

Short Update of GENI Federation Scenarios and Requirements

Sangjin Jeong (ETRI)

Andy Bavier (Princeton Univ.)

July 21, 2010

Control Framework WG meeting @GEC8

Objective

- Discuss federation scenarios and problems which will occur during federating multiple heterogeneous testbeds
- Discuss several requirements to mitigate the identified problems

Document history

- Discussion for initial idea @GEC6
- Updated investigation results @GEC7
 - GENI Federation scenarios
 - Analysis on problem spaces and requirements
- First draft published July '10
 - <http://lists.geni.net/pipermail/control-wg/2010-July/000200.html>
 - Identified requirements for each federation scenario
 - More feedback needed

GENI federation scenarios

Problem description

- Classification of federation problems
 - Different identity/authority management
 - Identity allocation/authorization policy/mechanism
 - Ex) GID, ABAC (SFA 2.0)
 - Different control procedures
 - Control flows and interfaces/APIs
 - Ex) GENI AM/CM/Slice APIs
 - Different resources and experiments description
 - Resource description schemes (syntax, context, entity, ...)
 - Description of experiments, services, experimental results
 - Ex) RSpec
- Global standards/adapters

Next steps

- Status: problem statement document covers various federation scenarios, problems, and requirements
 - Anything missing?
 - More comments?
- WG indicated interest in investigating federation scenarios