed file system to establish community networks and to enable im-
proved content management and sharing.

4. Mechanisms for visiting gateway users to utilize other users’ gateway resources.

In addition, our design enables users to execute and install arbitrary applications at
the gateway device.

We implement these core functionalities and develop a proof-of-concept prototype.
We successfully validate our prototype through use case driven testbed experiments.
Finally, we believe that both the prototype and the insights gained from this study
are important overall contributions that can be used in the future research to further
explore the limitations and opportunities of this gateway-centric approach.

1.4 Related Work

The services the current residential gateway devices provide are relatively modest.
A modern residential gateways typically supported services such as voice and video
over IP. On top of this, some of the gateways support functions like third-party Wi-
Fi sharing and peer-to-peer applications [22]. However, these applications depend on
a particular gateway device and typically users do not have the possibility to choose
which services the RGW provides. In other words, the current home networks could
benefit from a more flexible RGW device. For example, centralized home network
management and content management applications could be introduced in RGW
device. Also, because of its strategic location, RGW can be seen as a potential
platform candidate for emerging services like e-health and home automation.

To address the problem of inflexibility in RGW devices, an idea of the so called
the open service gateway has been proposed [73, 31, 36]. The OSGi framework is
introduced as a solution to manage Java based applications on the gateway devices.
The OSGi framework provides resource isolation and life cycle management for third-
party applications in residential gateways. Recently, the Home Gateway Initiative
(HGI), which aims to publish specifications for RGWs, introduced an OSGi-based
software execution environment in their Residential Profile Release 3 [66]. Although
OSGi provides a way to manage software in the residential gateway, in this thesis,
we do not use OSGi. Our goal is to design a flexible system that is not limited to
the means that the Java sandboxing provides.

Moore’s law has implications for the RGW devices as well, which makes it possible
to imagine solutions beyond Java based operating system-level virtualization. The

4

Nanodatacenters project (NaDa) [56] aims to provide a technology allowing service
providers, such as content providers, to get virtual slices from end user’s RGW
devices. Unlike OSGi, which operates on OS-level virtualization, NaDa provides
service providers with a hardware level virtualization. The benefit of the hardware
virtualization is that the services are no longer dependent on a single program-
ming language but have the resources of a complete, virtualized hardware device.
Whereas NaDa concentrates on providing residential gateway based services to ser-
vice providers, such as broadcasting companies, in this thesis our target are the
home users. Thus, we study the potential of the hardware virtualization in order to
address our problem statement.

When it comes to the home network management and monitoring, HomeMaestro
can be a potential solution [87]. It relies on the assumption that home networks
have a relatively small number of devices. The HomeMaestro system uses advanced
algorithms to enforce desired performance in the home network. It defines whether
the detected network problems are related to competing traffic flows or the to the
applications. Based on this, HomeMaestro and assignes the available bandwidth to
the applications through priority-based mechanisms and traffic shaping. Another
effort to better address home network management is the Digital Living Network
Alliance (DLNA)[14]. The alliance grants certificates to devices that follow DLNA’s
guidelines and fulfill the interoperability requirements for home network devices.
DLNA utilizes Universal Plug and Play (UPnP) for control devices and various
other standards in order to set up data transmissions. These standards include
MoCA and MPEG4 among others. Even though these solutions solve issues related
to device management and interoperability, they do not address the broader set of
problems in a unfied manner. In this thesis we try to design a system that can
be used to solve issues in multiple domains. We try to address the home network
management, the content management and the integration of emerging services.

1.5 Outline

The rest of this thesis is structured as follows. In Chapter 2 we survey the relevant
home networking technologies as well as current typical residential gateway charac-
teristics. We introduce the FIGARO project in Chapter 3. The FIGARO project
is used as a reference in our requirement analysis, which is performed in Chapter
4. Based on the requirement analysis, an experimental design for a next generation
residential gateway is introduced in Chapter 5. The design is evaluated by using
a prototype implementation, which is introduced in Chapter 6. The correct func-
tionality of the prototype is verified in Chapter 7 through use case-based testing.
Finally, we conclude this thesis in Chapter 8.

5

2 Background

The home networks contain a large number of new technologies. Transmission me-
dia, that have been traditionally used for different purposes, such as electricity lines
and TV cables, are now often used for transmitting IP packets. In addition to wired
systems, several new wireless standards are being introduced in order to better ad-
dress the varying needs of the new network devices. As the number of technologies
increases, different device discovery and control mechanisms are being introduced.
Several mechanisms exist that aim to address the issues related to the device and
content management at homes. While more and more home network technologies
and services are being introduced, residential gateway manufacturers have a hard
task to keep up with the new technologies.

In this chapter, we first provide an overview of different home networking technolo-
gies and then discuss the device discovery and control mechanisms. Various current
and emerging home network technologies are discussed, which is followed by an
insight into the latest features of the residential gateway devices.

2.1 Home Networking

Home networks are implemented using both wire and wireless technologies. The
number of different available technologies is large. This number is expected to
increase, when network solutions enabling emerging services, such as e-health, are
being introduced at homes. In this section, an overview of different home networking
technologies is given. Residential gateways are discussed separately in Section 2.2.

2.1.1 Link Layer Technologies on Wires

In modern home networks data is not only transmitted over dedicated twisted pair
cables but other transmission paths, which are traditionally used for other purposes,
are exploited more and more often. This covers for example coaxial cables, which
are normally used for TV and radio transmissions and power lines.

IEEE 802.3, or commonly know as Ethernet is undoubtedly the most adopted packet
based link layer technology in local area networks. The origin of Ethernet technology
goes back to the 1970s when the development stared in Xerox PARC. The seminar
paper representing the technology was published in 1976 [54]. The technology was
adopted in a wider scale during the 80s when the standard enabled a data rate of
10 Mbps. Later, the technology has evolved to much higher data rates the latest
standards enabling rates as high as 10 Gbps. Various physical transmissions paths
including optical fibre are supported by Ethernet standards. However at home,
Ethernet is typically used over a twisted pair cable. The broadly used standards
are 10Base-T, 100Base-TX and 1000BASE-T that support 10Mbps, 100 Mbps and
1 Gbps rates respectively [81].

Telephone and coaxial cables can be utilized as an alternative physical medium

6

to enable data transfer at home. The prominent technology in this field is the
Ethernet-based HomePNA (Home Phoneline Networking Alliance, also known as
HPNA). HomePNA enables networking over existing coaxial cables and telephone
wiring and because of that, it is typically used inside apartment houses to share
a single broadband access between several households, each having a phone line.
The technology is ITU standardized and the latest version of the standard, version
3.1, supports up to 320 Mbps data rates. This makes the technology suitable for
entertainment applications, such as IPTV. The frequency band of HomePNA is
located between 5.5 to 9.5 MHz, which is above DSL frequencies and below broadcast
TV frequencies. Thus, HomePNA can coexist on the same phone or coaxial wires
with these services [25].

In addition to HomePNA, MoCA standard provides data transfers over existing
coaxial cables. Multimedia over Coax Alliance (MoCA) is an industry group defin-
ing specifications for home networking over coaxial cables. MoCA is not an open
standard. The standard uses 1 GHz band and the version 1.1 of the technology
enables data rates up to 175 Mbps. The new MoCA 2.0 standard promises through-
puts from 400 Mbps to 800 Mbps. The standard supports 16 devices in the same
network. Both technologies, HomePNA and MoCA are adopted in by the indus-
try. However, according to their annual report, MoCA has increased its market
share. Both technologies are present in some of the residential gateways available
on markets [55, 51, 1, 35, 2].

The idea of using power wires for data transfer has been around of some decades.
In fact, power line communication was used for remote relay control in the 1950s.
Nowadays, several options exist for communicating over electricity wires at home.
The most adopted technology is provided by HomePlug Alliance. HomePlug defines
specifications and standards and provides certificates for networking over electrical
wires. The current specification, HomePlug AV, delivers data rates up to 200 Mbps.
The specification also defines distribution and data encryption techniques. The next
version of the specification, HomePlug AV2 is expected to provide 600 Mbps data
rates on MAC layer. Some residential gateways support HomePNA, such as the
Freebox of the French operator Free [25, 34].

In addition to the industry originated HomePlug, two major standardization in-
stances, IEEE and ITU, have introduced a standard for data communication over
electrical wires. IEEE P1901 supports over 100 Mbps data rates at the physical layer
by using transmission frequencies below 100 MHz. The standard is limited to the
physical layer and the medium access sub-layer of the data link layer (OSI reference
model). The technology has been defined to work with other network protocols,
such as bridging via 802.1. Some interoperability with G.hn has been defined as
well. The technology has been criticized because of the dual-PHY proposal that can
cause interoperability problems. According to the standard’s web page the “P1901
will be submitted for approval as an IEEE Standard, effective 30 September 2010”
[38, 37].

The ITU standard G.9960, commonly known as G.hn, aims to provide a combined

7

standard for power lines, coaxial cables and phone lines. The data rate can go up
to 1 Gbps. The promoters believe G.hn to become the future universal wired home
networking standard, which could be embedded in devices such as television, set-
top box and residential gateway. AES encryption provides confidentiality and the
authentication and key exchange is done using X.1035 recommendation (a password-
authenticated key agreement protocol based on Diffie-Hellman key exchange). Cur-
rently, it is believed that G.hn-compliant chips are available during 2010. The G.hn
technology is promoted by HomeGrid Forum. Recently, the Broadband Forum and
the HomeGrid Forum have created a collaboration agreement in order to support
conformance and interoperability. The time will show how IEEE P1091 and G.hn
will succeed against HomePlug, and against each other [60, 33, 91].

2.1.2 Wireless Link Layer Technologies

In addition to the link layer technologies on different types of wires, wireless tech-
nologies are now a commonplace at homes. Wireless systems do not only cover
the popular Wi-Fi standard, but new standards that enable services such as home
automation and sensor networks are emerging at homes.

IEEE 802.11, being the wireless correspondent for Ethernet, is the primary wire-
less local area network (WLAN) standard used at homes. Several versions of the
standard have be introduced during its lifetime. The first successful version was
802.11b standard, which operates on 2.4 GHz frequency and provides bit rates up
to 11 Mbps. Nowadays, the most used version is 802.11g, which has largely replaced
the older 802.11b standard. 802.11g works on 2,4 GHz frequency providing 54 Mbps
bit rate. It is fully compatible with the older 802.11b standards. 802.11 standard
family has been extended with various amendments such as 802.11i, which intro-
duces a replacement for the earlier WEP-based security specification that is broken.
One of the latest amendments is the 802.11n standard, which provides improved
performance compared with 802.11g standard. In practice, 802.11g will provide bit
rates between 100 and 200 Mbps. The amendment also has a support for MIMO-
technology (multiple-input, multiple-output) where multiple antennas are channels
are used simultaneously in order to improve the throughput. 802.11n is present in
some of the modern residential gateways [100, 10, 23].

Another so called home area network standard is the IEEE 802.15.4, also known
as ZigBee. The goal of ZigBee is to provide a low-power short distance standard
to connect small devices. The maximum distance between devices is approximately
100 meters and the throughput is between 20 to 250 kbps. A ZigBee creates a
mesh network that can support several thousand devices. ZigBee saves energy by
utilizing a protocol that provides long sleeping times and short connectivity delay.
The IEEE 802.15.4 standard was published in 2003 as a solution to some issues that
IEEE 802.11 and BlueTooth could not properly address. One of the uses for IEEE
802.15.4 is home automation. IEEE 802.15.4 can be used for controlling lighting,
heating and air conditioning. Another domain for the technology is sensor networks.
ZigBee is utilized for example in automatic meter reading systems [25, 79].

8

Z-Wave is a closed protocol very similar to ZigBee. As ZigBee, Z-Wave is suitable
for home automation, such as lighting. Z-Wave technology is supported by Z-Wave
Alliance, which has over 160 manufacturer members. Z-Wave has a connection limit
up to 30 meters and the throughput is between 9.6 to 40 kbps. Z-Wave is reaching
the status of a de-facto standard. The Z-Wave application covers, for example,
remote home management, energy conservation, home safety and entertainment. As
in the case of previously discussed IEEE P1091 and G.hn, it is hard to say, which
one of these standards, Z-Wave of ZigBee will eventually dominate the markets.
Nevertheless, it seems reasonable to investigate the possibility of adding an option
for these technologies in a residential gateway in order to better support emerging
sectors [79, 103].

The most common Personal Area Network standard (PAN) is BlueTooth. BlueTooth
is an open standard for wireless short distance communication. It operates on 2.4
GHz frequency and provides 432.6 kbps bit rates in symmetric transfer and 721
Kpbs and 57.6 kbps in asymmetric transfer. Bluetooth technology supports device
authentication and data encryption. The Bluetooth standard supports a network
of eight different devices. However, the specification allows network chaining that
enables larger networks. The Bluetooth system is divided into three parts which are
radio, link controller and link manager. BlueTooth technology is widely adopted
in various home devices, such as laptops and mobile phones. Being a technology
present in a large amount of consumer devices, it is likely that some services could
benefit from a BlueTooth-enabled residential gateway [81].

2.1.3 Device Discovery and Control

The problem related to device and content management at homes has been ad-
dressed by introducing device and content discovery protocols [93, 5, 28, 80, 58].
For example, Universal-Plug-and-Play (UPnP) and Bonjour provide mechanisms to
make home appliances communicate with each other. Service Location Protocol
(SLP), Java-based Jini and Devices Profile for Web Services (DPWS) are other pro-
tocols which attempt to solve the same challenges. Often at the home domain the
challenges are not only limited to the device and content discovery, but mechanisms
are required to make two devices to use right protocols for actual data transmission
after the device discovery. To solve this, industry-based standardization efforts, such
as Digital Living Network Alliance (DLNA), have been established [14].

UPnP protocol family enables communication between UPnP enabled appliances.
UPnP is a standardized application layer communication protocol set which sup-
ports the so called zero-configuration where devices can enter and leave the network
without a separate installation process. A UPnP-enabled device is aware of its ca-
pabilities and able to informing other devices about its own features. UPnP uses
Web Services over multicased UDP (HTTPMU). The standard defines two high level
instances: devices and control points. Devices send events, support a web interface
and respond to action requests invoked by control points. Control points discover
devices, invoke actions and subscribe to event notifications of devices [94].

9

The problem with UPnP is that the interaction between devices occurs in isolation
via the control point. The control point manages devices separately and individual
devices do not interact directly with each other. The Universal Plug-and-Play Audio
and Video (UPnP AV) makes direct data transfers between two devices possible.
The control point configures the devices and triggers the flow content between the
devices. Any protocol and data type understood by both devices can be used when
transmitting data. A typical user scenario could be a video player transmitting
video content to a remote display. In UPnP AV the source of media content is
called MediaServer and the sink of the content is called MediaRenderer. These
instances do not communicate directly together using UPnP but via the control
point [94].

Even though UPnP AV solves the issue of direct communication between devices, in-
teroperability is not necessarily guaranteed. For example, the devices might not use
the same sound of video codecs. DLNA aims to solve this issue. The alliance grants
certificates to devices that follow DLNA’s guidelines and fulfill the interoperability
requirements. The DLNA guidelines define the usage of a large set of standards,
such as UPnP AV, MoCA and MPEG4 [14].

In addition to UPnP, which is a Microsoft-originated protocol family, Apple Inc.
has developed a similar device and service discovery protocol called Bonjour. As
pure UPnP, Bonjour works only in a single broadcast domain, so only the services
available in the same LAN can be discovered. Bonjour is used, for example, in
content sharing and printer discovery [5].

SLP is another zero-configuration type of protocol for LAN environments. The
protocol is defined in RFC 2608 [28] and 3224 [27] documents. SLP, which use
multicast messaging over UDP or TCP, is used in LAN printers, for example. The
protocol defines three types of roles for a device: user agent, service agent and
directory agent. User agent is a device searching for services in a LAN. Service
agent is a device that provides services for other devices. Directory agent is used in
large networks to cache services.

Jini [80] is a Java programming language based middleware that provides means to
discover and utilize services provided by other Jini-enabled instances in the network.
In Jini each application exposes its services through an API which other application
can use. A device is described as a Java object and it is used through Java’s Remote
Method Invocation (RMI) mechanism which is Java’s correspondance to the remote
procedure call. Jini provides two type of services: lookup services and discovery
services. A lookup service is used by clients to learn about Jini services present at
the network. A device uploads a serialized Java-object to the lookup service which
describes the provided services. Discovery service lets devices to get contact to the
right lookup service which can satisfy the client’s request. Jini, which was originally
developed by Sun, is now under the control of Apache’s River project [4].

DPWS is a web services-based mechanism to enable interoperation between different
network devices [58]. It is orgiginally developed by Microsoft and if now a standard
of OASIS [104]. It defines the requirements that a device must implement in order

10

to guarantee the compability with other web services-based systems. In DPWS the
devices announce their services by multicasting hello messages periodically. Clients
can also search services by sending probing messages which define the type and scope
of the service being searched. A service description, which contains details such as
a name and a manufacturer of the device, is send on request to clients. DPWS has
also a mechanism that allows services to subscribe to events.

There exists many different service discovery and zero-configuration protocols. When
it comes to consumer electronic, UPnP/DLNA seems to have a prominent influence
on home appliance markets. An increasing number of high-end entertainment de-
vices are DLNA certified. Thus, in a residential gateway based home network man-
agement, the adaptation of DLNA’s guidelines is justified. Some of the residential
gateways available on the markets hold a DLNA certificate [88]. The Bonjour tech-
nology, SLP, Jini and DPWS have their users and there certainly exists use cases
where these technologies could be utilized in the context of a residential gateway.
However, in this work the focus is on UPnP.

2.1.4 Emerging Services

The so called emerging services, such as health care and home automation, have
started to introduce services at homes. These services typically utilize their own
proprietary protocols. Recently, there has been a movement towards open and
standardized technologies. For example, Web Services are being used in building
automation. In health care, IEEE is acting as a standardization body for the so
called e-health systems [61, 13].

Various standards are present in the building automation domain. These include
KNX, BACnet and oBIX. Some other standards exist as well, such as LonWorks,
DALI and OpenTerm. KNX is an OSI-based protocol designed for building automa-
tion which supports several data transmission paths including twisted pair wiring,
power line networking, radio, infrared and Ethernet (also known as KNXnet/IP).
KNX supports also IP tunneling. Building Automation and Control Networks
(BACnet) is a network building automation protocol supporting e.g. ZigBee, IEEE
802.3, UDP/IP and Web Services. Several features, such as security (AES ciphering)
are included in the protocol. OBIX is an OASIS standard for Web Services based
interfaces to building control systems. The standard contains an extensible XML
specification for building-based control systems, such as access control, lighting and
security [6, 44, 61, 50, 105].

It is difficult to estimate, at what scale building automation will be adopted at
homes in the future. Even harder is to estimate which standards turn out to be the
most prominent. When designing a residential gateway that addresses the needs of
the emerging sectors the system architecture should be designed to be as flexible as
possible. In other words, the architecture should allow an easy adaptation of current
and future protocols.

Health care represents a sector that sees potential in the home network domain.

11

While the so called Post-World War II baby boom generation gets older, the health
care sector is expected to face economic pressure. E-health is seen as an opportunity
that could reduce costs. One instance working on this field is the Continua Health
Alliance. It was founded in 2006 to improve the interoperability of measurement
devices. The alliance now has over 200 organization members. Continua aims to
define guidelines and standards and arrange test events for new products. The
standards developed by Continua are defined under IEEE 11703 Personal Health
Device Work Group. These standards include the description of the overview of the
protocol family, device specifications and the description of the Optimized Exchange
Protocol, which is used between measure devices and managers [13].

The members of Continua introduced IEEE 11703 based solutions for home users.
In these settings, sensor data is first sent to a dedicated home hub box device that
is connected to the Internet. A doctor or other analysing instance gets the e-health
data via this device. Short distance protocols such as ZigBee are utilized between
the home hub and sensor devices. It is possible to imagine that an advanced and
flexible residential gateway architecture could remove the need for a dedicated home
hub box [67].

2.2 Residential Gateway

A residential gateway (RGW), also known as a home gateway and Customer-premises
equipment (CPE), is a device that connects two networks together: the home net-
work to the Internet. A RGW has typically several local network interfaces (LAN)
and a single Internet interface (WAN). The behavior of a residential gateway is sim-
ilar to a router. A RGW makes it possible for several home network devices to share
a single Internet access [79].

During the recent years, several other functions have been included in RGW devices
to make the usage of home networks easier. In addition, RGWs have enabled for ISPs
to emerge in new business areas, such as TV broadcasting and telephony. Often, the
RGW device is rented to the user by an ISP, who uses the device to bundle various
services under a single contract.

2.2.1 Standardization

Home Gateway Initiative (HGI) is an industrial organization which publishes hard-
ware and software requirements for connected home devices, such as for residential
gateways. The members of HGI include many major operators and device manufac-
turers. According to HGI’s web site, “the HGI helps to consolidate the understand-
ing of what is needed, brings additional vendors into the ecosystem, and speeds the
evolution from services concept to deployment reality” [30]. The work of HGI is
divided into three parts. First, the organization analysis business needs by looking
at operator needs and industry trends. Second, HGI defines guidelines. Third, the
organization defines test specifications and scenarios in order to match the needs of

12

the operators [32].

Another actor in the residential gateway domain is the Broadband Forum. Broad-
band Forum is an organization developing broadband network specifications. It is a
coalition of ISPs and device manufacturers. Founded in 1994 as ADSL Forum it later
changed its name to DSL Forum and now the organization is known as Broadband
Forum. In 2009, IP/MPLS Forum merged with the organization. The TR-069 spec-
ification is the main document from the home broadband sector of the organization
and it has been adopted for the use with several devices including Set-Top Boxes
(STBs) and Network Attached Storage (NAS) units. Several other technical reports
are also provided. For example, TR-111 defines how to apply remote management
of home networking devices and TR-135 defines a data model for TR-069 enabled
set-top box [82].

On the cable modem side, CableLabs is a major consortium which publishes speci-
fications. CableLabs, which was founded in 1988, is a non-profit organization which
has several industrial members. The consortium does the same tasks than HGI. It
publishes requirement specifications for cable technology. In important specification
effort of CableLabs is the Data Over Cable Service Interface Specification (DOC-
SIS), which defines how an Internet access can be provided over hybrid fibre-coaxial
cable [9].

2.2.2 Hardware

So far the requirements for the hardware in a residential gateway have been rela-
tively modest [62]. However, the new services and the increasing amount of different
interfaces force the RGW manufacturers to introduce more and more powerful sys-
tems [40]. The constraints of a RGW, such as size and noise, makes performance
improvement somewhat challenging. This is due to the fact that components typical
for a normal PC system, such as fans, cannot be utilized.

A block diagram of a residential gateway is illustrated in Figure 1. The figure,
which is based on the view of HGI, presents the main hardware modules present at
a typical RGW nowadays. These include:

• FXS interfaces. Foreign eXchange Subscriber is a common interface to a
standard plain old telephone service (POTS) phone.

• DECT interface. Digital Enhanced Cordless Telecommunications interface is
used by short-range wireless communication devices, such as cordless tele-
phones and fax.

• WLAN interface. WLAN interface provides an access point for IEEE 802.11-
based communication devices.

• Ethernet interfaces. The IEEE 802.3 interface enables Ethernet devices to
access the Internet and communicate with each other.

13

• USB interfaces. Universal Serial Bus interface can be used for Internet access
or it can be additionally used for other services, such for printing servers or
NAS applications.

• DSL interface. The Digital Subscriber Line interface is used for connecting
the RGW to a nearest DSL Access Multiplexer (DSLAM), which typically
provides the RGW an Internet access.

• LED Row. Light-Emitting Diode row is used for providing feedback to the
user.

• Internal power supply. The internal power supply uses a voltage regulator to
regulate the voltage levels coming from a power-distribution network.

• Memory. RAM and Flash memory technologies are used to enable the gateway
services.

• CPU Subsystem. The CPU subsystem contains the logical hardware unit of
the residential gateway.

FXS

DECT

WLAN

Ethernet

USB Leds DSL

Memory

CPU
subsystem

Internal
Power
Supply

Power
Supply

Figure 1: Residential Gateway Architecture

In addition to these, The HGI Phase 3 and 3+ define a large set of requirements for
a residential gateway that extend the amount of hardware modules. These widen
the system to support for example dual WAN and fiber connections. Also, support
for power line communications is included.

The technical report 124 (TR-124) from the Broadband Forum defines functional
requirements for broadband residential gateway devices. It contains a superset of the
requirements that enable the support for a full suite of voice, data, broadcast video,
video on demand and two-way video application in broadband networks. In addition,
TR-124 defines the general requirements that assume at least one embedded WAN
interface, routing, bridging, a firewall, one or multiple LAN interfaces and home
networking functionality [21].

14

2.2.3 Services

The service palette of a typical RGW is nowadays large. Previously the primary
services were a DHCP service, which provided each home network device with a
dynamic IP address, and the network address translation (NAT), which enabled the
sharing of a single Internet connection between all home users. At the same time,
NAT functioned as a firewall that protected home users against attacks coming from
the public network. To provide a mechanism to configure the gateway manually, a
web interface was introduced.

The amount of applications has increased gradually thereafter. Internet Gateway
Device Protocol (IGD) was added to RGWs to allow the server and peer-to-peer ap-
plications to function properly behind NAT [41]. With the aid of IGD, applications,
such as Skype, can configure the residential gateway’s firewall with port forwarding
rules to direct traffic from gateway’s public port to a private IP address and port at
the home network. UPnP protocol is used for communication [78].

Running servers behind a residential gateway led to the need to have static URL
for the gateway device. Since in many cases, ISPs allocate dynamic IP addresses
to their clients, a mechanism was required to update DNS servers dynamically. To
solve this, a dynamic DNS update functionality to provide DNS servers with the
latest IP was introduced. A typical RGW supports nowadays IP address updates
with services such as DynDNS [16].

Another server application for remote access is VPN. Virtual Private Network tech-
nology is used for connecting hosts to a local area network over the public network.
VPN can be also used for bridging two LANs together over the Internet. Many of
the current RGW include VPN software, such as OpenVPN, to provide users with
an access to their local network.

Quality-of-Service mechanisms (QoS) were also introduced on RGWs to address
issues related to increased amounts of traffic. For example, RGW can be configured
to shape traffic to better support online gaming, Voice-over-IP (VoIP) and video
streaming. RGWs can be also used for connecting devices to the network, that
has only and USB interface. This makes it possible, for example, to share printing
services and external hard drive devices.

Some of the residential gateways provide an Internet access point for external users.
One of the popular actors in this area is the Spanish FON Technology S.L. which
aims to create a worldwide Wi-Fi access point network. A FON access point directs
a visiting user to a web based captive portal, where authentication and possible
payment is performed in order to use the Internet access. Similar mechanisms are
implemented inside many residential gateway devices [22].

Several other functions can be found in modern gateways as well. Some gateways
include a BitTorrent client which enables constant peer-to-peer downloading. Since
a gateway device is typically always on, this saves the user from keeping her computer
open during the download process. Also, some gateways are capable of posting
Twitter updates each time a visiting user utilizes a shared access point [22].

15

2.2.4 Gateway Firmwares

As the previous section indicates, the amount of different services at RGWs has
expanded alongside with the evolution of the Internet. To get the best out of the
gateway hardware, some people have changed the original firmware to another one,
which supports better the hardware and gives users a wider set of functions. Such
firmware is for example OpenWRT, which is a Linux-based distribution supporting
a large set of open services [65, 24].

2.2.5 Remote Management

Currently, ISPs are struggling with large amounts of expensive customer center
calls. In order to cut the costs, human intervention in residential gateways must be
reduced. Modern RGWs are very complex. The functions include multiple WAN
interfaces, virtual ports, queue structures, NATting and Wi-Fi with multiple Service
Set Identifier (SSID) just to name a few. A configuration process of such device can
vary with customers in time and a default configuration file for all cannot be stored
in the devices. If the customer modifies the configuration settings locally, service
provider needs to be informed in order to keep the consistent view of the settings.

A common standard for managing RGWs is the technical report 69 (TR-069) from
the Broadband Forum. TR-069 describes Customer-Premises Equipment (CPE)
Wide Area Network (WAN) Management Protocol (CWMP). The remote manage-
ment is performed by using Auto Configuration Servers (ACS). TR-069 is an appli-
cation layer protocol using Web Services. SOAP messages are used for performing
remote procedure calls on CPEs. SSL/TLS provides authentication, integrity, con-
fidentiality and non-repetition for the application messages [52].

TR-069 is used for auto-configuration and dynamic service provisioning. These
functions take place during the initial connection of CPE to the network and during
possible re-configuration operations. ACS can for example find out the CPEs device
vendor and current software version. Optional tools exist for improved security [52].

Software/firmware images can be downloaded using the protocol. A certain file
format for downloaded files is provided. This format provides a digital signature for
the file to support integrity for the data transmitted over the network [52].

TR-069 has tools for status and performance monitoring. CPE can publish per-
formance and status related information which ACS can use for monitoring. In
addition, CPE can notify the ACS about a change in its status. ACS can also diag-
nose CPE’s connectivity and service issues by using the provided remote procedure
calls [52].

2.2.6 Recent Research

Several reseach papers have been published regarding the usage of OSGi technol-
ogy in residential gateways. Royon et al. suggest using OSGi to virtualize service

16

gateways in a residential gateway [74]. The authors propose to use OSGi-based soft-
ware virtualization to decrease the number of gateway boxes that different service
providers introduce at homes. By using Java-based OSGi, various service providers
can implement their services on a single gateway device. OSGi provides resource
isolation and life-cycle management for the service provider’s software in a gateway.

Laoutaris et al. introduce a similar idea to provide resources for service providers at
the residential gateway through resource isolation [46]. Authors propose to use the
residential gateway as an entity in a content distribution network. Instead of us-
ing content distribution systems that are centralized, multiple residential gateways,
which are located to the edge of the Internet, are used for delivering content. This
P2P-based system benefits from the fact that the residential gateway is often owned
by an ISP who rents the device to the end-user. An ISP can control and manage
the residential gateway remotely and provide a distributed platform for third-party
service providers, which they can use to introduce services. One such a service could
be a video service that transfers its most popular content closer to the consumers,
in this case to the close-by gateways. The authors suggest to use virtualization in
resource isolation. NaDa project, which attempts design the system proposed in the
paper, is using hardware virtualization in residential gateways [57].

Some ideas to connect home networks to cloud computing systems have been pre-
sented as well. These papers [97, 102] introduce a conceptual model that could be
used in order to connect the home devices with cloud services, such as Amazon EC2
and Blue Cloud by IBM. In this model each home network device is virtualized on
the residential gateway device and then controlled through the gateway. Tasks such
as device management and coordination, remote control and media translation are
performed at the gateway by using these virtualized devices. Services located to
external clouds can be utilized through the same interface. These ideas are on early
state and thus presented on a relatively high level.

Some researchers see the residential gateway as a platform that could be utilized to
extend single hop protocols, such as UPnP, to function over the Internet. Haber et
al. [29] propose that devices that exist in remote LAN networks could be virtualized
at the residential gateway and then accessed from the local LAN by using a single
hop protocol, such as UPnP. The remote devices appear as local network devices to
the users of the local network. SIP protocol is utilized to enable the communication
over the public network.

2.3 Summary

The number of different technologies in home networks is getting bigger and bigger.
The network technologies found at homes are not limited to the traditional Ether-
net and Wi-Fi standards, but expand to cover other technologies, such as ZigBee
and HomePlug. In addition to this, new sectors, such as health care and home
automation are emerging in homes.

A residential gateway, originally being a single network translation device, has

17

evolved to a complex network device. The amount of supported services is in-
creasing which has driven some users to update their gateways in order to better
utilize the hidden potential.

18

3 Residential Gateway Based Future Internet Ar-

chitecture

Against the previously discussed current state of the home networks and residen-
tial gateways, we provide an outlook for the potential future. This prediction is
performed through the vision of the FIGARO project, which aims to address the
challenges of the current home networks. The content of this chapter is based on
the project proposal of the FIGARO project [69].

Future Internet Gateway-based Architecture of Residential Networks (FIGARO) is a
large-scale integrating project which aims to design a Future Internet gateway-based
architecture centered on federated residential networking. The project is funded by
the Seventh Framework Programme (FP7)) of the European Union (EU). “(FP7)
is the European Union’s main instrument for funding research in Europe” [76].
FIGARO has 12 partners from industry and academic sectors.

According to the project proposal of FIGARO, the project aims to:

1. “design a novel content management architecture that enables distributed con-
tent backup, search and access”,

2. “develop a network optimization framework, leveraging community networks
and heterogeneous networks”,

3. “deliver a network management artchitecture which includes new network
monitorking and real-time troubleshooting techniques” and

4. “explore novel Internet-based communication and service solutions for emerg-
ing sectors, such as energy management and e-health care”.

The FIGARO project aims to design a Future Internet architecture, which unlike in
the current cloud-based centralised solutions, builds upon a distributed architecture
where, according to the project’s project proposal, “millons of residential networks
to deliver content and services of the future”. In order to make this possible, several
subsystems will be designed.

The FIGARO project will design a residential gateway-based network management
framework, which provides network monitoring and troubleshooting mechanisms.
This framework will cover both wired and wireless networks. The project will study
the utilization of neighborhood federation to provide multiple access network in or-
der to improve Internet communication. In addition, a gateway-based distributed
content management systems will be introduced, which enables transparent storage,
search and access functions. A mechanism to provide ubiquitous access to the con-
tent regardless of the location will be designed. The project will also design solutions
that enable integration of emerging sectors to the residential gateway.

19

3.1 Future Home Network Vision

There are several motivations for the FIGARO project. The success of electronic
content and the popularity of social networks of the Internet has led to the situation
where a large portion of the content is created at households located at the edge
of the Internet. The trend is expected to continue. Data amounts and, as a con-
sequence, the storage capacity requirements, keep increasing. In addition, wireless
access to the Internet is expected to become a norm. The Internet will move from
the core and technology-centric model to an edge and user centric architecture.

The FIGARO project will design solutions on various domains. To better under-
stand the concept, the project proposal introduces a set of use cases. The following
use cases are used in the project proposal for illustrating the project’s vision of the
Future Internet Architecture. Note that these use cases are utilized in the require-
ment analysis in Chapter 4.

Use Case 1: Managing Content

“Alice records a movie of her daughter’s performance at a classical
music concert. Before she arrives at home, the movie has already been
transferred from the digital camera to the family’s common storage sys-
tem.”

“Later, when Alice’s family is gathered at home, they want to watch
the recorded movie together on their TV. The movie can be easily found
on their storage system (without knowing exactly on which device it is
stored). This movie is streamed wirelessly to the high-definition (HD)
TV and automatically adapted to the network performance to maximize
the Quality of Experience of the viewers. In the background and com-
pletely transparent to Alice’s family, the gateway is performing network
monitoring and wireless network optimization to ensure the quality of
the bandwidth-demanding HD movie stream.”

Use Case 2: Visiting Friends

“In the evening, Alice is visiting some friends and wants to show
them the video of her daughter. Since her friends are part of the same
Internet community (or social network), she can easily access and view
the movie through her friend’s gateway. To reduce the download time for
Alice, her gateway collaborates with a few neighboring gateways which
help to transfer the video using their spare Internet uplink capacity.”

Use Case 3: Sharing Content

“Some friends of Alice’s daughter were performing in the same con-
cert. Together with her friends, Alice’s daughter is going to prepare

20

a personal TV program that gathers the best moments of the concert.
This program will be made available to the friends and family through
their social network.”

Use Case 4: Remote Home Access

“Alice is about to leave on a vacation trip to her cottage. She connects
to her cottage’s home gateway over the Internet and through a simple
interface she announces her arrival and starts the heating system of the
house.”

These use cases are explained and analyzed in detail in Chapter 4 where the require-
ments analysis is performed.

3.2 Conceptual System Architecture

FIGARO will address the challenges related to the previously represented vision by
designing a future Internet architecture based on residential gateways. The project
proposal introduces a conceptual system architecture to structure the different divi-
sions of the concept. Figure 2 illustrates the proposed high level conceptual gateway-
centric system architecture. The six different subdomains are discussed in detail in
the next following sections.

Moni tor ing and
M a n a g e m e n t

- Networks and
applications
- Troubleshooting

Network and
Federat ion

- Access network
federat ion
- In-home
opt imizat ion

Content
M a n a g e m e n t

- Store
- Search
- Access

Service
M a n a g e m e n t

- Energy
management
- Home automation
- E-health care

External Federat ion

- Community network overlay
- Remote home network access
- Virtual home networks

In terna l Federat ion

- Wi-Fi, Ethernet, PLC, MoCa, etc.
- Function-specific networks, e.g. wireless sensor networks, infrared radios

Figure 2: FIGARO architecture.

3.2.1 Federation Approach

FIGARO addresses the user centricity by utilizing the concept of federations. A
federation of networks is defined as “Two or more independent networks that are

21

interconnected and operate; at least partly, in a coordinated fashion compose a fed-
eration of networks”. In addition to this, the term is divided into two sub areas.
In an internal federation, “a gateway interconnects (and federates) two or more
networks within a single residence”. To benefit from internal federations, different
types of services are accessed in an unified fashion. The second part of a federation
of networks concept is an external federation, where “multiple gateways intercon-
nect multiple independent residential networks”. Ubiquitous access to shared data,
content, services and resources will be provided.

The concept of a federation of networks, including external federation (overlay) and
internal federation is illustrated in Figure 2.

Figure 3: FIGARO overlay network.

In this thesis, the requirements of the federation concept are being analysed in
Sections 4 and 5. Note than when we use the term ’federation’ later in this thesis,
we refer to the external federation.

3.2.2 Network monitoring framework

The FIGARO project introduces a network monitoring framework. Different moni-
toring techniques are used to provide a satisfying Quality of Experience for the home
network users. The network and application performance is characterized at home
and Internet-based uplink and downlink traffic is measured in order to optimize the
link usage. In addition to the monitoring of wired networks, wireless protocols will
be monitored to characterize properties such as bandwidth, delay and jitter. The
Internet paths will be monitored as well by the gateway device. Passive monitoring
is utilized for application traffic measurements. A packet sniffer will be included in
the gateway design to make this possible.

This thesis does not cover details related to the network monitoring framework part.

22

However, the goal of this thesis is to present an experimental design that does not
exclude the possibility of including such component in the system.

3.2.3 Federation-oriented Networking

Four different areas are approached in the network and federation domain. Those are
the wireless optimization framework, the handover mechanisms, the neighborhood
bandwidth sharing system and the adaptive streaming framework. The wireless
optimization framework will use network access bundling techniques to optimize
Internet access. This covers, for example, multiple network access technologies.
The optimization will be performed by using content classification, unified interface
representation and handover mechanisms.

The handover mechanisms make it possible to switch from one transmission tech-
nology to another in a smooth way. Media-independent handover protocol (IEEE
802.21) will be used in this context.

Multilink networking techniques will be used to enable neighborhood bandwidth
sharing. Wireless channel bonding is performed and a single radio interface will
be utilized to connect to multiple close-by wireless access points. The federation
overlay is used in order to perform multilink networking with the gateways of the
neighborhood.

An adaptive streaming framework will utilize SCTP protocol to provide concur-
rent and multi-path data transfers. By doing so, a certain quality of service can
be guaranteed for each application flow. Possible, a SCTP proxy system will be
implemented to enable NAT traversal.

This thesis does not study the usage of wireless optimization, handover mecha-
nisms or multilink networking. Nor requirements analysis or design for an adaptive
streaming framework is provided.

3.2.4 Content management

The FIGARO project is planning to design a residential gateway-based content
management system. This system will enable distributed content backup, search
and access. An unified access provides access to any type of content regardless of
its physical location. Since content will largely be user-centric, social networking
principles will be used in the context of federations. In addition, the publish-and-
subscribe paradigm will be utilized in content sharing. The content management
system will also be designed to support wireless ad-hoc sharing.

A caching system will be introduced. The system will use location-aware mecha-
nisms, where content is stored on devices that are physically as close as possible to
the most likely consumed content. Also, content replication will be optimized to
provide better reliability and accessibility.

The back-up system is part of the content management module. The back-up system

23

uses peer-to-peer technology and can be based on several different models. First,
the back-up can be federation-based. Second, cloud-services can be used. Third,
local back-up mechanisms can be utilized.

In addition to the back-up system, gateway users are provided with a possibility for
a remote home access. Home networks can be accessed from other gateways that
enable the usage of home services outside the home network.

The content management system will be build upon a distributed file system. There
is no need for a new file system, but existing file systems can be utilized. A virtual
file system is build on top of the individual file systems residing on home network
devices.

This thesis tries to address the challenges of distributed content management. An
experimental design will be introduced in Chapter 5, which provides distributed file
sharing.

3.2.5 Service management

The final system module of the FIGARO project is the service management system.
New management and control modules will be provided that integrate services from
other sectors into the residential gateway. These sectors cover home automation,
energy management and e-health care. However, the design will not exclude other
sectors. For example, in the case of energy management, the federation paradigm
could be utilized by s smart grid system for energy negotiation and distribution
in a neighborhood. The gateway architecture will make it possible to access these
services anywhere from the Internet. The design aims to support protocols such as
ZigBee and Continua v1. Existing control and management mechanisms are used,
including TR-069 and UPnP.

3.3 Summary

In this chapter, the FIGARO project was introduced. The project will provide a
gateway centric future Internet architecture. The gateway will be supporting various
novel technologies and utilizes the federation approach in order to address content
and user centricity, present in the nowadays Internet.

The ideas of the FIGARO project will be used as an input in the requirement anal-
ysis that is represented in the following chapter. The analysis is be limited to the
concepts of internal and external federation and content and service management.
Later on in this thesis we use these identified requirements to develop an experimen-
tal design for a gateway and verify the design with a prototype implementation.

24

4 Requirements Analysis

In this chapter, we adopt a use case based approach and perform an analysis for the
functional requirements using the use cases introduced in Section 3.1. The use case
analysis is followed by an analysis of the non-functional requirements.

4.1 Functional Requirements

In this section, we analyse requirements for a system described in Chapter 3. The
analysis is performed by examining the use cases introduced in Section 3.1.

We limit the analysis based on the conceptual gateway-centric system architecture
introduced in Section 3.2. The analysis is limited to the following subdomains:

(1) Internal and External Federation

(2) Content Management

(3) Service Management

The emphasis is on the requirements that are related to the internal and external
federation concept. The content management intersects with the federation con-
cept since content is shared and stored among federation members. Thus, content
management is analysed. In the service management analysis, we study how to
better support emerging services at the residential gateway. The network moni-
toring domain and the federation-oriented networking domain such as the wireless
optimization frameworks and the handover mechanisms are not discussed in the
analysis.

4.1.1 Use Case 1

In the first part of the use case 1, “managing content”, a movie is transferred from a
digital camera to the user’s home storage system while the user is outside her home.
In the second part, the movie is easily found in the common storage system and
watched using TV. We omit the network monitoring part in this analysis since it is
not part of our scope.

Before proceeding to the analysis, it is necessary to make some assumptions. Since
the system is based on residential gateways, we assume that the user is visiting
another gateway while being outside her home. Also, we assume that the gateway
takes an active role in transferring the move to the common storage system. In other
words, the gateway has some logic that communicates with the storage system and
makes the transmission possible. We assume that the common storage system is not
necessary a single system, but could be a network of devices located in the home
network, or possible outside home. There must be a mechanism that transfers the

25

movie from the camera to the gateway. For example, Wi-Fi technology could be
utilized. Finally, in the home network, we assume that there is a protocol that both
the TV and the gateway use for communication, and that the gateway is used for
managing content.

Based on use case 1 and the assumptions above, we derive the following functional
requirements. First, in order to utilize other users’ home gateways (foreign gateways)
to transfer content to the storage system, a mechanism is required to provide visitors
with an access to the gateway. We name this as a visitor access. In addition, it is
reasonable that not anyone can utilize a user’s home gateway, but that the visitor
access is controlled through an authentication mechanism.

Since we assumed that gateway implements some logic that makes the content trans-
mission possible, it must be possible to execute software on the gateway. There are
two options related to this: either the logic is installed in the gateway beforehand,
for example by the gateway manufacturer, or there is a mechanism that makes it
possible for the gateway users to install applications to the gateway. In order to
provide a flexible system that can better address the requirements of the future, we
assume that the user has the possibility to install applications to the gateway. This
leads to the requirement of a user-controlled application execution environment.

In order to transfer the video from the camera to the storage system, a content man-
agement mechanism is required. This system should make the transfer operation
easy for the user. Since the video can be easily found in the home network with-
out knowing the exact device where the video is located, the content management
mechanism should provide a unified view of the content regardless of the location of
the content.

Finally, there is a requirement for connectivity between the home gateway, the
common storage system and to the TV. In other words, the residential gateway
must be able to use the protocols that the storage system and the TV understand.

4.1.2 Use Cases 2 and 3

The use case 2, “visiting friends”, and the use case 3, “sharing content”, are very
similar to each other. In the use case 2, the user visits a friend and shows the friend
a video through the friend’s residential gateway. The gateways close to the visiting
user’s home gateway are utilized in order to increase uplink bandwidth. In the use
case 3, a personal TV program is prepared together with a group of friends and this
video is made available through a social network system.

We assume that the user has shared some of her home network’s content with a
federation before visiting the other user. In order to provide an Internet community-
based access to the home network content, there must be a mechanism to set up and
use community networks between residential gateway devices. Thus, a federation
management mechanism must be provided. This system allows users to add and
remove users from the community and define which resources and what content is
shared among the federation. Hence, community members are provided with an

26

access to the shared storage system.

The uplink bandwidth sharing among neighboring gateways requires that the neigh-
boring gateways are able to share data locally using fast link layer mechanisms, such
as, Wi-Fi. Then, the uplink bandwidth of several gateways can be utilized in order
to deliver the content faster to the destination. Hence, the system must provide a
mechanism for autonomous communication between gateway devices that belong to
the same federation.

4.1.3 Use Case 4

In the use case 4, “remote home access”, the user connects to another gateway over
the Internet and manages a device located in the remote home network. The gateway
must therefore support remote access that provides means for the user to control
devices behind the gateway. In the use case, the controlled device is a heating system.
This sets a condition that the gateway must be able to communicate with the heating
system using appropriate medium and protocols. In addition, unauthorized access
to the remote home network must be prevented and the communication channel
should be encrypted, or at least the origin of the messages should be verified. Thus
a security mechanism is also required.

4.1.4 Identified Requirements

To summarize the use case analysis, we identified the following requirements:

1. Content and Resource Sharing. A system that makes it possible to share
home network content and resources using residential gateways is required.
This functionality can be understood to be part of the content management
and external federation functionality.

2. Backup System. Means to backup content is required. This can be understood
to be part of the federation concept; the mechanisms of the content and re-
source sharing can be exploited. The backup system can be considered as part
of the content management and external federation functionality.

3. Unified Content Management. A mechanism that provides a unified access
to the home network content is required. The unified access is independent
on the location of the content. Hence the files can be located on any device
connected to the federation. Unified content management is part of the content
management and external federation functionality.

4. Execution Environment. An execution environment is required in order to
support arbitrary services at a gateway device. This requirement is part of
the service management functionality.

27

5. Visitor Access. Visiting users must be able to utilize other gateways that
are part of the same federation. This requirement is related to the external
federation functionality.

6. Security Infrastructure. An entity that controls the security in the system,
including authentication and confidentiality is required. This system can be
understood as part of the federation management functionality.

7. Federation Membership Management System. A system that controls how
users join and leave a federation is required. It is part of the federation man-
agement functionality.

4.2 Addressing Functional Requirements

In this section, we discuss how the functional requirements can be addressed. Our
goal is to provide an overview of possible solutions. Later, we will use some of the
solutions discussed in our experimental design.

4.2.1 Content and Resource Sharing and Backup

A content and resource sharing mechanism is required in order to share home net-
work content and resources between other home networks. We assume that the
same mechanism can be used for backing up content. As discussed in Chapter 3, we
assume that content and resource sharing is done by using the federation concept.
This means that gateway users can establish arbitrary content and resource sharing
overlays between homes.

The number of established federations can potentially be large. Thus, the system
must be designed so that it scales to support an arbitrary number of users and
federations. Since our purpose is to provide a content and resource sharing system
that uses residential gateways, we do not consider a centralized storage system. Our
goal is to provide a distributed content sharing system.

The peer-to-peer technology (P2P) has been proved to scale well. P2P systems
are used as an option to client-server systems when sharing resources and content.
Unlike in the client-server approach, in a P2P system all nodes are equal by having
the same functionality. In server-based systems, high availability is required from the
server whereas in P2P, some of the peers may be unavailable. Availability problems
are resolved by duplicating the resources to several peers. The system assumes that
there are enough peers in the network so that some peers with the desired resources
are online [15, 72, 68].

There are several different peer-to-peer architecture categories. In centralized P2P
networks, the system is dependent on a centralized directory server. Peers inform
the directory server about their current resources. To find a resource, a peer sends
a resource query to the server and the server responds with the address of a peer

28

owning the desired resource. Napster, among others, implements this architecture
[53, 48].

In decentralized and structured systems, a centralized directory server is not used.
However the network topology of a peer-to-peer system is more or less controlled.
Every resource that is added to the system has a location which is calculated using
a hash algorithm. The structured peer-to-peer systems can be furthermore divided
into loosely structured and tightly structured systems. In a loosely structured sys-
tem, the placement is based on hints whereas in a tightly structured system (e.g.
Pastry) the exact location is always determined using a distributed hash table [72, 53]

In addition to the architectures mentioned above, in decentralized and unstructured
peer-to-peer systems neither a centralized server nor a controlled topology is used.
Peers join the network using loose rules. Resource queries are flooded to the network
to find the desired resources [53, 48]. Because of flooded queries, decentralized and
unstructured peer-to-peer systems are suitable for networks where peers frequently
enter and leave the system. The downside is the increased network traffic and
bounded scalability [53].

The features of the residential gateway affect the selection of a P2P-based content
and resource sharing protocol. The residential gateways are most of the time online.
We can also assume that new residential gateways join a federation relatively rarely.
In other words, the topology changes of the federation overlay are likely to be fairly
static. In addition, we assume that the number of file directory queries is large
and they are often performed. Hence, the peers should be able to query and locate
the content fast. Based on these observations, the features of the centralized P2P
systems and the decentralized and tightly structured P2P systems appear suitable
for federation based content and resource sharing in the gateway context. These
type of P2P protocols provide fast mechanisms to query and locate content.

4.2.2 Unified Content Management

Several technologies can be utilized in order to provide a system that addresses
the unified content management. These include, among others, UPnP/DLNA and
Bonjour. These technologies do not automatically provide the user with a unified
content management system, however. For example, in the case of UPnP, all devices
must support the UPnP protocol in order to discover and manage content in a
uniform manner inside home. In addition, the multicast-based protocols such as
UPnP and Bonjour work currently only in a single LAN domain. Hence, these
technologies cannot be utilized as such if we want to make the unified content
management system that covers several home networks.

Since we want to provide similar type of access to the content irrespective of whether
it is in the home network or in the federation, we need to design a new content
management system. The unified content management system should be able to
communicate with various different content management protocols that are used in
the home network. For example, UPnP and Bonjour can potentially be utilized as a

29

part of this content management system. In addition, the system should communi-
cate with the content and resource sharing system discussed in the previous section,
in order to provide a unified content management view over the home network and
the federations. The unified content management system interconnects the different
content management technologies within the home network with P2P-based federa-
tion overlays.

4.2.3 Execution Environment

We identified the requirement for a software execution environment in the residen-
tial gateway. This requirement has already been addressed by the OSGi framework
[86]. OSGi is a Java sandboxing-based technology which separates different appli-
cation processes and provides application life cycle management. Application can
be, among others, installed, started and uninstalled using the framework. Being a
well-defined framework, OSGi provides a mature solution for an execution environ-
ment inside the residential gateway. However, the OSGi framework is limited to
Java sandboxing. Some existing system that have been implemented using other
means than Java might still benefit from an execution environment inside a resi-
dential gateway. This might be the case, for example, with the services provided
by the emerging sectors. Thus, in this thesis we have decided to study the usage of
hardware virtualization in a residential gateway. Hardware virtualization provides
user applications with a complete operating system platform.

In hardware virtualization, a software layer behaves as a virtualized hardware sys-
tem. This layer is called the hypervisor and it makes it possible to run simultaneously
multiple operating systems on the same hardware. The operating system running
directly on the hardware is called host. The virtual instances that run on top of the
operating system and interact indirectly with hardware are called guests [77].

The virtualization technologies can be divided into three categories: full virtualiza-
tion, paravirtualization and software virtualization. As stated earlier, we omit the
discussion about the software virtualization. In full virtualization, the underlying
hardware is completely simulated. The benefit is that any operating system can be
run on top of this system. Respectively in paravirtualization, the underlying hard-
ware is not completely virtualized, but an API is provided for the guest operating
systems to benefit from the virtualization. The drawback is that the guest operating
systems have to be modified. However, paravirtualization provides better perfor-
mance compared with full virtualization. Two popular virtual systems providing
full virtualization are VMWare and VirtualBox. The most used paravirtualization
systems include Xen, KVM and OpenVZ [77, 11, 45, 64].

In the context of the residential gateway, the selection of the virtualization system
is affected by the cost and performance constraints and the flexibility requirements.
If we want to support arbitrary services, full virtualization is required. For example,
some specific building automation system might require the presence of a particular
operating system that cannot be modified so that it would function on a paravir-

30

tualzed system. However, full virtualization requires more performance, which in
turn, increases the cost. In the context of the residential gateway, paravirtualiza-
tion might be a suitable compromise between the performance and the flexibility. A
large number of operating systems have been modified to work on paravirtualized
systems, such as Xen.

4.2.4 Visitor Access

In order to provide visiting users with access to their federations and home gateways,
we identify two requirements that have to be addressed. First, there must be a
mechanism that prevents visiting users from utilized the foreign gateway before
they have been authenticated. Second, the visiting users must have access to the
gateway though a technology such as Wi-Fi or Ethernet.

In many existing gateways, the first requirement is being addressed by using a mech-
anism called captive portal [99]. A captive portal works as follows. When a new user
connects to the access point, the network traffic originating from the user is blocked
by using a MAC address based filter. When the user opens a web browser, the DNS
queries are resolved normally. However, when the user’s browser sends an HTTP
query to the resolved address, firewall will redirect the query to a redirect server
which answers the client with a specific HTTP status code. This answer message
will command the web browser to redirect the query to the authentication page. On
the authentication page, user credentials are provided over a SSL connection.

The problem with captive portals is that after the authentication, users are identified
using their MAC address. A MAC address is easy to spoof, which makes it possible
to get an unauthorized access to the gateway. In order to better support security,
the security mechanisms provided with the Wi-Fi standards, such as 802.11i, could
be used for authenticating the users at the gateway. However, these mechanisms are
often considered as cumbersome, especially when providing users with a temporary
Internet access. An evidence of this is the popularity of the captive portal-based
authentication systems in public Wi-Fi access points.

In addition to the mechanism that prevents visiting users from utilized the foreign
gateway before authenticated, there must be a mechanism to connect to foreign
gateways. To address this, the residential gateway can support multiple Wi-Fi
access points. Some of the access points are used by the home network users and
others are used by the visiting users. The previously discussed captive portal can be
used on one of these visiting access points. There are two ways to provide multiple
Wi-Fi access points on a residential gateway device. The first way is to add multiple
Wi-Fi cards to the gateway device. The second way is to use a single Wi-Fi card
for providing multiple access points. In this case, the so called virtual access point
(VAP) method is used. For example, a driver called MadWiFi [85] supports up to
4 virtual access point on a single Atheros-based Wi-Fi card. In addition, the Click
Modular Router Project [90] provides means to configure Wi-Fi drivers so that VAP
can be supported.

31

The virtual access point technology can be seen as a potential solution to provide
multiple Wi-Fi access points on a single residential gateway device. The main benefit
is the cost savings compared with multiple Wi-Fi cards. However, the performance
of a single Wi-Fi card is shared among several virtual Wi-Fi networks, which can
harm the home users’ quality of experience.

4.2.5 Security Infrastructure

While the previously discussed captive portal is used to prevent visiting users from
accessing the Internet and services before authentication, a security infrastructure
is required in order to provide the actual system-wide authentication. The same
security infrastructure is required for providing data encryption between the gate-
ways. Public Key Infrastructure (PKI) is a standard way to address security in the
computer networks. In PKI, asymmetric encryption is used in order to authenticate
users and share secret keys that are then used in symmetric encryption to secure
the communication channel. In PKI, certificates are used in order to authenticate
users securely. An entity called Trusted Third Party (TTP) assigns certificates to
the users of the security system. Several systems.

Several PKI software exist. For example, companies such as RSA Security and
VeriSign provide PKI solutions. In the federation context, each gateway and possibly
each user must be authenticated. Thus, if a PKI system is used, an entity that
assigns certificates to the gateway users is required. In addition, there must be a
secure way to verify the different federation memberships of the users.

4.2.6 Federation Membership Management System

Whereas the security infrastructure, among other functions, is used for authenti-
cating federation members, the federation membership management system is used
for joining and leaving a federation. This entity is used to maintain the access
control list of a federation. The system could also be used for inviting users to a
federation. Similar principles present in many of the popular social network sites,
such as Facebook, could be utilized when designing a federation membership man-
agement system. Due to the scope of this work, we decided to omit the federation
membership management system from our design.

4.3 Non-functional Requirements

In this section, we analyse non-functional requirements. Instead of analysing how
the system should function, we analyse features that are required in order to sup-
port these functions. Thus, the non-functional requirement analysis has to take into
account the required functions discussed earlier in this chapter. In addition, we
provide an overview of how non-functional requirements could be addressed. This is
performed by analysing the current and future features in residential gateways. We

32

classify the non-functional requirements into four areas; the physical requirements,
performance requirements, the I/O requirements and the cost requirements. Periph-
erals, such as hard drives, are not discussed but the focus is on the core features of
a residential gateway device.

4.3.1 Physical Requirements

We identify three main physical requirements for a residential gateway. First, the
size of the device is limited. Because residential gateways can be introduced in
various type of home environments the device should typically be smaller than a
laptop and it should fit into a bookshelf, TV furniture or on a worktable. Second,
the device should use as less energy as possible since it is kept always on. Third,
the residential gateway should be as quiet as possible. For example, fans are not
typically included in a gateway due to the noise. The physical requirements have an
impact on the performance. For example, the CPU cannot be cooled using fans. In
addition, the device size limits the number of interfaces that a gateway device can
be equipped with.

4.3.2 Performance Requirements

We limit the performance requirement analysis to two principal components; the
CPU and memory. Thus, the requirements of other components such as computer
buses and I/O device performance are not covered in this section.

Currently, the performance provided by typical residential gateway devices is fairly
modest. For example, a popular residential gateway in France, SFR NeufBox 4
(NB5), contains a 300 MHz MIPS processor with 32 bit based instruction set. In
addition, the device has 32 MB of RAM memory [62]. Typical applications running
inside a residential gateway, such as a DHCP server, do not require much from the
hardware. However, the landscape changes when the performance features of the
set-top box devices are being evaluated. The set-top box is a device that converts
the television signal to a proper format for the television. The physical requirements
of a set-top box are similar to the residential gateway (the size, energy and noise
constraints). Thus, the performance requirements can be analysed through the
characteristics of the current set-top boxes.

When an increasing number of demanding applications are introduced on residential
gateways and set-top boxes, higher performance is required from the hardware. At
the moment, the boom of the 3D technology is one of the driving factors for the
performance improvement. For example, Orange is planning to include an Intel
Atom CE4100 processor in their forthcoming 3D-enabled set-top box. According to
Intel, CE4100 will speed up to 1.2 GHz clock rate [40, 39]. Another French operator,
Free, is expected to introduce a set-top box that will have a processor equivalent to
the Intel’s CE4100 [92].

In the functional requirements, we stated the need for hardware virtualization in the

33

gateway device. When several virtual machines are run in the same device, more
CPU power and especially RAM is required from the hardware compared with the
non-virtualized systems. One possible way to better support virtualization is to sup-
port it on the hardware level. Several modern CPUs provide instruction extensions
that support virtualization and many of the existing virtualization systems utilize
these instructions if they are available.

We assume that, due to the Moore’s law, the hardware manufactures keep introduc-
ing more and more powerful and energy efficient chips for the residential gateway
type of household devices. Thus, it is probable that in the near future, a residential
gateway device can be composed of hardware equivalent to a setup found in today’s
low-price laptops. This could mean, for example, a device with 1 to 2 GHz processor
having 1 to 2 GB of RAM memory. This setup is capable of providing hardware
level virtualization.

4.3.3 I/O Requirements

The design decisions are affected by the number and type of available interfaces
on a residential gateway device. Currently, a typical residential gateway contains a
large variety of different types of interfaces. For example, the previously discussed
NeufBox has the following interfaces [62]:

• 2 USB ports

• 4 Ethernet ports

• 1 SFP optical port

• 1 PCMCIA port

• 2 RJ11 Phone port

• Wi-Fi 802.11g

Moreover, another operator, Free, extends the interface list with the Wi-Fi MIMO
and HomePlug AV interface in their FreeBox device [83]. The number of different
interfaces is expected to increase along with the new link layer technologies at home.
As stated in the background section, Home Gateway Initiative’s Phase 3 and 3+
residential gateway descriptions extend the list of current interfaces.

The interfaces that are currently provided by the residential gateways are sufficient
to fulfill the functional requirements introduced earlier. The communication with
the home network can be performed using Ethernet and Wi-Fi interfaces and the
communication towards the Internet is done through a wide area network interface
(WAN). However, as stated in the chapter 2, various other network technologies
are emerging at homes. Thus, one non-functional requirement for the design is to
introduce an architecture that can be easily modified to support future technologies
in the gateway device.

34

4.3.4 Cost Requirements

The design decisions are also dependent on the cost factor. The cost impacts directly
to the performance and I/O requirements of a device. The best solution from a
technical point of view is rarely selected because of the high price. It is likely
that residential gateway manufacturers tend to select hardware configurations that
are compromises between the performance, the supported I/O interfaces and the
price. Because our functional requirements affect the performance requirements,
the cost is affected as well. However, since our target is next generation gateways,
and increased hardware cost is exptected and accepted. Eventually, the cost will
decrease and hardware components become mainstream.

4.4 Summary

This chapter provided a requirement analysis for a next generation gateway. Since
the concept of the next generation gateway is broad, it is important to clearly
identify the context and scope of such an analysis. Our point of reference is the
FIGARO project and we performed the requirement analysis based on its vision
and use cases. As a result of the analysis, seven main functional requirement were
identified: (i) the content and resource sharing, (ii) the backup system, (iii) the
unified content management, (iv) the execution environment, (v) the visitor access,
(vi) the security infrastructure and (vii) the federation membership management
system. Each of these requirements were discussed and some alternatives to address
these requirements were introduced. Based on the functional requirements, non-
functional requirements were analysed.

We believe that if we manage to properly address these identified requirements,
we are able to improve the home network and content management, and better
support the integration of emerging services at homes. In the following chapter, we
introduce an experimental design for a next generation gateway that aims to address
the requirements identified in this chapter.

35

5 Experimental Design

In this section, we will introduce an experimental design for a next generation resi-
dential gateway. The design is based on the requirements identified in the previous
chapter (Section 4.1.4). Our goal is to address these requirements in a concrete
manner. Thus, we aim to provide a design that can be used for implementing a
residential gateway that addresses the problem statement discussed in the section
1.1. The following requirements will be addressed:

1. Content and Resource Sharing. We will design a distributed file system which
can be used for sharing content among a federation

2. Backup System. The distributed file system can be used for backing up content.

3. Unified Content Management. The distributed file system will provide a uni-
fied view of the content irrespective of its physical location.

4. Execution Environment. We will design a system where all applications are run
inside a virtual machine. In addition, we will introduce a system for installing
application into these virtual machines.

5. Visitor Access. Our design will support visiting users by providing connectivity
to foreign gateways.

In order to limit the scope, we decided not to design a security infrastructure or
a federation membership management system. However, our design will take into
account the presence of these two requirements. We will also discuss both of them
briefly by pointing out ideas that are worth considering when addressing these re-
quirements. More emphasis is put on the above-listed requirements 1 and 3 which
are addressed through a distributed file system. In addition, the requirement 5 is
concentrated more closely by designing a system based on the hardware virtualiza-
tion.

We organize this chapter as follows. The distributed file system, being a large
and essential component in our design, is introduced first. This is followed by the
sections about the application management, security infrastructure and membership
management. These sections discuss the design decisions of each sub-system. Once
these topics are discussed separately, we give an overview of the overall system
design. Each system component is then discussed separately. The chapter concludes
with a summary.

The experimental design will be used as a reference design for the prototype im-
plementation that we introduce in the following chapter. As said, the experimental
design does not try to provide a complete system that addresses all the requirements
of a next generation gateway. Rather, our goal is to identify and design the essen-
tial system modules that can be used in order to address some of the requirements
identified in the chapter 4.

36

5.1 Distributed File System

To address the three identified requirements; content and resource sharing, backup
system and unified content management, we introduce a distributed file system. For
each federation, a separate distributed file system is provided. In other words, each
federation has its own overlay network.

5.1.1 Partially Centralized Peer to Peer System

Different P2P mechanisms were introduced in Section 4.2.1. We decided to design
a distributed file system that is based on a partially centralized P2P system. Thus,
we chose a BitTorrent type of protocol. The advantage of a partially centralized
P2P system is that the content can be searched and accessed fast. However, the
weakness of such a system is the centralized components which can be a potential
single point of failure. Other P2P techniques could have also been used, for example,
decentralized and tightly structures P2P systems. While this work considers a single
type of P2P technique, in the future work, several different P2P protocols could be
utilized and the selection of the protocol could be based on the content type of the
file being transferred. For example, chunks of a video file should be downloaded in
a chronological order, while some other file types, such as application binary files,
could be downloaded in an arbitrary order.

Since our design is based on a partially centralized P2P system, the file directory of
the federation is kept in a centralized place. The file directory describes which files
are shared in the P2P system, in this case, among a federation. Details related to
the files are kept in this directory, including a file name and a size. In our design,
the centralized place where the directory is kept is a server instance that is hosted
in a single or several residential gateways. When a peer wants know which files are
shared among the federation, it queries the file directory server.

In addition to the file directory, one or several tracker instances are required in the
P2P system. The tracker keeps track of each file in the file system. When a new
file is added to the system, a peer informs the tracker. Respectively, when a peer
contacts the tracker and queries a particular file, the tracker provides the peer with
the addresses of all other peers in the P2P network who have chunks of the queried
file. Then the peer who made the query can contact to these peers individually to
download pieces of the file [12].

BitTorrent uses hash entries called torrents to identify files in the P2P network. For
each content file a separate torrent file is created. In our design, we use the directory
server as a place to store a torrent file for each file shared among the federation.
Thus, when a peer wants to download a file, it first downloads the corresponding
torrent file from the directory server and then send the hash value inside the torrent
file to the tracker in order to get the addresses of the peers that have chunks of the
file.

When a peer wants to add a new file to the distributed file system, it first creates

37

a torrent file for the content file. After that the peer notifies the directory server
about the new file which causes the directory server to update the federations file
directory with a new entry. Then the peer uploads the torrent file to the directory
server. Finally, the peer notifies the tracker about the new file. This is done by
sending the hash value inside the corresponding torrent file to the tracker.

In our design, the file directory server and the tracker are placed in the gateway
that created the federation. We name the founder of the federation as a founder
peer. In order to provide durability and redundancy, the file directory server and
tracker are replicated to several gateways in addition to the founder peer. Thus, a
synchronizing mechanism is required in order to keep the index servers and trackers
consistent. Figure 4 illustrates this mechanism. Our experimental design has a
single file directory and tracker per federation.

Figure 4: Index updating in the distributed file system

Each time a user searches files, a query is sent to the directory server. Thus network
traffic is generated every time the file system is used. Also, the directory servers
have to serve a potentially large number of queries. In such a case, the founder
peer can potentially become overloaded with file directory queries. In addition to
the directory server, the same issue is faced with the tracker. Different mechanisms
could be utilized to ease this problem. For example, each peer could have a local
copy of the file directory. These peers could update their local copy once in a while
by connecting to centralized directory and tracker servers. Updates related to new
files would be performed in the same manner. Relatively long intervals between
updates could be utilized. This would naturally prevent the users from having
immediate access to the latest content once its been added to the federation. Futher
exploration of the most suitable file directory distribution system for the federation
content sharing purposes is outside the scope of this thesis.

38

5.1.2 Writing Policies

One major problem with the distributed file system is the simultaneous writing.
When several users try to modify a file at the same time, the distributed file system
must make sure that only one of the users modifies the file. The modifications made
by the other users should be prevented. To coordinate this, several messages needs
to be exchanged between the peers. When the federation becomes large, this incurs
significant overhead and complexity.

A major part of the content inside home networks is static. For example, videos,
music and photos are rarely modified after they have been created. Thus, a file
systems based on Write Once Read Many principle (WORM) or Multiple Read,
One Writer principle (MROW) can be sufficient for our system. In WORM, a file
can be written only once to the file system. In MROW, only the creator or owner
of the file is allowed to modify it. The advantage of these two approaches is the
simplicity of the design in proportion to a system where everyone is allowed to
modify every file.

Our BitTorrent based distributed file system uses the WORM principle. However,
when considering the flexibility and complexity, the MROW principle appears to
be a suitable compromise for the federation content sharing purpose. Hence in the
future versions, MROW model could be used.

5.1.3 Sharing vs. Isolation

In our design, each file which is added to a distributed file system is visible and
accessible to all members of the federation. This is due to a simplicity of the design.
However, in order to provide more flexible usage of federations, the possibility for
private directories should be supported. By doing this, users could, for example,
make remote back-up copies of their private content. The content placement system
(see 5.1.8) could be utilized to make remote copies of the files to other user’s gate-
ways. In this case the access to these files would be restricted only to the owner of
the files. Each user could then allocate some amount of storage capacity that would
be used to store back-up copies of other user’s content. The users would then get
the same amount of remote back-up capacity from the federation. A design for such
system is not considered in this thesis.

5.1.4 File System Abstraction

An overview of the distributed file system architecture is provided in Figure 5.
Because the distributed file system can be used by arbitrary client applications, the
interface to the distributed file system should be abstracted so that these client
applications are able to use the file system in an easy manner. In our experimental
design, the distributed file system is abstracted to the level of a normal operating
system file system. In other words, the P2P overlay can be used through standard
file system commands provided by the operating system. For example, if Linux

39

operating system is used, the files in a distributed file system directory can be listed
using the “ls” command.

The file system abstraction provides users with a unified file system view where
the physical location of the content is hidden. In other words, the content that
is accessed through the file system abstraction layer can be located in the local
home network or in some of the other home networks that are members of the same
federation.

Figure 5: Overview of the distributed file system architecture

Applications of various kinds can be imagined on top of the abstracted distributed
file system. Some possible applications as listed in Figure 5. For example, a web
interface can be used for browsing the files of a file system directory, which in this
case are shared among a federation. This provides users with a convenient way to
browse the content of a federation by using a web browser. Also, a SSH server can
be installed in the gateway as well in order to access the distributed file system.

To share content among UPnP-enabled devices, a UPnP client application can be
installed at the gateway. The UPnP client sees all UPnP content available in the
LAN to which the gateway is connected. Once a UPnP client is run inside the
gateway, it is possible to transfer the UPnP content of the home network to the
distributed file system. In this case, the UPnP client application first copies a file
from an UPnP device to the gateway and then this file is moved to the distributed
file system by using an additional mechanism, such as a web interface. An example
of this kind of setup is given in Section 6.4.2.

Instead of immediately copying the file in the UPnP network device to the gateway,

40

it is also possible to store only an entry of the file to the distributed file system. This
entry describes file details such as the file name, date and size but does not contain
the actual file data. At the first time when a federation member outside the home
network wants to read the file, it is copied from the UPnP network device to the
gateway. After that, the file is transferred over the Internet to the home network of
the federation member who wanted to read the file. This is done by using the P2P
overlay described in Section 5.1.1. Content management and caching mechanisms
are discussed in detail in Section 5.1.8.

In addition to sharing UPnP files located to the home network, the files located to
the distributed file system can be accessed using UPnP. This can be done by using
a UPnP Media Server at the gateway. UPnP Media Server is used for sharing files
inside a LAN. Thus, in order to share the files of the distributed file system, some
directories of the distributed file system or even the whole file system can be shared
using a UPnP Media Server. In this setup, the content of a federation appears as a
UPnP Media Server present in the LAN.

5.1.5 File System API

Even though the file system abstraction described in Section 5.1.4 provides a simple
and clear way to utilize the underlying P2P overlay, it has some drawbacks. The
file system does not provide any feedback regarding the data transmission process.
In case of a large file, the application using the file system must wait until the
content is downloaded to the gateway. It is of course possible to read and write file
chunks periodically. For example, a video decoder can read a part of the file to its
internal buffer while the P2P overlay keeps downloading and writing the rest of the
file. However, in some cases, client applications would benefit from a system that
provides more feedback and control. For example, sometimes knowing the download
rate of the P2P system can be useful. Occasionally, it can also be beneficial to be
able to define the order in which the file chunks are being downloaded.

To provide more fine-grained control over the P2P overlay, an API for the P2P
system is exposed. In our experimental design, the API provides the following
functions: start new file system, make directory, list files, download file, get download
percentages and upload file. Each of these methods communicates directly with the
P2P overlay. The file system abstraction uses these methods to utilize the P2P
overlay. In future work, more methods could be provided in order to give applications
more control.

5.1.6 Subscription Mechanism

In the case of media content, download times can be long. To reduce the duration
when accessing the content first time, a part of the file or even the whole file can
be downloaded to the home network before the user accesses it. In our design,
we introduced a simple subscription mechanism in order to control the content

41

caching. In our subscription system, users select directories whose content they
want to be automatically downloaded to their home network. When a user adds
content to the subscribed directory, the files are automatically downloaded to the
home networks of the users who have subscribed to that directory. In our design, the
files are completely downloaded. In future versions, more advanced systems could
be designed that provide users with the possibility to define which parts of the file
are initially being downloaded.

5.1.7 Content Placement in the Home Network

The content can be placed on various physical devices in the home network. For
example, files can be stored directly into a hard drive attached to the gateway or
into an external NAS device.

Our design addresses the content placement at homes as follows. When a user stores
a file to the distributed file system, the physical location of the file is first recorded
to an entity called link list. This is illustrated in Figure 6. The link list is a list of
location entries. These location entries have two data structures, the file description
structure and the location structure. The file description structure describes the
details of the file such as the name, the logical directory and the size. In addition
to these, the file description structure includes a hash value of the whole file that is
used by the BitTorrent protocol. Respectively, the location structure describes the
physical location of the file inside the home network. A location can be for example
a directory in a NAS device or in a UPnP Media Server.

Once the location of the file in the home network is recorded in the link list, the
P2P operations are performed: the file is registered to the file directory server and
to the BitTorrent tracker. These operations make it possible for other federation
members to find and download the file.

Users can create directories into the directory server and storge files into these logical
directories. Before a user can create a directory or add a file to the directory server,
the system checks whether an entry with the same name exists in the system. In
case so, the operation fails and the user must define another name for the new file
or directory. Thus, each file and directory must have a unique name in a directory.
The name and the logical directory of a file, which are stored to the file description
structure, are kept consistent with the directory server. Files and directories cannot
be moved once they are added to the directory server.

When a user wants to read a file that is located in the distributed file system, the
system first checks whether the file exists locally in the home network. In order to
do so, the link list is used. If the file is not found in the home network (the location
entry is not on the link list), the file is downloaded from other locations over the
Internet by using the P2P protocol.

Respectively, the following operations are performed when a federation member
wants to download a file that is located in other federation member’s home network.
We name these two type of users as distant member and home member, respectively.

42

First, the file system of the distant member contacts to the file system of the home
member to ask the file. The file system of the home member uses the link list in
order to find the location of the file in the home network. Then, the file system
copies the file from the home network device to the gateway and sends it to the file
system of the distant member.

Figure 6: Managing physical locations of the content

In case a federation member wants to delete a local file, the following phases are
performed. First, the peer contacts to the BitTorrent tracker. The BitTorrent
tracker modifies the entry that has the same hash value than the file being deleted:
the IP address of the federation member who wants to delete the file is removed
from the entry. As a result of the deletion operation, the BitTorrent tracker returns
an updated list of the IP addresses having the file. In case the returned list is empty,
in other words no one has the file or pieces of the file, the peer contacts to the file
directory server and asks the directory server to remove the entry of the deleted file.
After the removal of the address from the tracker and the potential removal of the
file directory server entry, the file system deletes the file from the storage device.
Finally, the link list entry is removed.

The deletion operation described above has a weakness. In case the peer, which
deletes a file, has the only complete copy of the file, an entry of the file is preserved
in the distributed file system although the file is not complete. Since some peers
may be offline during the deletion operation, it is difficult to verify does the whole
file exist in the distributed file system after the deletion operation is performed at a
single peer. To address this, for each file the peer can periodically contact the other
peers and ask which parts of the file they have. In case the peer finds out, after

43

performing a certain number of queries, that the complete file is missing in the file
system, it can decide to remove the file by following the same procedure that was
described above.

5.1.8 Content Caching in the Home Network

The approaches described above introduce network traffic to the local network each
time a remote federation user accesses files present at the home network. The traffic
can have an effect on the quality of experience of the home user, especially if a Wi-Fi
link is used for data transmissions.

In order to address this, files that are often accessed should be located as close to
the gateway as possible. A dedicated storage device can be attached to the gateway
to store temporary copies of popular content. Which content is stored and deleted
from the gateway is based on the caching algorithm being used.

When content is downloaded to the residential gateway, it must be physically placed
somewhere in the home network. To make the downloading process straightforward,
users have to specify the location of the storage device before using the federation
services. A caching system can also be introduced here. The recently downloaded
content can be first stored into the cache device and then at a proper moment, when
the network traffic level is low, the content can be copied to the targeted storage
device and finally deleted from the cache. Several storage devices located in the
home network can be allocated for the caching purposes. The detailed design of the
caching system is outside of the scope of this thesis.

5.2 Managing Applications

As stated in Chapter 4, we need to provide the home users and the visiting users
with a mechanism that makes the application management possible in the gateway.
Our experimental design includes an application manager that has the following
functions:

• Copy the installation file to the gateway

• Install application

• Start application

• Stop application

• Provide access point address, e.g. TCP/UDP port, to the application

• Remove application

In our design, single compressed installation files are used. This is due to simplicity
of the design, usability and mobility of the applications inside different networks.

44

An installation file follows a predefined format by containing the source or binary
codes of the application, installation instructions, starting and stopping instructions
and the access point address. The application manager uses these details in order to
perform the previously mentioned functions. The access point address is the address
to which the user should connect in order to use the application. This can be for
example a TCP/UDP port address in the gateway.

The installation files can be located in a distributed file system, in home network
devices or on the Internet. In the future, these applications could also be downloaded
from dedicated stores. One potential idea is the Gateway Application Store that all
gateway users could utilize in order to buy and download new software to their
gateways.

5.2.1 Application Management Issues

There are some requirements that the current version of our application manager
does not address. Several matters needs to be taken into account when designing
such a system for commercial use. First, the installation process should be done
with a single click. Second, the installed application should work in “out of the
box” manner. Third, the installed application should not break or influence the
behavior of existing software. Fourth, the installed application should not behave
maliciously in the local network. Fifth, users should be able to revert to the previous
state of the system that existed before the application was installed.

The first and the second matter requires that the application binaries are included in
the installation file. This can introduce overhead when each installation file contains
all required libraries, even when the library would already exist on the gateway. To
avoid this, a more sophisticated mechanism must be designed that takes into account
the dependency requirements.

The third matter requires that there is a verification process for new applications
before they are being deployed. This verification process must guarantee that the
installed application work well with the existing setup.

The fourth matter is trickier. It is possible to do a network and application level
monitoring on the physical gateway domain to detect anomalies. Policy-based rules
could be applied in order to block applications that behave suspiciously.

Several options exist for the fifth matter. A virtualization approach bounds the
possible damage to the domain of a single virtual gateway. The virtualization inside
a gateway device will be introduced in Section 5.5. Users can always delete a broken
virtual machine and start a fresh one. Existing applications can be reinstalled
in the system. Another option is to back up the system images of the virtual
machines periodically to off-site locations. The distributed file system could be used
to implement the off-site copying. In a case of a failure, the previously stored image
could be downloaded over the Internet and launched on a new virtual machine.

A robust and easy-to-use application management system is a large research topic.

45

This thesis does not try to evaluate which of these solutions is the most suitable for
the next generation gateway architecture.

5.3 Security Infrastructure

As stated in earlier, a design for the security infrastructure is outside the scope of
this work. However, in this section we briefly discuss the basic mechanisms that a
security infrastructure for federation services requires.

In order to enable federation services, an authentication infrastructure needs to be
built. The current design requires that all members of a federation are able to
authenticate each other mutually. In addition, data encryption is required when
transmitting packets over the Internet.

A certificate based public key infrastructure (PKI) must be implemented. This
requires that there is a trusted third party (TTP) that assigns certificates for the
gateway users. In the gateway based infrastructure, an ISP would be a logical
instance for providing certificates for its clients.

In addition to gateway user authentication, there must be a way to securely map
users to federations. In other words, there must exist a mechanism that allows
each federation member to verify the membership of any fellow federation member.
Clearly, there is a need for a Certificate Authority (CA) that assigns federation
membership certificates to the users.

Since there can be an arbitrary number of federations there is a need for an arbitrary
number of federation membership certificates. In order to address the scalability
issues, these certificates could be assigned locally, on a federation basis. One pos-
sibility is to place a CA on one or several gateways that belong to the federation.
The possible CA concept is illustrated in the Figure 7. Redundancy challenges of
the similar kind as in the case of the file directory servers are also faced when it
comes to distributed CAs.

Session key management becomes problematic in a file system where several hun-
dred gateways can participate in the peer-to-peer file sharing. If data has to be
transmitted over the Internet in an encrypted format, symmetrical encryption is re-
quired on these transmission links. Thus, a separate session key is required for each
connection. In a traditional setup, each peer pair would require its own session key
and PKI handshake. In the case of a relatively small federation, this can probably
be tolerated.

One way to circumvent the problem of large amount of session keys is to encrypt
sessions only between peers and index servers when querying federation content. In
this case, the media content is sent over the Internet unencrypted and only the data
origin is verified by signing the file chunks before sending them. This removes the
handshake process, but endangers the confidentiality. In some cases, such as in the
e-health systems, confidentiality is essential. Then, files can be encrypted locally
before storing them to the file system. This, however, makes the content viewing

46

Figure 7: ISP and federation certificates

troublesome, when encryption keys need to be delivered between peers.

5.4 Federation Membership Management System

A federation membership management system is required in order to implement
the federation concept. The system keeps record of the members in the federation.
Thus, for each federation an access control list is created and maintained. The
membership management is dependent on the membership policy of the federation,
which respectively is dependent on the federation characteristics, such as the size
and purpose. There are several possible federation joining policies. The first option
is to let everyone join the federation. The second option is that a new member can
join the federation after she gets an invitation from any of the existing members.
The third option is that each new member must be accepted by an administrator
before they are allowed to join the federation. Other policies may exist too.

In addition, there is a similar problem of leaving a federation. This becomes a policy
question in the case of misbehaving members. One policy could be for example
that an administrator can exclude a member after receiving a report from another
member. Another kind of policy could be that a member is excluded after a certain
number of different members have reported about misbehavior.

The Federation Membership Management System needs to be introduced in the
context of each federation. In practice, it is a system that communicates with the
Certificate Authority of the federation and makes it possible for members to commit
federation membership actions. These include sending federation membership invi-
tations and joining and leaving federations. This thesis does not present a design

47

for a membership management system. However, the design must take into account
the existence of such a system.

5.5 Conceptual Overview

In this section we introduce the system design. The conceptual overview of our ex-
perimental design is illustrated in Figure 8. One physical residential gateway device
implements several logical gateways. These logical gateways are implemented by
using hardware virtualization on the gateway device. Hardware virtualization was
discussed in Section 4.2.3. Hardware virtualization is selected in order to better
isolate different processes from each other and to provide a flexible execution envi-
ronment for the applications. We also wanted to address the needs of the emerging
services. We believe that hardware virtualization provides better means to integrate
emerging services within the residential gateway.

In Figure 8, three different type of gateway profiles are provided: the Home Gateway
Profile, the Visitor Gateway Profile and the Federation Gateway Profile. Each of
these profiles is implemented on a separate virtual machine (VM). We name these
VMs as virtual gateways. A gateway profile defines the configurations and services
that a virtual gateway has. In this case, a configuration can for example define,
how many interfaces the virtual gateway has and how these interfaces are connected
together. When we discuss about services, we refer to the different applications
installed on the virtual gateway. These can be, for example, a DHCP server, a
UPnP Media Server or a video transcoding software.

Since the configurations and services can vary, the experimental design is not limited
to these three profiles. Arbitrary profiles can be supported. However, we assume
that the home gateway profile, which is dedicated to home network users, is present
on every gateway device by default. The different profiles are covered in detail in
Section 5.5.2.

5.5.1 Domains

An overview of the experimental gateway architecture is provided in Figure 9. Our
architecture contains two domain categories: the physical gateway and the virtual
gateway. The physical gateway is a system started at the boot time of the gateway.
It has access to the network interface cards (e.g. Wi-Fi, ZigBee and Ethernet)
present at the gateway device. In Figure 9, the physical interfaces start with a
letter P, for example, “Path1”. In addition, the physical gateway has access to
the virtualized interfaces. These virtual interfaces are each connected to one virtual
Ethernet interface at a virtual gateway. In Figure 9, virtual interfaces at the physical
gateway are named as Vif, for example “Vif1” and virtual Ethernet interfaces at the
virtual gateways are named as Veth, for example “Veth1”.

The system that manages the physical gateway domain is called the Physical Gate-
way Manager (PGM). The PGM is an application instance running continuously on

48

Virtual Gateway

Physical Gateway

Interface Interface Interface Interface

Residential Gateway

Local
Network

Local
Network

Local
Network

Internet

Home Gateway
Profile

Virtual Gateway

Visitor Gateway
Profile

Virtual Gateway

Federation Gateway
Profile

Virtual Gateway

Federation Gateway
Profile

Figure 8: Virtualized Residential Gateway

the top of the gateway’s operating system. It performs life-cycle management for
the virtual domains, controls network interface cards (NIC), configures the network
inside the physical gateway and does security and federation membership manage-
ment. In addition, the PGM exposes a remotely accessible Application Protocol
Interface (API) for controlling purposes. The PGM is described in more detail in
Section 5.6.

A virtual gateway is a virtualized execution environment. Our design assumes hard-
ware level virtualization. A virtual gateway has one or more virtualized Ethernet
interfaces that are each connected to one virtualized interface at the physical gate-
way. In Figure 9, for example, the virtual Ethernet interface “Veth0” inside virtual
gateway is connected to the virtual interface “Vif1” at the physical gateway. The
communication between the physical gateway and a virtual gateway is performed
through these interfaces.

The Virtual Gateway Manager (VGM) manages a virtual gateway. It is an appli-
cation instance running continuously on the top of the virtual gateway’s operating
system. The VGM is used to implement a gateway profile, in other words, the con-
figurations and services that are present at the virtual gateway. After the gateway
profile is installed and the virtual gateway is running, the VGM is used for mod-
ifying the behavior of the virtual gateway. This means that the VGM is capable
of configuring the network inside a virtual gateway and to install services in it. It
can also be used for installing distributed file systems in a virtual gateway such as
the one described in Section 5.1. The VGM is also responsible for the federation
membership management and the security. However, as stated earlier, these two
features were omitted. Similar to the PGM, the VGM exposes an API that is used
for controlling the virtual gateway.

49

Path0

Path1

Path2

Path3

Pwan0

Vif1.0

Vif1.1

Vif2.0

Vif2.1

Peth0

Peth1

Veth0

Veth1

Veth0

Veth1

Wi-Fi

Wi-Fi

Wi-Fi

Internet

Virtual Gateway

Virtual Gateway

Physical Gateway

Vif3.0

Vif3.1

Veth0

Veth1

Virtual Gateway

Virtual Gateway
Manager

Virtual Gateway
Manager

Virtual Gateway
Manager

Physical Gateway
Manager

Residential Gateway

Figure 9: Overview of the experimental gateway architecture.

5.5.2 Profiles

Next we discuss about the three different type of gateway profiles: the home gateway,
the visitor gateway and the federation gateway. These gateway profiles define the
configuration and services available on a virtual gateway. All of these gateway
profiles can be created using the VGM. In addition to these three profiles, arbitrary
gateway profiles can be created using the VGM. However, we want to introduce these
three profiles separately in order to provide suitable virtual gateway configurations
and services to the visitor and home users.

The home gateway profile is dedicated to the usage of the home network. We name
a virtual gateway that implements a home gateway profile as home gateway. Each
application and service present at the home gateway is available for the home net-
work users. In addition, the home gateway connects the home network users with
federation services. In practice this means that home gateway can be used to access
all distributed file systems belonging to different federations. Different link layer
interfaces can be allocated for the usage of a home gateway profile-enabled virtual
gateway. For example, users can allocate an Ethernet interface and a Wi-Fi access
point for the home gateway users. An example of the home gateway profile is given
in the section 6.4.

50

The visitor gateway profile is used for providing a complete virtual gateway for the
usage of a single visiting user – or household. The visitor gateway profile could
be used, for example, when friends or relatives are visiting a home. The same
services that are present at the visitor’s home gateway can be provided by using
the visitor gateway profile. We call a virtual gateway that implements a visitor
gateway profile as visitor gateway. The visitor gateway can be connected to all of
the visitor’s federation overlay networks. In addition, the visitor can install arbitrary
applications to this dedicated gateway. Since the federations are the same as at the
visitor’s home gateway and the user is free to modify the gateway by installing
arbitrary applications, the gateway appears similar to the visitor’s home gateway.
In order to use home network devices, a VPN application can be used. VPN can
be used to provide a site-to-site VPN connection from the visitor gateway to the
home gateway. This, among other possibilities, enables a remote control of network-
enabled devices at home.

Each visitor gateway is accessed through a dedicated Wi-Fi access point or Ethernet
interface. Hence, in order to use a visitor gateway, the visitor has to first authenticate
herself on an authentication interface that is accessible through an authentication
Wi-Fi access point, then leave the shared Wi-Fi access point and finally connect
to the dedicated Wi-Fi access point or Ethernet interface. For details, we refer the
reader to Section 6.5 where a detailed example of the visitor gateway profile is given.

While the visitor gateway is allocated to a single visitor and provides the visitor
with all the federations she is a member of, the federation gateway profile is allocated
for a usage of a single federation. A federation gateway profile connects to a single
federation overlay network in order to provide access to the content of the federation.
The owner of the physical gateway can decide whether she wants to allocate one
or more virtual gateways for the usage of a federation. More virtual gateways are
allocated to federations, more resources are used at the gateway. Thus, a gateway
owner (home user) needs to select a subset of federations instead of allocating virtual
gateways for each federations she belongs to.

All the visiting users who are members of the federation that the federation gateway
profile implements can use this gateway simultaneously. Thus, the visitor who are
close to the physical gateway can utilize this virtual gateway by using e.g. Wi-
Fi. For example, the members of the “Paris Food” federation could access to the
federation services through all the gateways that implement a federation gateway
profile for that specific federation. The number of simultanous connections to the
virtual gateway could be restricted to a certain number in order to restrict the size of
provided resources in densely populated areas. An example of the federation gateway
profile is provided in Section 6.6. We name a virtual gateway that implements a
federation gateway profile as federation gateway.

In the case of the visitor gateway profile, we briefly introduced the authentication
Wi-Fi access point. Access to the federation gateways is provided though this same
access point. Users are able to use their federation gateways immediately after the
authentication. Thus, unlike in the case of the visitor gateway, where the visitor

51

gets a private Wi-Fi access point after authentication, federation gateway users do
not have to disassociate from the authentication Wi-Fi access point in order to use
their federation gateways.

5.5.3 Interfaces

Three different types of interfaces, wireless, wired and virtual, are included in the
experimental architecture. Other interfaces common to the residential gateways
such as RJ11, SFP and USB ports are not considered, but are assumed to exist.
In Figure 9 wireless interface are named as “Path”, wired interfaces are named as
“Peth” and virtual interfaces are named as “Vif”.

The system functionality requires at least two separate Wi-Fi access points on the
gateway. 1 The first Wi-Fi access point is dedicated to the home gateway users and
it is connected to the home gateway. The second Wi-Fi access point is allocated for
the visitors. The second Wi-Fi access point has two different functions. First, it is
used for authentication. All new visitors connect to this access point and provide
their credential. Second, this Wi-Fi access point is used to connect to federation
gateways. After the visitor is authenticated, an access to one or several federation
gateways can be provided through the same Wi-Fi access point.

In addition to wireless interfaces, an array of Ethernet interfaces is provided. As
discussed in Section 4.3.3, a typical residential gateway contains a switch of 4 or more
Ethernet ports. Our design does not set requirements for the number of Ethernet
interfaces present at the gateway.

In order to provide the gateway device with an Internet access, a Wide Area Network
interface (WAN) is required. We assume that in the near future, a majority of the
homes connect the Internet using a single link. Hence, our design assumes a single
WAN interface present at the gateway even though, as stated in the section 2.2.2,
some residential gateway may support dual WAN interfaces is the near future.

In addition to physical interfaces, our experimental design uses virtual interfaces.
These interfaces are provided by the virtualization system. For each virtual interface
at a virtual gateway (Veth interface) a correspondent interface exists on the physical
domain (Vif interface). PGM connects physical interfaces and the virtual interfaces
together using different network tools.

5.6 Physical Gateway Manager

Based on the previous discussion regarding the distributed file system, application
management, security infrastructure and membership management, we introduce
an experimental design for the Physical Gateway Manager. As stated earlier, the
PGM is the main system implementing the logic on the physical gateway domain.

1In case necessary, Wi-Fi access points can be replaced with a set of Ethernet interfaces. This

special setup can be useful when no Wi-Fi cards are present at the gateway device.

52

An overview of the different components of the PGM is shown in Figure 10.

Network
Interface Card

Module

VM contoller
Module

API

Web Interface

Gateway
Controller

Module

Physical Gateway
Manager

Network Control
Module

Network
Module

Security
Module

3rd Party
Application

To Virtual Gateway
Managers...

Figure 10: Physical Gateway Manager Architecture

5.6.1 Gateway Controller Module

The Gateway Controller Module is the core part of the PGM implementing the
logical operations on the physical domain. It takes commands through the API and
controls other modules of the PGM. The Gateway Controller Module communicates
with the VGM instances located in different virtual gateways in order to install new
gateway profiles in fresh virtual gateways and to modify existing ones. The Gateway
Controller Module exposes an API that provides the following functions:

• Create a virtual gateway based on a virtual gateway profile

• Configure the network of the physical gateway for a virtual gateway

• Start, pause and delete a virtual gateway

• Authenticate to a federation

5.6.2 Network Interface Card Module

The Network Interface Card (NIC) Module controls the NIC devices present at
the gateway device. This can include, among others, Ethernet, Wi-Fi, ZigBee,

53

HomePNA and MoCa interfaces. The NIC Module aggregates different NIC devices
under the control of a single management unit and communicates with various device
drivers.

5.6.3 Network Module

The Network Module handles the internal network configuration of the gateway
device. It connects physical network interfaces to virtual ones in order to provide
virtual gateways with an access to the local network and the Internet. The Network
Module utilizes software bridge and firewall tools and is also responsible for providing
DHCP services for visiting federation users. Based on the virtual gateway profiles
present at the gateway, different network configurations can exist at the physical
gateway. A set of different network configurations will be presented in Chapter 6.

5.6.4 Virtual Machine Controller Module

The Virtual Machine (VM) Controller Module controls the virtual machine hy-
pervisor. This includes creating, starting, pausing, stopping and deleting virtual
machines. By default, the same operating system is used on each gateway profile as
discussed earlier. However, in order to retain the flexibility and assure the support
for emerging services, other operating systems should also be supported. In order to
enable this, the VM Controller Module can be used for installing arbitrary operating
system images in the virtual gateways.

5.6.5 Security Module

The Security Module is used for authenticating visiting users who attempt to use the
services of the residential gateway. In addition to authenticate visitors, the gateway
must be able to determine, which federations a visitor belongs to. The different
aspects of the security infrastructure were discussed in Section 5.3.

5.7 Virtual Gateway Manager

We proceed to describe the Virtual Gateway Manager, located on each virtual gate-
way. The VGM is responsible for controlling the virtual gateway. Thus, it is the
main gateway application, on top of the operating system. Different modules of the
VGM are presented in Figure 11. Each of the modules is discussed in detail in the
following sections.

5.7.1 Gateway Controller Module

The Gateway Controller Module is the core component of the virtual gateway man-
ager. It manages other modules and takes orders from the Web Services API it

54

File System
Module

Application
Management

Module

API

Web Interface

Gateway
Controller

Module

Virtual Gateway
Manager

Network Control
Module

Network
Module

Security
Module

3rd Party
Application

Federation
Membership

Module

Figure 11: Virtual Gateway Manager Architecture

exposes. This API exposes the following functions:

• Configure the network of the virtual gateway

• Create a federation

• Invite users to a federation

• Connect and disconnect to/from a federation

• Install, start, stop and delete an application

When a new virtual gateway is created, a virtual gateway profile is loaded in a fresh
system using the API. The profile defines how the network is configured, which fed-
erations the gateway belongs to and which applications are installed. The communi-
cation between the virtual gateway controller and the physical gateway controller is
done using the Web Services API. Other mechanisms could be used as well, such as
an internal communication system of the hypervisor. However, in order to keep the
design hypervisor independent and easily portable, a Web Services-based solution is
chosen.

5.7.2 Network Module

The Network Module is similar to the one in the PGM. It manages the internal
network configuration of the virtual gateway device. It connects virtual network

55

interfaces to each other. The Network Module utilizes software bridge and firewall
tools and is also responsible for providing dynamic IP addresses for the gateway
users.

The network configuration depends on the used virtual gateway profile. The network
configuration of a virtual gateway is performed in the following manner. First, the
PGM connects to the VGM by using a Web Services interface. A SOAP message is
sent, which describes the network configuration. Then the Network Module performs
the network configuration based on the description. This includes, among others,
setting up IP forwarding between two interfaces, or bridging interfaces together.
Different example network configurations are presented in the chapter 6.

5.7.3 File System Module

The File System Module manages distributed federation file systems. When a virtual
gateway joins a federation, the Gateway Controller Module makes the File System
Module connect the federation’s distributed file system. File System Module re-
trieves the federation certificate from Security Management Module. The address
of the gateway implementing the file directory server and tracker server is provided
to File System Module which then retrieves the file index from its local database.
The cache devices where the federation content is stored must be defined as well.
Once all this is done, the distributed file system is mounted in a directory of the
operating system.

The file system is being accessed using applications, such as web interface, UPnP
Media Server or SSH. The distributed file system was discussed in detail in the
section 5.1.

5.7.4 Application Management Module

The Application Management Module is designed for application management. The
purpose of the Application Management Module is to provide an unambiguous way
to manage federation application installation and removal in virtual gateways. As
the distributed file system, an application manager is introduced on each virtual
gateway.

The application installation files can be stored to the distributed file system, to the
Internet or to a home network device. For each application a single installation file
is stored. The Application Management Module is controlled via Gateway Con-
troller Module using a Web Services interface. The location of the installation file is
provided for the Application Management Module in order to download and install
a new application. Since all federations are independent on each other, the same
application can be installed in several virtual gateways that are located to the same
physical gateway. The details related to application management were discussed in
5.2.

56

5.7.5 Federation Membership Management Module

The Federation Membership Management Module manages the memberships of a
federation. In case the virtual gateway is a normal member of the federation, fed-
eration membership module is used for joining and leaving federations and sending
federation invitations.

5.7.6 Security Management Module

The Security Management Module implements the security functions of the virtual
gateway. This covers authentication with individual users and with the federation.
As in the case of the Federation Membership Management Module, the Security
Management Module can have two roles. It can behave as a certificate authority in
its federation, or it provides basic security functions, such as authentication and en-
cryption. The Security Management Module is used by the Federation Membership
Management Module and File System Module.

5.8 Summary

In this chapter, the core components of our gateway design were presented. First the
distributed file system, the application management and the security system were
introduced. Then two major components were described: the Physical Gateway
Manager and the Virtual Gateway Manager. The Physical Gateway Manager was
created to control the life cycle management of virtual gateways. In addition, the
Physical Gateway Manager is used for the access control, when visiting users try
to utilize the gateway. The Virtual Gateway Manager was designed in order to
handle the gateway configurations and management. The Virtual Gateway Manager
makes it possible to connect a virtual gateway to federation file systems and enables
application management.

The design presented here is the first effort to address a portion the requirements
that were identified in Chapter 4. More emphasis was put on the distributed file
system and virtualization part. These two subareas were considered essential in
order to address the federation-based content and resource sharing and the visitor
access domains. We believe that these two domains of the future home network
vision have a dominant impact to the gateway design. The other design parts were
discussed in less detail.

The large goal of this thesis is to better understand the concept of the future home
network. Thus, in order to see the general view clearly, we decided to design a
relatively large amount of different components. Therefore, for most of the compo-
nents a fairly light approach was taken with respect to the level of details. Several
underlying requirements and research problems are related to each component that
we did not address in this chapter. These are outside the scope of the thesis.

The final outcome of this chapter is a design that is experimental and targeted to

57

research use. It can be used as a reference when deciding which research problem to
address in a greater detail. It can also be used as a concrete starting point for the
next phases of the design. Overall we believe that the design is a next step from the
home network vision towards a concrete gateway design that addresses that vision.
In the next section, we will implement a prototype in order to evaluate the design.

58

6 Prototype Implementation

Based on the experimental design presented in the section 5, we implemented a
prototype. The purpose of the prototype is to evaluate the feasibility of the overall
concept and design decisions as well as to provide directions for the future work.

6.1 General Framework

The components of the implementation are presented in the figure 12. Our prototype
assumes four network interface cards to be present: two Ethernet cards and two Wi-
Fi cards. We used Linux operating system with Xen-enabled kernel. The system
had four Xen domains. The first domain implemented the physical gateway domain
and the rest of the domains were dedicated to virtual gateways. We implemented
three different profiles: a home gateway profile, a visitor profile and a federation
profile.

Hardware

Ethernet
Card

Ethernet
Card

Wi-Fi
Card

Internet
Local

Network
Wi-Fi

ESSID 1

Wi-Fi
ESSID 2

Domain 1

Linux
(2.6.26-2-xen-686)

Virtual Gateway
Manager

Home Gateway
Profile

Domain 2

Linux
(2.6.26-2-xen-686)

Virtual Gateway
Manager

Visitor Gateway
Profile

Domain 3

Linux
(2.6.26-2-xen-686)

Virtual Gateway
Manager

Federation Gateway
Profile

OS (Linux 2.6.26-2-xen-686)

Domain 0

Physical Gateway
Manager

Wi-Fi
Card

Figure 12: The components of the prototype implementation

The implementation is portable in a sense that it can be deployed on any hardware
that is capable of running a Linux-based operating system and has the required
interfaces. In addition, the virtualization technique can be changed easily, in case
needed. The prototype implementation builds on existing technology. There tech-
nologies are discussed briefly in the following sections.

59

6.1.1 Python

We selected Python language to implement all the system components of the pro-
totype. Python is an interpreted and object-oriented programming language which
has simple syntax that makes it possible to create applications fast. Thus, Python
fits well for prototyping purposes. Other attractive features of Python are its large
standard library and the extensive third-party library base. Python supports count-
less of library bindings for various kind third-party systems which make it easy to
manage diverse services under a single application [71].

6.1.2 Xen

Our prototype uses Xen hypervisor[11]. We selected Xen because it is open source
and that it is a proven and mature virtualization technology. However, lighter
virtualization systems exist that could be also suitable for the required purpose. For
example, OpenVZ is a popular and light container-based virtualization technology
[64]. The advantage of Xen over the lighter systems is its capability to run various
type of operating systems. The lighter solutions, such as OpenVZ, require that
each virtual domain has the same operating system. In the case of the prototype, a
lighter solution could have fitted as well. In future versions, the needs of emerging
services have to be taken into account. For example, a requirement to use a specific
OS would require the use of a virtualzation technique such as Xen.

6.1.3 Libvirt

We used LibVirt toolkit for controlling various different virtualization systems [49].
LibVirt is capable of using the majority of the commands provided by the most com-
mon virtualization platforms. This includes, among others, creating, starting and
stopping virtual machines. The toolkit provides APIs for various different program-
ming languages including C, Java, C#, Ruby and Python. Libvirt gives modularity
over the tools bundled to the different virtualization solutions. In practice, Libvirt
makes it possible to switch between the different hypervisor system by changing one
line one in the application code.

6.1.4 Django

The user interface parts of the system are implemented using Django web frame-
work. “Django is a high-level Python Web framework that encourages rapid devel-
opment and clean, pragmatic design” [84]. Django forces the developer to follow
model-view-controller architectural pattern when designing web systems. Model-
view-control paradigm separates the logic, data and presentation from each other
which makes the application code modular. Django follows also Don’t Repeat Your-
self (DRY) principle which forces the developer to program application code without
unnecessary duplication. Since the prototype is programmed with Python, Django

60

was chosen. Several other web frameworks for Python exist such as Pylons, Turbo-
Gears and web2py. Django framework was chosen because of it provides a fast way
to develop web sites and because it is well documented.

6.2 Physical Gateway Manager Implementation

The Physical Gateway Manager is implemented according to the design described
in Section 5.6. An overview of the implemented system is provided in Figure 13.
All different modules of PGM are discussed separately in the following sections.

Figure 13: Physical Gateway Manager implementation

6.2.1 Network Module Implementation

The Network Module was described in Section 5.6.3. In the implementation, we
divide the module into four separate sub-modules. These are the Interface Config-
urator, the Bridge Configurator, the Firewall Configurator and the DHCP Configu-
rator.

The Interface Configurator calls ifconfig command to configure network interfaces.
For example, the Interface Configurator can be used for creating and deleting inter-
faces, allocating IP addresses interfaces and defining the interface operation model,
such as the promiscuous mode. The PGM uses the Interface Controller functions to
manage virtual and physical interfaces.

61

The Bridge Configurator is used for managing software bridges. It is a similar system
command wrapper as the Interface Configurator. The Bridge Configurator calls the
Bridge-utils tool to create Linux Ethernet bridges and to add interfaces to them.

The Firewall Configurator configures firewall settings. It uses Iptables application
and Netfilter Linux module. A set of pre-configurations were implemented such a
script that configures a NAT between two interfaces and a script that maps ports
from one interface to another.

The DHCP Configurator implements a DHCP service by calling dhcpd application.
A separate DHCP service description file is used for defining how IP addresses are
allocated. The Physical Gateway Controller uses the DHCP Configurator to provide
IP addresses for visiting users.

6.2.2 NIC Module Implementation

The NIC Module was described in Section 5.6.2. In our implementation, the NIC
Module is used for controlling Wi-Fi cards. MadWifi drivers are used to control
Atheros type of Wi-Fi cards. NIC Module uses wlanconfig and iwconfig tools for
configurations. NIC Module provides methods for establishing Wi-Fi access points.
The MadWiFi driver provides a mechanism to establish up to 4 separate Wi-Fi
access points using a single IEEE 802.11 card.

6.2.3 Virtual Machine Controller Module Implementation

The description of the Virtual Machine Controller is provided in Section 5.6.4. The
Virtual Machine Controller uses LibVirt library to control virtual machines. The
Virtual Machine Configuration is defined in a separate XML file. This XML file
describes the features of the virtual machine, such as the used kernel, where the
disk and swap images are located and how many interfaces are provided.

In the prototype, OS images used in the virtual gateways are stored to the system
beforehand. In the future systems, this could be done dynamically so that OS images
are downloaded to the gateway over the Internet. The XML file also defines a static
IP address for the virtual machine interface. This makes it possible to locate the
virtual gateways without additional discovery mechanisms. Because the number of
virtual gateways is small in our prototype (typically less than 10), it is reasonable
to configure the IP addresses of the virtual gateways statically at Virtual Machine
Controller Module.

6.2.4 Security Module Implementation

The Security Module was briefly discussed in Section 5.6.5. The implementation
of the Security Module provides a simple authentication mechanism. The Security
Module compares user names and passwords with a user profile database. The

62

user profile database contains the user name, password, full name and the list of
federations.

In the prototype, authentication data is hardcoded. In the future, this module would
communicate with the security infrastructure in order to authenticate the user and
learn her gateway’s address. Also, the security infrastructure would be utilized to
learn which federations the visitor belongs to. The security infrastructure was briefly
discussed in Section 5.3.

6.2.5 Gateway Controller Module Implementation

The Gateway Controller Module uses the previously introduced system modules in
order to provide the functions of the PGM. The Gateway Controller Module was
introduced in Section 5.7.1. Its implementation is divided into two sub-components.
The first component is called Web Services Client Component which is used for
communicating with Web Servces interfaces. The second component is called Log-
ical Component which implements the functions that the PGM provides. These
functions were introduced in Section 5.7.1.

In the implementation, the Web Services client component is used for communicating
with the VGMs. It exploits the methods of the VGMs that are exposed using Web
Service Description Language (WSDL). The Web Services framework is established
using ZSI toolkit [75].

The logical component exposes a set of methods for external usage and calls other
modules in order to implement the functionalities of these methods. The functions
can be initiated by two instances. The first instance is when the start-up script of
the gateway, which calls different methods in order to initialize the gateway. The
second instance is the web interface, which provides users with various functions.
The start-up operation is described in Section 6.2.6 and the web interface operations
are described in Section 6.2.8.

6.2.6 System Operation at the Start-up Phase

When the gateway is started up, the following operations are executed by using the
Gateway Controller Module:

1. Configure a shared Internet access for the virtual gateways

2. Start a home gateway

3. Configure a local network for the home gateway

4. Start federation gateways

5. Start DHCP service on authentication interface

6. Start the web interface on the authentication interface

63

The figure 14 summarizes the interaction between the modules during the start up.
These phases are discussed next in detail.

Figure 14: The start-up operation

Since our design assumes only a single IP address for the residential gateway, the
Internet access have to be shared among the different virtual gateways. To provide a
shared Internet access, the Gateway Controller Module first creates a network bridge
by calling the Network Module (phase 1). The bridge (br0) is illustrated in Figure
15. One interface from each virtual gateway is attached to this bridge by using the
Network Module. Then, IP forwarding is configured between the bridge (br0) and
the Internet interface (wan0) by using the Network Module. This provides every
virtual gateway with an Internet access. Since the virtual gateways are behind
the NAT, port forwarding from the Internet interface (wan0) towards the virtual
gateway interfaces (vif interfaces) must be configured in case virtual gateways run
server applications. In our implementation, this is done by the Network Module and
each port forwarding rule is customized manually for each server application that is
run inside the virtual gateways. In the future systems, mechanism such as UPnP
Internet Gateway Device Protocol (UPnP IGD) could be utilized [41] in order to let
the applications configure port forwarding on the physical gateway domain.

A home gateway is created by calling the Virtual Machine Controller Module which
creates the virtual gateways using Xen (phase 2). The Virtual Machine Controller
Module uses an XML configuration description that defines the properties of the
virtual gateway. The XML configuration description was discussed in 6.2.3. In
the case of the home gateway, two network interfaces are provided. After the home
gateway is up and running, the first network interface of the virtual gateway (vif1.1)
is attached to the shared bridge (br0 in Figure 15).

To provide a local network for the home gateway, the Gateway Controller Module
uses the NIC Module to establish a Wi-Fi access point for the home users. This is

64

Figure 15: Network address translation between virtual gateways

illustrated in Figure 16. Once a Wi-Fi access point is up, the Gateway Manager
Module calls the Network Module to create a bridge (home br) between the home
gateway interface (vif1.0) and the new Wi-Fi access point interface (ath0).

In addition to the access point that is allocated to the home gateway (“Home Wi-
Fi” in Figure 16), another access point is created for the visiting users (“Access
Wi-Fi” in Figure 16). As described in Section 5.5.2, this Wi-Fi access point is
used to authenticate all visiting users but also to access the federation gateways.
(Remember that some visitors can be provided with a visitor gateway that has
its own Wi-Fi access point). After the interfaces are up, the Gateway Controller
Module starts a DHCP service on the visiting interface (ath1) by calling the Network
Module.

6.2.7 Web Interface

The web interface is used by the visiting gateway users. As stated in the previous
section, the web interface is started during the start-up phase and it can be accessed
through the visiting user interface (“Access Wi-Fi” in Figure 16). Unlike our de-
sign (Section 5.7.1), the prototype does not implement a Web Services API at the
PGC. This functionality was considered less critical in the context of a proof-of-
concept implementation. Thus, the web interface calls the methods of the Gateway

65

Figure 16: Bridging and DHCP server in the physical gateway

Controller Module directly (by using Python methods).

The web interface is illustrated in Figure 28 and Figure 29 in Appendix A.1. The
first view allows a visiting user to authenticate herself to the system. The second
view provides an interface that has the following functions:

1. Use Internet

2. Use VPN

3. Use federation gateways

The function 1 provides the user with an Internet access. The function 2 starts a
visitor gateway that runs a VPN client application. Finally, the function 3 makes
it possible to access different federation gateways. These different function are dis-
cussed in detail next.

6.2.8 System Operation Initiated by the Web Interface

The web interface uses the methods of the Gateway Controller Module to provide
services for visiting users. The following operations are initiated in the PGM in
order to address the high-level functions provided by the web interface:

66

1. Authenticate visiting users

2. Provide Internet access to visiting users

3. Provide access to federation gateways

4. Start visitor gateways

5. Configure Internet access for visitor gateways

6. Configure local network for visitor gateways

Each of these phases are discussed next in detail.

Visiting users have to authenticate themselves before accessing the gateway services
(function 1). To make this possible, an authentication web page is displayed (see
appendix A.1). In the prototype implementation, users need to type a local IP
address (192.168.100.1) to their browser in order to view the web interface. In
future versions, a captive portal could be provided which makes it possible to force
a web browser to access a specific web page when the browser is launched. The
captive portal was discussed in Section 4.2.4.

The authentication process is illustrated in Figure 17. When a user provides her
credentials, the Gateway Controller Module queries the Security Module which con-
sults a local database. As mentioned in Section 6.2.4, the credientials are hardcoded
in our prototype. In case the user name exists and the password is correct, the corre-
sponding user profile is returned. In case the user name or the password is incorrect,
an error code is returned and the web interface asks the user to authenticate again.
In the case of a successful authentication, a cookie is stored to the user’s browser to
enable a web session. After that, the user is directed to another web page (see A.1).
The functions of this page were described in Section 6.2.7.

Figure 17: The module interaction in authentication process

In the prototype, each visitor is provided with an Internet access (function 2) and
each visitor has access to every federation gateway (function 3). A captive portal
solution could be used in order to control to which interfaces the visitors can access.
However, this functionality was not considered important in the context of a proof-
of-concept prototype.

67

When a visiting user clicks the “use VPN” link on the web page, the Gateway Con-
troller Module calls the Virtual Machine Controller Module. The related interaction
is described in Figure 18. A dedicated XML configuration description of the virtual
gateway is used when a visitor gateway is launched (function 4). In the prototype
implementation, this means that the virtual machine has two network interfaces.
Also, the system image of the virtual gateway contains a VGM instance, which is
launched at the boot time. In the prototype implementation, a specific VPN ap-
plication is also started at the boot time. This configuration will be described in
detail in Section 6.5. The visitor gateway is attached to the shared bridge (function
5) which was described earlier in Figure 16. This provides the visitor gateway with
an Internet access.

Once the visitor gateway has an Internet access, the Gateway Controller Module uses
the NIC Module in order to allocate a Wi-Fi access point for the visitor gateway. A
bridge is created between the access point and the interface of the visitor gateway
(function 6). This configuration is identical with the local network configuration of
the home gateway, which was described in Section 6.2.6. After the interfaces are
connected together using the bridge, a new web page is displayed to the visiting
user. This page informs the user about the access point (SSID) that is associated
to the freshly created visitor gateway.

Figure 18: The module interaction in a visitor gateway start up

This concludes the Physical Gateway Manager implementation and operation. We
proceed to describe the Virtual Gateway Manager implementation.

6.3 Virtual Gateway Manager Implementation

The Virtual Gateway Manager is a daemon process running inside each virtual
gateway. It bundles all the logic that is required to implement different types of
virtual gateways. When a fresh virtual gateway is created, a gateway profile, such
as a home gateway or a federation gateway is created by using the VGM. Different
profiles were introduced in Section 5.5.2. The VGM connects the virtual gateway
to federations, configures the internal network of the virtual gateway and installs

68

applications into the system. As stated in the design chapter, the VGM consists of
several sub-components. An overview of the Virtual Gateway Manager is given in
figure 19. Each component is introduced in the following sections.

Figure 19: Virtual Gateway Manager implementation

6.3.1 Network Module Implementation

The Network Module used in the VGM is the same implementation as used in the
PGM. As described in Section 5.7.2, the Network Module configures the software
bridges and the firewalls inside a virtual gateway. If required, it can be also used
for providing a DHCP service.

6.3.2 File System Module Implementation

The file system module consists of five sub-modules, which are the BitTorrent mod-
ule, the FTP module, the peer-to-peer control module, the FUSE module and the
subscription module.

BitTorrent Module is implemented using the existing Python modules provided by
Bram Cohen in his BitTorrent implementation [7]. These modules are used for
implementing the trackers and peers of the peer-to-peer overlay. In addition, the
torrent files are created using the BitTorrent modules.

The FTP Module consists of several sub-modules. It is used to implement the file
directory server. On each founder peer, a separate FTP server is used. This FTP
server was implemented using pyftpdlib library [70]. Torrent files are created locally
and uploaded to the FTP server. Each time peers want a list of files, the FTP server

69

is contacted and the list of torrents are returned. When a user wants to download a
file, she will first download the torrent file from the FTP server and then contact the
BitTorrent tracker with the hash value inside the torrent file. Section 5.1.1 describes
the file directory server design.

P2P Control Module implements methods for managing the distributed file system.
In practice it contains the API methods of the distributed file system methods,
which were described in Section 5.1.5.

FUSE Module (Filesystem in Userspace) [20] is used to implement the file system
abstraction functionality (described in Section 5.1.4). The FUSE Module connects
the functions of the P2P Control Module to the Linux file system. Similar relation
was described in the design chapter in Figure 5. The FUSE Module is called each
time an operation, such as read a file or make a node, is executed at a certain
Linux directory. When the FUSE Module is started, it will attach itself to a Linux
directory. The operations that the operating system would normally perform are
done by the FUSE Module.

Subscription Module design was introduced in Section 5.1.6. This module periodi-
cally monitors a distributed file system directory. In case the module notices that a
new file appears in the directory, it will execute the “touch” command. In the pro-
totype, this command is used for making the distributed file system to download the
new files to the local directory. This functionality is implemented inside the FUSE
Module. In other words, the new file, which is actually just an entry in the FTP
directory, is downloaded to the peer’s local hard drive. In the prototype, this hard
drive is located physically to the gateway device. The purpose of this operation is
to download interesting content automatically to the home network, before actually
consuming it.

6.3.3 File System Operation

The file system functionality is illustrated in Figure 20. When a user stores a file
to the file system, it is first stored to a local directory (1). In this case, the FUSE
Module calls the upload function provided by the P2P Control Module. The P2P
Control Module stores the file to a local directory which corresponds to the cache
system described in Section 5.1.8. Then the P2P Control Module creates a torrent
file of the file by using BitTorrent Module (2). Once the torrent file is done, the
P2P Control Module uploads it to to the FTP server by calling the FTP Module
(3). After that the P2P Control Module calls the BitTorrent Module to register
the torrent to the tracker (4). In case user wants to create a directory first the
FUSE Module is called. The FUSE Module calls the P2P Control Module which
first creates the directory into the cache system (5) and then to the FTP server by
calling the FTP Module (6).

The file reading operation is described in Figure 21. When a user wants to read a file,
the FUSE Module calls the P2P Control Module which downloads the corresponding
torrent file from the FTP server by calling the FTP Module (1). Once the torrent

70

Figure 20: Storing a file and creating a directory

is downloaded the P2P Control Module sends the hash value inside the torrent file
to the tracker by using the BitTorrent Module (2). The tracker answers with the
addresses of the peers having chunks of the file (3). The P2P Module then uses the
BitTorrent Module to download the file chunks from these peers (4). Once the file
is downloaded completely, the P2P Module returns it to the FUSE Module (5). The
file can then be accessed using the file system.

When a user wants to get the listing of the files in a directory, the file list is fetched
from the FTP server by the P2P Module which uses the FTP Module. In case some
of the files exist locally on the cache system, the P2P Module provides the FUSE
Module with the file size and the date information available in the cache system.
Otherwise, the size and date data is fetched from the FTP server, which in this case,
however, refers to the torrent file details.

The current file system implementation has some limitations. For example, the
cache directory keeps copies of all the local files that are being shared. Also, when a
file is not downloaded to the local directory, the size and date information is based
on the torrent file in the FTP directory. In addition, the FTP directory is queried
each time a file system operation is executed on the FUSE directory, which can
cause delay, scalability and performance issues. However, the main purpose of the
implementation is to create a system that can be used for evaluating the concept as
a whole. As stated in the design chapter, the distributed file system is a too large
research problem to be addressed completely in this thesis that attempts to evaluate
several aspects of the next generation residential gateway concept.

71

Figure 21: Reading a file

6.3.4 Federation Membership Management Module Implementation

The purpose of the Federation Membership Management Module was described in
Section 5.7.5. However, the prototype implementation does not provide this module.
The Federation Membership Management Module is not in the scope of this thesis.

6.3.5 Security Module Implementation

The purpose of the Security Module was described in Section 5.7.6. For the same
reason as in the case of the Federation Membership Management Module, this mod-
ule was left as unimplemented.

6.3.6 Application Management Module Implementation

The Application Management Module is used for installing applications to a virtual
gateway. This module was introduced in Section 5.7.4. A specific installation file
format is used when handling the applications inside a federation. An installation file
is a group of files compressed into a single tar.gz archive. In addition to the binaries
or source code, the archive contains a text file that has the instructions to install, run
and access the application. In practice, the installation and execution instructions
are Linux command line scripts. The access point address that describes the address
where the application can be accessed is a TCP/UDP port that the application is
listening – once its running.

The Application Management Module operates as follows. First it copies an installa-

72

tion file from the distributed file system to a temporary directory. Unlike described
in Section 5.2, the prototype does not support downloading the installation file from
the Internet or the home network devices. Once the installation file is downloaded,
the module runs the installation command and the running commands written into
the instruction file. Finally, the Application Management Module returns to the
Gateway Controller Module with an access point address so that application can be
utilized.

6.3.7 Gateway Controller Module Implementation

The Gateway Controller Module is the core component of the virtual gateway man-
ager. The design for the Gateway Controller Module was introduced in Section 5.7.1.
It uses other modules in order to control the virtual gateway. Some of the methods
of the Gateway Controller Module are exposed using the Web Services technology.

The following functions are provided:

• Found a Federation. In order to host a federation, the following input must
be provided: credentials, local FTP directory, FTP port, BitTorrent tracker
port.

• Connect to Federation. The following parameters are required in the federation
connection procedure: address of the founder, credentials, FTP port, BitTor-
rent tracker port, local directory where the federation directory is mounted

• Configure Network. In order to configure the network, a description of the
network configuration is required.

• Install Application. The input needed for installing an application is the loca-
tion of the installation file in the federation directory.

In the following sections, we describe three different virtual gateway profiles that
were implemented in the prototype; the home gateway profile, the visitor gateway
profile and the federation gateway profile. A set of network configurations and
applications specific to these profiles are introduced.

6.4 Home Gateway Profile

A home gateway profile configuration instance is implemented in order to illustrate
the concept. The home gateway profile is dedicated to home users. It implements
some functions of a typical residential gateway. In addition, a home gateway profile-
enabled virtual gateway connects the home users to their federations.

73

Figure 22: The network configuration of the home gateway profile

6.4.1 Network Configuration

The network configuration of the home gateway is presented in Figure 22.

The first interface (eth0) is connected to a bridge (br1). In order to provide remote
home users with a VPN access to the home network a TAP interface (tap0) is
attached to the bridge as well. This TAP interface is a virtual interface which the
VPN application listens to. Everything sent to TAP interface is encapsulated into a
VPN message and sent to the other end of the VPN tunnel via the second interface
(eth1). In order to provide the remote users with an access to the VPN server,
port mapping needs to be configured from the Internet interface (wan0) towards the
home gateway’s public interface (vif1.1). As discussed earlier in Section 6.2.6, this
configuration is done manually at physical gateway domain. Once the network is
configured inside the virtualized home gateway, a DHCP service is started at the
bridge interface (br1). In order to provide home users with an Internet access, IP
forwarding is performed between the bridge (br1) and the second interface (eth1).

6.4.2 Applications

In addition to the DHCP service, other applications are installed in the home gate-
way. All applications are installed in the home gateway manually. However, in

74

future versions these applications could be installed in the gateway using the appli-
cation installer module. The installed applications include an UPnP client and a
web application which provides file browsing and application installation functions.

A UPnP client application called Djmount [89] is used to mount the UPnP content
available at the home network to a federation directory. Djmount “mounts as a
Linux filesystem the media content of compatible UPnP AV devices”. In the fed-
eration context, Djmount makes it possible to share home network content within
federations.

A web interface for the federation file system was implemented and deployed on
the home gateway. In practice, it is a web application that makes it possible to
browse Linux file directories using a web browser. The web interface is used to
browse distributed file system directories and add content to them. In addition, the
web interface supports the subscription functionality. Users can select distributed
file system directories and all new content that is added to these directories are
immediately downloaded to the hard drive of the local gateway. The design for the
subscription mechanism was described in Section 5.1.6. The web interface can also
be used for installing applications to the gateway. Screenshot pictures of the web
interface are shown in the section A.2 in Figures 30 and 31.

6.5 Visitor Gateway Profile

The visitor gateway profile provides a single virtual gateway for the exclusive usage
of a visiting user or household. In theory, a copy of the visitor’s home gateway could
be implemented on a visitor gateway profile. However, in the prototype system, the
visitor gateway provides the visitor with a VPN application that creates a tunnel
to the visitor’s home gateway.

6.5.1 Network Configuration

The network configuration of the virtual gateway profile is provided in Figure 23.
The first interface (eth0) and a TAP interface (tap0) are attached to a bridge (br0).
The TAP interface behavior was explained in the section 6.4.1. IP forwarding is
performed between the bridge (br0) and the second interface (eth1) in order to
provide the visitor user with the Internet access. Note that DHCP service is not
used at the visitor gateway but it is provided via the VPN tunnel. In practice, the
TAP interface is a single hop distance from the other end of the VPN tunnel. This
makes it possible to utilize services that work only on a single LAN. Such services
include, among others, UPnP and Bonjour.

6.5.2 Applications

OpenVPN [63] application is selected for the VPN application. OpenVPN is an
open-source application which provides a VPN system utilizing either layer 2 (TAP)

75

ath0

ath1

ath2

ath3

wan0

vif1.0

vif1.1

vif2.0

vif2.1

vif3.0eth0

eth1

eth0

eth1

eth0

eth1

eth0

Home
Wi-Fi

Access
Wi-Fi

Visitor
Wi-Fi

Internet

Dom1
Home

Gateway

Dom2
Visitor

Gateway

Dom3
Federation Peer

Dom0

br0

NAT

172.16.0.101

172.16.0.102

172.16.0.1

141.11.1.1

br1

NAT

br0

tap0

VPN link to the
visitor’s home

gateway

Figure 23: The network configuration of the visitor gateway profile

or layer 3 (TUN) interfaces in order to use the VPN service. The software encrypts
the packets using SSL.

6.6 Federation Gateway Profile

The federation gateway profile is used at a virtual gateway to provide the visiting
users with the services of a specific federation. In the prototype implementation,
the federation gateway is attached to a single federation.

The network configuration of the virtual gateway profile is provided in the figure 24.
The visiting users access the gateway through the access Wi-Fi interface. The fire-
wall is configured so that the users can access the external virtual interface (vif3.1)
and then the second internal interface (eth1) of the federation gateway. The pro-
totype does not have a captive portal. Hence, each user can access the federation
gateways. We consider this limitation insignificant in respect to the objectives of
the prototype implementation.

76

Figure 24: The network configuration of the federation gateway profile

6.6.1 Network Configuration

6.6.2 Applications

A federation file system is mounted in the federation gateway. Then, a web based
file manager application is started at the internal interface (eth1). It is the same ap-
plication, described in Section 6.4.2, that is utilized for managing files and installing
applications.

A video transcoding application was implemented in order to demonstrate the con-
cept of the application installer. The transcoder application contains the source
code of a transcoding program called FFmpeg [19] and a web interface for utilizing
FFmpeg via web browsers. The web interface first asks the user to upload a file to
the gateway from her client device, such as laptop. Then, the application transcodes
the video into a compact-sized format. After the transcoding, the user must specify
where the transcoded video is stored in the federation file system. See further details
in Section 7.4

77

6.7 Summary

In the chapter, a prototype implementation was presented. The prototype was cre-
ated using existing technologies, such as Xen hypervisor and Django web framework.
Two major components, the Physical Gateway Manager and the Virtual Gateway
Manager were implemented. The prototype implemented three different virtual
gateway profiles. These were the home gateway profile, the visitor gateway profile
and the federation gateway profile.

The implemented prototype is in line with the design. It has a modular architecture
and we believe that it provides a flexible framework for the usage of future research.
The architecture aims to support gradual development. Hence, some modules can
be re-implemented in a more optimized manner and integrated into the existing pro-
totype. In addition, missing modules such as the Security Module can be integrated
into the existing prototype afterwards. The prototype is evaluated through these
profiles in the next chapter.

78

7 Evaluation

The main purpose of this chapter is to verify that the implemented prototype func-
tions correctly. We conduct three use case tests. The first test evaluates the func-
tionality of the visitor gateway profile introduced in the implementation chapter.
In the first test, VPN application is used in order to connect the home network
remotely. The second test concentrates on evaluating the federation overlay concept
by utilizing the distributed file system for video sharing. The third test verifies the
correct functionality of the application manager. We describe the experimental set
up and then we step through the three test cases.

7.1 Evaluation Environment

The evaluation environment consists of two desktop computers which act as the
residential gateway devices and two laptop machines which acts as clients for the
residential gateway devices. We emulate DSL link by using a LAN. This approach
was chosen because of the time constraints set for the work.

The gateway devices has the following setup:

• 1.73 GHz Intel Pentium processor

• 0.5 GB of RAM

• OS in all domains: Linux 2.6.26-2-xen-686 (Debian Lenny)

• Two Ethernet cards

• Two Atheros Wi-Fi cards

Both laptops have one Wi-Fi and one Ethernet card. The first laptop had Linux
OS and the second one had Windows OS.

7.2 Test 1: One-hop Video Streaming

The test case is illustrated with a use case:

“Alice is visiting some friends and wants to show them the video of
her daughter. Alice can easily access and view the movie through her
friend’s gateway”.

The purpose of this test is to evaluate the behavior of the visitor gateway. The setup
for the test is described in the figure 25. The laptop 1 runs a UPnP media server
called MediaTomb which contains a video file. The laptop 1 is connected to a Wi-Fi
access point of the home network via its home gateway. The home gateway profile

79

is used in the gateway device 1. The laptop 2 runs an application called XBMC [98]
which implements UPnP media renderer and controller, thus its able to view content
from UPnP media servers. The laptop 2 is visiting a virtual gateway in the gateway
2. The visitor gateway profile described in the section 6.5 is utilized. This means
that a VPN tunnel is created between the two gateways so that they are logically in
the same LAN. In the prototype, the OpenVPN configuration is hardcoded. Thus,
the required security certificates are pre-installed and the destination address of the
home gateway is pre-configured in order to provide the VPN conncetion. The goal
of this test is to stream the video from the home network device to the visiting user’s
device.

Home
Wi-Fi

LAN

Gateway
Device 1

UPnP
Media Server

Video

VPN Tunnel

Laptop 1

Laptop 2

Gateway
Device 2

Access
Wi-Fi

Visitor
Wi-Fi

UPnP Media
Renderer

Figure 25: The test case 1.

7.2.1 Phases

We assume that the gateways and the laptops are up and running before the test.
Each phase of the test is described next.

1. Start the home gateway at the gateway device 1 (OpenVPN is launched during
the start-up).

2. Associate the laptop 1 to the home network Wi-Fi access point of the gateway
device 1

3. Start UPnP media server on the laptop 1

4. Associate the laptop 2 to the access Wi-Fi AP of the gateway device 2

5. Using the laptop 2, open the authentication web page on the gateway device
2

6. Start a visitor gateway using the access web page on the gateway device 2

7. Using laptop 2 leave the access Wi-Fi access point on the gateway device 2

80

8. Associate the laptop 2 to the visitor Wi-Fi access point of the gateway device
2

9. Start UPnP media renderer and controller application at the laptop 2

10. Start viewing the video file using the UPnP media renderer and controller
application at the laptop 2

7.2.2 Analysis

Once the laptop 2 associated to the Wi-Fi AP in phase 8 the IP address was correctly
received over the VPN tunnel from the DHCP server running in the home gateway.
The laptop 2 was able to ping the laptop 1 and vice versa. Once the UPnP media
renderer and controller application was launched on the laptop 2, the application
could see the UPnP devices at the home network and also the content of these
devices (phase 9). Thus, UPnP protocol messages were delivered over the VPN
tunnel. Finally, in the phase 10 the stream from the UPnP media server to the
UPnP media renderer was successfully initiated over the Internet. The streaming
worked without problems.

7.2.3 Discussion

The video streaming over VPN seems to be working well. However, in the test setup,
LAN was used instead of DSL links which gives a biased view of the latency and
bandwidth related issues. The DHCP service seems to be working over the VPN
connection. Nevertheless, it took rather long before the laptop got an IP address.
This can be related to issues in the bridge configurations.

The VPN application can be considered as a special case on the context of the
next generation gateway. In fact, it does not provide any new features compared
to existing gateway solutions. From the design perspective, the VPN application
is a single application installed to the gateway using the application installer. Of
course, some modifications to the existing VPN application needs to be done in
order to make it compatible and usable in the context of the experimental design.
For example, the application must communicate with the security infrastructure in
order to manage the authentication and it must provide a user interface that can be
accessed remotely.

Since VPN provides the user with a single hop to her home network, it can be useful
in some occasions. For example, as done in the test, UPnP-enabled devices can be
used over the Internet. However, the community overlay provides a more flexible
access methods between home networks.

7.3 Test 2: Federation Based File Sharing

The second test case is illustrated with the following use case:

81

“Alice records a movie of her daughter’s performance at a classsical
music concert. This program will be made available to the friends and
family through their federation.”

In this test, federation-based file sharing is tested. The home user shares the video
file within a federation using the web interface. The test setup is illustrated in the
figure 26. As in the test 1, the laptop 1 runs a UPnP media server that contains
video file. The laptop 1 is connected to the home network’s residential gateway via
Wi-Fi access point. Home network profile is used. At the boot time of the gateway,
Djmount application is started, as described in the section 6.4.2. The web interface
makes it possible for the home users to select UPnP content that is shared among the
federation. The home gateway of the gateway device 1 and the federation gateway
of the gateway device 2 belong to the same federation.

The laptop 2 has an application called VLC [95] for watching videos and it is con-
nected to a federation gateway on the gateway device 2. Thus, the federation gate-
way profile described in the section 6.6 is utilized. The laptop 2 accesses to the
federation file system using a web browser, downloads the video and watches it.

Home
Wi-Fi

LAN

Gateway
Device 1

UPnP
Media Server

Video

P2P overlay

Laptop 1

Laptop 2

Gateway
Device 2

Access
Wi-Fi

Video
application

Figure 26: The test case 2.

7.3.1 Phases

Below, each phase of the test is described in detail.

1. Start the virtual home gateway on the gateway device 1 (Djmount mounts the
UPnP content to the virtual home gateway)

2. Associate the laptop 1 to the home network Wi-Fi access point of the gateway
device 1

3. Start UPnP media server at the laptop 1

4. Using the laptop 1, open a web browser and access the web interfaces running
on the virtual home gateway (using a static IP address)

82

5. Open the “share UPnP content” page on the web interface

6. Using the laptop 1, select the video on the web interface and copy it to the
federation file system directory

7. Associate the laptop 2 to the access Wi-Fi access point of the gateway device
2

8. Using the laptop 2, open a web browser and access the web interfaces running
on the federation gateway (using a static IP address)

9. Open “browse federation files” page on the web interface

10. Click the file to open it on the VLC application.

7.3.2 Analysis

During the phase 5 we could see the UPnP media server on the laptop 1 by using
the web interface. In addition, we could see all the content available on that UPnP
media server, including the video that we wanted to share. Once we switched to the
second laptop in the phase 9, the video shared in the home network was listed on
the web interface. Thus, the file directory mechanism of the distributed file system
seemed to be working well. Finally once we opened the video on the VLC application
in the phase 10, it was successfully downloaded over the Internet and shown on the
screen. However, the downloading time was rather long, thus we had to wait for a
while before we could watch the video.

7.3.3 Discussion

The file system is designed in a way, that the whole file is downloaded before it is
released for the usage of applications. Because the test file is fairly large (88.7 MB)
and the uplink bandwidth of the peer-to-peer application is defined to be small,
it takes some time before the video file can be viewed. If there would be more
members in the federation having the same file, the downloading would be done
faster. To cope with the long download delay when accessing the file for the first
time, the subscription mechanism could be used here in order to download the video
automatically once it appears in the federation.

In the test case, a web browser is required in order to access the video file at the
federation gateway. Another option would be to mount the distributed file system
in a UPnP media server. However, this is a potential security issue, since everybody
on the same federation LAN are able to receive UPnP protocols multicast messages.

7.4 Test 3: Third-party Software on a Federation Gateway

The test case 3 is described using the following use case:

83

“Alice records a movie of her daughter’s performance at a classsical
music concert. Before she arrives at home, a compact version of the
movie has already been transferred from the digital camera to a federation
shared among her friends and family.”

This test aims to install an application to a federation gateway and use it for
transcoding a video file in to a smaller format. The idea is to provide the fed-
eration members with a small-sized version of a video before downloading the large
and better quality video over the Internet. In addition, the subscription mechanism
is used to download the file automatically to the gateway. The setup for the test is
described in the figure 27.

The laptop 1 is connected to a Wi-Fi access point of the home gateway on gate-
way 1. A video transcoding application is shared with the federation at the home
gateway. In addition, the laptop 1 makes the gateway 1 to subscribe to a directory
in the distributed file system. The laptop 2 connects to the federation gateway of
the gateway device 2. The laptop 2 makes the federation gateway to download the
transcoding application from the distributed file system and installs it to the feder-
ation gateway. The laptop 2 uses the transcoding application to transcode a video.
Once the video is transcoded, it is uploaded to the same directory of the distributed
file system where the home gateway subscribed earlier. Thus, the transcoded video
is downloaded to the home network immediately onces its added to the directory.

Home
Wi-Fi

LAN

Gateway
Device 1

Video Transcoder
application

P2P overlay

Laptop 1

Laptop 2

Gateway
Device 2

Access
Wi-Fi

Video
Application

Video

Figure 27: The test case 3.

7.4.1 Phases

The phases of the test case 3 are listed next in detail.

1. Start the home gateway on the gateway device 1

2. Associate the laptop 1 to the home network Wi-Fi access point of the gateway
device 1

3. Using the laptop 1, open a web browser and access the web interfaces running
on the home gateway (using a static IP address)

84

4. Open the “share local content” page on the web interface

5. Using the laptop 1, locate the transcoding application installation file on the
local hard drive and upload it to a distributed file system directory

6. Using the laptop 1, subscribe to a distributed file system directory called
“videos”

7. Associate the laptop 2 to the access Wi-Fi AP of the gateway device 2

8. Using the laptop 2, open a web browser and access the web interfaces running
on the federation gateway (using a static IP address)

9. Open the “install application” page on the web interface

10. Select the installation file shared by the laptop 1

11. Install the application to the virtual federation gateway on the gateway device
2

12. Start the application on the virtual federation gateway

13. Using the laptop 2, upload a video file to the transcoding application and use
the application to convert the uploaded video

14. Store the converted video file to a distributed file system directory called
“videos”

15. Using the laptop 1, Open the “browse content” page on the web interface

16. Using the laptop 1, Open the federation directory called “videos”

17. Click the file to open it on the VLC application.

7.4.2 Analysis

During the phase 13 we could access the web interface of the transcoding application
without problems. Once the video was converted and uploaded we could see the
compact file version in the distributed file system directory where in subscribed in
the phase 16. Finally, in the phase 17 we watched the file. Unlike in the test case 2,
the video could be viewed immediately. Thus, the subscription mechanism seemed
to be working well.

85

7.4.3 Discussion

One major issue noticed during the test was that the downloading and installation
of the application takes a long time. One benefit of uploading a video through a
federation gateway is to share the a video fast with others. Video can be quickly
uploaded to the gateway using Wi-Fi and the transcoding and storing to the fed-
eration can be done without any intervention from the visiting user. In order to
support this, either the application downloading and installation should be fast or
the application is already installed to the gateway.

The idea of the video transcoding and the implemented subscription mechanism is
to provide federation members with a local copy of each video in compact format.
Thus, videos can be viewed immediately and if a video seems to be interesting,
the better-quality version can be downloaded from the federation. An alternative
approach would be to download the beginning of each video to the local storage
system, and once the video is being watched, rest of the file is being downloaded.

7.5 Summary

In this chapter, we tested the prototype through three different use cases. The first
test tested the visitor gateway functionality. The VPN application was successfully
used in a virtualized gateway to create a site-to-site link between two gateways. The
user was able to control UPnP applications remotely despite the fact that UPnP is
a single hop protocol working only in a single LAN.

In the second test files were shared using the distributed file system. The content
of a UPnP Media Server was shared with the federation and then viewed from a
remote gateway. A separate application was used to locate the UPnP-enabled files
in the home network and then a dedicated mechanism was used to share the files
with the federation.

In the third test a video file was transcoded on a federation gateway and then
transferred to the home gateway automatically using a subscription mechanism.
The transcoding application was installed during the test and used for transcoding
some content.

Our goal was to verify the correct functionality of the prototype, and these three tests
verified the functionality of the core parts of the implementation: the distributed
file system and the different virtual gateway profiles. In addition, the application
manager was also tested.

86

8 Summary and Conclusions

Like running water and electricity, the Internet connectivity has become a commod-
ity in modern homes. The Internet connection has led to the introduction of home
networks. Unlike in the case of electricity where the usage is simple – just connect
the plug to the socket – the way home networks are used varies based on the used
home network technology. The diversity of the available technologies and services
has made the management of the home network a complex task.

In addition to the complexity caused by the variety of network technologies at
homes, content management causes trouble. During recent years, the amount of
user-generated content present at homes and in the Internet has increased dramati-
cally. To address this, some technologies have been introduced. DLNA, for example,
provides certificates for devices that interoperate with other DLNA certified devices.
However, this solution works only inside a single home network and does not address
the fact that much of the content is now shared over the Internet.

In this thesis, we introduced a design for an experimental residential gateway that
attempts to address some of the issues discussed above. In order to understand re-
quirements for such system, we used the vision of the FIGARO project as a reference.
The FIGARO project attempts to design a residential gateway-based architecture
for the future Internet. The project describes its vision through a set of use cases
which were analysed in this thesis. As a result of the requirement analysis, we con-
structed a requirement list for a next generation gateway. These were the content
and resource sharing sharing system, backup system, unified content management,
execution environment, visitor access, security infrastructure and federation mem-
bership management system. We analysed each of these requirements separately and
discussed some of the possible solutions.

Based on these identified requirements we created an experimental design for the
gateway. This design covered a rather large number of system components. Thus,
several design decisions had to be taken. As a result of the work, a virtualized
gateway system was introduced. In our design, a single gateway device supported
several virtualized gateway instances. Two main components of the design were
the Physical Gateway Manager, which manages different virtual gateway instances
at a gateway device, and the Virtual Gateway Manager, which manages a single
virtualized gateway. To provide different types of gateways, such as a gateway for
home users and a gateway for visiting users we introduced the concept of the Virtual
Gateway Profile. In order to address the content management, we introduced a
distributed file system based on BitTorrent protocol.

The design was evaluated through a prototype implementation which was created
using Python programming language and Xen virtualization. The core functions of
the Physical Gateway Manager and Virtual Gateway Manager were implemented
and their functionality were validated through user case-based testing. In future
work, this prototype will be deployed to home environments. It will be utilized to
evaluate the concept and to learn more about its possibilities and limitations.

87

At the beginning of this thesis, we defined the goal. Our task was to find an
answer to the question: what kind of design is required for a residential gateway in
order to support improved home network management, content management and
the integration of emerging services. Next we analyse what was achieved.

Our design did not explicitly improve home network management. We did not intro-
duce a home network management system that takes into account all the different
home network technologies present at homes nowadays. However, we introduced a
design that provides a platform for introducing services that support better home
network management. Two features of our design endorse this statement. First,
the Physical Gateway Manager provides a component (NIC Module) that can be
expanded to support various home network technologies, such as ZigBee and MoCA.
Second, the virtualized gateway paradigm makes it possible to install arbitrary con-
figurations in the virtual gateway that can take into account the presence of new
technologies. Once the underlying infrastructure is set up by using a system such
as the one introduced by our design, a home network management service can be
developed into a virtual gateway. The same mechanism also supports introduction
of emerging services on the residential gateway device.

Our design provides means to perform content management. However, due to the
lack of analysis, we cannot argue that our system is an improvement compared with
existing solutions. We addressed content management with a distributed file system
that used BitTorrent protocol for P2P-based data transmissions. This system acted
also as a basis for the federation concept. The system provided a unified content view
over a federation and the home network. Hence, the home network content and the
content shared among the federation could be accessed in the same manner. To test
the functionality, we implemented a simplified version of the distributed file system.
The correct functionality of this implementation was tested through use case-based
testing. After the implementation and tests we concluded that it is feasible to use a
residential gateway-based distributed file system for content management between
home networks.

The design of the distributed file system is not optimal. The FTP-based directory
server, for example, represents a single-point-of failure. In addition, our system
performs a query over the Internet each time the file system is used. Clearly, more
optimized approaches exist. Also, several sub-components, such as the one managing
content placement at the home network or the one that controls content management
between federation members were designed on a high level. Several details that are
required in order to design an optimized system were not discussed. Thus, we do
not argue that our design is optimal in any means.

A next generation gateway has dozens of sub-systems which interact with each other.
During our work, the first task was to identify what are those sub-systems. Then we
examined how those systems interact with each other. These phases were revisited
until a consistent map of the different sub-systems was build. After that we studied
how these sub-systems could be designed. In many cases, we limited our examination
to the conceptual level and concentrated on a small number of the sub-system’s

88

most important interfaces or functions. For example, the file system had functions
to store and read files but security mechanisms considering private file access were
omitted. In the case of the application manager, simple application installation and
running functions were designed but features such as application library dependency
management were not considered. We tried to limit our focus on the sub-system
details that had an impact to the overall system design. As a consequence, the
deepness of the examination varied between sub-systems. For example, application
manager uses the distributed file system to download an installation file but is by
itself a relative autonomous entity and does not have much effect on the design
of other components. On the contrary, the distributed file system can be seen as
a central component for the federation concept. Thus, we decided to study the
distributed file system in a greater detail in comparison to the application manager.
All in all, one can argue that for each of the sub-system a separate Master’s Thesis
could be written in order to sufficiently cover the topic.

Another kind of approach could have been taken. We could have tried to identify
only a small number of necessary components and then carefully design some of
them. For example, the file directory mechanism of the distributed file system could
have been designed extensively. Now we designed the whole file system infrastructure
but the study was performed on a high level. Alternatively, we could have done
an analysis for different virtualization techniques and then, for example based on
measurements, we could have suggested the most suitable system for a residential
gateway. Now we simply selected a well-known virtualization system Xen, and
moved forward to study how it should be configured.

This thesis works as an input to the upcoming large-scale system project, FIGARO.
It was the first proof-of-concept study that tried to evaluate the feasibility of the vi-
sions the project has. The approach we took, working on a large number of domains,
had to be taken in order to sufficiently address this demand. The design described
in this thesis must be revisited during the FIGARO project and each sub-domain
must be studied and designed in a more precise manner than was done in this thesis.
However, several sub-systems and their requirements are now identified. In addi-
tion, some potential ways to address these requirements are now being presented.
We consider this to be an important contribution of this thesis.

During the work, we found out that many parts of the vision of the FIGARO project
are feasible. There are major challenges, however, one of the most crucial is related
to the usability of the system. As stated in the introduction, more than half of
the Europeans are potential users of the gateway device. In addition, the usability
has become a competitive edge in consumer electronics during the recent years
when more and more device models are available on the markets. Traditionally, the
residential gateway has been a device that is configured only once, the first time
its used at home. A gateway, such as the one introduced in this thesis, requires
more attention and interaction from its users than the present systems. Users have
to be taught how to use the new type of residential gateway. Understanding the
concept such as “federation” and “visitor user” can take time. Providing an easy
way to manage all of the features introduced in this thesis is likely be one of the

89

most challenging parts of the future design.

The large number of new features does not only make the usability challenging.
The remote troubleshooting becomes a complex task when the system goes out
of order. Remote troubleshooting on residential gateways is currently performed
using TR-69 protocol. Currently, help-desk calls cover a large portion of the ISPs
expenditure. Once the gateway device starts to provide federation overlays and
virtualization, the remote management might become a nightmare for the ISPs.
The remote management features of a residential gateway might turn out to be
the most significant factor when ISPs select the technology to be deployed to their
clients homes. A feature-rich residential gateway may become a double-edged sword
for ISPs: at the same time such a system can work as a competitive edge but
also as a troubleshooting nightmare. How to design a system that satisfies the
troubleshooting requirements is likely to be the key challenge for the project.

The usability and remote troubleshooting represent only a portion of the challenges
that future research needs to solve. There is still a long way to go, before that dream
becomes reality, where home network devices and content are easily managed, and
where new services work in harmony with these devices. We believe that in this
thesis we took a step towards the realization of that dream.

90

References

[1] MoCA Annual Report, 2009.

[2] 2Wire. 2Wire HomePortal Intelligent Gateways. Referred 31.8.2010. Web
page. http://www.2wire.com/index.php?p=479.

[3] Allied Business Intelligence”. Home automation systems revenue to
approach $12 billion worldwide in 2015. Web Document. Referred 31.8.2010.
http://www.abiresearch.com/press/1633-Home+Automation+Systems+Reve/

nue+to+Approach+$12+Billion+Worldwide+in+2015.

[4] Apache Software Foundation. Apache River. Web Document. Referred
21.11.2010. http://incubator.apache.org/river/index.html.

[5] Apple Inc. Bonjour, may 2006. http://developer.apple.com/

documentation/Cocoa/Conceptual/NetServices/NetServices.pdf.

[6] BACnet. BACnet Website. Web Document. Referred 31.8.2010. http://

www.bacnet.org/.

[7] BitTorrent Inc. Web Document. Referred 31.8.2010. http://www.

bittorrent.com/.

[8] Bly, S., Schilit, B., McDonald, D. W., Rosario, B., and Saint-
Hilaire, Y. Broken expectations in the digital home. In CHI ’06: CHI ’06
extended abstracts on Human factors in computing systems (New York, NY,
USA, 2006), ACM, pp. 568–573.

[9] CableLabs. CableLabs, Revolutionizing Cable Technology. Web Document.
Referred 21.11.2010. http://www.cablelabs.com.

[10] Chen, J.-C., Jiang, M.-C., and wen Liu, Y. Wireless lan security and
ieee 802.11i. Wireless Communications, IEEE 12, 1 (feb. 2005), 27 – 36.

[11] Citrix Systems. Xen Hypervisor. Web Document. Accessed on 31 August
2010. http://www.xen.org/.

[12] Cohen, B. Incentives build robustness in bittorrent. Tech. rep., bittor-
rent.org, 2003.

[13] Continua Health Alliance. Web Document. Referred 31.8.2010. http://
www.continuaalliance.org/.

[14] Digital Living Network Alliance. Web Document. Referred 31.8.2010.
http://www.dlna.org/.

[15] Dollimore, J., Kindberg, T., and Coulouris, G. Distributed Systems.
Concepts and Design, vol. 3. Addison Wesley, 2005.

http://www.2wire.com/index.php?p=479
http://www.abiresearch.com/press/1633-Home+Automation+Systems+Reve/nue+to+Approach+$12+Billion+Worldwide+in+2015
http://www.abiresearch.com/press/1633-Home+Automation+Systems+Reve/nue+to+Approach+$12+Billion+Worldwide+in+2015
http://incubator.apache.org/river/index.html
http://developer.apple.com/documentation/ Cocoa/Conceptual/NetServices/NetServices.pdf
http://developer.apple.com/documentation/ Cocoa/Conceptual/NetServices/NetServices.pdf
http://www.bacnet.org/
http://www.bacnet.org/
http://www.bittorrent.com/
http://www.bittorrent.com/
http://www.cablelabs.com
http://www.xen.org/
http://www.continuaalliance.org/
http://www.continuaalliance.org/
http://www.dlna.org/

[16] Dynamic DNS service. Web Document. Referred 31.8.2010. http://www.

dyndns.com/.

[17] Eurostat. Web Document. Referred 31.8.2010. http://epp.eurostat.ec.

europa.eu/portal/page/portal/eurostat/home/.

[18] Facebook. Statistics. Web Document. Referred 31.8.2010. http://www.

facebook.com/press/info.php?statistics.

[19] FFmpeg. Web Document. Referred 31.8.2010. http://ffmpeg.org/.

[20] Filesystem in Userspace. Web Document. Referred 31.8.2010. http://

fuse.sourceforge.net/.

[21] Fink, J., and Manbeck, J. Tr-124 functional requirements for broadband
residential gateway devices. Tech. rep., Broadband Forum, 2006.

[22] FON Technology S.L. Web Document. Accessed on 30 August 2010.
http://www.fon.com.

[23] Free. WiFi MiMo. Web Document. Accessed on 31 August 2010. http://

www.free.fr/adsl/pages/internet/connexion.html#/wifi-mimo.

[24] FreeWRT. Web Document. Accessed on 30 August 2010. http://freewrt.
org/.

[25] Goleniewski, L., and Jarrett, K. W. Telecommunications Essentials,
vol. 2. Addison-Wesley Professional, 2006.

[26] Google. Picasa. Web Document. Referred 31.8.2010. http://picasaweb.

google.com/.

[27] Guttman, E. RFC 3224, Vendor Extensions for Service Location Protocol,
Version 2, Jan. 2002.

[28] Guttman, E., Perkins, C., Veizades, J., and Day, M. Rfc 2608, service
location protocol, version 2, 1999.

[29] Haber, A., De Mier, J., and Reichert, F. Virtualization of remote
devices and services in residential networks. In Next Generation Mobile Appli-
cations, Services and Technologies, 2009. NGMAST ’09. Third International
Conference on (2009), pp. 182 –186.

[30] HGI Mission. Web Document. Accessed on 31 August 2010. http://www.

homegatewayinitiative.org/about/mission.asp.

[31] Hofrichter, K. The residential gateway as service platform. In Consumer
Electronics, 2001. ICCE. International Conference on (2001), pp. 304 –305.

[32] Home Gateway Initiative. Web Document. Accessed on 30 August 2010.
http://www.homegatewayinitiative.org.

http://www.dyndns.com/
http://www.dyndns.com/
http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/
http://www.facebook.com/press/info.php?statistics
http://www.facebook.com/press/info.php?statistics
http://ffmpeg.org/
http://fuse.sourceforge.net/
http://fuse.sourceforge.net/
http://www.fon.com
http://www.free.fr/adsl/pages/internet/connexion.html#/wifi-mimo
http://www.free.fr/adsl/pages/internet/connexion.html#/wifi-mimo
http://freewrt.org/
http://freewrt.org/
http://picasaweb.google.com/
http://picasaweb.google.com/
http://www.homegatewayinitiative.org/about/mission.asp
http://www.homegatewayinitiative.org/about/mission.asp
http://www.homegatewayinitiative.org

[33] HomeGrid Forum. Referred 31.8.2010. Web page. http://www.

homegridforum.org/.

[34] HomePlug Alliance. Press Kit. http://www.homeplug.org/news/press_

kit/HomePlug_Electronic_Press_Kit.pdf.

[35] HomePNA. HomePNA Products. Referred 31.8.2010. Web page. http://

www.homepna.org/products/product_types/.

[36] Ibanez, M., Madrid, N., and Seepold, R. Security management with vir-
tual gateway platforms. In Emerging Security Information, Systems and Tech-
nologies, 2009. SECURWARE ’09. Third International Conference on (18-23
2009), pp. 70 –75.

[37] IEEE. IEEE P1901 Project Authorization Request. http://grouper.ieee.

org/groups/1901/1901_PAR.pdf.

[38] IEEE. IEEE P1901 Working Group. Referred 31.8.2010. Web page. http://
grouper.ieee.org/groups/1901/.

[39] Intel Corporation. Intel at the 2010 International Consumer Electronics
Show. Web Document. Accessed on 31 August 2010., 2009. http://download.
intel.com/pressroom/kits/events/ces2010/pdfs/CES2010_FactSheet.pdf.

[40] Intel Corporation. Intel News Release: Intel Unveils 45nm System-
on-Chip for Internet TV. Web Document. Accessed on 31 August
2010., 2009. http://www.intel.com/pressroom/archive/releases/2009/

20090924comp_b.htm.

[41] Internet Gateway Device (IGD) V 1.0. Web Document. Accessed on
31 August 2010. http://upnp.org/specs/gw/igd/.

[42] Jura Impressa F90. Web Document. Accessed on 31 August 2010. http://
www.jura.com/home_x/products_home_use/f_line/impressa_f90.htm.

[43] Keith, R. G., Edwards, W. K., Newman, M. W., and Ducheneaut,
N. The work to make a home network work. In Proc. ECSCW (2005),
pp. 469–488.

[44] KNX Association. Web Document. Referred 31.8.2010. http://www.knx.

org/.

[45] KVM: Kernel Based Virtual Machine. Web Document. Referred
31.8.2010. http://www.linux-kvm.org/.

[46] Laoutaris, N., Rodriguez, P., and Massoulie, L. Echos: edge capacity
hosting overlays of nano data centers. SIGCOMM Comput. Commun. Rev. 38
(January 2008), 51–54.

http://www.homegridforum.org/
http://www.homegridforum.org/
http://www.homeplug.org/news/press_kit/HomePlug_Electronic_Press_Kit.pdf
http://www.homeplug.org/news/press_kit/HomePlug_Electronic_Press_Kit.pdf
http://www.homepna.org/products/product_types/
http://www.homepna.org/products/product_types/
http://grouper.ieee.org/groups/1901/1901_PAR.pdf
http://grouper.ieee.org/groups/1901/1901_PAR.pdf
http://grouper.ieee.org/groups/1901/
http://grouper.ieee.org/groups/1901/
http://download.intel.com/pressroom/kits/events/ces2010/pdfs/CES2010_FactSheet.pdf
http://download.intel.com/pressroom/kits/events/ces2010/pdfs/CES2010_FactSheet.pdf
http://www.intel.com/pressroom/archive/releases/2009/20090924comp_b.htm
http://www.intel.com/pressroom/archive/releases/2009/20090924comp_b.htm
http://upnp.org/specs/gw/igd/
http://www.jura.com/home_x/products_home_use/f_line/impressa_f90.htm
http://www.jura.com/home_x/products_home_use/f_line/impressa_f90.htm
http://www.knx.org/
http://www.knx.org/
http://www.linux-kvm.org/

[47] Li, L., Hu, X., Huang, J., and He, K. Research on the architecture of
automatic meter reading in next generation network. In Industrial Informatics,
2008. INDIN 2008. 6th IEEE International Conference on (13-16 2008), pp. 92
–97.

[48] Li, Z., Huang, D., Liu, Z., and Huang, J. Research of peer-to-peer
network architecture. In Communication Technology Proceedings, 2003. ICCT
2003. International Conference on (apr. 2003), vol. 1, pp. 312 – 315 vol.1.

[49] LibVirt: The virtualization API. Web Document. Accessed on 31 Au-
gust 2010. http://libvirt.org/.

[50] LonMark International. Web Document. Referred 31.8.2010. http://

www.lonmark.org/.

[51] Lookabaugh, T. MoCA Home Networking Makes Sense for Cable Operators
Everywhere, 2010. http://www.mocalliance.org/industry/presentations/

MoCA_presentation_at_ANGA.pdf.

[52] Lupton, W., Blackford, J., Digdon, M., and Spets, T. Tr-069 cpe
wan management protocol v1.1. Tech. rep., Broadband Forum, 2007.

[53] Lv, Q., Cao, P., Cohen, E., Li, K., and Shenker, S. Search and
replication in unstructured peer-to-peer networks. In ICS ’02: Proceedings of
the 16th international conference on Supercomputing (New York, NY, USA,
2002), ACM, pp. 84–95.

[54] Metcalfe, R. M., and Boggs, D. R. Ethernet: distributed packet switch-
ing for local computer networks. Commun. ACM 19, 7 (1976), 395–404.

[55] Multimedia over Coax Alliance. Referred 31.8.2010. Web page. http://
www.mocalliance.org/.

[56] Nanodatacenters Project. Web Document. Accessed on 31 August 2010.
http://www.nanodatacenters.eu/.

[57] no. 223850, P. Nanodatacenters, combined deliverable: D1.1 (system de-
sign and decomposition) and d3.1 (draft architecture specification of security,
privacy, and incentive mechanisms). Tech. rep., European Comission Seventh
Framework Programme, april 2009.

[58] OASIS. Devices Profile for Web Services Version 1.1. Web Document.
Referred 21.11.2010. http://docs.oasis-open.org/ws-dd/dpws/wsdd-dpws-1.
1-spec.html.

[59] OECD. Web Document. Referred 31.8.2010. http://www.oecd.org/home/0,

2987,en_2649_201185_1_1_1_1_1,00.html.

[60] Oksman, V., and Galli, S. G.hn: The new itu-t home networking stan-
dard. Communications Magazine, IEEE 47, 10 (oct. 2009), 138 –145.

http://libvirt.org/
http://www.lonmark.org/
http://www.lonmark.org/
http://www.mocalliance.org/industry/presentations/MoCA_presentation_at_ANGA.pdf
http://www.mocalliance.org/industry/presentations/MoCA_presentation_at_ANGA.pdf
http://www.mocalliance.org/
http://www.mocalliance.org/
http://www.nanodatacenters.eu/
http://docs.oasis-open.org/ws-dd/dpws/wsdd-dpws-1.1-spec.html
http://docs.oasis-open.org/ws-dd/dpws/wsdd-dpws-1.1-spec.html
http://www.oecd.org/home/0,2987,en_2649_201185_1_1_1_1_1,00.html
http://www.oecd.org/home/0,2987,en_2649_201185_1_1_1_1_1,00.html

[61] Open Building Information Xchange. Web Document. Accessed on 31
August 2010. http://www.obix.org/.

[62] OpenBox4 - Bringing Open Source to the Neuf Box 4. Descrip-
tion du hardware de la Neuf Box 4. Web Document. Accessed on 31 August
2010., 2010. http://www.neufbox4.org/wiki/index.php?title=Description_

du_hardware_de_la_Neuf_Box_4.

[63] OpenVPN Technologies, Inc. Web Document. Referred 31.8.2010.
http://openvpn.net/.

[64] OpenVZ. Web Document. Accessed on 31 August 2010. http://wiki.openvz.
org/.

[65] OpenWrt, a Linux distribution for embedded devices. Web Docu-
ment. Accessed on 30 August 2010. http://openwrt.org.

[66] OSGI. The Role of OSGi Technology in the Home Gateway Initiative (HGI)
and End to End Connectivity and Service Provisioning. http://www.osgi.

org/wiki/uploads/Congress2005/1014_0930_pastorino.pdf.

[67] Philips. Philips innovation facilitates development of wireless home health-
care devices. Web Document. Accessed on 31 August 2010. http://www.

apptech.philips.com/newscenter/index.php?fID=112.

[68] Pouwelse, J., Garbacki, P., Epema, D., and Sips, H. The bit-
torrent p2p file-sharing system: Measurements and analysis. In Peer-to-
Peer Systems IV, M. Castro and R. van Renesse, Eds., vol. 3640 of Lecture
Notes in Computer Science. Springer Berlin / Heidelberg, 2005, pp. 205–216.
10.1007/1155898919.

[69] Project Proposal: Future Internet Gateway-based Architecture of
Residential Networks (FIGARO), 2009. http://cordis.europa.eu/fp7/.

[70] Python FTP server library. Web Document. Referred 31.8.2010. http://

code.google.com/p/pyftpdlib/.

[71] Python Software Foundation. Web Document. Accessed on 31 August 2010.
http://www.python.org/.

[72] Rowstron, A., and Druschel, P. Pastry: Scalable, distributed object location
and routing for large-scale peer-to-peer systems, 2001.

[73] Royon, Y., Frénot, S., and Le Mouël, F. Virtualization of service gateways in
multi-provider environments. In Component-Based Software Engineering, I. Gorton,
G. Heineman, I. Crnkovic, H. Schmidt, J. Stafford, C. Szyperski, and K. Wallnau,
Eds., vol. 4063 of Lecture Notes in Computer Science. Springer Berlin / Heidelberg,
2006, pp. 385–392. 10.1007/1178356531.

http://www.obix.org/
http://www.neufbox4.org/wiki/index.php?title=Description_du_hardware_de_la_Neuf_Box_4
http://www.neufbox4.org/wiki/index.php?title=Description_du_hardware_de_la_Neuf_Box_4
http://openvpn.net/
http://wiki.openvz.org/
http://wiki.openvz.org/
http://openwrt.org
http://www.osgi.org/wiki/uploads/Congress2005/1014_0930_pastorino.pdf
http://www.osgi.org/wiki/uploads/Congress2005/1014_0930_pastorino.pdf
http://www.apptech.philips.com/newscenter/index.php?fID=112
http://www.apptech.philips.com/newscenter/index.php?fID=112
http://cordis.europa.eu/fp7/
http://code.google.com/p/pyftpdlib/
http://code.google.com/p/pyftpdlib/
http://www.python.org/

[74] Royon, Y., Frénot, S., and Mouël, F. L. Virtualization of service gate-
ways in multi-provider environments. In Component-Based Software Engineering
(2006), vol. 4063 of Lecture Notes in Computer Science, Springer Berlin / Heidel-
berg, pp. 385–392.

[75] Salz, R. ZSI: The Zolera Soap Infrastructure. Web Document. Referred 31.8.2010.,
2005. http://pywebsvcs.sourceforge.net/zsi.html.

[76] Seventh Framework Programme (FP7). Web Document. Accessed on 30
August 2010. http://cordis.europa.eu/fp7/.

[77] Siever, E., Figgins, S., Love, R., and Robbins, A. Linux in a Nutshell,
vol. 6. O’Reilly Media, 2009.

[78] Skype Limited. UPnP in Skype 3.8 for Windows. Referred 31.8.2010. Web page.
http://blogs.skype.com/garage/2008/04/upnp_in_skype_38_for_windows_b.html.

[79] Sosinsky, B. Networking Bible, vol. 1. Wiley, 2009.

[80] Sun. Jini. Web Document. Referred 21.11.2010. http://www.jini.org/wiki/Main_
Page.

[81] Tanenbaum, A. Computer Networks, vol. 4. Prentice Hall Professional Technical
Reference, 2002.

[82] The Broadband Forum. Referred 31.8.2010. Web page. http://www.

broadband-forum.org/.

[83] The Digital TV Consultancy. Freeplug: Freebox HD, the first box with power
line communication (PLC) technology at no additional cost. Web Document. Ac-
cessed on 31 August 2010., 2008. http://www.digitaltvnews.net/content/?p=2345.

[84] The Django Framework. Web Document. Referred 31.8.2010. http://www.

djangoproject.com/.

[85] The MadWiFi Project. Web Document. Accessed on 31 August 2010. http://
madwifi-project.org/.

[86] The OSGi Alliance. Web Document. Accessed on 31 August 2010. http://www.
osgi.org/.

[87] Thomas Karagiannis, Elias Athanasopoulos, C. G. P. K. Homemaestro:
Order from chaos in home networks. Tech. rep., Microsoft Corp., may 2008.

[88] Thomson Achieves Industry First DLNA Certification for
Residential Voice over IP Gateway. Web Document. Ac-
cessed on 31 August 2010. http://www.dlna.org/news/pr/view?item_

key=d2aabc78ed960921e08f34cac19a0a6a2470a396.

http://pywebsvcs.sourceforge.net/zsi.html
http://cordis.europa.eu/fp7/
http://blogs.skype.com/garage/2008/04/upnp_in_skype_38_for_windows_b.html
http://www.jini.org/wiki/Main_Page
http://www.jini.org/wiki/Main_Page
http://www.broadband-forum.org/
http://www.broadband-forum.org/
http://www.digitaltvnews.net/content/?p=2345
http://www.djangoproject.com/
http://www.djangoproject.com/
http://madwifi-project.org/
http://madwifi-project.org/
http://www.osgi.org/
http://www.osgi.org/
http://www.dlna.org/news/pr/view?item_key=d2aabc78ed960921e08f34cac19a0a6a2470a396
http://www.dlna.org/news/pr/view?item_key=d2aabc78ed960921e08f34cac19a0a6a2470a396

[89] Turboult, R. Djmount. Web Document. Referred 31.8.2010. http://djmount.

sourceforge.net/.

[90] UCLA. Web Document. Referred 31.8.2010. http://read.cs.ucla.edu/click/.

[91] UK, I. Broadband Forum and HomeGrid Forum to collaborate on G.hn. Referred
31.8.2010. Web page., 2010. http://www.iptv-news.com/iptv_news/june_2010_2/

broadband_forum_and_homegrid_forum_to_collaborate_on_g.hn.

[92] Univers Freebox, Olivier Viaggi. Une Freebox V6 intégrant un Atom CE 4100
? Pourquoi pas ... Web Document. Accessed on 31 August 2010., 2009. http://

www.universfreebox.com/article11470.html.

[93] UPnP Forum. Web Document. Accessed on 31 August 2010. http://www.upnp.

org/.

[94] UPnP Forum. UPnP Device Architecture 1.0.

[95] VideoLAN. Web Document. Referred 31.8.2010. http://www.videolan.org/vlc/.

[96] Vinton Gray Cerf. Web Document. Referred 31.8.2010. http://www.

brainyquote.com/quotes/quotes/v/vintoncerf404539.html.

[97] Wei, Z., Li, J., Yang, Y., and Jia, D. A residential gateway architecture based
on cloud computing. In Software Engineering and Service Sciences (ICSESS), 2010
IEEE International Conference on (2010), pp. 245 –248.

[98] XBMC. Web Document. Referred 31.8.2010. http://xbmc.org/.

[99] Xia, H., and Brustoloni, J. Detecting and blocking unauthorized access in
wi-fi networks. In NETWORKING 2004, Networking Technologies, Services, and
Protocols; Performance of Computer and Communication Networks; Mobile and
Wireless Communications (2004), vol. 3042 of Lecture Notes in Computer Science,
Springer Berlin / Heidelberg, pp. 795–806.

[100] Xiao, Y. Ieee 802.11n: enhancements for higher throughput in wireless lans. Wire-
less Communications, IEEE 12, 6 (dec. 2005), 82 – 91.

[101] Yahoo. Flickr. Web Document. Referred 31.8.2010. http://www.flickr.com/.

[102] Yang, Y., Wei, Z., Jia, D., Cong, Y., and Shan, R. A cloud architecture
based on smart home. In Education Technology and Computer Science (ETCS),
2010 Second International Workshop on (2010), vol. 2, pp. 440 –443.

[103] Z-Wave Alliance. Referred 31.8.2010. Web page. http://www.z-wavealliance.

org/.

[104] Zeeb, E., Bobek, A., Bonn, H., and Golatowski, F. Lessons learned from
implementing the devices profile for web services. In Digital EcoSystems and Tech-
nologies Conference, 2007. DEST ’07. Inaugural IEEE-IES (2007), pp. 229 –232.

http://djmount.sourceforge.net/
http://djmount.sourceforge.net/
http://read.cs.ucla.edu/click/
http://www.iptv-news.com/iptv_news/june_2010_2/broadband_forum_and_homegrid_forum_to_collaborate_on_g.hn
http://www.iptv-news.com/iptv_news/june_2010_2/broadband_forum_and_homegrid_forum_to_collaborate_on_g.hn
http://www.universfreebox.com/article11470.html
http://www.universfreebox.com/article11470.html
http://www.upnp.org/
http://www.upnp.org/
http://www.videolan.org/vlc/
http://www.brainyquote.com/quotes/quotes/v/vintoncerf404539.html
http://www.brainyquote.com/quotes/quotes/v/vintoncerf404539.html
http://xbmc.org/
http://www.flickr.com/
http://www.z-wavealliance.org/
http://www.z-wavealliance.org/

[105] ZVEI, Division Luminaires. Digital Addressable Lighting Interface Activity
Group Overview. Web Document. Referred 31.8.2010., 2001. http://www.dali-ag.
org/c/manual_gb.pdf.

http://www.dali-ag.org/c/manual_gb.pdf
http://www.dali-ag.org/c/manual_gb.pdf

A Screenshots

A.1 Physical Gateway Controller

Figure 28: The authentication interface

Figure 29: The physical gateway interface

A.2 Virtual Gateway Controller

Figure 30: The web interface for the federation file system

Figure 31: The web interface for the federation file system

	Abstract
	Abstract (in Finnish)
	Acknowledgements
	Contents
	Abbreviations
	Introduction
	Problem Statement
	Objectives
	Contributions of This Thesis
	Related Work
	Outline

	Background
	Home Networking
	Residential Gateway
	Summary

	Residential Gateway Based Future Internet Architecture
	Future Home Network Vision
	Conceptual System Architecture
	Summary

	Requirements Analysis
	Functional Requirements
	Addressing Functional Requirements
	Non-functional Requirements
	Summary

	Experimental Design
	Distributed File System
	Managing Applications
	Security Infrastructure
	Federation Membership Management System
	Conceptual Overview
	Physical Gateway Manager
	Virtual Gateway Manager
	Summary

	Prototype Implementation
	General Framework
	Physical Gateway Manager Implementation
	Virtual Gateway Manager Implementation
	Home Gateway Profile
	Visitor Gateway Profile
	Federation Gateway Profile
	Summary

	Evaluation
	Evaluation Environment
	Test 1: One-hop Video Streaming
	Test 2: Federation Based File Sharing
	Test 3: Third-party Software on a Federation Gateway
	Summary

	Summary and Conclusions
	References
	Screenshots
	Physical Gateway Controller
	Virtual Gateway Controller

