Center for Network Planning

[image: image3.wmf]CNP

Status Report 2004-2005

· Research

· Knowledge

· Education

January 2006
Status report 2004 - 2005

CNP, Center for Network Planning, was founded January 29th in 2004 based on an agreement between the Institutes of Business Studies, Electronic Systems, Mathematics and Planning at Aalborg University and hosted by the department of Control Engineering at the Institute of Electronic Systems.

CNP was established in order to strengthen the base for research, special studies, education, training and dissemination of results within the field of Network Planning and with special focus on the development of the next generation ICT Infrastructure.

CNP is a member of CTIF, Centre for TeleInFrastruktur, ensuring an almost complete state of the art technical framework for its activities as well as an international contact network.

The CNP status report 2004 – 2005 summarises the main activities conducted, results achieved and outlines the visions and plans for the period to follow.

The CNP staff would like to use this opportunity to thank for the support given during the period to establish and consolidate the base for this new center. The thanks go to the Department of Control Engineering for facilitating the center, to the Faculty of Engineering and Science for assistance in granting the start up budget, to CTIF for the fruitful cooperation and to the external network of national and international partners.

A special thank goes to the municipality of Hals for donating a research funding at the start of CNP as well as direct and free access to actual data covering the municipality for research and educational purposes.

On behalf of the CNP team:

Ole Brun Madsen

Head of CNP
© CNP
 Center for Network Planning, Fredrik Bajersvej 7C, DK 9220 Aalborg East

 Phone: +45 9635 8700, Fax: +45 98151739 E-mail: obm@control.aau.dk
Indeks
3Status report 2004 - 2005

5Organisation

5Management

5Steering committee

6Staff

9Research

10Summary of the results obtained

11Research initiatives

111. Description, Development and Analysis of Network Structures

122. SQoS Based Network Planning for Wired and Wireless Infrastructures

133. Analysis of Growth Limits

134. Model for Automatic Planning of ICT Networks (MAPIN)

145. Intelligent ICT Infrastructure, I3

156. International Research Activities

16Research Publications

19Education

19Candidates and Guest Students

20Courses

20Educational Projects

21Knowledge Center

21History

21Activities

22NJNF

22Counties and Municipalities

22Figure 6: Counties and Municipalities

22Electricity Distribution Companies

23ITCV

23ITAI and The Digital Midsouthern Jutland

23VDNF

23The knowledge center support to the education

25Model, Tools and Data

25The CNP Network Planning Platform

26Tools

27Data

Organisation

The organisation of CNP reflects the three activity areas, Research, Education and Knowledge Center. CNP has a steering committee attached to guide and monitor the development of the center.
[image: image4.emf]

Figure 1 The CNP organisation
CNP is one of the ten reseach groups in CTIF, Center for TeleInFrastruktur. CNP is represented in the CTIF technical research committee and hold one of the co-director positions in the CTIF Management Team.

Management
The chairman of the steering committee is, together with the head of the center, responsible for the daily leadership of CNP. The administration of budgets and projects is handled by the Department of Control Engineering, which also provides the technical support for acquisition and maintenance of laboratory equipment and facilities.

Steering committee
The CNP steering committee is composed by representatives from the involved institutes at Aalborg University complemented with external expertise from industry and other relevant institutions involved in the next generation ICT infrastructure.
Steering committee members from Aalborg University:

Bent Dalum, Institute for Business Studies (Chairman)

Lars Døvling Andersen, Institute of Mathematics

Kirsten Mølgaard Nielsen, Institute of Electronic Systems
Esben Munk Sørensen, Institute of Development and Planning

Kristian Vagn Nielsen, Faculty of Engineering and Science (Secretary)

External steering committee members:

Bo L. Andersen, Sonofon

Per Frey, KMD A/S

Søren Dejgaard, ITCV
Staff

Network Planning is a new research area at university level. The dramatic growth in capacity and complexity, new demands on security, robustness, QoS etc. as a consequence of the increased dependency of ICT in society, has called for a systematic research effort to improve the situation.
It is difficult to establish a new research area, as only a very limited number of potential researchers with a sufficient scientific background, primarily to be found in the telecom industry, are available. As this kind of personnel plays a central role in the telecom development it is very difficult to attract them to university positions. Fortunately the Danish telecom industry has recognised the need to break the circle and has been very generous in providing teaching and project advisory capacity in the build-up phase that also as spin-offs have provided a good contribution to the base for relevant topics to be dealt with in the research area.
The initiative to establish research in this field was taken in 2000. Based on a research grant from the TDC Research fund, KMD A/S and with support from the North Jutland project DDN, it was possible to start two PhD projects in 2002, relevant in a network planning research plan. The PhD degree were awarded beginning 2005.

	Staff
	Position
	2004
	2005
	2006
	R
	E
	KC
	Financing

	Ole Brun Madsen
	Professor
	12
	12
	12
	X
	X
	X
	AAU

	Michael Jensen
	Research Assistant
	12
	12
	12
	x
	x
	X
	CNP KC/C3

	Jens Myrup Petersen
	PhD Student
	12
	3
	
	X
	x
	
	TDC, KMD

	
	Assistant Professor
	
	9
	12
	X
	X
	x
	AAU

	Thomas P. Knudsen
	PhD Student
	12
	2
	
	X
	x
	
	DDN

	
	Research Assistant
	
	5
	
	
	
	X
	CTIF/C3

	Tahir M. Riaz
	Stud. Programmer
	2
	
	
	X
	
	
	CNP KC

	
	Research Assistant
	4
	
	
	
	
	X
	CNP KC

	
	PhD Student
	2
	12
	12
	X
	
	x
	CTIF RF/C3

	Rasmus H. Nielsen
	Research Assistant
	
	5
	
	
	
	X
	CTIF/C3

	
	Industrial PhD Student
	
	
	12
	X
	x
	x
	NJNF

	Frode Fjermestad
	Research Assistant
	5
	
	
	
	
	X
	CNP KC

	Student Programmers
	
	
	
	
	
	
	
	

	Johan Christiansen
	Student programmer
	
	x
	
	X
	
	x
	CTIF/C3

	Kristian Engh Lundgreen
	Student programmer
	
	x
	
	X
	
	x
	CTIF/C3

	Lasse Riis Andersen
	Student programmer
	
	x
	
	X
	
	x
	CTIF/C3

	External Teachers
	Field
	
	
	
	
	
	
	

	Jens Riis Andersen
	Network Economy
	
	
	
	x
	X
	
	AAU

	Jens Jacobsen
	Network QoS
	
	
	
	x
	X
	
	AAU

	Thomas P. Knudsen
	Network Technology
	
	
	
	x
	X
	
	AAU

	Jens Rasmussen
	Network Modeling
	
	
	
	x
	X
	
	AAU

	Jens H. Sørensen
	Network Technology
	
	
	
	x
	X
	
	AAU

	Ole Krog Thomsen
	Network Management
	
	
	
	x
	X
	
	AAU

Figure 2 Overview of staff and external support
CNP was allocated an assistant professor position in order to consolidate the research and education area. The position was after public announcement awarded one of the PhD candidates. The other PhD candidate was employed as an external lecturer.

The university recruitment system for research in a particular area is based on a relevant educational background and a PhD degree in the research area as a prerequisite. An educational background in network planning can be from different relevant sciences, but requires a complementary kernel of technological and networking knowledge to be adopted in the process.

The educational program for the network planning specialisation was established in 2001.The first candidates with a civil engineering degree and background in network planning finalised in 2003. The first PhD project based on a candidate with a background in network planning was established in 2004 based on CTIF funding. An industrial PhD project has been approved to take-off in January 2006 based on external funding by NJNF of 2004 and the Ministry of Science, Technology and Innovation.

The current staff members must be seen as the absolute minimum for operating CNP. In 2005 two applications were submitted to the research councils, but not leading to new financing. The competition for this funding is high and for a new research area with only limited initial results to demonstrate it is difficult to compete with applications from the more established research fields.

A vision for the future recruitment of staff for CNP is to have new joint PhD projects established with the involved institutes, and gradually to attract international researchers along with the initiatives taken to establish an international network for the research area.

New initiatives have to be taken in 2006, to improve this situation. The cooperation with CTIF and the C3 project and similar initiatives seems to be a promising path to be followed in order to attract external investments in research projects, with expected results applicable in industry.

Based on the industrial visits after the presentation of the C3 project, there seems to be an interest in the GIS based algorithmic approach CNP has taken for automatic planning of ICT networks and the further perspective in structural planning and the potential for topological based routing. So far the implementations of these algorithms have only been for internal usage in CNP as the needed efforts to turn them into a professional toolbox is beyond the scope of present resources and need investments in software development.

Research

The Network Planning research area ideally deals with all aspects of analysing and planning ICT networks. Taking the limited resources at CNP into account some specific areas have been chosen for the research work in this first period.

In CNP the focus has been on planning ICT Infrastructure with the aim of providing results useful in the planning process for next generation fibre optical based broadband ICT infrastructure and the convergence towards an integrated wired and wireless unified infrastructure for 4G.
The following initiatives have been identified and initiated:
1. Description, development and analysis of Network Structures

2. SQoS based network planning for wired and wireless infrastructures
3. Analysis of Growth Limits
4. Model for Automatic Planning of ICT Networks (MAPIN)
5. Intelligent ICT Infrastructure, I3
6. Establishing International contacts and cooperation
Part of the research activities has been to identify and describe a general framework and uncover missing research fields of importance for the planning process. The close relations with the educational system, the feedback from the external dissemination of result activities through the CNP knowledge center and the cooperation within CTIF form a valuable base for keeping the research strategy up-to-date. The initiatives are outlined in the following paragraphs.
CNP is working for closer cooperation between researchers across institutions and disciplines, as well as for closer cooperation with similar research institutions and commercial companies nationally and internationally. CNP is in the process of establishing a new research team based on relatively young researchers as only a very limited number of established researchers exists in this new field. In order to ensure an internationally recognised level of research, it has been prioritised to participate with papers in conferences and journals in order to have qualified feedback and at the same time to establish a base for exchanging knowledge with existing as well as new cooperative partners.
CTIF cooperation

The cooperation with CTIF has been a valuable experience. It has brought CNP closer to other research groups working with complementary technologies and aspects of Tele Infrastructure, which is extending the range of objects to take into account in the planning process.

CNP is represented in the CTIF technical research committee and hold one of the co-director positions in the CTIF Management Team.

CTIF is regarded as one of the leading centers in wireless communication. Due to the expected convergence between the wired and wireless world, CNP has an important role to play, as one of the few represented research groups dealing also with the wired world.

CTIF initiated a new activity named C3 (Communication, Connectivity and Convergence). The long term objective is to invent a new paradigme for fast dissemination of research results to industry but at the same time also to generate an improved pay-back strategy leading to more freedom in choice and strategy for future research.
In order to convince potential future investors in C3, a C3 phase0 demonstrator project was initiated involving all research groups in CTIF along with a presentation of the long term perspective of the C3 project. One of the objectives was to demonstrate the potential fast dissemination of results on a high level based on the cooperative strength of CTIF, and jointly to present the CTIF research groups to the external world.

The C3 phase0 project was presented in parallel to the IWS2005 conference and demonstrated to a invited number of invited leading international industries.
CNP together with the ASG and WPG contributed to C3 with the sub project I3, Intelligent ICT Infrastructure, providing a unique possibility to demonstrate the capabillities of CNP to an international audience. As a very valuable contribution to the future CNP research, the I3 project implemented the first step in establishing a real network test bench allowing for experiments with topological routing and SQoS structures. The test bench is for usage of all partners in CTIF, and opens for verification of new network based distributed systems and applications and the interactione with the underlying infrastructure. The vision is an 4G test bench as part of the C3 long term objectives.
Summary of the results obtained

The research dealing with formulation of theories, proofs and simulations, investigating the SQoS concept invented and formulated in CNP, has as a result brought some new structuring principles into play that have proven to be superior to the present state of the art in structuring principles.

The results are major contributions in:

· Methods to ensure global and documented properties across the WANs.

· Considerable improvement in the utilisation factor of the network resources with respect to network capacity.

· Establishing a base for the introduction of new routing principles simplifying the routing process and reducing the network management overhead for keeping the routing information up to date including the time taken to stabilise the network in break down situations.

· Improved and new algorithms in the field of automatic generation of network plans, based on available GIS based documentation, including expansions from 2D to 3D algorithms.

· Investigations in the problem of identifying growth limits in large scale networks.

Indirectly these results may also contribute to the potential for providing high demanding applications on a global scale that today is only provided for the local area environments or on a limited and dedicated part of the WANs.
Research initiatives
The six research initiatives are outlined in the following paragraphs with a short resume of project period, key person, financing, objectives and methods applied.
1. Description, Development and Analysis of Network Structures

This area has been dealt with in the PhD thesis of Jens Myrup Pedersen, “Structural Quality of Service in Large Scale Networks”, defended June 2005. The PhD study was initiated in 2002 partly financed by the TDC research fund and KMD A/S.
Based on the results gained in this work, research in this area will proceed in the coming period as the main theoretical joint research activity in CNP.

Objectives:

· Extend existing frameworks for evaluation, comparison and benchmarking of network structures. Main focus on parameters, which are useful for real world network planning, and more sophisticated models for reliability.

· Describe properties of known and new network structures according to the frameworks developed.

· Develop better reference models for regular structures.

· Test and develop routing, restoration and protection schemes for network structures.

· Develop methods for combining and connecting different network structures. Hierarchical extensions for good structures should be developed, preserving good structural properties and support for algorithms.

· Develop extensions of schemes for routing, restoration and protection, which can be used for wavelength routing in fibre networks.

Methods:

· Graph theoretic tools, methods and concepts.

· Simulations and calculations.

· Further development of the test and demonstrator network

2. SQoS Based Network Planning for Wired and Wireless Infrastructures
This area is primarily dealt within the PhD project of Tahir M. Riaz, finalising in October 2007. This PhD study was initiated in 2004 and is partly financed by the CTIF research funds.
[image: image1.wmf]Implementation/Mapping

Structural Properties

New Structures

Graph Structures

Tree, N2R, Grid, HoneyComb,

Chordal Ring

Classification

planner or non planner etc.

Topological Routing

Other network related areas

to use structures

Non automated planning/

heuristics

GIS based automated

planning

Real-world Structures

i.e. Existing Infrastructures,

Road Networks

Structural

Library

Evaluation for largescale

Networks

SQoS-based Planning for Network Infrastructures

Figure 3: A model for SQoS based Planning
Objectives

· Extending the SQoS research to the practical level of network planning.

· Finding methods to automate the network planning process.

· Proposing the SQoS structures in real-world networks.

· Developing guidelines and principles for SQoS based planning.

· Studying the properties of SQoS structures.

· Proposal of new structures for network infrastructures.

· Using SQoS in combined wired and wireless infrastructures.

· Investigation of other application areas of SQoS.

Methods

· In the first step of implementing structures a manual/semiautomatic approach has been used with the support of a previous planning experience. A case study has been considered. This approach has formed an initial step toward the SQoS based network planning. The possibility of a fully automatic approach is being analyzed.

· Graph Theory and Analytical Geometry are being used to analyze network structures. In order to find a systematic and automatic approach, the use and development of algorithms are exercised.
· GIS information is used to make the planning process more automated modelling and simulations are being conducted for implementing structures.

· Conducting a study on wireless broadband technology parameters to find the possibility of combined wired and wireless infrastructure.

· After obtaining some experience of implementing structures, guidelines and planning principles will be elaborated. A reference model may be produced, which would guide the SQoS based network planning in detail.

· Development of one or more software tools supporting the analytical and deployment activities.

· Investigating the use of SQoS in other related fields, such as Linux clusters.

3. Analysis of Growth Limits
This area has been dealt with in the PhD thesis of Thomas P. Knudsen, “Growth Limits in Large Scale Networks”, defended Marts 2005. The PhD study was partly financed by the North Jutland project DDN 2001-2003. The research in this field is on stand by as there at the moment is no funding for continuing the research in this important field.

Objectives:

· Determine long term requirements for network connections.

· Set objective milestones and end goals for ICT infrastructure development.

· Determine limitations and weaknesses to allow contingencies in planning and implementation.

· Model long term ICT infrastructure development.

· Give guidelines for ICT infrastructure capabilities for use in other disciplines and decision making.

· Give guidelines for further education.

· Evaluate complexity management issues.

Methods:

· Analysis of generic user requirements.

· Development of scenario models for long-term network goals.

· Evaluation of network structures and implementation plans based on planning goals.

· Interdisciplinary information gathering.

· Surveys of key industries.

4. Model for Automatic Planning of ICT Networks (MAPIN)

The work in this field is based on the CNP work on finding algorithms and methods to assist in the network planning process, based on GIS information and taking structural properties into account.

A new industrial PhD project has been granted to Rasmus H. Nielsen, 2006 - 2008. The PhD project is financed by NJNF.

Objectives:

· To gather an overview of the current state of the art in network planning and the algorithm/tools involved.

· Identify the weaknesses in the current methods to form a base for focus areas for the project.

· Investigate and analyze the parameters and their impact relevant in network planning with a special focus on the operational planning.

· Setup guidelines and relations for the found network planning parameters.

· Develop new methods and algorithms for automatic network planning, using optimization parameters corresponding to the listed guidelines.

· Develop a test bench usable for testing the proposed method and algorithms along with the parameters and their individual and mutual impact and importance for the overall properties of a network plan.

· Optimising the methods based on the results achieved from the test bench.

· Evaluating the new network planning methods and comparing these to the current state of the art.

Methods:

· Graph theory in general.

· Algorithmic optimisation methods.

· Statistical methods in relation to processing of data.

· GIS data as a base for the automatic methods.

· Programming to the extent it is necessary to test and confirm results.

5. Intelligent ICT Infrastructure, I3

CNP participated together with the ASG and WPG in the C3 phase0 demonstrator project.with the sub project I3, Intelligent ICT Infrastructure. For CNP this provided a unique possibility to demonstrate the research capabillities of CNP for an international audience. The project was financed by the C3 project, and involved all staff members from CNP.
[image: image2.wmf]Switch

40" display

Cable for

Sideband Network

Grid Network

Monitoring/Config

Node

Figure 4: A Model for the I3 demonstrator
C3 is now in a transition phase, with considerations on the next steps to be taken in October 2006. The vision is a joint project encompassing the present six C3 subprojects. The I3 project and the Subway project both deal with networking aspects and some preliminary investigations are in progress.

.

In the demonstrator project the following results were achieved:

· As a very valuable contribution to the future CNP research, the I3 project implemented the first step in establishing a real network test bench allowing for experiments with topological routing and SQoS structures. The test bench is for usage of all partners in CTIF, and opens for verification of new network based distributed systems and applications and the interaction with the underlying infrastructure. The vision is an 4G test bench as part of the C3 long term objectives.

· A proposal for a regional industrial R&D network plan was presented based on a complete GIS based data set covering all business in the region. Part of the proposal was an analysis of groups of business and their interrelations. The proposal was envisaged as a first step towards a nation wide industrial R&D network plan.
6. International Research Activities

In order to ensure an international level of research and cooperation CNP has taken various initiatives.
· Submission of conference and journal papers to create international awareness. The review procedure is contributing to improve the quality. CNP has participated in the program committees for several conferences and was organising and chairing the Strategic Workshops in IWS2005. CNP is in the editorial board for Computer Communications Journal and guest editor for a special issue of Personal Wireless Communication in 2006.
· Participation in international conferences and visits to international research groups in order to gather knowledge and to establish international personal networks. The two PhD candidates stayed for four months at UCD, Ireland and similar are planned for the two new PhD projects.
The outcome of these activities has gradually resulted in increased international awareness of the CNP research internationally. It has resulted in invitations to visits research initiatives for presentations and discussions of closer cooperation in Ireland, Poland, India and Japan.
CNP has had visitors from e.g. Sweden, Norway, Finland, Iceland, Ireland, Germany, Spain, Korea, India and USA.
Research Publications

CNP Papers 2004
1. Jens Myrup Pedersen, Thomas Phillip Knudsen, Ole Brun Madsen, Topological Routing in Large-Scale Networks. Proc. of IEEE/ICACT 2004, The 6th International Conference on Advanced Communication Technology. Vol. 2, pages 911-916. Korea, February 2004.

2. Thomas Phillip, Ole Brun Madsen, IT Infrastructure Planning from a North Denmark Perspective: Major Problems, Consequences and Possible Solutions. ICT and Learning in Regions. Aalborg, Denmark, June 2004.

3. Thomas Phillip Knudsen, Ahmed Patel, Jens Myrup Pedersen, Ole Brun Madsen, Signal Propagation Delay as a Barrier to Control Applications in WAN. Proc. of PDPTA '04, The International Conference on Parallel and Distributed Processing Techniques and Applications. Vol. 1, page 103-107. Las Vegas, USA, June 2004.

4. Jens Myrup Pedersen, Ahmed Patel, Thomas Phillip Knudsen, Ole Brun Madsen, On Hierarchical Extensions of Large-Scale 4-regular grid network structures. Proc. of PDPTA '04, The International Conference on Parallel and Distributed Processing Techniques and Applications. Vol. 2, pages 738-743. Las Vegas, USA, June 2004.

5. Thomas Phillip Knudsen, Jens Myrup Pedersen, Ole Brun Madsen, A Method for Upper Bounding on Growth of Network Access Speed. Proc. of CSNDSP 2004, Fourth International Symposium on Communication Systems, Communications Networks and Digital Signal Processing. Pages 267-270. Newcastle, United Kingdom, July 2004.

6. Thomas Phillip Knudsen, Ahmed Patel, Jens Myrup Pedersen, Ole Brun Madsen, A Method for Upper Bounding Long Term Growth of Network Access Speed. Proc. of SCI2004, The 8th World Multi-Conference On Systemics, Cybernetics and Informatics. Vol. 8, pages 43-46. Orlando, USA, July 2004.

7. Jens Myrup Pedersen, Ahmed Patel, Thomas Phillip Knudsen, Ole Brun Madsen, Generalized Double Ring Network Structures. Proc. of SCI2004, The 8th World Multi-Conference On Systemics, Cybernetics and Informatics. Vol. 8, pages 47-51. Orlando, USA, July 2004.

8. Jens Myrup Pedersen, M. Tahir Riaz, Thomas Phillip Knudsen, Ole Brun Madsen, Combining Wired and Wireless Networks for a QoS-aware Broadband Infrastructure. Proc. of Qshine 2004, The First International Conference on Quality of Service in Heterogeneous Wired/Wireless Networks. Pages 296-299. Texas, USA, October 2004.

9. Jens Myrup Pedersen, Thomas Phillip Knudsen, Ole Brun Madsen, An Evaluation Framework for Large-Scale Network Structures. Proc. of IT&T 2004, Information Technology and Telecommunications Annual Conference 2004. Pages 191-199. Limerick, Ireland, October 2004.

10. Jens Myrup Pedersen, Thomas Phillip Knudsen, Ole Brun Madsen, Comparing and Selecting Generalized Double Ring Network Structures. Proc. of IASTED CCN 2004, The Second IASTED International Conference Communication and Computer Networks. Pages 375-380. Cambridge, USA, November 2004.

CNP Papers 2005

1. Jens Myrup Pedersen, Tahir M. Riaz, Ole Brun Madsen, Distances in Generalized Double Rings and Degree Three Chordal Rings. Proc. of IASTED PDCN 2005, The IASTED International Conference on Parallel and Distributed Computing and Networks. Pages 153-158. Innsbruck, Austria, February 2005.

2. Jens Myrup Pedersen, Thomas Phillip Knudsen, Ole Brun Madsen, Reliability Demands in FTTH Access Networks. Proc. of IEEE/ICACT 2005, The 7th International Conference on Advanced Communication Technology. Volume 2, Pages 1202-1207. Korea, February 2005.

3. M. Tahir Riaz, Jens Myrup Pedersen, Ole Brun Madsen, SQoS based Planning using
4-regular Grid for Optical Fiber Networks. Proc. of IEEE/ICACT 2005, The 7th
International Conference on Advanced Communication Technology. Volume 2, Pages 1287-1291,Korea, February 2005.

4. Thomas Phillip Knudsen, Jens Myrup Pedersen, Ole Brun Madsen, Scenario Based Network Infrastructure Planning. Proc. of IEEE/ICACT 2005, The 7th International Conference on Advanced Communication Technology. Volume 2, Pages 1137-1142. Korea, February 2005.

5. Jens Myrup Pedersen, Tahir M. Riaz, Ole Brun Madsen, Traffic Load on Interconnection Lines of Generalized Double Ring Network Structures. Proc. of IEEE/ICACT 2005, The 7th International Conference on Advanced Communication Technology. Volume 2, Pages 1277-1282. Korea, February 2005.

6. Thorbjørn Jørgensen, Lars Pedersen, Jens Myrup Pedersen, Reliability in single, double
and N2R ring network structures. Proc. of CIC 2005, The 2005 International Conference on Communications in Computing. Pages 189-195.Las Vegas, USA, June 2005.

7. Jens Myrup Pedersen, Tahir M. Riaz, Thomas Phillip Knudsen, Ole Brun Madsen, Designing Broadband Access Networks with Triple Redundancy. Proc. of The Fifth International Workshop on Design of Reliable Networks - DRCN 2005. Pages 533-540. Ischia, Italy, October 2005.

8. Jens Myrup Pedersen, Tahir M. Riaz, Ole Brun Madsen, A Simple, Efficient Routing
Scheme for N2R Network Structures. Proc. of IT&T Annual Conference 2005, Information
Technology and Telecommunications Annual Conference 2005. Pages 69-80. Cork, Ireland, October 2005.

9.Tahir M. Riaz, Jens Myrup Pedersen, Ole Brun Madsen, A Method for Automated
Planning of FTTH Access Network Infrastructures. Proc of IT&T Annual Conference 2005, Information Technology and Telecommunications Annual Conference 2005. Pages 57-67. Cork, Ireland, October 2005.

Education

Aalborg University established in 2001 a new engineering line, Communication Networks, with a specialisation in Distributed Application Engineering and a specialisation in Network Planning and Management. The line is based on the idea of combining the wired and wireless aspects in order to meet the need for specialists in the convergence process between the various network technologies.

The specialisation in Network Planning and Management is offered as an international master degree. An increasing number of European exchange students are taking one or two semesters of the specialisation under the Erasmus programme.

CNP supports the framework for this new line and the specialisations by giving an up-to-date research based education in the area combined with projects selected from ongoing new planning activities in connection with the next generation broadband ICT infrastructure. The CNP knowledge center activities represent a perfect base through its external contact network.

The education has also been supported from industry with teaching resources, recognising the need for engineers with planning knowledge. The benefit for the educational system is obvious, as it gives the students direct access to existing problems and challenges in the planning process.
Candidates and Guest Students
	
	2003
	2004
	2005
	total

	PhD Degrees
	
	
	2
	2

	
	
	
	
	

	Master Degrees
	
	
	
	

	China
	
	
	1
	1

	Denmark
	3
	
	4
	7

	France
	
	
	
	

	Ghana
	
	
	3
	3

	Iceland
	1
	
	4
	5

	Norway
	1
	2
	
	3

	Pakistan
	
	1
	
	1

	Spain
	1
	
	
	1

	Total
	6
	3
	12
	21

	
	
	
	
	

	Guest Students
	
	
	
	

	France
	
	2
	2
	4

	Spain
	
	
	5
	5

	Total
	
	2
	7
	9

Figure 5 Candidates and Guest Students
Courses

7th semester:
2M
Advanced Networks 1+2

8th semester:
3M
Network Management

1M
Graph Theory

9th semester
3M
Network Planning

1M
Fault tolerant systems

A PhD course “Analysis and Design of Critical Network Infrastructures” is planned and scheduled for 2006.
Educational Projects
As it can be seen from the list below the main part of the educational projects has been made in cooperation with external partners representing operators, new infrastructure providers, cableTV organisations and public authorities.

It gives the students a realistic insight in the actual planning problems and access to actual data reflecting the traffic demands, penetration, error frequencies etc.
· TDC

· Sonofon

· SVE

· NESA

· Orkuveita Reykjavikur, Iceland.
· Klarup Antenna Community
· Municipality of Hals

· Municipality of Brønderslev

· Other municipalities in North Jutland county
· North Jutland county
· France
· Spain

· Iceland
· SQoS
· Estimation of FTTH penetration over time
Knowledge Center
The CNP knowledge center was established in order to provide fast dissemination of research results and gathered experience oriented in the first place towards the various national broadband initiatives. The knowledge center also contributes to the education, both with the contacts to actual relevant planning activities in industry and in assisting with handling data and the planning tools available in CNP.
The knowledge center takes an active role in providing a more independent and objective base for the public debate on the broadband development. In this context CNP has been invited by the ministry, the national security authorities, operators, local and regional municipalities, special interest groups etc. to give input on problem areas to be investigated in relation to the broadband development.
History

The initiative DDN (The Digital North Jutland) (2001-2003) investigated the future ICT based society including the ICT infrastructure as one of the four main themes, as proposed by AAU (Aalborg University). AAU participated under this theme in the project NJNF (Nordjysk Netforum). The main goals in NJNF were to establish a strategy plan for the overall broadband development in the region and create an independent knowledge center to support the various interest groups of the foreseen broadband development. The project was successful and running until the end of the DDN initiative December 2003. It got one of the highest scores in the independent review of the DDN initiative.

One of the NJNF recommendations was to continue the established knowledge center including the small staff of experts gathered during the project. A financing model for making the continuation self financing over one to two years was provided. AAU offered to house the knowledge center and the activities, based on an initial necessary funding from the regional county of North Jutland, and with the aim of extending the activities to cover the western Denmark in cooperation with other regional counties.

The continuation of NJNF died in the political system and the University could not afford to take the full risk in investing in the continuation. As a compromise, one of the NJNF staff members was appointed as part of establishing the knowledge center in CNP, covering the GIS planning experience and activities based on methods developed at AAU during the DDN project. The remaining part of the NJNF activities and staff covering the technical and economical expertise was continued in NJNF of 2004, a knowledge center established by the participants in the projects on their own initial funding. A framework contract was agreed between CNP and NJNF and approved by AAU in order to establish the base for continuing the joint activities, with a long term vision on integrating NJNF in AAU.
These joint knowledge center activities have obtained a strong external recognition and are regarded as the leading expertise in GIS based strategic planning, highly respected by both customers and the leading consultancies in the market.

Activities
The main activities are outlined in the following paragraphs.

NJNF

The cooperation with NJNF is counting for activities, mainly dealing with the generation of GIS based plans required by NJNF in connection with strategy plans for a number of broadband initiatives, mainly from regional and local municipalities but also required by a number of the electricity distribution companies providing new fibre optical ICT infrastructure.
[image: image5.emf]

Counties and Municipalities
· County of Viborg
· County of Southern Jutland/ITAI
· Municipality of Sallingsund

· Municipality of Morsø

· Municipality of Sydthy

· Municipality of Kjellerup

· Municipality of Sundsøre

· Municipality of Hvorslev

· Municipality of Spøttrup

· Municipality of Fjends

· Municipality of Bjerringbro

· Municipality of Karup

· Municipality of Møldrup

· Municipality of Aalestrup

· Municipality of Hanstholm
· Municipality of Viborg

· Municipality of Aalborg
 Figure 6: Counties and Municipalities

Electricity Distribution Companies
· Himmerlands Elforsyning
· Elforsyningen Sydvendsyssel
· Brønderslev Elforsyning
· Elforsyningen Nordvendsyssel
· EnergiMidt

· Sydfyns Elforsyning
· Sydvest Energi
Figure 7: Electricity Distribution Companies

ITCV

When the reports were finalized in the end of 2003 within the framework of DDN, NJNF was already known in other parts of Denmark for the build-up competences in ICT infrastructure planning. In an early state of 2004 a co-operation was established with IT Center Viborg (ITCV), an organization in the county of Viborg dealing with IT-cooperation between regional, municipal, educational and industrial partners. The county of Viborg and its municipalities was the first to work out a plan for the future ICT infrastructure together with NJNF. With significant success this was done in collaboration with the local power utility “Energi Midt”.

The co-operation between CNP/NJNF and ITCV has since resulted in different EU supported projects in which the outcome is two reports concerning transition access technologies and broadband services. The original Danish titles are listed below.

· “Overgangsteknologier”, January 2005
· “Oversigt over Bredbåndstjenester”, January 2005

Furthermore, the CNP/NJNF knowledge center has translated the Swedish report “Optical Fibre Connection of the End User” and obtained a license for free distribution in Denmark.
ITAI and The Digital Midsouthern Jutland

In the county of Southern Jutland a similar model of co-operation from Viborg County was reused and a regional plan was presented early in 2005. Shortly after this plan was adapted and expanded to cover a full scale area of the two largest power suppliers in the southern part of Denmark, ESS and South West Energy.
As part of this county is categorized as a rural area it was considered whether wireless technologies might serve as an alternative solution to the fiber. By request from South West Energy and The Digital Midsoutern Jutland a specific pinpointed rural area was chosen for deeper technological and economical analysis. The results and the conclusion can be found in the report “Bredbåndsnet i et landområde ved Jels” which made it to the news in May 2005.
VDNF

As an outcome of the NJNF project, an organisation counting a number of user initiated broadband initiatives was established in 2003 in order to try to coordinate these initiatives and to function as a forum for exchange of experience in the western Denmark. CNP is member of VDNF and contributes to the yearly national broadband conference attracting every year more than 100 participants. VDNF is established as an organisation independent of operators and manufacturers.
VDNF invites operators and manufactures for exchange of viewpoints and information.

The knowledge center support to the education
As mentioned earlier, the CNP knowledge center activities are also contributing to the education primarily with support on tools and methods used in the ongoing external activities and advisory to student engaged in projects related to actual external planning activities.

The relatively high number of international students has given the opportunity to test some of the methods invented for the national scene on data from the various countries represented.

Two master degree projects in 2005 were dealing with Iceland and a 9th semester project in 2005 is dealing with France and Spain, expected to lead to two master projects in 2006.

The contacts with Iceland led to a framework contract between CNP and Orkuveita Reykjavikur, Iceland. The cooperation was based on reviewing the plans for the ongoing broadband initiative in Iceland, and support of the Icelandic students at AAU. Part of the support was a contribution to acquire software licenses for new GIS tools used in the R&D activities.

Model, Tools and Data
CNP is working on a general planning platform integrating the various planning tools and databases used, and gathering experience with the quality of the different alternatives available. The C/I3 test bench established is a major contribution to this platform. The general architecture for the CNP Network Planning Platform reflects the overall flow in the planning process.

Figure 8: The CNP Network Planning Platform
The CNP Network Planning Platform

The main elements in the planning platform consist of tools and data with the following functionality:

Origin Data represent the specific material provided and general available data like building addresses and usage, roadmaps, railways, etc. as the base for producing a network plan.

The origin data can be available in many different formats and data representations.

Extraction Tools are used to extract relevant data sets and bring them into a form that makes them operational in the planning process. In some cases it can be necessary to digitalise information only available on diagrams or printed maps. An important element in the process is to validate and verify the data quality. Many tools can be in play to assist in the extraction process able to make database queries, GIS data extractions, Geo-coding etc.
Normalised Data represent the outcome of the extraction process. The normalised data are kept in a set of relational databases represented in a format defined in a data reference model developed in CNP.

Planning Tools are used to establish a network plan based on the normalised data and a selected network model. The tasks include placing of nodal points and line traces, generation of parameters for the nodes and lines in terms of capacity, reliability, economy etc. Part of the process can be optimising efforts under specific constraints.
Network Models represent a set of formal structures and algorithms used in the planning tools. CNP has as part of the research activities identified and analysed several sets of structural families with the aim of forming a base of potential candidates for a particular network planning problem. Part of the work has been a systematic approach to calculate relevant SQoS parameters and to establish related algorithms for generating e.g. shortest paths, multiple paths etc. As mentioned earlier it is also the aim of the research to make systematic analysis of inherent structures in real data gathered through the planning activities and to find methods to embed the formal structures with the best matching.
Result Data represent the resulting network plan kept in a set of relational databases represented in a format defined in a data reference model developed in CNP. This makes it possible to reuse the result data as normalised data in order to generate a series of network plans representing e.g. a development over time.
Presentation tools are used in the process of transforming the network plans kept as result data into a form useful for communicating the results.

Presentation Data is the result of the network planning process in a format appropriate for the users e.g. as part of a report including key parameters, tables, maps etc.
Tools
CNP has a set of tools to support the planning process as part of the network planning platform described above. The tools are a set of available professional tools complemented with a set of algorithms developed in CNP. Most tools take offset in an existing network layout but literally no tools are commercially available for green field planning. The professional tools are in general rather expensive.
The cooperation with the Institute of Development and Planning has been very fruitful in order to get overview over available GIS data and tools useful for network planning.

ACCESS has initially been chosen as database system, and a number of algorithms has been developed using the associated programming tools.

PLANET is a powerful toolset developed during the mid 90’es. CNP has been granted an R&E license free of charge. Although the product has not been further developed, it still represents a strong toolset for network analysis and capacity planning. It also includes an experimental tool for green field planning.
MapInfo and ArcGIS are international widespread GIS systems used to handle a huge variety of geographical data to produce thematic maps etc. Almost all regional and local municipalities are using one of the two systems or both to document geographical information. Data can be exchanged between them and they both have interfaces facilitating the exchange of data with other. They are both used in the CNP network planning platform for data extraction and data presentation.
Data
Many specific data sets have been provided by the projects in which CNP has been involved. Other data are extracted from various public available databases.

CNP has licensed two sets of general data extensively used in the planning process in order to ensure consistent and updated data. It also allows CNP to perform nationwide analysis and to combine data from two or more overlapping areas.
The digital roadmap is a digital representation of the Danish road network and is used to establish the initial base for potential traces for the ICT infrastructure.

The address database contains a complete register of addresses for end users including geographical coordinates and information identifying the associated road. It is used to establish the initial base for the network termination points, and to provide other available data that include address information with the geographical coordinates.
Steering Committee

CNP

Education

Knowledge Center

Research

Management

Origin Data

Normalised Data

Extraction Tools

Network Models

Planning Tools

Presentation Data

Result Data

Presentation Tools

2
9

