

ETSI GS NFV-INF 001 V1.1.1 (2015-01)

Network Functions Virtualisation (NFV);
Infrastructure Overview

Disclaimer

This document has been produced and approved by the Network Functions Virtualisation (NFV) ETSI Industry Specification
Group (ISG) and represents the views of those members who participated in this ISG.

It does not necessarily represent the views of the entire ETSI membership.

GROUP SPECIFICATION

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 2

Reference
DGS/NFV-INF001

Keywords
architecture, NFV

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C

Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from:
http://www.etsi.org

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or
print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any

existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the
print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.
Information on the current status of this and other ETSI documents is available at

http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services:
http://portal.etsi.org/chaircor/ETSI_support.asp

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying
and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2015.

All rights reserved.

DECTTM, PLUGTESTSTM, UMTSTM and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.
3GPPTM and LTE™ are Trade Marks of ETSI registered for the benefit of its Members and

of the 3GPP Organizational Partners.
GSM® and the GSM logo are Trade Marks registered and owned by the GSM Association.

http://www.etsi.org/
http://portal.etsi.org/tb/status/status.asp
http://portal.etsi.org/chaircor/ETSI_support.asp

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 3

Contents

Intellectual Property Rights .. 5

Foreword ... 5

Modal verbs terminology .. 5

1 Scope .. 6

2 References .. 6

2.1 Normative references ... 6

2.2 Informative references .. 7

3 Definitions and abbreviations ... 8

3.1 Definitions .. 8

3.2 Abbreviations ... 11

4 Objectives of the NFV Infrastructure ... 13

4.1 Standardizing Organisations Impacting the NFVI ... 14

5 Structure of NFV Infrastructure Architecture Documentation ... 14

6 Architectural Principles of the Network Functions Virtualisation Infrastructure (NFVI) 16

6.1 Virtualisation and Associated Interfaces .. 16

6.1.1 Describing and Specifying Network Functions When Virtualised ... 16

6.1.2 NFV Interoperability Challenges .. 18

6.1.3 Management and Orchestration When Network Functions are Virtualised .. 19

6.1.4 Brief Formal Description and Definition of Virtualisation ... 20

6.1.5 Standardizing Organisations Impacting Virtualisation and Associated Interfaces 22

6.2 NFVI and Cloud Computing .. 22

6.2.1 Essential Characteristics of Cloud Computing applied to the NFVI ... 23

6.2.1.1 On-demand self-service in NFVI .. 23

6.2.1.2 Broad network access in NFVI ... 23

6.2.1.3 Resource pooling in NFVI .. 23

6.2.1.4 Rapid elasticity in NFVI ... 23

6.2.1.5 Measured service in NFVI .. 24

6.2.2 Service Models impacting the NFVI .. 24

6.2.2.1 SaaS... 24

6.2.2.2 PaaS... 24

6.2.2.3 IaaS ... 24

6.2.3 Cloud Deployment Models impact on NFVI .. 24

6.2.3.1 NFVI as a Private Cloud Infrastructure ... 24

6.2.3.2 NFVI Community Clouds ... 25

6.2.3.3 Public Cloud and NFVI ... 25

6.2.3.4 Hybrid Cloud and NFVI .. 25

6.2.4 Standardizing Organisations for Essential Characteristics of Cloud Computing applied to the NFVI 25

6.3 Domains and Inter-Domain Interfaces ... 25

6.3.1 Standardizing Organisations Impacting Domains and Inter-Domain Interfaces ... 28

6.4 Multiplicity, Composition, and Decomposition ... 29

6.4.1 Principles of Multiplicity .. 29

6.4.2 NFVI Implications of Complete and Partial Virtualization of Network Functions 30

6.4.2.1 Complete and Partial Virtualization .. 31

6.4.2.2 Decomposition of VNFs and Relationships between VNFs ... 31

6.4.2.3 1:1 VNF Implementation of a Network Element by a VNF .. 31

6.4.2.4 N:1 Implementation of a Network Element by Parallel VFNCs ... 32

6.4.2.5 1:N Multiplexed Implementation of Multiple Network Elements by a Single VNF 33

6.4.2.6 Shared Virtual Network Function Component Instances .. 34

6.4.2.7 Relationship of Virtual Network Functions to Orchestration .. 34

6.4.2.8 Other Aspects of Virtual Network Function Decomposition .. 34

6.4.3 Standardizing Organisations Impacting Multiplicity, Composition, and Decomposition 35

6.5 Economics and Practical Interoperability ... 35

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 4

6.5.1 Interoperability and Hierarchical Interfaces.. 35

6.5.2 Economics and Interoperability .. 36

6.5.3 Economic Analysis of Network Function Virtualization .. 38

6.6 Key Quality Indicators for the NFVI .. 39

6.7 Security Aspects ... 39

7 Domains of the NFV Infrastructure .. 40

7.1 Compute Domain ... 45

7.1.1 Functional Description of the Compute Domain .. 46

7.1.2 Compute Node .. 46

7.1.3 Functional Description of Storage .. 47

7.1.4 Scope of a Compute Node .. 48

7.1.5 Standardizing Organisations Impacting the Compute Domain ... 48

7.2 Hypervisor Domain .. 49

7.2.1 Standardizing Organisations Impacting the Hypervisor Domain.. 50

7.3 Infrastructure Network Domain ... 51

7.3.1 Standardizing Organisations Impacting the Infrastructure Network Domain ... 53

8 Challenges in Performance and Portability of VNFs ... 53

8.1 Challenge 1: Processing performance depends on a number of factors ... 54

8.2 Challenge 2: Interconnection of VNFs matter, and there are many options ... 54

8.3 Challenge 3: Virtualisation may bring portability at the expense of unpredictable performance 55

8.4 Challenge 4: The environment should be as simple to manage as possible ... 56

Annex A (informative): Contacts .. 57

Annex B (informative): Bibliography ... 58

History .. 59

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 5

Intellectual Property Rights
IPRs essential or potentially essential to the present document may have been declared to ETSI. The information
pertaining to these essential IPRs, if any, is publicly available for ETSI members and non-members, and can be found
in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in
respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web
server (http://ipr.etsi.org).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee
can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web
server) which are, or may be, or may become, essential to the present document.

Foreword
This Group Specification (GS) has been produced by ETSI Industry Specification Group (ISG) Network Functions
Virtualisation (NFV).

The present document gives an overview to the series of documents covering the NFV Infrastructure.

Infrastructure Architecture Document Document #
Overview GS NFV INF 001
Architecture of the Infrastructure
Domains

Compute Domain GS NFV INF 003
Hypervisor Domain GS NFV INF 004
Infrastructure Network Domain GS NFV INF 005

Architectural Methodology Interfaces and Abstraction GS NFV INF 007
Service Quality Metrics GS NFV INF 010

Modal verbs terminology
In the present document "shall", "shall not", "should", "should not", "may", "may not", "need", "need not", "will",
"will not", "can" and "cannot" are to be interpreted as described in clause 3.2 of the ETSI Drafting Rules (Verbal forms
for the expression of provisions).

"must" and "must not" are NOT allowed in ETSI deliverables except when used in direct citation.

http://webapp.etsi.org/IPR/home.asp
http://portal.etsi.org/Help/editHelp!/Howtostart/ETSIDraftingRules.aspx

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 6

1 Scope
The present document presents an overview of the architecture of the NFV Infrastructure (NFVI) which supports
deployment and execution of Virtualised Network Functions (VNFs).

As well as presenting a general overview description of the NFV Infrastructure, the present document sets the NFV
infrastructure and all the documents which describe it in the context of all the documents of the NFV. It also describes
how the documents which describe the NFV infrastructure relate to each other.

The present document does not provide any detailed specification but makes reference to specifications developed by
other bodies and to potential specifications, which, in the opinion of the NFV ISG could be usefully developed by an
appropriate Standards Developing Organisation (SDO).

The overall objectives of the ISG NFV were set out in the white paper [i.1] that led to the founding of the ISG and
updated in the white paper update [i.2].

2 References

2.1 Normative references
References are either specific (identified by date of publication and/or edition number or version number) or
non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the
reference document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at
http://docbox.etsi.org/Reference.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee
their long term validity.

The following referenced documents are necessary for the application of the present document.

[1] ETSI ETSI GS NFV 001 (V1.1.1) (10-2013): "Network Functions Virtualisation (NFV); Use
Cases".

[2] ETSI ETSI GS NFV 002 (V1.1.1) (10-2013): "Network Functions Virtualisation (NFV);
Architectural Framework".

[3] ETSI ETSI GS NFV 003 (V1.1.1) (10-2013): "Network Functions Virtualisation (NFV);
Terminology for Main Concepts in NFV".

[4] ETSI ETSI GS NFV 004 (V1.1.1) (10-2013): "Network Functions Virtualisation (NFV);
Virtualisation Requirements".

[5] ETSI GS NFV-PER 002 (V1.1.1) (10-2013): "Network Functions Virtualisation (NFV); Proofs of
Concepts; Framework".

[6] ETSI GS NFV-SEC 001 (V1.1.1) (10-2014): "Network Functions Virtualisation (NFV); NFV
Security; Problem Statement".

http://docbox.etsi.org/Reference

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 7

2.2 Informative references
References are either specific (identified by date of publication and/or edition number or version number) or
non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the
reference document (including any amendments) applies.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee
their long term validity.

The following referenced documents are not necessary for the application of the present document but they assist the
user with regard to a particular subject area.

[i.1] NFV Whitepaper: "Network Function Virtualization", issue 1, (2012).

NOTE: Available at http://portal.etsi.org/NFV/NFV_White_Paper.pdf.

[i.2] NFV Whitepaper: "Network Function Virtualization - Update White Paper", issue 2, (2013).

NOTE: Available at http://portal.etsi.org/NFV/NFV_White_Paper2.pdf.

[i.3] IEEE Cloud Computing 2009: "The Method and Tool of Cost Analysis for Cloud Computing",
Ying Li, Tiancheng Liu, Jie Qiu, Fengchun Wang.

[i.4] IEEE System Science (HICSS) (2012): "Costing of Cloud Computing Services: A Total Cost of
Ownership Approach", B. Martens, M. Walterbusch, F. Teuteberg.

[i.5] TR174 Enterprise-Grade IaaS Requirements Rev1.3.

NOTE: Available at http://www.tmforum.org/TechnicalReports/EnterpriseGradeExternal/50445/article.html.

[i.6] The Open Virtualization Format (OVF) Specification, Version 2.0, 2012, Distributed Management
Task Force.

NOTE: Available at http://dmtf.org/sites/default/files/standards/documents/DSP0243_2.0.0.pdf.

[i.7] Master Usage Model: Compute Infrastructure as a Service, Rev 1, (2012), Open Data Center
Alliance.

NOTE: Available at
http://www.opendatacenteralliance.org/docs/ODCA_Compute_IaaS_MasterUM_v1.0_Nov2012.pdf.

[i.8] Usage Model: Guide to Interoperability Across Clouds, 2012, Open Data Center Alliance.

NOTE: Available at
http://www.opendatacenteralliance.org/docs/ODCA_Interop_Across_Clouds_Guide_Rev1.0.pdf.

[i.9] USAGE: Input/Output (IO) Controls , Rev 1.1., 2012, Open Data Center Alliance.

NOTE: Available at http://www.opendatacenteralliance.org/docs/IO_Controls_Rev_1.1_b.pdf.

[i.10] NIST SP-800-145 (September 2011): "The NIST Definition of Cloud Computing," Peter Mell and
Timothy Grance, US National Institute of Standards and Technology.

NOTE: Available at http://csrc.nist.gov/publications/nistpubs/800-145/SP800-145.pdf.

[i.11] Recommendation ITU-T Q.1741: "GSM evolved UMTS core network".

[i.12] ETSI GS NFV-INF 003: "Network Functions Virtualisation (NFV); Infrastructure; Compute
Domain".

[i.13] ETSI GS NFV-INF 004: "Network Functions Virtualisation (NFV); Infrastructure; Hypervisor
Domain".

[i.14] ETSI GS NFV-INF 005: "Network Functions Virtualisation (NFV); Infrastructure; Infrastructure
Network Domain".

http://portal.etsi.org/NFV/NFV_White_Paper.pdf
http://portal.etsi.org/NFV/NFV_White_Paper2.pdf
http://www.tmforum.org/TechnicalReports/EnterpriseGradeExternal/50445/article.html
http://dmtf.org/sites/default/files/standards/documents/DSP0243_2.0.0.pdf
http://www.opendatacenteralliance.org/docs/ODCA_Compute_IaaS_MasterUM_v1.0_Nov2012.pdf
http://www.opendatacenteralliance.org/docs/ODCA_Interop_Across_Clouds_Guide_Rev1.0.pdf
http://www.opendatacenteralliance.org/docs/IO_Controls_Rev_1.1_b.pdf
http://csrc.nist.gov/publications/nistpubs/800-145/SP800-145.pdf

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 8

[i.15] ETSI GS NFV-INF 007: "Network Functions Virtualisation (NFV); Infrastructure; Methodology
to describe Interfaces and Abstractions".

[i.16] A. Capiluppi, K-J.Stol, C. Boldyreff, "Software reuse in Open Source: A Case Study", Int"l J. of
Open Source Software and Processes, Vol 3. Iss. 3, (2011).

[i.17] NIST SP-800-146: "Cloud Computing Synopsis and Recommendations".

[i.18] IEEE 802.1QTM: "Virtual LANs".

[i.19] IEEE 802.1adTM: "Support on Provider Bridges".

[i.20] ISO/IEC JTC1 SC 38: "Distributed application platforms and services (DAPS)".

NOTE: Available at
http://www.iso.org/iso/home/standards_development/list_of_iso_technical_committees/jtc1_home/jtc1_s
c38_home.htm.

[i.21] Recommendation ITU-T SG13: "Future networks including cloud computing, mobile and next-
generation networks".

NOTE: Available at http://www.itu.int/en/ITU-T/studygroups/2013-2016/13/Pages/default.aspx.

[i.22] Recommendation ITU-T SG15: "Networks, Technologies and Infrastructures for Transport,
Access and Home".

3 Definitions and abbreviations

3.1 Definitions
For the purposes of the present document, the following terms and definitions apply:

container interface: environment within a HFB which is configured in or to realize a VFB

NOTE 1: This includes the configurability and/or programming language of the environment. The container
interface is not an interface between functional blocks.

NOTE 2: Container interface should not be confused with 'containers' as used in the context of Unix type operating
systems as an alternative to full virtual machines.

NOTE 3: The relation between a container interface as defined in the present document and a virtualization
container as defined in the ETSI GS NFV 003 [3] is for further study.

domain: specific part of a larger entity which is useful to separate out based on given criteria

NOTE: Domains can be defined for many different purposes and the features which distinguish domains may
differ in different contexts.

EXAMPLE: The compute domain, hypervisor domain, and infrastructure network domain may not be
administrative domains.

functional block: basis element of a system

NOTE: A Functional Block has interfaces (both input interfaces, output interfaces), can hold state, and evolves its
state and output parameters according to a unchanging transfer function.

Host Functional Block (HFB): functional block which can be configured and/or programmed

NOTE: When suitable configured and/or programmed, a Host Function Block behaves as if it were one or more
functional blocks with a more specific definition. A Host Functional Block is said to host one or more
Virtual Functional Blocks.

http://www.iso.org/iso/home/standards_development/list_of_iso_technical_committees/jtc1_home/jtc1_sc38_home.htm
http://www.iso.org/iso/home/standards_development/list_of_iso_technical_committees/jtc1_home/jtc1_sc38_home.htm
http://www.itu.int/en/ITU-T/studygroups/2013-2016/13/Pages/default.aspx

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 9

hypervisor: piece of software which partitions the underlying physical resources and creates Virtual Machines, and
isolates the VMs from each other

NOTE: The Hypervisor is a piece of software running either directly on top of the hardware (bare metal
hypervisor) or running on top of a hosting operating system (hosted hypervisor). The abstraction of
resources comprises all those entities inside a computer/server which are accessible, like processor,
memory/storage, NICs. The hypervisor enables the portability of VMs to different Hardware.

infrastructure interface: interface between two HFBs

NOTE: An Infrastructure Interface can transport a virtualised interface without placing any dependency on the
particular type of virtualised interface.

Network Element (NE): discrete telecommunications entity, which can be managed over a specific interface, e.g. the
RNC (from Recommendation ITU-T Q.1741 [i.11])

Network Function (NF): Functional Block (FB) within a network infrastructure which has well-defined external
interfaces and well-defined functional behaviour

NOTE: In practical terms, a Network Function is today often a network node or physical appliance.

Network Functions Virtualisation Infrastructure (NFVI): totality of all hardware and software components which
build up the environment in which VNFs are deployed

NOTE: The NFV-Infrastructure can span across several locations, e.g. places where data centres are operated.
The network providing connectivity between these locations is regarded to be part of the NFV-
Infrastructure. NFV-Infrastructure and VNF are the top-level conceptual entities in the scope of Network
Function Virtualization. All other components are sub-entities of these 2 main entities.

NFVI-Node: physical device deployed and managed as a single entity providing the NFVI functions required to
support the execution environment for VNFs

NFVI-PoP: single geographic location where a number of NFVI-Nodes are sited

portability: ability to transfer data from one system to another without being required to recreate or re-enter data
descriptions or to modify significantly the application being transported

Virtual Functional Block (VFB): functional block, defined in a logical, implementation independent way, which is
implemented by configuring a host functional block

NOTE: Programming is a form of configuration.

Virtual Machine (VM): virtualized computation environment which behaves very much like a physical
computer/server

NOTE: A VM has all its ingredients (processor, memory/storage, interfaces/ports) of a physical computer/server
and is generated by a Hypervisor, which partitions the underlying physical resources and allocates them
to VMs. Virtual Machines are capable of hosting a VNF Component (VNFC).

virtualized interface: interface, defined in a logical and abstract way, between two VFBs

virtual network: topological component used to affect forwarding of specific characteristic information

NOTE 1: The virtual network is bounded by its set of permissible network interfaces.

NOTE 2: In the NFVI architecture, a virtual network forwards information among the network interfaces of VM
instances and physical network interfaces, providing the necessary connectivity and ensures secure
isolation of traffic from different virtual networks.

Virtualised Network Function (VNF): implementation of an NF that can be deployed on a Network Functions
Virtualisation Infrastructure (NFVI)

NOTE: A VNF is a VFB which provides exactly the same functional behaviour and interfaces as the equivalent
Network Function.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 10

Virtualised Network Function Component (VNFC): internal component of a VNF providing a VNF
Provider-defined sub-set of that VNF's functionality, with the main characteristic that a single instance of this
component maps 1:1 against a single VM Container Interface

NOTE: A VNFC which has been instantiated and deployed in a VM is called a VNFC Instance. A VNFC which
is part of the resource pool is called a VNFC Resource, and a reserved VNFC is called a Reserved VNFC
Resource. A more general VNF may be a functional composition of a number of VNFCs.

The following definitions relate to the specific domains of the NFVI, the compute domain, the hypervisor domain, and
the infrastructure network domain. Further definitions relating to each domain are contained in each respective domain
architecture document.

accelerator: co-processor or other specialized hardware entity deployed to offload processing, or otherwise improve
performance of software running on a main processor

Central Processing Unit (CPU): device in the compute node which provides the primary container interface

NOTE: The CPU instruction set is the primary runtime and execution language of the compute node. A
programme of CPU instructions loaded into memory and executing is the primary way by which a
compute node acts as a HFB and hosts VFBs. A specific VFB is defined by the specific programme for
that VFB running on the specific CPU.

compute domain: general area for focus which includes servers and storage

NOTE: The compute domain has its own architecture documentation within the Infrastructure architecture.

compute Nnde: single identifiable, addressable, and manageable element within an NFVI-Node that provides
computing resource using compute, storage, and networking functions

NOTE: A Compute Node is normally programmable and can run a hypervisor which supports VM instances.
Stand-alone acceleration devices are also compute nodes.

execution cycle: step in the evolution of state within a compute node

NOTE: Strictly, this can be defined abstractly, in practical terms, this will relate directly to a CPU clock cycle.

gateway node: single identifiable, addressable, and manageable element within an NFVI-Node that implements
gateway functions

hypervisor domain: general area for focus which includes hypervisors

infrastructure connectivity service: connectivity service provided by the infrastructure network domain

NOTE: The Infrastructure Connectivity Services abstract the details of topology, switching equipment, and
protocol/encapsulations of the infrastructure network domain. In practice relevant examples of
Infrastructure Connectivity Service as likely to include E-Line and E-LAN services as defined by
Metro-Ethernet Forum (MEF).

infrastructure network domain: general area for focus which includes all networking which interconnects
compute/storage infrastructure and pre-exists the realisation of VNFs

Network Interface Controller (NIC): device in a compute node which provides a physical interface with the
infrastructure network

network node: single identifiable, addressable, and manageable element within an NFVI-Node that provides
networking (switching/routing) resource using compute, storage, and network forwarding functions

NOTE: This is a node in the NFV Infrastructure network and if the context is not clear should be called an
Infrastructure Network Node.

offload: delegating processing (e.g. classification, forwarding, load balancing, cryptography, transcoding) to a different
processor or other specialized hardware entity

state: set of all parameters held within a functional block

NOTE: For a compute node, in practice, this is the memory (volatile and non-volatile).

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 11

storage: non-volatile storage with in the compute domain

NOTE: In practice, this is likely to be implemented as spinning disks or as solid-state disks.

storage node: single identifiable, addressable, and manageable element within an NFVI-Node that provides storage
resource using compute, storage, and networking functions

vCPU: virtualised CPU created for a VM by a hypervisor

NOTE: In practice, a vCPU may be a time sharing of a real CPU and/or in the case of multi-core CPUs, it may be
an allocation of one or more cores to a VM. It is also possible that the hypervisor may emulate a CPU
instruction set such that the vCPU instruction set is different to the native CPU instruction set (emulation
will significantly impact performance).

vNIC: virtualised NIC created for a VM by a hypervisor

vStorage: virtualised non-volatile storage allocated to a VM

vSwitch: Ethernet switch implemented in the hypervisor domain which interconnects vNICs of VMs with each other
and with the NIC of the compute node

NOTE: The vSwitch may be combined with the hypervisor as a single software package or provided as a
standalone piece of software running on top of or aside the hypervisor.

3.2 Abbreviations
For the purposes of the present document, the following abbreviations apply:

3GPP 3rd Generation Partnership Project
ACL Access Control List
API Application Programming Interface
ASIC Application Specific Integrated Circuit
ATIS Alliance for Telecommunications Industry Solutions
BIOS Basic Input Output System
BSS Business Support System
CDN Content Distribution Network
COTS Commercial Off The Self
CPU Central Processor Unit
CSA [TBC by EG SEC]
CSCF Call Session Control Function
DMA Direct Memory Access
DMTF Distributed Management Task Force
DNS Domain Name System
DPDK Data Plane Development Kit
DPI Deep Packet Inspection
DRAM Dynamic Random Access Memory
E-LAN Ethernet Local Area Network
E-Line Ethernet Line
EPC Evolved Packet Core
ETSI European Telecommunications Standards Institute
FB Functional Block
FIFO First In First Out
GW Gateway
HFB Host Functional Block
HSS Home Subscriber Server
HW Hardware
IaaS Infrastructure as a Service
I-CSCF Interrogating Call Session Control Function
IEEE Institute of Electrical and Electronics Engineers
IETF Internet Engineering Task Force
IMS IP Multimedia Subsystem
INCOSE International Council on Systems Engineering
ISG Industry Specification Group

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 12

ISO International Standard Organisation
IT Information Technology
ITU-T International Telecommunications Union - Telecommunications
KLR Kernel Level Rootkits
KQI Key Quality Indicators
KVM Kernel-Based Virtual Machine
LAN Local Area Network
MAC Media Access Control
MANO Management and Orchestration
MEF Metro Ethernet Forum
MME Mobility Management Entity
NAPI Network Application Programming Interface
NE Network Element
NF Network Function
NFV Network Functions Virtualisation
NFVI Network Functions Virtualisation Infrastructure
NFVI-Node Network Functions Virtualisation Infrastructure Node
NFVI-PoP Network Functions Virtualisation Infrastructure Point of Presence
NFVO Network Functions Virtualisation Orchestration
NIC Network Interface Card
NIST National Institute for Standards and Technology
NSI North American Association of State and Provincial Lotteries Standards Initiative
NVF Network Functions Virtualisation
OAM Operations, Administration, and Maintenance
OASIS Organization for the Advancement of Structured Information Standards
OCP Open Computing Project
ODCA Open Data Centre Alliance
OMG Object Management Group
ONF Open Networking Foundation
OS Operating System
OSS Operational Support System
PaaS Platform as a Service
PCEF Policy and Charging Enforcement Function
PCIe Peripheral Component Interconnect - Express
PCRF Policy and Charging Rule Function
P-CSCF Proxy Call Session Control Function
P-GW Proxy Gateway
PSTN Public Switched Telephone Network
RAM Random Access Memory
SaaS Software as a Service
SAN Storage Area Network
S-CSCF Serving Call Session Control Function
SDN Software-Defined Networking
SDN-C Software Defined Networking - Controller
SDO Standards Developing Organisation
S-GW Serving Gateway
SLA Service Level Agreement
SNIA Storage Networking Industry Association
SR-IOV Single Root Input Output Virtualisation
SSD Solid State Disk
SSH Secure Shell
SSO Standards Setting Organisation
SW Software
SWA SoftWare Architecture
TCP Transport Control Protocol
TLS Transport Layer Security
TMF TM Forum
UML Unified Modelling Language
vCPU Virtual Central Processor Unit
VFB Virtual Functional Block
VFND Virtualised Network Function Descriptor
VIM Virtual Infrastructure Manager

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 13

VLAN Virtual Local Area Network
VM Virtual Machine
VN Virtual Network
VNF Virtualised Network Function
VNFC Virtualised Network Function Component
VNFD Virtualised Network Function Descriptor
vNIC Virtual Network Interface Card
XML eXtensible Markup Language

4 Objectives of the NFV Infrastructure
The objectives of the Network Function Virtualisation Infrastructure emerge from consideration of the overall
objectives for NFV and the role that the NFVI has in supporting the NFV ecosystem. The NFV Use Cases document [1]
identifies 9 fields of application or use cases for NFV. The NFVI is the totality of the hardware and software
components which build up the environment in which VNFs are deployed [3]. The NFVI is deployed as a distributed set
of NFVI-nodes in various locations to support the locality and latency requirements of the different use cases and the
NFVI provide the physical platform on which the diverse set of VNFs are executed; enabling the flexible deployment of
network functions envisaged by the NFV Architectural Framework [2].

From a functional perspective, the NFVI provide the technology platform with a common execution environment for
the NFV use cases as illustrated in figure 1. The NFVI provide the infrastructure that support one or more of these use
cases simultaneously and is dynamically reconfigurable between these use cases through the installation of different
VNFs.

Figure 1: NFVI as the execution environment for NFV Use cases

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 14

The introductory NFV Whitepaper [i.1] envisaged an NFV ecosystem offering integration services as well as
maintenance and third party support. The 2013 White paper update [i.2] reiterated the need for encouraging the
development of an open NFV ecosystem with industry capabilities for the integration of solutions from different
technology providers; where this open and innovative NFV ecosystem supported the porting of VNFs between nodes of
the NFVI. The PoC Framework [5] was developed to further encourage this open global NFV ecosystem through the
integration of components from different technology providers. The NFVI is the technology platform enabling the open
innovation expected in the NFV ecosystem.

The NFV Architectural Framework [2] provides some initial description of the NFVI in clause 7.2.4 of that
specification. The NFV Requirements Specification [4] identifies a number of requirements for an NFVI to fulfil the
role of supporting the execution environment for VNFs. These requirements span areas such as security, Operations and
Maintenance and Service Models.

4.1 Standardizing Organisations Impacting the NFVI
The ETSI NFV ISG is not intended to be a Standards Development Organization (SDO) (see [i.1], page 13); rather the
documentation produced by the ISG, including this specification, should reference the work of existing SDOs and
identify gaps where additional standardization efforts by those SDOs may be required to further enable the NFV
ecosystem.

There are many standards organisations which already have or are progressing standards which are relevant to the NFVI
and these are referenced at the end of each clause of the present document. At the general level, NIST is responsible for
developing terminology for cloud computing applications and infrastructure. Cloud computing is an enabling
technology for network function virtualization. The relationship between cloud computing and NFV is discussed further
in clause 6.2.

The 2013 Operator whitepaper update [i.2] also identifies the relevance of open source approaches as complementary to
formal standardization efforts in the development of reference implementations as a substrate for open innovation in the
NFV ecosystem. Open source developer communities and user communities can be helpful in the further development
of the NFV ecosystem, (e.g. open source communities can provide a mechanism for increased software reuse [i.16]; and
software reuse may increase the efficiency in the NFV ecosystem, as well as enabling more rapid development and
deployment of new services which would support the increased service velocity objective of NFV. Open Source
Communities do exist in support of projects relevant to the NFVI (e.g. the XEN and KVM hypervisors). The NFVI may
include open source software components, but the role and collaboration mechanisms of open source communities in
the NFV ecosystem are beyond the scope of the present document.

5 Structure of NFV Infrastructure Architecture
Documentation

The overall architectural framework for NFV is set out in the "Architectural Framework" document [2]. Figure 4 of that
document provides the NFV reference architectural framework and shows for the NFV Infrastructure (NFVI)
interactions with other parts of the NFV architecture, notably the Virtual Network Function (VNF) architecture (defined
by the SWA Working Group), and the Management and Orchestration architecture (defined by the MANO Working
Group) and well as with existing networks and systems.

NOTE 1: The Architectural Framework [2] is one of four documents covering the overall scope of ISG NFV. The
others documents cover Use Cases [1], Terminology [3], and Requirements [4].

The architecture of the NFV Infrastructure (NFVI) is further separated into three domains, namely the compute domain
(including storage), the hypervisor domain, and the infrastructure network domain. These domains are largely distinct
both at a functional and practical level (see note). The general positioning of these domains within the NFV reference
architectural framework is shown in figure 2.

NOTE 2: Examples of overlap functionality are a virtual Ethernet switch (vSwitch) and an embedded Ethernet
switch in a NIC. These are discussed in more detail in clause 6.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 15

Figure 2: NFV reference architectural framework and identification of NFVI domains

The documentation of the NFVI Architecture is structured as follows:

• Overview Documents. These documents give the overview and set out the feature for the Network Functions
Virtualisation Infrastructure (NFVI):

- Overview of the Architecture of the NFVI (the present document).

- Use Cases of the NFVI.

• Domain Documents. These documents define the architecture of the three domains of the NFVI:

- Compute Domain Architecture.

- Hypervisor Domain Architecture.

- Infrastructure Network Architecture.

• Methodology Documents. These documents set out principles for the specification, construction, and
exploitation of the NFVI:

- Interfaces and Abstraction. The present document set out some of the foundations of virtualisation. In
particular, it describes the way interfaces are specified, the way practical interfaces use an abstract view
of a function, and the way in which a VNF is always a abstract view of a network function.

- Portability and Replicability. The present document set out the way in which the portability of VNFs
between different implementation of NFVI may be assured. In addition, the document set out more
generally the way one implementation of a component either of a VNF or of the NFVI may be replicated
and replaced with another implementation. The present document provides the framework by which
economic analysis including business case analysis can be carried out.

The primary specification of the NFVI is therefore contained in the three domain architecture documents. The
methodology documents contain important information about how the NFVI can be used in order to achieve the benefits
set out in the white paper.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 16

This NFVI Architecture Overview is structured as follows:

• Clause 6 sets out a number of important architectural principles on which the NFVI architecture is based. It
covers a number of underlying foundations which are relied on in developing the more specific architecture of
the NFVI including:

- virtualisation and functional block methodology (clause 6.1);

- how NFV builds on Cloud Computing (clause 6.2);

- the principle of domains and the identification of the domains of the NFVI (clause 6.3);

- the principles and the multiplicities in mapping VNFs to host functions in the NFVI (clause 6.4);

- economic and practical issues in achieving interoperability (clause 6.5);

- key quality indicators (KQIs) for the NFVI (clause 6.6);

- overview of security aspects affecting the NFVI (clause 6.7).

• Clause 7 sets an overview of the architecture of each of the NFVI domains:

- compute domain (clause 7.1);

- hypervisor domain (clause 7.2);

- infrastructure network domain (clause 7.3).

• Clause 8 sets out an overview of the performance challenges for the NFVI.

Some of the principles set out in clause 6 are defined in more detail in the NFVI documents "Methodology to describe:
Interfaces and Abstractions" (ETSI GS NFV-INF 007 [i.15]).

Clause 7 gives an overview of the architecture of each NFVI domain. The detailed architecture of each domain are
given in "NFV Infrastructure Architecture: Compute Domain" (ETSI GS NFV-INF 003 [i.12]), "NFV Infrastructure
Architecture: Hypervisor Domain" (ETSI GS NFV-INF 004 [i.13]), and "NFV Infrastructure Architecture:
Infrastructure Network Domain" (ETSI GS NFV-INF 005 [i.14]) respectively.

6 Architectural Principles of the Network Functions
Virtualisation Infrastructure (NFVI)

This clause sets out an overview of a number of central principles on which the NFVI architecture is based.

6.1 Virtualisation and Associated Interfaces
This clause provides an overview of the way functional block methodology is developed to describe, define, and specify
virtualisation of functions. Details of the way functional block methodology is used to describe, define, and specify
virtual functions such as VNFs are set out in "Methodology to describe: Interfaces and Abstractions"
(ETSI GS NFV-INF 007 [i.15]).

6.1.1 Describing and Specifying Network Functions When Virtualised

Many network systems, including those specified by 3GPP, IETF, and ITU-T, are specified using the principles of
systems engineering. Each component of the overall system is specified as a functional block and the interactions
between the functional blocks are specified as interfaces. A significant, fundament principle of the systems engineering
approach to specification is that the complete system is specified by the specification of the component functional
blocks and their interconnection, and all components are always functional blocks.

A traditional functional block diagram is illustrated in figure 3.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 17

Figure 3: Functional Block Architecture

An inherent property of a functional block is that its operation is autonomous. The behaviour of the function block is
determined by:

• The static transfer function of the functional block.

• The dynamic state of the functional block.

• The inputs it received in its interfaces.

If a functional block becomes disconnected from a functional block to which it should be connected, it will continue
executing and setting outputs, however, the execution will follow according to the null input.

As stated above, the objective of NFV is to separate software that defines the network function (the VNF) from
hardware and generic software that create a generic hosting network functions virtualisation infrastructure (NFVI)
which executes the VNF. It is therefore a requirement that the VNFs and the NFVI be separately specified. However,
this is a requirement that is not immediately satisfied by the method of functional blocks and associated interfaces a
generalization of the technique.

Figure 4 shows the situation when two of the three functional blocks of figure 3 have been virtualised. In each case, the
functional block is now implemented as a virtualised network function executing on a host function in the NFVI.

Figure 4: Virtualisation of network function

This process has resulted in the following:

• The division of a functional block between a host function and a virtualised network function.

• The creation of a new container interface between the host function and the VNF it is hosting.

• The division of the interface between the two network functions which are now virtualised between an
infrastructure interface and a virtualised interface.

• The interface to the non-virtualised network function appears to be a homogeneous interface at its end with the
non-virtualised function. However, at its virtualised end, it appears to be divided between an infrastructure
interface and a virtualised interface.

However, in carrying out this process, there are two very important distinctions from the standard functional block
description:

• The virtualised network function (VNF) is not a functional block independent of it host function.

• The container interface is not an interface between functional blocks equivalent to other interfaces.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 18

This arises as the VNF cannot exist autonomously in the way a functional block can. The VNF depends on the host
function for its existence, and if the host function were to be interrupted, or even disappear, then the VNF will also be
interrupted or disappear. Likewise, the container interface reflects this existence dependency between a VNF and its
host function.

The relationship between the VNF and its host function is:

• the VNF is a configuration of the host function.

• the VNF is an abstract view of the host function when the host function is configured by the VNF.

Therefore a host function, when configured with a VNF, has the external appearance as being a functional block
implementing the VNF specification. It is the host function that is the functional block but it appears from the outside to
be the VNF. Equivalently, the VNF is an abstract view of the host function.

A more formal description of this relationship is set out in clause 6.1.3.

The NFV architecture is therefore defined using not just functional blocks and their associated interfaces, but is defined
using the following entities:

• Host functions with their associated offered container interfaces and associated infrastructure interfaces.

• Virtualised Network Functions (VNFs) with their associated used container interfaces and virtualised
interfaces.

The NFV documentation uses these constructs. The NFV documentation also noted that the container relationship
between host function and virtualised function can be recursive layered. Host functions with more and more specific
capability can be built up by the successive configuration with layers of virtual functions.

A specific example which is especially pertinent to NFV is as follows:

• A base host function which is a server blade (a specific implementation of a compute node, see below). This
provides a container interface of extreme generality which is the 'bare metal' machine interface and the
associated BIOS.

• This base host function is then configured with a virtual function (a programme is loaded and executed) which
is a hypervisor. The server blade now configured with the hypervisor can provide a number of virtual machine
container interfaces.

• A virtual machine can be configured with a virtual function (a programme which is loaded and executed)
which is an operating system. The server blade now configured with the hypervisor and guest operating can
provide a number of application container interfaces.

• A specific application can be configured with a virtual function (a programme which is loaded and executed)
which is the application. The application itself may be capable of many different functional operations
depending on its configuration.

• A specific functional operation can be configured with a virtual function which a specific configuration of the
application.

6.1.2 NFV Interoperability Challenges

Interoperability challenges typically arise where interfaces cross administrative boundaries. The use of NFV within an
administrative region does not present any new interoperability challenges between regions when the regions are
interconnected by existing network function interfaces.

Consider the types of interfaces identified in figure 4: Existing Network Function Interfaces, Infrastructure Interfaces,
Container Interfaces, and Virtualized Interfaces.

Existing Network Function Interfaces are already specified by other Standards Setting Organizations (SSOs). Those
SSOs are already engaged in the process of identifying and resolving interoperability issues.

Infrastructure Interfaces are largely specified by the IT industry for cloud infrastructures. The IT industry is already
engaged with resolving any Interoperability concerns with those interfaces.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 19

Container interfaces have been specified by the IT industry for a number of applications, typically web service based.
Extensions of these interfaces to support virtualized network functions may present additional interoperability
challenges. Interoperability challenges exist here because the NFV concept assumes a multivendor environment
supplying VNF and infrastructure components.

Any interoperability challenges with virtualized interfaces that are the functional equivalents of existing network
function interfaces would likely be resolved by the SSOs that developed the original network function interfaces as they
have the necessary deep functional expertise. Novel virtualization interfaces that do not correspond to existing
functional interfaces (e.g. due to some form of disaggregated virtualization) may present novel interoperability
challenges, perhaps motivating the participants involved to prefer more standard solutions.

6.1.3 Management and Orchestration When Network Functions are
Virtualised

In a telecommunications operator's environment, network functions are capable of remote configuration and
management. In order to achieve this, the network functions have an interface (often referred to as a 'north-bound'
interface) to a management and orchestration function. This management and orchestration function is often highly
complex and composed of a great many distributed component parts. However, it is still defined using the same systems
engineering techniques of functional blocks and interfaces. This is illustrated in figure 5.

Figure 5: Management and orchestration of network functions

The objective of NFV is to separate the virtualised network functions from the infrastructure, and this includes their
management. As shown in figure 6, the management and orchestration functions are divided between the management
and orchestration of the network functions virtualisation infrastructure (NFVI) and the management and orchestration of
the VNFs.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 20

Figure 6: Management and orchestration of virtualised network functions

The management and orchestration of the NFVI is an integral and essential part of the NFV framework and is specified
within the GS NFV MANO documentation.

It is likely that there is existing management of the network functions that are now virtualised by a NFV deployment.
Managing the VNFs using the existing systems can be used for the deployment of NFV. This is represented by the
yellow in the VNF Management and Orchestration Functions block in figure 6.

On the other hand, removal of the hardware from the VNFs removes the requirement to manage hardware aspects. In
addition, the great flexibility offered by NFV can only be fully exploited if the management and orchestration
implements efficient VNF lifecycle management process adapted to new business process requirements: fast order
delivery, fast recovery, auto-scaling, etc. Therefore, the target objective is that the management and orchestration of
VNFs is that they can be managed and orchestrated using high levels of common management and orchestration
functionality with a largely common management and orchestration interface specification. This is represented by the
pink in figure 6.

6.1.4 Brief Formal Description and Definition of Virtualisation

NFV brings together a number of different industry sectors including network design and operations, network
equipment, compute equipment, hypervisors and cloud technologies, as well as management, orchestration, and other
operational and business support systems. Each of these has developed a set of descriptive techniques and languages
that are used in specification and a generally understood within the industry without further explanation. However, in
the NFV two problems arise:

• practitioners from one industry may not be familiar with the techniques and languages from other industries;

• the techniques and languages from any one industry may not be sufficient for the needs of the other industries.

The formal specification methodology used in NFV is that of systems engineering using functional blocks.

However, while there is considerable science and precision to the methodology of functional blocks, there is a major
ambiguity with the representation of virtualisation using functional blocks. The ambiguity is this:

• the methodology represents everything as functional blocks interconnected by interfaces;

• the relationship between a hosting functional block and a hosted virtual functional block hosted is not that of
an interface.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 21

In order to set out the technical mechanism of virtualisation in the methodology of functional blocks, it is necessary to
start with the essential characteristics of a functional block. A functional block comprises:

• inputs interfaces through which interconnected functional blocks select an input value form a predefined range
of possible input values;

• internal state which has a value from a predefined range of values and which is set by the internal operation of
the functional block (state holds the history of inputs as this affects further evolution of the functional block);

• output interfaces on which the functional block selects a value from a predefined range of values which then
selects the input values on interconnected functional blocks;

• a transfer function which is a predefined transition matrix which mapped a specific tuple of input and current
state to a specific value of next state and output.

These characteristics are all necessary for the complete specification of a functional block, and when taken together, are
also sufficient for complete specification.

The interesting property from the perspective of virtualisation is the things that are predefined. The value ranges of the
inputs, outputs, and state are all predefined, as is the transfer function. These are static to the functional block and
defining of the functional block. Defining these static parameters fully specifies the functional block. The specific
values of the inputs, outputs, and state are dynamic to the functional block and are not part of its specification.

With this background to the formal definition of a functional block, this can be developed to formally define
virtualisation. This is set out in the four steps shown in figure 7.

Figure 7: More detailed technical description of functional virtualisation

The first step shows a generic functional block with inputs, outputs, state, and a transfer function.

The second step shows the state of the functional block partitioned into three distinct types of state:

• host private state which holds the dynamic state which is private to the host function;

• configured state which will be configured and then held constant and invariant during the life of the
virtualised function and which defines the virtualised function;

• virtual function dynamic state which will hold the dynamic state of the virtualised function.

This second step shows the essence of virtualisation: the fixing of some of the host's state so that it is held constant for
the life of the virtualised function. The state which is available for fixing is the aspect of the container interface that
allows the virtual function to be defined.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 22

The third step shows how this fixed state combines with the host transfer function in order to define the transfer
function of the virtualised function. This combination of the fixed state and the host transfer function allows the virtual
function to execute.

The fourth step shows how the range of values defined for the host input and output interfaces are partitioned so that
only those values which control the execution evolution of the virtual function are identified as belonging to the virtual
interfaces of the virtual function. The input virtual interface is therefore defined as a subset of the range of values of the
host function's input interface. Similarly, the output virtual interface is defined as a subset of the range of values of the
host function's output interface. The behaviour of the virtual function as perceived through the virtual interfaces, is now
exactly that of the virtual function.

With this formal definition of virtualisation, it demonstrates:

• a virtual function is configuration of it host function;

• a virtual function is an abstract view of the host function when appropriately configured.

6.1.5 Standardizing Organisations Impacting Virtualisation and Associated
Interfaces

There does not appear to be many appropriate existing standards in this area and therefore an opportunity for new work.
Appropriate bodies include:

• International Council on Systems Engineering (INCOSE).

• Object Management Group (OMG) work on Unified Modelling Language (UML) and related languages
including SysML.

6.2 NFVI and Cloud Computing
The NFV white paper identified Cloud computing as an enabler for Network Function Virtualization ([i.11], page 9).
The co-ordinated implementation of cloud and networking for enterprises, allowing on-demand services to be offered
and providing capital efficiency for enterprise customers and network operators was also identified as a field of
application for NFV ([i.11], page 7). Cloud computing supports a variety of different applications on a common
infrastructure. The NFVI provides a common infrastructure that can support a variety of different fields of application
as shown in figure 1.

Network Functions Virtualisation will leverage modern technologies such as those developed for cloud computing to
deliver end-end network services using the NFVI. At the core of these cloud technologies are virtualisation
mechanisms: virtualisation of hardware by means of hypervisors, as well as the usage of virtual Ethernet switches
(e.g. vSwitch) for connecting traffic between virtual machines and physical interfaces. Cloud infrastructures provide
methods to enhance resource availability and usage by means of orchestration and management mechanisms, applicable
to the automatic instantiation of VNFs in the network, to the management of resources by assigning VNFs to the correct
CPU core, memory and interfaces, to the re-initialization of failed VMs, to snapshot VM states and the migration of
VMs. Finally, the availability of open APIs for management and data plane control, like OpenFlow, OpenStack,
OpenNaaS or OGF's NSI, provide an additional degree of integration of Network Functions Virtualisation and cloud
infrastructure ([i.11], pages 9 and 10).

The NIST definition of cloud computing [i.10] is used here as the basis of a discussion of NFV in terms of essential
characteristics, service models and deployment models. Through this discussion, NFV can be seen as a type of Private
Cloud IaaS where VNFs are executed in support of the services that a Network Operator provides. The execution
environment for VNFs is provided by the NFVI deployed in various NFVI-PoPs. Centralization of management and
data is posited as a benefit of cloud computing [i.17], but NFV delivers end-end services a geographically distributed
NFVI.

NOTE: An International Standard/Recommendation on Cloud Computing overview and vocabulary covering
similar aspects than provided in [i.10] is under preparation in ISO/IEC and ITU-T.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 23

6.2.1 Essential Characteristics of Cloud Computing applied to the NFVI

The NIST definition of Cloud Computing [i.10] identifies five essential characteristics of cloud services: on-demand
self- service, broad network access, resource pooling, rapid elasticity and measured service. Because NFV encompasses
these five characteristics, it could be considered an application of cloud technology. In order to facilitate the reuse of
tools, technologies and operational processes from Cloud Computing installations, the NFVI should provide equivalent
support of these essential characteristics.

6.2.1.1 On-demand self-service in NFVI

The consumer of the NFV is most typically the Network Operator. The Network Operator expects to be able to
unilaterally provision and allocate existing deployed NFVI resource capacity such as server time and network storage.
In some cases the VNFs or the management and orchestration functions coordinating them may be the entities
provisioning computing capabilities on behalf of the Network Operator.

6.2.1.2 Broad network access in NFVI

NIST describes broad network access in cloud computing as providing capabilities that are available over the network
and accessed through standard mechanisms that promote use by heterogeneous thin or thick client platforms.
NFVI-PoPs are expected to be accessed remotely (via the transmission and access network infrastructure). Virtualized
network functions are expected to handle the network traffic of a variety of existing network elements and terminal
types. The management and orchestration of virtualized network functions may be a type of virtualized network
function as well. The network access capacity required at a particular NFVI-PoP will depend on the fields of application
and the VNFs instantiated on the NFVI at that NFVI-PoP. Some VNFs may require location adjacent to specific types
of network access facilities (e.g. the virtualised eNode B of use case #6 [i.3] and [i.4] would typically be located close
to cellular towers). The NFV Architectural Framework [1] supports end-end network services delivered over a NFVI
deployed in NFVI-PoPs as shown in figure 8.

Figure 8: Example of Broad Network Access to NFVI

6.2.1.3 Resource pooling in NFVI

While a single VNF might be deployed at a single NFVI-PoP, in general, the NFVI supporting the VNFs is expected to
typically service multiple VNFs from different VNF providers in a multi-tenant model at one NFVI-PoP. Resource
demands on the NFVI are expected to change dynamically with the service load (whether data plane or control plane
traffic) processed by the VNF. Location independence is an objective in that specific VNFs should not be constrained to
only run on dedicated NFVI hardware resources; some VNFs may be location specific if required by their network
function e.g. due to latency requirements, or the location specific nature of distributed network functions.

6.2.1.4 Rapid elasticity in NFVI

Network Operators normally require rapid elasticity with the automated provisioning and release of the computing,
storage and communication resources of the NFVI allocated to specific VNF instances. Rapid scaling could be triggered
in response to the service load processed by the VNF, failover and recovery mechanisms, management and
orchestration driven rearrangement of resources for optimization of power, etc.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 24

6.2.1.5 Measured service in NFVI

Network Operators expect that the management and orchestration of VNFs will normally require the automatic control
and optimization of NFVI resource usage by the VNFs. This optimization implies that the use of those resources by
individual VNFs is metered in some fashion appropriate to the type of NFVI resource (e.g. storage, compute,
communication).

6.2.2 Service Models impacting the NFVI

NIST definition of Cloud Computing [i.10] describes three service models: Software as a Service (SaaS), Platform as a
Service (PaaS) and Infrastructure as a Service (IaaS). Service Models in the context of NFV are discussed in both NFV
Use Cases [i.3] and [i.4], and NFV Virtualisation Requirements [i.5].

6.2.2.1 SaaS

The VNFs are software applications running on the cloud like infrastructure. These applications provide network
functions processing data and control plane traffic for the network operator rather than just web Services. The VNFs are
expected to typically be executed according to a private cloud model by the network operator. Some categories of
VNFCs may be amenable to be executed in a third party cloud infrastructure and utilized by the network operator in a
SaaS model. Use Case #2 [i.3] and [i.4] provides a Service Model description for Virtual Network Functions as a
Service (VNFaaS). VNFaaS delivers a network function remotely. Whether the deployment and operation of VNFaaS
places any additional requirements on the NFVI beyond those of any other VNF are currently considered beyond to the
scope of the present document.

6.2.2.2 PaaS

NFV provides an opportunity for the network operator to significantly improve the speed with which new services and
applications are developed and deployed. The PaaS model provides a service model consistent with deployment by
network operators of services constructed from configurations of multiple VNF instances. Use Case #3 [1] provides a
Service Model description of a Virtual Network Platform as a Service (VNPaaS). VNPaaS provides to the user of the
service a larger scope of control than that provided by VNFaaS. Whether the deployment and operation of VNPaaS
places any additional requirements on the NFVI beyond those of any other VNF are currently considered beyond the
scope of the present document.

6.2.2.3 IaaS

In IaaS, the capability provided is the provisioning of compute, storage and communication resources so that
applications can be run on them. Here, the VNFs are the applications intended to be run and the virtualization
infrastructure in which they execute provides an IaaS for the Network Operator. Use Case #1 [1] provides a Service
model description of Network Function Virtualisation as a Service (NFVIaaS). NFVIaaS permits a Service provider to
fulfil, assure and bill for services delivered to end users across NFVIs that are independently administered. The NFVI
should provide the appropriate authentication mechanisms to ensure that only authorized entities have access to NFVI
resources.

6.2.3 Cloud Deployment Models impact on NFVI

NIST definition of Cloud Computing [i.10] identifies four deployment models: Private Cloud, Community Cloud,
Public Cloud, or Hybrid Cloud. Support for specific Cloud Deployment models is not identified in the NFV
Virtualisation Requirements discussion on Deployment Models (see clause 6.2 of [4]).

This clause describes NFV in the terms of the existing NIST Cloud Computing deployment models in order to describe
the fit of NFV with this model. In order to meet specific requirement of NFV, notably security requirements, NFV has a
number of further constraints on deployment which go beyond these cloud deployment models. The NFV deployment
models required for security are describing in clause 5.1 of ETSI GS NFV-SEC 001 [6] and summarized in table 1 of
this document.

6.2.3.1 NFVI as a Private Cloud Infrastructure

In a Private Cloud, the cloud infrastructure is provisioned for exclusive use by a single organization. The NFVI is
expected to be deployed by the Network Operator for its own use in providing network services.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 25

6.2.3.2 NFVI Community Clouds

In Community clouds, the cloud infrastructure is provisioned for exclusive use by a specific community of consumers
from organizations that have shared concerns. A specific community of consumers has not yet been identified. It is
possible that the ecosystem of vendors and a network provider with an NFVI, or the set of Network Operators with
appropriate agreements could be considered a community. Formation of Community Clouds is beyond the scope of the
present document.

6.2.3.3 Public Cloud and NFVI

With Public Clouds, the cloud infrastructure is provisioned for open use by the general public. The NFVIaaS is not
expected to be available to the general public. It is not expected that a Network Operator would deploy VNFs within a
Public Cloud due to the locality, latency and throughput requirements of most network functions.

6.2.3.4 Hybrid Cloud and NFVI

Hybrid Clouds have an infrastructure that is a composition of two or more distinct cloud infrastructures. NFV could be
operated on a hybrid cloud deployment model where a Network Operator maintained an IaaS private cloud for its own
services, but offered on a wholesale basis, VNFaaS for enterprises, or other Network Operators.

6.2.4 Standardizing Organisations for Essential Characteristics of Cloud
Computing applied to the NFVI

Relevant standards bodies include:

• NIST has a number work items on cloud standardsincluding definition the services and deployment models
outlined above [i.10].

• Open Data Centre Alliance (ODCA). The ODCA is defining usage models for cloud computing.

• ITU-T SG13 [i.21] is working on questions covering Cloud, SDN, and NFV, is hosting the ITU-T Joint
Coordination Activity on Cloud (JCA-Cloud) and SDN (JCA-SDN).

• ISO/IEC JTC1 SC 38 [i.20] has a number of work items on cloud standard including Cloud Overview and
Vocabulary and Reference Architecture.

• Open Networking Foundation (ONF) is developing architecture and interface standards of Software Defined
Networks (SDN).

• OpenStack is an open source projects developing a cloud management system open source implementation.

• Open Grid Forum is creating standards for open distributed grid computing.

6.3 Domains and Inter-Domain Interfaces
At every phase of engineering of telecommunications, whether service architecture and design, network architecture
and design, operations of service delivery, or operations of service maintenance, it is characterized by very high levels
of complexity.

NOTE: Complexity is used here in fairly general terms and it not intended to the specifically associated with any
particular normal definition or measurement method.

This complexity arises from a number of necessary features of telecommunications including:

• the very large number of interconnected physical components necessary to provide global, universal
connectivity;

• the growing range of services demanded of telecommunications;

• the pace of technology change creating heterogeneity in the technology base;

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 26

• the need to offer continuous, uninterrupted service (the global telecommunications network has been in
continuous, uninterrupted operation of over 100 years);

• the need to interconnect many commercially, legally, and politically autonomous organisations.

Over the years telecommunications operators and vendors have founds ways of containing this complexity to achieve
engineering solutions that are manageable, scalable, and evolvable.

One of the primary motivations and benefits of NFV is that it can improve the management of complexity through the
separation of software from hardware. These can be separately developed and evolved greatly reducing the dependency
between the two that is one of the many sources of complexity.

Lack of scalability is potential source of complexity and cost. This arises when there is a non-linear cost to the size of a
'unit' of resource and it is cost effective to have many smaller units of resource rather than a few larger units of resource.
When this is the case, a complexity grows in the way in which all the smaller units should be interconnected and used in
order to meet the overall requirements.

NFV will necessarily change some of the optimal size of resource units and will change some of the way in which
efficient scaling can be achieved. Moreover, there is now a new relationship between units of software and units of
hardware, which also create opportunity to improve the scalability of overall solutions.

The architecture of NFV generally and the NFV infrastructure specifically are defined and set out in a way to manage
both complexity and scalability.

Two specific techniques used to manage complexity and scalability of the infrastructure are:

• partitioning of NFV and its infrastructure into largely separable autonomous domains;

• abstraction of systems and their interfaces (described in ETSI GS NFV-INF 007 [i.15]).

As part of the primary overall objective, NFV separates domains associated with VNFs from domains associated with
the NFVI.

However, even within the NFVI, there is considerable merit in identifying specific domains with the NFVI.

It is already the case that the purchase of servers with storage, network switches, and hypervisors are frequently
decoupled. It is possible to conclude from this observation of the current market that there are already sufficient
standards to support interworking between these functional domains. Most network switches from most network switch
vendors will interconnect which most servers from most server vendors. Similarly, most hypervisors from the different
hypervisor vendors will run on most servers from most server vendors. Such practical levels of interoperability require
that the interfaces be both reasonably well understood and reasonably enduring.

The NFVI architecture fully supports these broad domains and fully supports the continued open supply between these
domains. The NFVI is split into three primary domains.

• The compute domain (including storage) - which comprises the generic high volume servers and storage.

• The hypervisor domain -which comprises the hypervisor and which:

- provides sufficient abstraction of the hardware to provide portability of software applications between
different servers (this is potentially less significant for NFV that it is for public cloud);

- allocates the compute domain resources to the VMs;

- provides a management interface to the orchestration and management system which allows for the
loading and monitoring of VMs.

• The infrastructure network domain - which comprises all the generic high volume switches interconnected into
a network which can be configured to supply infrastructure network services.

It is also fully understood that the definition of these domains are neither precise nor orthogonal (ie there may be
functional overlap). This possibility of some functional overlap between domains is accommodated in the architecture.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 27

In addition, closely associated with these three NFVI domains are the NFV Management and Orchestration entities that
are expected to run on the infrastructure as a set of modular, interconnected virtual machines. These entities perform all
the automated orchestration and management operations needed to load and manage software appliances running on the
infrastructure.

Figure 9 illustrates the application of the principle of domains to NFV and in particular to the NFVI. A number of
points arise from this application of the principle of domains which are illustrated in this figure:

• The architecture of the VNFs is separated from the architecture hosting the VNFs, that is, the NFVI.

• The architecture of the VNFs may be divided into a number of domains with consequence for the NFVI and
vice versa.

• Given the current technology and industrial structure, compute (including storage), hypervisors, and
infrastructure networking are already largely separate domains and are maintained as separate domains with
the NFVI.

• Management and orchestration tends to be sufficiently distinct from the NFVI as to warrant being defined as
its own domain, however, the boundary between the two is often only loosely defined with functions such as
'element management functions' in an area of overlap.

• The interface between the VNF domains and the NFVI is a container interface and not a functional block
interface (this is emphasized in this figure).

• The Management and Orchestration functions are also likely to be hosted in the NFVI (as virtual machines)
and therefore also likely to sit on a container interface.

Figure 9: General Domain Architecture and Associated Interfaces

Figure 9 also sets out the primary interfaces. Table 1 catalogues the interfaces identified in figure 9.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 28

Table 1: Catalogue of Inter-domain Interfaces Arising from Domain Architecture

Interface Type # Description
NFVI Container Interfaces 4 This is the primary interface provided by the infrastructure to host VNFs. The

applications may be distributed and the infrastructure provides virtual connectivity which
interconnects the distributed components of an application.

VNF Interconnect
Interfaces

3 These are the interfaces between VNFs. The specification of these interfaces does not
include, and is transparent to, the way the infrastructure provides the connectivity
service between the hosted functional blocks, however distributed.

VNF Management and
Orchestration Interface

8 The interface that allows the VNFs to request different resources of the infrastructure,
for example, request new infrastructure connectivity services, allocate more compute
resources, or activate/deactivate other virtual machine components of the application.

Infrastructure Container
Interfaces

6 Virtual Network Container Interface: the interface to the connectivity services, for
example E-Line and E-LAN service, provided by the infrastructure. This container
interface makes the infrastructure appear to the NFV applications as instances of these
connectivity services.

7 Virtual Machine Container Interface: the primary hosting interface on which the VNF
virtual machines run.
NOTE: NFV orchestration and management functions are expected to run on this

interface.
12 The primary compute hosting interface on which the hypervisor runs.

Infrastructure
Interconnect Interfaces

9 Management and Orchestration interface with the infrastructure network domain.
10 Management and Orchestration interface with the hypervisor domain.
11 Management and Orchestration with the compute domain.
14 Network interconnect between the compute equipments and the infrastructure network

equipments.
Legacy Interconnect
Interfaces

1 The interface between the VNF and the existing network. This is likely to be higher
layers of protocol only as all protocols provided by the infrastructure are transparent to
the VNFs.

2 Management of VNFs by existing management systems.
5 Management of NFV infrastructure by existing management systems.

13 The interface between the infrastructure network and the existing network. This is likely
to be lower layers of protocol only as all protocols provided by VNFs are transparent to
the infrastructure.

A number of points which characterize the NFV architecture emerge from this list of interfaces:

• A VNF can be decomposed and made up from sub-parts which are themselves VNF which are interconnected
by the infrastructure.

• VNFs can autonomously request orchestration and management changes, for example the instantiation on new
VNFCs, the deletion of a VNFC, the changing of the allocation of resource to a VNFC, etc.

• Network interfaces shall be decomposed between the infrastructure protocols and the VNF protocols such that
one set is fully transparent to and independent of the other.

• The infrastructure network (and other networking functionality in the compute and hypervisor domain such as
NICs and vswitches respectively) is completely abstracted by the network infrastructure container interface.

• The non-networking aspects of the compute domain are abstracted as far as is appropriate by the compute
container interface.

• The NFV infrastructure, applications with its orchestration and management is fully interoperable with
existing carrier networks and carrier OSS/BSS systems.

6.3.1 Standardizing Organisations Impacting Domains and Inter-Domain
Interfaces

NFV and its architecture are new. It is noted that Recommendation ITU-T SG13 [i.21] has a number of questions
working in this area.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 29

6.4 Multiplicity, Composition, and Decomposition
This clause provides an overview of the way functional block methodology is developed to describe, define, and specify
the mapping of VFBs to HFBs. Details of the way functional block methodology is used to describe, define, and specify
this mapping are set out in "Methodology to describe: Interfaces and Abstractions" (ETSI GS NFV-INF 007 [i.15]).

6.4.1 Principles of Multiplicity

The principles of virtualisation outlined and defined in clause 6.1 describe an elementary case of virtualisation where
one host function hosts one VNF. However, virtualisation is considerably more flexible than this.

First, one host function, for example a compute node which is defined more formally below, can host more than one
virtual function. Figure 10 shows the important example of a compute node which hosts a hypervisor. The hypervisor is
itself able to host many virtual machines (VMs) each of which can host a VNF as illustrated in the figure. The single
VNF hosted directly on a single VM (a one to one mapping) is called a VNF Component (VNFC).

Figure 10: A single compute platform supporting a multiplicity of VNFCs

As important is the recognition that the NFVI is a distributed system and hosted VNFs may also be distributed systems.
The NFVI comprises compute nodes and infrastructure networks. The hypervisors hosted on the compute nodes provide
virtual machine container interfaces while the infrastructure network provides infrastructure connectivity container
interfaces. These infrastructure connectivity container interfaces provides connectivity services such as E-Line and
E-LAN services as defined by the MEF. These services are virtual functions hosted on the infrastructure network.

When put together, these VM container interfaces and virtual network container interfaces provide a composite NFVI
container interface which is distributed. This distributed NFVI container interface can host distributed VNFs. This is
illustrated in figure 11. The figure shows a composite, distributed VNF hosted on the composite, distributed NFVI
container interface. It also shows the constituent VNFCs hosted on the constituent VM container interfaces and the
virtual interfaces of the VNFCs hosted on virtual network container interfaces.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 30

Figure 11: A composed, distributed VNF hosted across a multiplicity of compute platforms

This architecture can be more generally layered recursively. NFVI container interfaces can be composed of, or
decomposed into, a set of NFVI container interfaces and virtual network container interfaces.

There are important aspects of distribution which affect the execution performance of VNFs which places constraints on
this recursive architecture. There is a practical importance to defining a compute node where the speed of synchronous
execution is not impaired by distribution. This is described in more detail in the clause on the compute domain below
apply for network functions.

6.4.2 NFVI Implications of Complete and Partial Virtualization of Network
Functions

Network Operators and Service Providers deliver end-end network services. Figure 12 shows an example network
service delivered between End Point A and End point B. In this example, the end-end network service requires
processing by three Network Functions {Nfa, NFb, NFc} that are implemented in three Network Elements
{NE1,NE2,NE3 respectively}. In the general case, the three network elements could be located in three different
N-PoPs {N-PoP1, N-PoP2, N-PoP3}.

Figure 12: Example End-End Network Service

When considering the virtualisation of Network Functions (e.g. Nfa, NFb, NFc) then a number of operational
considerations apply in different cases depending upon:

• the degree of virtualization (complete or partial);

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 31

• whether the VNFs are from a single or multiple vendors;

• whether the VNFs can be deployed in parallel across multiple VMs;

• whether the VNFs have state;

• and whether they are deployed across a single or multiple operators.

6.4.2.1 Complete and Partial Virtualization

A large scale Network Function (NF) or a Network Element may be decomposed in a number of constituent NFs. If all
the constituent NFs are implemented as VNFs, then the virtualisation of the large scale NF or Network Element can be
said to be complete. If some but not all of the constituent NFs are implemented as VNFs, then the virtualisation of the
large scale NF is said to be partial. However, whether the decomposition is complete or partial, the result is likely to be
multiple VNFs. However, a consequence of virtualisation is that while non-virtualised constituent NFs will be
implemented at fixed network location, the VNFs may be implemented at any location in the NFVI, subject to hosting
policy constraints.

Network functions operating at or above Layer 3 (e.g. firewalls, load balancers, etc.) may be representative of the types
of Network functions that may be completely virtualized.

6.4.2.2 Decomposition of VNFs and Relationships between VNFs

Virtualization of a NF implies that the equivalent VNF accurately emulates the behaviours of that NF when executing
on specific NFVI. A large scale VNF may be composed of one or more constituent VNFs connected together in some
form of a forwarding graph, a characteristic common to the NFV use cases under consideration.

NOTE: A VNF may be composed recursively to define yet another composition; for example a virtual Evolved
Packet Core (vEPC) VNF is made up of other lower-level VNF instances of (at least) an S-GW, MME
and P-GW.

For the purposes of this discussion, each constituent NF of a large scale NF is identified as a 'functional node' in the
forwarding graph and would normally be implemented as a single logical device when in a non-virtualised form.

The cases of interest are where constituent VNFs interface to other constituent VNFs as well as to any non-virtualised
constituent NFs. An individual constituent VNF can have the following deployment cases:

• a 1:1 implementation of single Network Element's Network Function by a single VNF;

• an N:1 case where there are N parallel constituent VNFs implementing the capacity of a single Network
Element's Network Function;

• a 1:N case where N Network Elements's Network Functions are implemented by a single VNF (for example, a
virtualized home gateway).

6.4.2.3 1:1 VNF Implementation of a Network Element by a VNF

If there is a 1:1 mapping case of a VNF to a Network Element, then external interfaces and management will likely be
completely specified by the existing Network Element standardized interfaces. The 1:1 mapping, especially when used
complete virtualization, reduces the interoperability challenge to largely one of conformance with the standardized
interfaces of the Network Element. Figure 13 illustrates this 1:1 mapping where Nfa was implemented in NE1 deployed
at N-PoP1, and supports interfaces i1 to in. In this example NE1 provides no network functions other than Nfa. The
equivalent Virtualised Network Function (VNFa) executes in the NFVI Node and provides the same interfaces i1 to in. If
the NFVI Node implements no other VNFs, then it could be considered a direct replacement for NE1. For a direct
replacement of an NE by an NFVI node running the equivalent VNFs at the same location, NFVI-PoP1 would be the
same location as N-PoP1.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 32

Figure 13: Mapping NE:VNF 1:1

Figure 14 shows the case where the end-end Network Service of figure 12 is implemented using 1:1 mapped VNFs.

Figure 14: Example End-End Network Service using 1:1 mapped VNFs

6.4.2.4 N:1 Implementation of a Network Element by Parallel VFNCs

It is possible that a constituent VNF may itself be decomposed such that it is composed of a set of parallel VNFCs. This
may be done within a constituent VNF by vendor implementation to improve efficiency, scaling, and/or performance.

If a constituent VNF has interfaces to neighbouring constituent VNFs and a deployment has these constituent VNFs
from different vendors, then these interfaces of the constituent VNFs shall be standardized. As part of their operation,
the standards shall ensure that the common state (for example, subscriber and service state) is maintained, and that
management functions are provided in accordance with the general specification of the implemented constituent NF.
For example, when parallel (N:1) VNFCs are implemented at a standard interface, functionality is needed to distribute
traffic between these parallel VNFCs. The functionality which distributes traffic shall take account any shared state. For
example, if the VNFC is session aware, all packets of each session will be sent to the same VNFC.For example if two
functional nodes share the state of a subscriber, then traffic related to that subscriber shall be sent from a VNFC holding
that subscribers state to the next VNFC holding state for that subscriber.

One particular example of decomposing an NF into two constituent NFs would be the separation of a routing function
into independent components for the control plane and data plane using protocols such as Openflow or FORCES. More
specifically, a service edge router supporting multiple services could be decomposed into a single non-virtualized data
plane NF and multiple independent virtualized control plane functions for the control planes: one for each service type.
Another data plane example would be to decompose a firewall NF into multiple parallel VNFCs, each holding the state
of multiple potential firewall customers.

Some constituent VNFCs could be identified as "replicable" within a configured bound on minimum/maximum
resources. The number of parallel instances for these replicable VNFCs could either be increased/decreased based upon
performance triggers (e.g. CPU, virtual memory paging, etc.). This may be achieved, for example:

1) automatically by MANO based on indication in the associated VNFC configuration descriptor; or

2) based on run-time request to MANO from a VNF instance.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 33

State consistency would be maintained by this set of replicable VNFCs. Figure 15 illustrates the case of the N:1
mapping of the Nfa implemented in a single high capacity Network element (NE1) into three instances of VNFa. The
instances of VNFa, in general, may be executing in different NFVI Nodes in different NFVI-PoPs, and in this figure
they are shown executing in two different NFVI Nodes in two different NFVI-PoPs. In aggregate the combination of
NFVI Nodes 1 and 2 and the split/merge functions prove the equivalent set of external interfaces i1 to in. In this example
the splitting and merging functions are allocating traffic across instances of the same type of VNF (VNFa). This sort of
splitting and merging function is typically referred to as load balancing. Load balancing is identified in Use Cases #4
(VNF Forwarding Graph), #6 (Mobile Base Station) and #7 (virtualised home environment) of [1].

Figure 15: N:1 Mapping of VNF (NFVI-Node): NE

6.4.2.5 1:N Multiplexed Implementation of Multiple Network Elements by a Single
VNF

The 1:N case is where N Network Functions are implemented by a single VNF (for example, a virtualized home
gateway) and where each individual NF is defined by at least is individual state. Figure 16 provides an example of three
identical NFs implemented in different Nes in different locations. The equivalent VNF (VNFa) supports a larger
number of interfaces (ij to ik) from a single instance. Use case #7 (virtualised Home Environment) of [1] provides some
discussions of this modularity. The single VNF will operate some means of partitioning between the individual NFs, but
in this scenario, this level of partitioning would normally be vendor implementation specific.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 34

Figure 16: Example 1:N Mapping of VNFs:Nes

6.4.2.6 Shared Virtual Network Function Component Instances

Additionally, across a large scale VNF forwarding graph, there may be some constituent VNFs that are shared across
more than one large scale VNF. These shared constituent VNF may be deployed at the VM level or may be deployed at
a higher level of composition. Shared constituent VNF may create additional security, performance and management
challenges. Most likely, shared constituent VNF would be effectively achieved within a closed vendor environment. If
this is to be achieved in an open vendor environment, this is more likely to achieved when a vendor implementation of a
large scale VNF, for example a vEPC, is composed from constituent VNFs, for examples a vS-GW or vP-GW which
are themselves vendor interoperable. Making such shared VNF components supportable by multiple vendors will have
issues similar to the parallel (N:1) and multiplexed (1:N) cases.

6.4.2.7 Relationship of Virtual Network Functions to Orchestration

Any parts of an NF that are virtualized as constituent VNFs should be described by a VNF Descriptor (VNFD) that
includes information on the NF capacity, physical/logical interface connectivity, (pointers) to executable images and
configuration databases, processing/networking/storage access capacity and performance requirements as input to NFV
Orchestration (NFVO). NFVO would then take the VFND and map the VNF components to
compute/networking/storage host functions and network topology configurations needed to realize the NF.

6.4.2.8 Other Aspects of Virtual Network Function Decomposition

Partial virtualization, as defined above, has impact onto the network management systems because the devices to be
managed are not necessarily 1:1 replacements. The hosting of a VNFC on a specific compute node at a specific location
has operational impacts in terms of reliability as well as fault detection, performance, security and operational
procedures for the administration of the overall NF. This makes controlling these parameters for the overall partially
virtualised NF more challenging as the overall NFs shall still conform to standard interfaces and present interoperability
in data, control and management planes.

Partial virtualization may create additional interoperability challenges associated with the parallel (1:N) scenario, for
example, if the separation of control and data planes are provided by different vendors. Generally, the level of
decomposition potentially creates greater interoperability challenges because of the increased number of constituent
parts.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 35

SDN advocates the separation of the control and data functions of a Network Element. The data plane functions remain
in a residual Network Element. The control functions are implemented in software and may be executed on an NFVI
node. The interface IF1 between the SDN Controller (SDN-C) and the residual NE typically uses a protocol such as
OpenFlow. The Open Daylight Project provides an open source implementation of SDN controller software in java.
Figure 17 provides an illustration of this form of partial virtualisation where the SDN-C is executing in the NFVI Node.
The functional mapping between the SDN-C functions and the functions identified in the NFV Architectural
Framework [2] is for further study.

Figure 17: Partial Virtualisation using SDN to separate control and data functions

Most of the NFV use cases virtualize Network Functions within the administrative control of a single operator. This
reduces the scale of the multivendor interoperability problem faced by an operator to the set of vendors selected by that
operator. Inter-operator virtualization is feasible, but differences in management approach, dimensioning of resources,
performance monitoring/reporting and resiliency may also need to be addressed.

However, virtualization of network functions opens opportunities for the creation of services that aren't modelled by
current non-virtualised solutions or by SDOs, and the NFV might then suggest development of new standard interfaces,
state definitions, forwarding graph particulars and management aspects to the relevant SDOs.

6.4.3 Standardizing Organisations Impacting Multiplicity, Composition,
and Decomposition

NFV and its architecture are new. Both NIST and ONF activities are relevant and likely to be applicable to this area.
ITU-T and others are initiating work in this area. The OpenDaylight implementation of an SDN controller may also be
relevant.

6.5 Economics and Practical Interoperability

6.5.1 Interoperability and Hierarchical Interfaces

Interoperability is often held to be one of the primary motivations behind standardization. Broadly, if an interface is
interoperable, it means that a component on one side of an interface will successfully interact with a component on the
other side of the interface. In economic terms, this should imply that it should be possible to replace one implementation
of a component with another implementation.

The telecommunications context of interoperability normally is that of peer level interfaces, for example, transport
interfaces, signalling interfaces, and routing protocol interfaces. In this peer level context, each side of the interface is
broadly equivalent. The ability to replace the implementation of a component on one side of the interface is equivalent
to the ability to replace the implementation on the other side of the interface.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 36

However, this is not the case with client-server interfaces such as those frequently in web services and data centric
applications. As the name suggests, these interfaces are not peer to peer. While the primary definition of the client
server follows from the operation of the interface, it always indicates differences in replicability on the two sides of
such interfaces.

As the 'service' is defined by the server, the specification of the interface is bias to the server. In practice, it is often the
case that a server which 'publishes' its interface and the server specification is likely to pre-exist clients. As a result,
clients often have to adapt to the interface specification published for the server.

This hierarchy in the interface is even more marked with programmatic interfaces such as APIs, and especially with the
container interfaces of the NFVI. The specification of the container interface of the NFVI will generally pre-exist the
VNFs which it hosts. In general the VNFs need to be built to conform to the NFVI container interface specification
rather the NFVI built to conform to the specific needs of a VNF.

With hierarchical interfaces, interoperability is open to wider interpretation. This can be seen by considering three
illustrative levels of interoperability:

• Freedom to use: A vendor publishes a specification which can allow anyone to interwork with the client end
of the interface. However, the specification itself is owned by the vendor and implementation of the server end
is closed and proprietary.

• Freedom to implement: A body publishes a specification which allows for the open implementation of both
the client end and the server end. However, the specification itself is owned by the body and others are not free
to propose evolutionary changes to the specification.

• Freedom to change: As well as allowing freedom to use and freedom to implement, the specification is
maintained by an open participation standards body which accepts reasonable contributions for evolutionary
change to the specification.

While the general history of telecommunications standards is towards the 'freedom to change' class of interoperability,
this is not the general case with IT standards, including those within OSS and BSS. Indeed, in this case there are many
interfaces which are often described as interoperable which are in the first category or 'freedom to use', including some
cloud management interfaces relevant to NVF.

The NFVI architecture aims to be as open as possible. However, it also aims to be practical about where openness is
useful to the overall aims of NVF. The architecture, depending on the context of a practical interface, may accept any of
the above definitions of interoperability. However, in other cases, the architecture may require full 'freedom to change'
interface specifications.

6.5.2 Economics and Interoperability

As well as including a wider spectrum of definitions of interoperability especially for hierarchical interfaces such as
client server interfaces, APIs, and container interfaces, NFV requires a wider spectrum to the defining interoperable
conformance.

While it is sometimes useful to consider conformance as a binary selection - an implementation meets a required
specification or it does not, this is often unhelpful in a broader economic analysis. It is rarely the case that any
implementation is exactly to a specification, even if the specification is itself precisely defined. Generally, the more
practical question in how close the implementation is to the specification, especially when taken in its overall system
context. This question, does not normally give a simple binary answer, but often a more complex and context dependent
answer.

In addition, even when an implementation does not meet a specification, it is rarely the case that effective
interoperability cannot be achieved. Practical interoperability is normally achieved by creating an interworking function
which able to translate between the implementations on either side of the interface. In this case, the degree of
conformance to a specification can be assessed by the complexity of the interworking function required to achieve
interoperability. These interworking functions, especially when taken in the context of hierarchical interfaces, are often
referred to as 'stubs'.

This leads to the general test of interoperability used within the Infrastructure Architecture - the test of the
interoperability of an interface is measured by the complexity of any interworking function needed to achieve effective
interoperability.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 37

Importantly, this test can also serve as the basis of an economic test of the cost of interoperability which can be used to
set against the value of the interoperability.

Using this measure of interoperability, and taking into account that interfaces may be hierarchical and not peer to peer,
it is possible to have four different scenarios:

• Scenario 1 - there is a prior agreed common interface standard which all parties implement and use.

• Scenario 2 - each higher level component (e.g. client) declares its interface and the lower level components
(e.g. servers) each implement a customized 'stub' to interpret their internal system to the declared interface of
the higher level components.

• Scenario 3 - each lower level component (e.g. server) declares its interface and the higher level components
(e.g. clients) each implement a customized 'stub' to interpret their internal system to the declared interface of
the lower level components.

• Scenario 4 - a fresh interface specification is developed for each pairing of lower level and higher level
components.

The interworking functions associated with these scenarios are illustrated in figure 18.

Figure 18: The use of translation 'stubs' to facilitate interworking

Using this framework, it is possible to address the following questions, which are central to the objective of the NFV, in
both meaningful technical terms and economic terms.

First, looking at the NFVI from, the perspective of the VNFs.

• How can a VNF be ported from one (set of) locations of NFVI to a different (set of) locations of the same
NFVI?

• How can a VNF be ported from one instance of a specific NFVI implementation to another instance of the
same specific NFVI implementation?

EXAMPLE: A specific instance could be a set of specific releases from a specific set of vendors.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 38

• How can a VNF be ported from one instance of a specific NFVI implementation to an instance of a different
NFVI implementation?

Second, looking at the VNFs from the perspective of the NFVI.

• Can a provider of NFVI change of the implementation of a component within the NFVI without affecting the
operation of any VNF?

6.5.3 Economic Analysis of Network Function Virtualization

The identification of appropriate methods for economic analysis of cloud computing applications is still evolving [i.3]
and [i.4]. Methods for economic analysis of virtualization of network functions are even more nascent, with NFV
business models, commercial ecosystems and market structures still in development. The development of standardized
methods and economic models for NFV is not an objective of the present document. The discussion in this clause is
provided as an illustration of one, and by no means the only, approach to illustrate the economic benefits of NFV.
Common industry accounting mechanisms typically categorize costs separately for obtaining, installing and maintaining
components, whether software or hardware. With existing network functions, the custom hardware and software
components are typically deployed in fixed ratios, and often have significant lags in deployments of additional capacity
because of their custom configurations. In contrast, multiple virtualized network functions may be dynamically
deployed or reconfigured on COTS hardware. Capacity upgrades of COTS hardware have significantly less lags in
deployment. Figure 19 illustrates the increased flexibility from virtualization. Evolving business models, commercial
ecosystems and market structures for NFV may well develop other economic structures different to this example.

An important advantage of NFV for service providers is the ability to develop new network services through sequencing
and orchestration of VNFs into VNF Forwarding Graphs that make available instances of new types network service to
end users. This ability to 'mashup', that is experiment and test, new types of network services and rapidly validate the
functionality of these services using the same NFVI as would be used for deployment provides important flexibility for
the operators. This development and operational flexibility permits the operators to significantly increase the velocity of
new service development.

Obtain

Install

Maintain

Custom

SW

Obtain

Install

Maintain

Custom

HW

Existing Network Function

Maintain

Obtain

Install

Maintain

Custom

SW #1

Obtain

Install

Maintain

COTS

HW

Virtualized Network Functions

Obtain

Install

Maintain

Custom

SW #2

Figure 19: Illustrative Example for Economic Analysis of Virtualization

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 39

6.6 Key Quality Indicators for the NFVI
In order to insure that it is feasible and likely that VNFs deployed on the NFV infrastructure can deliver a consistent and
acceptable service quality to end users, as well as rapidly isolate and correct failure conditions, robust quantitative
measures are required for key quality indicators of the NFVI services. These quantitative measures need to reflect the
way the NFVI services impact the VNFs that are being hosted and also reflect the inherent nature of the services being
offered by the NFVI, that is Virtual Machines (including virtual storage) and Virtual Networks. As such they need to be
understandable by and visible to both the NFVI and the VNFs (or the VNF Managers) In addition, these quantitative
measures should make maximum practical usage of existing industry standard quality measures in order to leverage
both telecommunication operators' and suppliers' expertise in this area.

As Key Quality Indicators (KQIs) are developed, additional considerations need to be taken into account:

1) Specifications of new metric/indicator definitions and methods of measurement shall be clear and
unambiguous.

2) Factors such as the ultimate use of each indicator, for design, or monitoring, SLA, or other purpose, should be
identified.

3) The large scale of virtualized functions and networks encourages judicious selection of individual indicators.

4) Indicators selected should provide sufficient coverage of measurement scope or the subject element.

5) The indicators which are considered "key" for a specific scope/element can vary by according to
implementation details and the operating administration. Fortunately, virtual architectures are flexible and
KQIs can be removed/added as warranted.

6) Once the KQIs are determined, summary statistics and reporting formats can be selected, followed by on-
going examination to ensure that inferences or assumptions continue to hold.

There is a natural tension between the desire for minimum indicators to accommodate large scale and coverage of all
life-cycle aspects. However, there is a process which can help to address both considerations. Once the list of possible
indicators for a subject or scope has been prepared, the candidate metrics can be organized according to the matrix in
figure 20. Each cell of the matrix is associated with a life-cycle phase and a quality criterion (speed, accuracy,
reliability). Some intersections are critical for certain functions or resources (and these would typically contain KQIs)
while others may be inapplicable or contain secondary metrics.

 Speed Accuracy Reliability
Activation/Creation/Setup
Operation
De-activation/Deletion/Take-down

Figure 20: Quality Indicator Matrix

By listing each quality indicator in its corresponding cell, it is possible to identify overlaps and gaps.

The matrix may also facilitate the process to determine which quality indicators are the key ones and should be
measured, collected, and reported. Usually designers make the KQI designation based on their initial understanding of
the system and its limitations, but there is no substitute for operational experience. For example, VM activation time
would be considered a KQI in most circumstances, but VM activation reliability could be an equally important
symptom of infrastructure issues under production load. The matrix of Quality Indicators can clearly indicate which
aspects of performance are monitored, and which aspects are secondary (if measured at all).

Each Use Case presents its own unique demands on the NFV system, therefore it is important to revisit the matrix
composition for each case to ensure that KQIs are present or omitted as needed.

6.7 Security Aspects
Security of the NFVI is best addressed in a divide-and-conquer fashion according to the defined domains. In general,
security of infrastructure network domain, hypervisor domain, compute domain and network application domain can
leverage the applicable security guidelines outlined in the existing standards development organizations and industry
forums. Some of these organizations are IETF, IEEE, 3GPP, ISO/IEC JTC1, 3GPP, CSA, ATIS and ITU-T.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 40

For most part security has been considered in the different components already, but independently from each other.
Typically, network functions are standardized with respective security considerations. For example, consider IMS with
the different functional entities, such as P-CSCF, S-CSCF, and HSS. The protocols for these entities have been
standardized in the 3GPP and the IETF, and their built-in security mechanisms should be re-used.

For the hypervisor and operating systems of network functions, the type of security investigations differ from the
communication security aspects typically considered in standards organizations like ETSI, 3GPP, and IETF. In general,
attention has to be paid to secure coding, security testing, access control (to prevent unauthorized access and escalation
of privileges), hardening, and timely patch management.

Network function virtualization increases the attack surface. In a traditional telecom environment, it is sufficient to
secure the hosts (with their operating systems), the applications running on these hosts, and the communication between
these applications. With network function virtualization, it is also necessary to protect the hypervisor and its
communication with the management infrastructure, and employ strict identity and access management. An unsecure
hypervisor will impede adequate isolation of VMs running on the same host, inadequate identity and access
management will result in compromises of the whole NFV infrastructure. With that, unauthorized parties may
maliciously or accidentally impact the lifecycle of virtual machines.

To ensure security of the infrastructure network domain, it is necessary to revisit the security assumptions made during
the initial design of the network functions since they had often been made under different assumptions. For example,
the threat models of certain protocols assume that adversaries are unable to gain access to the same LAN. Besides the
basic security of the virtualized components or domains, a specific NFV use case may call for different kinds of security
requirement. Thus, the security requirements for each of these use cases need to be studied separately. Some specific
use cases of network application domain that are being discussed in ISG include virtualized EPC components (e.g.
MME, S/P-GW, PCEF, PCRF), or virtualized IMS components (e.g. P-CSCF, I-CSCF, S-CSCF, HSS) running on
shared VMs. Security of network application domain may be provided through mechanism such as security zoning,
security gateway (VPNs), firewalls, ACLs, load balancing and dynamic DNS.

Protection of the NFV infrastructure necessitates threat management, which involves two aspects: visibility and control.
Visibility refers to the ability to see and correlate information from the infrastructure to baseline proper behaviour and
then to measure deviation from that norm. Control refers to the actions taken to mitigate an attack. Some controls are
taken proactively while others are applied after an attack takes place. Threat intelligence can be obtained by applying
proper filters to the system and network level data from the hypervisor, network-based detection, and other monitoring
systems. Hypervisor-based introspection can help detect attacks on VMs and guest OS's, even when the guest OS's are
tampered. Introspection is through monitoring of memory, program execution, access to data files, and network traffic.
It can, in particular, thwart Kernel Level Rootkits (KLR). Regarding monitoring, If multiple monitoring systems
(VM-based or not) are in use, they need to coordinated. Furthermore, monitoring may involve Deep Packet Inspection
(DPI) to detect anomalies at a deeper level.

A result of network function virtualization is extensive use of APIs. If as much as control of the NFV infrastructure is
done programmatically, there shall be strict API access control. In particular, it is essential that there be adequate
security control in place when APIs are used to provide orchestration and interaction between virtualized network
functions and the underlying infrastructure.

Data protection is an essential aspect of NFV security. It covers data confidentiality, data integrity, and access control.
Various data protection techniques can be deployed based on use cases. In general, to protect data in motion (such as in
VM migration or inter-VM communication or remote management), secure networking techniques such as TLS
(Transport Layer Security), IPSec, or Secure Shell (SSH) can be applied. To protect data at rest, best practices for
encryption and key management need to considered.

7 Domains of the NFV Infrastructure
This clause gives an overview of the architecture of each of the three domains of the NFVI. The detailed architecture of
each domain are given in "NFV Infrastructure Architecture: Compute Domain" (ETSI GS NFV-INF 003 [i.12]), "NFV
Infrastructure Architecture: Hypervisor Domain" (ETSI GS NFV-INF 004 [i.13]), and "NFV Infrastructure
Architecture: Infrastructure Network Domain" (ETSI GS NFV-INF 005 [i.14]) respectively.

The NFVI comprises those elements needed to host VNFs. The NFVI therefore includes all hardware components. The
NFVI also including some software components which are either common to many VNFs and/or provide functionality
required to support the deployment, interconnection, or management VNFs.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 41

The NFVI is deployed as one or more NFVI-Nodes which collectively implement the required functionality to support
the execution environment for VNFs. Figure 21 provides a comparison of the physical and functional views of NFVI.
Each NFVI-Node figure 21(b) may implement some amount of capacity of the functions identified in figure 21(a).

Figure 21: Comparing functional and physical views of NFVI

A location where an NFVI-Node is deployed is an NFVI-PoP. An NFVI-PoP may contain one or more NFVI-Nodes as
well as other network elements. The Architectural Framework provides an example figure 2/ETSI GS NFV 002 [2] of
an end-end network service implemented by three network functions (Nes) interconnected by infrastructure networks.
Figure 3/ETSI GS NFV 003 [3] provides a corresponding end-end service implemented using VNFs. There is no
specific mapping of the end points and physical or virtual network functions to specific locations, but in general the NFs
could be in separate locations as could the VNFs. VNFs in separate NFVI-PoPs would be in separate NFVI nodes.
Figure 22 shows a functional view (b) corresponding to the physical view (a) provided in
Figure 2/ETSI GS NFV 002 [2]. The physical view of the corresponding VNF service graph (where all the NFs are
completely virtualized) is provided in figure 3/ETSI GS NFV 002 [2] and reproduced here as figure 22(c). In general,
end-end services based on VNF service graphs can include both NFs and VNFs, and the VNFs would be implemented
in NFVI-Nodes. Figure 22(d) shows this functional view of the general case where NFVI-Nodes, existing NFs (Nes)
and End Points are interconnected by Infrastructure Networks.

Figure 22: Comparing physical and functional views of the example from ETSI GS NFV 002 [2]

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 42

The number of NFVI-Nodes that a service provider will require depends on the capacity of those nodes in comparison
to the workload as well as the field of application. ETSI GS NFV 001 [1] identifies fields of application with quite
different requirements for the number of NFVI-Nodes. Use cases #1-4 may be deployable in a few relatively centralized
NFVI-Nodes (though they could also be more widely distributed). Use cases #5-9 consider the virtualization of more
widely distributed network functions (e.g. mobile base stations, CDNs, fixed access network functions). These use cases
may imply a much larger number and more widely distributed set of NFVI-Nodes.

In order to control the complexity of the infrastructure, it is divided into three domains as follows:

• the compute domain;

• the hypervisor domain;

• the network infrastructure domain.

These domains allow for largely autonomous supply and evolution of each domain. Given this purpose, the boundaries
are not precisely defined and there is some functional overlap between the domains.

NFV is applicable to any data plane packet processing (see note) and control plane function in fixed and mobile
network infrastructures. NFV can also be used to provide an efficient production environment which can commonly be
used by different applications, users and tenants, supporting the coexistence of several versions and variants of a
network service (including test versions and beta versions). NFV involves the implementation of network functions in
software that can run on a range of industry standard server hardware, and that can be moved to, or instantiated in,
various locations in the network as required, without the need for installation of new custom hardware equipment. NFV
aims to leveraging standard IT virtualisation technology to consolidate many network equipment types onto industry
standard high-volume Commercial Off-The-Shelf (COTS) servers, switches and storage, which could be located in
Datacentres, Network Nodes and in the end user premises.

NOTE: Data plane packet processing can include packet forwarding, packet header manipulation, as well as
possible manipulation of the packet payload, for example for transcoding.

Network operators need to be able to "mix & match" COTS hardware from different vendors, without incurring
significant integration costs and avoiding lock-in and eliminating the need for application-specific hardware. The skills
base across the industry for operating standard high volume IT servers is much larger and less fragmented than for
today's telecom-specific network equipment.

Figure 23 gives a high level overview of the three domains within the NFVI and shows how the domains realize the
primary interfaces of the NFV overall architectural framework (see figure 2).

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 43

Figure 23: High level overview of the NFVI domains and interfaces

The characteristics of each reference point identified in figure 23 together with their relationship with the reference
points of figure 2 and interfaces of figure 9 are set out in table 2.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 44

Table 2: Characteristics of NFV Infrastructure Reference Points
IN

F
 C

o
n

te
xt

N
F

V
 F

ra
m

ew
o

rk

R
ef

er
en

ce
 P

o
in

t

IN
F

 R
ef

er
en

ce

P
o

in
t

R
ef

er
en

ce
 P

o
in

t
T

yp
e

C
o

rr
es

p
o

n
d

en
ce

w

it
h

 f
ig

u
re

 9

In
te

rf
ac

es

Description and Comment

External Vn-Nf [Vn-Nf]/VM Execution
Environment

7 This reference point is the virtual machine (VM) container
interface which is the execution environment of a single
VNFC instance.

[Vn-Nf]/N Execution
Environment

6 This reference point is the virtual network (VN) container
interface (e.g. an E-Line or E-LAN) which carrying
communication between VNFC instances. Note that a
single VN can support communication between more
than a single pairing of VNFC instances (e.g. an E-LAN
VN).

Nf-Vi [Nf-Vi]/N Management,
and
Orchestration
Interface

9 This is the reference point between the management and
orchestration agents in the infrastructure network domain
and the management and orchestration functions in the
virtual infrastructure management (VIM). It is the part of
the Nf-Vi interface relevant to the infrastructure network
domain.

[Nf-Vi]/H Management,
and
Orchestration
Interface

10 This is the reference point between the management and
orchestration agents in hypervisor domain and the
management and orchestration functions in the virtual
infrastructure management (VIM). It is the part of the
Nf-Vi interface relevant to the hypervisor domain.

[Nf-Vi]/C Management,
and
Orchestration
Interface

11 This is the reference point between the management and
orchestration agents in compute domain and the
management and orchestration functions in the virtual
infrastructure management (VIM). It is the part of the
Nf-Vi interface relevant to the compute domain.

Vi-
Vnfm

 Management,
Interface

5 This is the reference point that allows the VNF Manager
to request and/or for the VIM to report the characteristics,
availability, and status of infrastructure resources.

Or-Vi Orchestration
Interface

5 This is the reference point that allows the Orchestrator to
request resources and VNF instantiations and for the VIM
to report the characteristics, availability, and status of
infrastructure resources.

 Ex-Nf Traffic
Interface

13 This is the reference point between the infrastructure
network domain and any existing and/or non-virtualised
network. This reference point also carries an implicit
reference point between VNFs and any existing and/or
non-virtualised network (Interface 1 of figure 9).

Internal Vl-Ha [Vl-Ha]/CSr Execution
Environment

12 The framework architecture (see figure 2) shows a
general reference point between the infrastructure
'hardware' and the virtualisation layer. This reference
point is the aspect of this framework reference point
presented to hypervisors by the servers and storage of
the compute domain. It is the execution environment of
the server/storage.

[Vl-Ha]/Nr Execution
Environment

 The framework architecture (see figure 2) shows a
general reference point between the infrastructure
'hardware' and the virtualisation layer. While the
infrastructure network has 'hardware', it is often the case
that networks are already layered (and therefore
virtualised) and that the exact choice of network layering
may vary without a direct impact on NFV. The
infrastructure architecture treats this aspect of the Vi-Ha
reference point as internal to the infrastructure network
domain.

 Ha/CSr-
Ha/Nr

Traffic
Interface

14 This is the reference point between the infrastructure
network domain and the servers/storage of the compute
domain.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 45

The following give further expansion and clarification to the Infrastructure domains and reference points defined in
figure 23 and table 2.

• Layering and composition of container interfaces (execution environments). The fundamental architecture of
virtualisation described in clause 6 can be composed and layered. The virtualisation of the compute and
storage resources into virtual machines can be combined with the virtualisation on network resources in
network services (e.g. E-Line and E-LAN) can be combined and provide a single composite container
interface for a complete VNF. This composite container interface is an inherently parallel and communicating
execution environment.

• Treatment of a virtual switch (vSwitch) and server embedded switch (eSwitch). These functions are clearly
implemented in their respective domains and as such are proper part of those domains. However, functionally,
they form an integral part of the infrastructure network domain. The functional specification of these switches
is considered to be part of the infrastructure network domain. However, from the implementation point of
view, they are considered to be part of the hypervisor domain and the compute domain respectively.

• Partitioning of Management and Orchestration Functionality. The framework architecture divides
management and orchestration functionality between the Orchestrator, the VNF Manager, the VIM, and the
management and orchestration agents with the infrastructure domains. The architecture identifies the existence
of a clear hierarchy of orchestration and management, however, the exact split of functionality within this
hierarchy may vary. Guidance on the scope of the management and orchestration agents in each domain is
considered in the architecture of each domain.

7.1 Compute Domain
The role of the compute domain is to provide the COTS computational and storage resources, when used in conjunction
with a hypervisor of the hypervisor domain, needed to host individual components of VNFs. Broadly speaking, the
compute domain provides the interface to the network infrastructure domain, but does not support network connectivity
itself.

Reduced hardware equipment costs and reduced power consumption through consolidating equipment are expected
through exploiting the economies of scale of the IT industry. Reduced energy consumption by exploiting power
management features in standard servers and storage, as well as workload consolidation and location optimization. For
example, relying on virtualisation techniques it would be possible to concentrate the workload on a smaller number of
servers during off-peak hours (e.g. overnight) so that all the other servers can be switched off or put into an energy
saving mode.

Network Functions Virtualisation will leverage modern technologies such as those developed for cloud computing. At
the core of these cloud technologies are virtualisation mechanisms: virtualisation of hardware by means of hypervisors,
as well as the usage of virtual Ethernet switches (e.g. vSwitch) for connecting traffic between virtual machines and
physical interfaces. For communication-oriented functions, high-performance packet processing is available through
high-speed multi-core CPUs with high I/O bandwidth, the use of smart Ethernet NICs for load sharing and TCP
Offloading, and routing packets directly to Virtual Machine memory, and poll-mode Ethernet drivers (rather than
interrupt driven, for example Linux NAPI and Intel's DPDK).

The use of industry standard high volume servers is a key element in the economic case for NFV. Network Appliances
which depend on the development of bespoke Application Specific Integrated Circuits (ASICs) will become
increasingly uncompetitive against general purpose processors as the cost of developing ASICs increases exponentially
with decreasing feature size. NFV leverages the economies of scale of the IT industry. An industry standard high
volume server is a server built using standardized IT components (for example x86 or ARM architectures) and sold in
the millions. A common feature of industry standard high volume servers is that there is competitive supply of the
subcomponents which are interchangeable inside the server.

The principal elements of the compute domain are illustrated in figure 24. While this figure shows physical
components, this does not mean that NFV defines the way the compute infrastructure is implemented. The diagram is
illustrative in this regard.

• The CPU. This is the generic processor which executes the code of the VNFC.

• The Network Interface Controller (NIC). This provides the physical interconnection with the infrastructure
network domain (Interface 14 of figure 9).

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 46

• Storage. This is large scale and non-volatile storage. In practical implementation, these include spinning disks
and solid state disks (SSDs). The functional definition of storage and its coupling to the 'unit of compute' is
discussed further below.

• Server. This is the logical 'unit of compute' and is this basic integrated computational hardware device; in
practical implementation, a 'server'. The functional constraints rather than practical implementation constraints
which properly and robustly determine the boundaries of discrete 'units of compute' are discussed further
below.

• Chassis. Practical housing of compute hardware. This should be essentially independent and transparent to the
users of the compute domain.

• Remote management. This is management specific to the compute domain and is largely transparent to the
users of the compute domain.

Figure 24: Elements of the compute domain (for illustrative purposes)

7.1.1 Functional Description of the Compute Domain

This illustrative description of the compute domain has many features which are specific to certain implementations are
not necessary to the definition. Specifically, it is possible to have other implementations which do not fit with this
implementation based definition yet fully meet all the requirements of the compute domain.

As an example, a key part of the compute domain is the processor instruction set. One might reasonably expect this to
be implemented by a piece of hardware called a CPU. However, there are many examples where a processor instruction
set is emulated and run by a processor of a different instruction set. Functionally these two implementations may be
exactly equivalent. Where these two implementations may differ in properly functional terms is in the cycle time
required to execute each instruction as time is still proper to a functional description. A further insight into the nature
the functional description can be gained by considering that many hardware implemented CPU are still themselves
translating the instruction set to microcode.

In summary, what matter for the NFV description is the logic of the execution and how fast the execution occurs.

7.1.2 Compute Node

At a practical level, a server is a local and the small physical implementation is important to the nature of a server. As
an immediate illustration, most applications, including base elements implemented within a single VNFCs and hence
within a single VM, cannot normally be implemented on a distributed cluster of servers. However, this description of
this primary constraint on the compute domain architecture is described in implementation terms which is not
appropriate for objectives of the ISG.

To meet with the objectives of the ISG, it is necessary to turn this well understood practical definition into one which is
functionally defined and is not dependent on implementation details.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 47

In line with the functional description of the compute domain, this needs to reference the speed of execution. The unit
of compute is therefore defined as follows.

• Compute Node. A compute node is a functional entity which is capable of executing a generic computational
instruction set (each instruction be being fully atomic and deterministic) in such a way that the execution cycle
time is of the order of units to tens of nanoseconds irrespective of what specific state is required for cycle
execution.

In practical terms, this defines a compute node in terms of memory access time. A distributed system cannot meet this
requirement as the time taken to access state stored in remote memory cannot meet this requirement.

7.1.3 Functional Description of Storage

In functional terms, storage holds state.

Therefore the primary characteristics of storage are:

• The latency in accessing a specific state held in storage in order to execute a instruction cycle.

• The size of the storage.

• The volatility or persistence of the storage.

Storage in the compute is also normally strongly associated with a specific technology. Examples include:

• CPU registers.

• CPU cache.

• Volatile RAM.

• Non volatile block storage, e.g. spinning disks and solid state disks.

Each of these are characterized by different levels of latency in state access for instruction cycle execution which is
normally is trade-off with the size of the storage. For some purposes, it is necessary to have visibility of the different
types of storage. However, for many applications, the different forms of storage can be abstracted, especially when one
form of storage is used to cache another form of storage. For example:

• CPU cache holding a transparent cache of part of the volatile memory.

• Volatile memory only hold part of a machine's address space using a page allocation system.

• Volatile memory working in conjunction with swap space on a disk to increase the number of allocated pages
to a machine.

Even though the latency of a specific storage may not come within the definition above for a unit of compute, when
used in these contexts, the overall effect is normally to come within the definition.

Persistent storage may be attached locally to the compute node but is also frequently attached via Storage Area
Networks (SANs) (see note). Large redundant storage arrays can be attached to multiple compute nodes via SANs
which provide high-speed block level access to the storage such that allocated capacity in the storage array can appear
to the compute node as if it is local storage. It is often the case that the latency of the SAN does not greatly increase the
latency already inherent in the disk access.

NOTE: LANs can also be used for access to storage arrays. There is a general and gradual convergence between
SAN protocols and their associated technology and the Ethernet protocols and technology of LANs.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 48

7.1.4 Scope of a Compute Node

While the compute node is defined in term of execution of a generic instruction set, any compute node will have more
functionality than just a CPU with storage. At minimum, the scope will include some form of NIC.

In addition, the scope can include other 'acceleration' hardware. Examples include:

• hardware for encryption and decryption;

• packet switching, for example within a NIC;

• 'accelerated' packet forwarding.

These can normally be plugged into the standard server hardware using, for example, a PCIe bus or on a
System-on-Chip.

However, the use of such acceleration by VNFCs will reduce the portability of the VNFCs and there will be a trade-off
between the cost of prior provision of the accelerator hardware, the flexibility of deployment, and the value of the
acceleration.

7.1.5 Standardizing Organisations Impacting the Compute Domain

Existing industry bodies working on Cloud Computing Infrastructure of potential relevance to NFV infrastructure
include:

• The Organization for the Advancement of Structures (OASIS) has a number of on-going technical initiatives
related to Cloud including architectures, protocols, management of Cloud platforms, etc. In some cases the
NFV virtualization infrastructure could be considered as a PaaS as described in clause 6.2.2.2. Further studies
of the compute nodes should consider the applicability of OASIS specifications.

• The TM Forum (TMF) has on-going work on cloud as part of their digital services initiative. This includes
requirements for enterprise grade IaaS compute infrastructures [i.5]. As discussed in clause 6.2.2.3, the
Virtualization infrastructure could be considered an IaaS platform on which the NFV software applications
execute. Further studies on the compute nodes of the virtualization infrastructure should consider the
applicability of industry specifications for IaaS requirements.

• The Distributed Management Task Force (DMTF) has on-going technical work on Cloud Management
Standards Their technical specifications include XML data formats such for the open, secure, portable,
efficient and extensible packaging and distribution of software to be run in virtual machines [i.6]. The
virtualized network functions are software that will be packaged and distributed. These VNFs should be able
to be executed on both virtual machines and in some cases on bare metal compute nodes. Further studies of
Compute nodes should give consideration as to the file formats that the virtualisation Infrastructure should
support and the applicability of existing cloud management specifications for the management of cloud
infrastructure such as NFV compute nodes.

• The Storage Networking Industry Association (SNIA) has on-going technical work considering the
virtualization of storage in the cloud as part of their Cloud Storage Initiative. SNIA has also developed a
number of technology standards to enhance the interoperability of storage systems, including some directed
towards cloud type infrastructures. The compute nodes of the virtualization infrastructure include various
aspects of storage for both general computational needs as well as supporting certain virtualized network
functions with more intensive storage needs e.g. CDNs. Further studies on Compute Nodes should consider the
applicability of the currently available storage specifications from SNIA to NFV.

• The Open Data Center Alliance (ODCA) has ongoing technical work considering usage models for cloud
services in an open, multisource context. Their cloud service models range through IaaS, PaaS and SaaS and
include public, private, hybrid and community cloud delivery models. Their work on Compute Infrastructure
as a Service [i.7], Service Level Agreements [i.9], and Cloud Interoperability [i.8] may be relevant during
further consideration of the NFV Compute Domain.

• Open Compute Project (OCP) has a mission is to design and enable the delivery of the most efficient server,
storage and data centre hardware designs for scalable computing defined with open interfaces between server
components. The Open Compute Project Foundation provides a structure in which individuals and
organizations can share their intellectual property with Open Compute Projects.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 49

7.2 Hypervisor Domain
The hypervisor domain mediates the resources of the computer domain to the virtual machines of the software
appliances. Hypervisors as developed for public and enterprise cloud requirements place great value on the abstract they
provide from the actual hardware such that they can achieve very high levels of portability of virtual machines.

In essence, the hypervisor can emulate every piece of the hardware platform even in some cases, completely emulating
a CPU instruction set such that the VM believes it is running on a completely different CPU architecture from the actual
CPU on which it is running. Such emulation, however, has a significant performance cost. The number of actual CPU
cycles needed to emulate virtual CPU cycle can be large.

Even when not emulating a complete CPU architecture, there can still be aspects of emulation which cause a significant
performance hit. For example, when more than one virtual machine is running on a single core, even with the same
CPU architecture for the VMs, the hypervisors will normally run a multi-tasking executive in order to share the native
CPUs cycles between the VMs. Each 'context switch' of the actual CPU's single thread between VMs can have a
significant performance hit.

In addition, as there are many virtual machines all running on the same host machine, they will all reasonably want to
interconnect with each other. The hypervisor provides emulated virtual NICs for the VMs, however, there is also the
need for a virtual Ethernet switch to provide connectivity between the VMs and between each VM and the actual NICs.
This is the hypervisor vSwitch. The vSwitch may also be a significant performance bottleneck.

The general architecture of a cloud hypervisor is shown in figure 25.

Compute Node
NIC core core

Virtual Switch (vSwitch) Instruction, Policing
mapping and

emulation

Instruction, Policing
mapping and

emulation

Sequential thread
emulation

Virtual Machine
Management and API

Hypervisor

V
M

V
M

V
M

V
M

V
M

V
M

Sequential thread
emulation

Nf-Vi-H

Figure 25: General public and enterprise cloud hypervisor architecture

For many NFV applications, performance is important. This means that many NFV virtual machines are required to run
as fast as is practical. There are a number of features available in current and immediately forthcoming server hardware
which greatly improve the performance of VMs. These include:

• multicore processors supporting multiple independent parallel threads of execution;

• system-on-chip processors that integrate multiple cores, DRAM interfaces, network interfaces, storage
interfaces and hardware acceleration for security, multicore processing, networking, storage and application
acceleration;

• specific CPU enhancements/instructions to control memory allocation and direct access on I/O devices to VM
memory allocations;

• PCIe bus enhancements, notably SR-IOV.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 50

These allow high performance VMs to run effectively as if they are running natively on the hardware, however, they are
still under the full control of the hypervisor. Specific features of the hypervisor support for high performance NFV VMs
include:

• exclusive allocation of whole CPU cores to VMs;

• direct memory mapped polled drivers for VMs to directly access the physical NICs using user mode
instructions requiring no 'context switching';

• direct memory mapped polled drivers for inter VM communications again using user mode instructions
requiring no 'context switching';

• vSwitch implementation as a high performance VM again using direct memory mapping and user mode
instructions requiring no 'context switching'.

The resulting hypervisor architecture is one the primary foundations of the NFV infrastructure. The NFV hypervisor
architecture is shown in figure 26.

Compute Node
NIC core core

Virtual Switch (vSwitch)

Virtual Machine
Management and API

Hypervisor

V
M

V
M

V
M

V
M

core

Sequential thread
emulation

Instruction, Policing
mapping and

emulation

Nf-Vi-H

Figure 26: NFV hypervisor architecture

Figure 26 shows the NFV hypervisor architecture and is largely defining of the overall NFV architecture. It is one of a
relatively small number of critical components which enable the objectives of NFV to be met. This hypervisor
architecture provides all the performance of 'bare metal' which also providing the full orchestration and management
provided by the hypervisor.

A possible interim and non-preferred alternative which can still provide some of the benefits of NFV is to accept a
significantly reduced modularly of hardware resource as being the server itself and then dedicate a whole server to a
software appliance module. This would also rely on the server to provide the means of remote install and management.
While most servers do provide such an interface, they are often proprietary and even when standards are used, these
interfaces are not the primary focus of the orchestration and management systems, especially as developed as part of
cloud technologies. However, such an arrangement could still offer significant advantages over custom hardware and
also provide a reasonable migration path to the full NFV architecture with NFV hypervisors.

7.2.1 Standardizing Organisations Impacting the Hypervisor Domain

Existing industry bodies working on Cloud Computing Infrastructure of potential relevance to NFV infrastructure
include:

• The Open Data Center Alliance (ODCA) has ongoing technical work considering usage models for cloud
services in an open, multisource context. Their cloud service models range through IaaS, PaaS and SaaS and
include public, private, hybrid and community cloud delivery models. Their work on VM interoperability and
software entitlement management should be considered during further studies on Infrastructure Software such
as hypervisors.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 51

7.3 Infrastructure Network Domain
The infrastructure network domain performs a number of roles. It provides:

• the communication channel between the VNFCs of a distributed VNF;

• the communications channel between different VNFs;

• the communication channel between VNFs and their orchestration and management;

• the communication channel between components of the NFVI and their orchestration and management;

• the means of remote deployment of VNFCs;

• the means of interconnection with the existing carrier network.

The first of these are the basic connectivity services which are hosted by the infrastructure container interface on behalf
of the VNFs. The role of the infrastructure is to provide a large number of discrete connectivity service instances. In
general, it is a fundamental requirement that these services are separate from each other and not interconnectable with
each other. This is the antithesis of the universal networking of the Internet or the PSTN.

Figure 27 illustrates one particular scenario which demonstrates the essential requirement of the disconnectedness
between the connectivity services. In this scenario, the VNF is composed of multiple client VNFCs which access
application VNFCs through multiple gateway VNFCs. In this case, any connectivity between the access connectivity
service and the core connectivity service would completely bypass and defeat the role of the gateway VNFCs.
Moreover, any connectivity between different access connectivity services would also undermine any client specific
aspects of the gateway VNFCs.

Figure 27: Security requirements for the infrastructure network services

As a direct result of the infrastructure network roles identified above, the infrastructure network shall pre-exist any
VNFs but shall provide sufficient network connectivity to carry out its roles. In order to achieve this, the infrastructure
network shall embed the essential elements needed to provide connectivity already self-contained with the domain.
These include:

• an infrastructure addressing scheme (there may well be more than one scheme) with address allocation and
management;

• a routing process which can relate infrastructure addresses to routes through the infrastructure network
topology;

• a bandwidth allocation process;

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 52

• a set of OAM processes to verify reliability, availability, and integrity of connectivity services.

While, the resource management process could be as simple as a packet egress FIFO queue with tail drop, this is
unlikely to satisfy the requirement of most NFV use cases. For example, the requirement for the bandwidth aspects of
the communications services for some VNFs may involve some or a mixture of the following:

• permanently allocated, fully guaranteed bandwidth;

• respecting of prioritization markings of packets should packets be dropped;

• guaranteed minimal latency variation;

All of which are affected by the way bandwidth resource is allocated in the infrastructure network.

While the VNFs may run integrity verification processes across the connectivity services as part of their own protocols,
these protocols shall be transparent to the infrastructure network. Therefore the infrastructure network, in order to
manage and maintain the infrastructure network services and operate to any service level agreements, shall run its own
set of OAM protocols. These need to be able to, for example:

• detect any general loss of connectivity;

• detect any loss, miss-insertion, or miss-delivery of traffic;

• detect any excessive variation in latency.

The requirement that the infrastructure network and the VNF protocols shall be independent and transparent to each
other implies that there are three issues to be resolved between the infrastructure network and the VNFs:

• Common Header - this will be a MAC header associated by the virtual NIC presented to the VNFC by the
hypervisor. The MAC addresses of the virtual NICs are supplied by the infrastructure and are visible to and
understood by both the infrastructure and the VNFCs.

• Transparent encapsulation - the infrastructure needs to carry the packets from the VNFC as a transparent
payload and shall add a completely new header for transport by the infrastructure network.

NOTE: The simplest transparent encapsulation is a VLAN, however, neither IEEE 802.1Q [i.18] or even
IEEE 802.1ad [i.19] are likely to scale to the needs of the NFV.

• Address binding - as the infrastructure network has its own addressing and routing scheme, the MAC
addresses presented to the VNFC shall be bound to infrastructure network addresses.

Finally, NFV architecture acknowledges that there will be more than one technology solution to infrastructure network.
This recognizes that there are different solutions already in use and which will persist. Therefore excluding network
technologies which are already widely deployed would severely limit the deployment of NFV solutions. However, this
plurality of infrastructure networking solutions creates an interworking requirement.

This interworking requirement is illustrated in figure 28. The primary requirement being that the overall infrastructure
network container interface hosts connectivity services seamlessly.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 53

Figure 28: Interworking requirement for the infrastructure network

7.3.1 Standardizing Organisations Impacting the Infrastructure Network
Domain

Existing industry bodies working on Cloud Computing Infrastructure of potential relevance to NFV infrastructure
include:

• The Open Data Center Alliance (ODCA) has ongoing technical work considering usage models for cloud
services in an open, multisource context. Their cloud service models range through IaaS, PaaS and SaaS and
include public, private, hybrid and community cloud delivery models. Their work on IO Control for passing
QoS guarantees [i.9] from the system to the network should be considered in further studies on the
Infrastructure network.

• The Internet Engineering Task Force (IETF) has ongoing technical work developing network protocols that
should be considered in further studies on the Infrastructure Network. Relevant working groups include
FORCES, NETMOD, NETCONF, ALTO, NVO3, and I2RS.

• IEEE 802 is responsible for the standardization of Ethernet and related protocols.

• Metro-Ethernet Forum (MEF) has already specified Ethernet service including E-Line and E-LAN which are
directly relevant to Infrastructure Connectivity Services.

• Recommendation ITU-T SG15 [i.22] specifies standards relevant to some access and transport networks as
well as the abstract network models on which their management interfaces are based.

• Broadband Forum has many specifications especially of access networks.

• TMForum have relevant specifications of management interfaces with the infrastructure network domain.

8 Challenges in Performance and Portability of VNFs
One of the main objectives that NFV addresses is making possible that virtual network functions can provide high and
predictable performance while being portable between servers and hypervisors. This means maximizing the
performance of SW-based network functions (VNFs) while achieving their effective independence from the hardware
on which they will run.

This objective requires facing four big challenges to maximize performance and guarantee portability between servers.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 54

8.1 Challenge 1: Processing performance depends on a
number of factors

Unsurprisingly, the underlying HW server characteristics have a deep impact on the performance. Parameters such as
processor architecture, clock rate, size of the internal processor cache, memory channels and speed, memory latency,
bandwidth of inter-processor buses and peripheral buses, etc. have a strong impact on the performance of the specific
application or VNF running on that HW.

However, SW design shall be taken into account, as it is of utmost relevance to take advantage of all capabilities offered
by multi-core processor architectures. Aspects such as pipelining, multi-threading and deadlock avoidance should be
part of any VNF, and this is even more essential when dealing with data plane VNFs.

SW shall be oriented by design to achieve the highest possible performance in a multi-core architecture. Then,
virtualization can come into play to increase performance by allowing the scale through different hosts. Some of the
general recommendations to apply to network SW design and, particularly, to VNFs dealing with data plane workloads
are the following:

• SW requiring high performance should be partitioned in independent modules running in different threads.

• Modules should have independent memory structures in order to avoid OS deadlocks.

• Modules should communicate each other in pipeline structures, minimizing the use of the OS as an
intermediate step.

• OS interruptions should be reduced, if possible, to zero, due to its high consumption of CPU cycles.

• The use of OS network stacks should be avoided. The intelligence of the network stack is to be provided by
the modules themselves, which should read and write directly from/to memory without the help of the OS.

• Network cards and other peripherals should communicate directly with the modules through memory, making
use of technologies such as DMA and its virtualized forms.

Note that the proliferation of virtual machines as the first option to increase performance of a VNF is discouraged as a
general rule. In some situations, VM proliferation might be presented as the solution to scale SW-based nodes through
the sort of parallelization that these technologies provide. However, the intensive (ab)use of these techniques might lead
to unpredictable behaviours in scenarios where predictable linear scalability should be expected. Instead, it is
recommended an adequate multi-threaded and pipelined SW design per VM, and limiting VM instantiation only to the
purpose of dynamic scaling (via scale-out) of the function.

Finally, virtualization of network sub-functions and their automated resource allocation in a given pool of servers might
require a different approach to the ones currently used in IT/cloud environments. Complex multi-threaded and pipelined
SW designs, needed to achieve high performance, bring some difficulties when need to be deployed in a virtualized
environment. In fact, the actual mapping of SW pieces onto HW elements is of utmost relevance. Different deployment
combinations of a VNF over a given underlying HW may yield to radically different performance depending on how
VNF modules are mapped to HW processor cores/threads. Sub-optimal mappings can lead to lower throughputs due to
cache misses or saturation of the inter-processor bus.

8.2 Challenge 2: Interconnection of VNFs matter, and there are
many options

When moving from the classical approach of interconnecting network functions to the NFV approach of VNF
interconnection, different connectivity alternatives are available.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 55

Figure 29: NFV introduces many more interconnection options

Some interconnection options rely on the switching capabilities of the hypervisor. Others bypass the Hypervisor or
assume it does not exist, while relying on NIC capabilities (e.g. SR-IOV).

Each technique has its own advantages in terms of performance, flexibility or isolation. For instance, virtual interfaces
offered by hypervisor provide lower performance in comparison to virtual interfaces built from "virtual functions"
offered by SR-IOV-compliant NICs. However, hypervisor's virtual interfaces are still much simpler to configure than
"virtual functions" and might support VM live migration in a natural way. Right option depends on the requirements of
the VNF and the nature of the involved workloads (e.g. data plane vs. control plane).

8.3 Challenge 3: Virtualisation may bring portability at the
expense of unpredictable performance

There are different ways to run network functions as SW-based network functions.

Running network functions directly on bare metal guarantees a predictable performance since, in principle, the HW
mapping should be predictable. However, resource isolation is complex since different SW appliances will run as
processes under the same OS and it may be difficult to restrict visibility between SW modules under the same OS.
Moreover, the HW and OS view by the SW modules is, by nature, heterogeneous, since there is not a Hypervisor layer
that can make it uniform regardless the HW and the OS. And, even more important, some appliances, that might have
been designed to be run on a specific OS/kernel, could only be used if that is the underlying OS/kernel.

Virtualisation through a hypervisor improves portability significantly, making HW view uniform for virtual machines
regardless the underlying HW. This also allows appliances to be run on the specific OS for which they were built
without the need of using that specific OS as underlying OS. Furthermore, it provides a natural resource isolation
(in terms of visibility), since now different VNFs can run as independent VMs and the hypervisor layer guarantees that
there are no unexpected interactions between them. Nevertheless, in terms of performance, in order to guarantee
resource isolation a very strict mapping of resources to SW modules needs to be done. In general, the use of a
hypervisor layer may add some uncertainty to the performance as long as the VM does not control the exact mapping
from the virtualized HW to the real HW. The pessimistic situation turns up in oversubscription scenarios where
performance can decrease significantly if several VMs have an intensive usage of the oversubscribed resource
(e.g. memory). This uncertainty due to the hypervisor can be technically avoided, but requires some tweaks in the
hypervisor that may not be available out-of-the-box in current hypervisors.

Finally, OS-level virtualisation, based on containers or zones, provide a good control of resource fragmentation in
oversubscription scenarios. However, they provide a loose mapping from the virtualized HW to the real HW, as well as
loose resource isolation, so their use for data plane applications is still discouraged.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 56

8.4 Challenge 4: The environment should be as simple to
manage as possible

Virtual network functions should be deployed as simply as a drag and drop operation in an orchestration management
system. In order to make this feasible, both VNFs and underlying HW should be described through some kind of
abstraction (e.g. templates) that allows the automated matching by the orchestration management system.

Figure 30: The challenge of a suitable abstract description of compute infrastructure

The definition and agreement on such an abstract description is a challenge that needs to be solved in the ISG to assure
predictable performance and portability in a manageable and automated environment.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 57

Annex A (informative):
Contacts
Working Group Chairs:

• Mr Steven Wright, AT&T

• Mr Yun Chao Hu, Huawei

Working Group Managing Editor:

• Mr Andy Reid, BT

Rapporteur:

• Mr Andy Reid, BT

Andy Reid's work on the present document was part-funded by the European Union's Seventh Framework Programme
FP7/2007-2013 under the Trilogy 2 project, grant agreement n°317756.

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 58

Annex B (informative):
Bibliography

• USAGE: Standard Units of Measure For IaaS, Rev 1.1 2013, Open Data Center Alliance.

NOTE: Available at
http://www.opendatacenteralliance.org/docs/Standard_Units_of_Measure_For_IaaS_Rev1.1.pdf.

http://www.opendatacenteralliance.org/docs/Standard_Units_of_Measure_For_IaaS_Rev1.1.pdf

ETSI

ETSI GS NFV-INF 001 V1.1.1 (2015-01) 59

History

Document history

V1.1.1 January 2015 Publication

	Intellectual Property Rights
	Foreword
	Modal verbs terminology
	1 Scope
	2 References
	2.1 Normative references
	2.2 Informative references

	3 Definitions and abbreviations
	3.1 Definitions
	3.2 Abbreviations

	4 Objectives of the NFV Infrastructure
	4.1 Standardizing Organisations Impacting the NFVI

	5 Structure of NFV Infrastructure Architecture Documentation
	6 Architectural Principles of the Network Functions Virtualisation Infrastructure (NFVI)
	6.1 Virtualisation and Associated Interfaces
	6.1.1 Describing and Specifying Network Functions When Virtualised
	6.1.2 NFV Interoperability Challenges
	6.1.3 Management and Orchestration When Network Functions are Virtualised
	6.1.4 Brief Formal Description and Definition of Virtualisation
	6.1.5 Standardizing Organisations Impacting Virtualisation and Associated Interfaces

	6.2 NFVI and Cloud Computing
	6.2.1 Essential Characteristics of Cloud Computing applied to the NFVI
	6.2.1.1 On-demand self-service in NFVI
	6.2.1.2 Broad network access in NFVI
	6.2.1.3 Resource pooling in NFVI
	6.2.1.4 Rapid elasticity in NFVI
	6.2.1.5 Measured service in NFVI

	6.2.2 Service Models impacting the NFVI
	6.2.2.1 SaaS
	6.2.2.2 PaaS
	6.2.2.3 IaaS

	6.2.3 Cloud Deployment Models impact on NFVI
	6.2.3.1 NFVI as a Private Cloud Infrastructure
	6.2.3.2 NFVI Community Clouds
	6.2.3.3 Public Cloud and NFVI
	6.2.3.4 Hybrid Cloud and NFVI

	6.2.4 Standardizing Organisations for Essential Characteristics of Cloud Computing applied to the NFVI

	6.3 Domains and Inter-Domain Interfaces
	6.3.1 Standardizing Organisations Impacting Domains and Inter-Domain Interfaces

	6.4 Multiplicity, Composition, and Decomposition
	6.4.1 Principles of Multiplicity
	6.4.2 NFVI Implications of Complete and Partial Virtualization of Network Functions
	6.4.2.1 Complete and Partial Virtualization
	6.4.2.2 Decomposition of VNFs and Relationships between VNFs
	6.4.2.3 1:1 VNF Implementation of a Network Element by a VNF
	6.4.2.4 N:1 Implementation of a Network Element by Parallel VFNCs
	6.4.2.5 1:N Multiplexed Implementation of Multiple Network Elements by a Single VNF
	6.4.2.6 Shared Virtual Network Function Component Instances
	6.4.2.7 Relationship of Virtual Network Functions to Orchestration
	6.4.2.8 Other Aspects of Virtual Network Function Decomposition

	6.4.3 Standardizing Organisations Impacting Multiplicity, Composition, and Decomposition

	6.5 Economics and Practical Interoperability
	6.5.1 Interoperability and Hierarchical Interfaces
	6.5.2 Economics and Interoperability
	6.5.3 Economic Analysis of Network Function Virtualization

	6.6 Key Quality Indicators for the NFVI
	6.7 Security Aspects

	7 Domains of the NFV Infrastructure
	7.1 Compute Domain
	7.1.1 Functional Description of the Compute Domain
	7.1.2 Compute Node
	7.1.3 Functional Description of Storage
	7.1.4 Scope of a Compute Node
	7.1.5 Standardizing Organisations Impacting the Compute Domain

	7.2 Hypervisor Domain
	7.2.1 Standardizing Organisations Impacting the Hypervisor Domain

	7.3 Infrastructure Network Domain
	7.3.1 Standardizing Organisations Impacting the Infrastructure Network Domain

	8 Challenges in Performance and Portability of VNFs
	8.1 Challenge 1: Processing performance depends on a number of factors
	8.2 Challenge 2: Interconnection of VNFs matter, and there are many options
	8.3 Challenge 3: Virtualisation may bring portability at the expense of unpredictable performance
	8.4 Challenge 4: The environment should be as simple to manage as possible

	Annex A (informative): Contacts
	Annex B (informative): Bibliography
	History

