

SELVITYS HANKKEEN TOTEUTUMISESTA TOVE-TIETOLIIKENNEALUSTA 1997

1. TUTKIMUSTYÖN TULOKSET

Projektissa on testattu laajakaistaisen verkon mahdollisia ohjausrajapintoja toteuttamalla niitä prototyypipalveluiden avulla. Tavoitteet on saavutettu suunnitelmien mukaan. Telealan teknologinen murros on äärimmäisen hedelmällinen tutkimuskenttä seuraavan kymmenen vuoden aikana. Projekti tarjoaa käyttökelpoisen tutkimusalustan yksityiskohtaisten pilot- ja sovellusprojektin pohjaksi. Merkittävät tutkimustulokset ja ratkaisut ovat tuotteistettavissa yrityspuolella.

Julkaisut, raportit ja opinnäytetyöt

- Räsänen J., Koponen P., Martikainen O. Broadband Network Architectures, Proceedings of the Network Information Processing Systems '97 Conference (Boyanov K., ed.), pp. 202-214, julkaisu Calypso ja TOVE –arkkitehtuurien vertailusta, Sofia, Bulgaria, 1997.
- Sunila, H., Puro V., Nummisalo, P., Pusa, J., Pärnänen, T., Protokollan toteuttaminen OVOPS++-ympäristössä, tekninen raportti SSCOP-protokollan toteutuksesta, 1997.
- Puro, V., Nummisalo, P., Pusa, J., Pärnänen, T., Sunila, H., TOVE Deliverables 1997, projektin tulokset 1997 CD-ROM, 1997.
- Nummisalo, P., TOVE ja Intelligent Networks, Telen kesäkoulu 1997, esitys, 1997.
- Puro, V., Nummisalo, P., Pusa, J., Pärnänen, T., Sunila, H., TOVE-tietoliikennealusta projektisuunnitelma 1997, projektisuunnitelma, 1997.

Projektin aihepiiristä tehdään kolme diplomityötä ja neljä erikoistyötä vuoden 1998 aikana.

2. TUTKIMUSTYÖN TULOSTEN HYÖDYNTÄMINEN

Tutkimuksen tulokset hyödyttävät tele- ja palveluoperaattoreita sekä palvelusovelluksia ja digitaalisia sisältöjä ja jakelua verkossa kehittäviä yrityksiä. Samoin hyötyvät tietoliikennelaitteita ja niiden sulautettuja ohjelmistoja valmistavat yritykset sekä tutkimuslaitokset ja yliopistot.

Tutkimustyössä toteutettua protokollasovellusten toteutusta helpottavaa sovelluskehystä voidaan käyttää tietoliikenneprotokollien nopeassa prototyyppien valmistuksessa sekä muussa tietoliikenneprotokollien kehityksessä. Tutkimustyön aikana syntyneitä ohjelmistoja voidaan käyttää pohjana toteutettaessa kaupallista ATM-kytkimen ohjelmistoa. Ohjelmistot sopivat myös tutkimuksen ja opetuksen käyttöön.

Tutkimuksen tuloksista hyötyvät projektin aikana projektiryhmän yritykset: Helsingin Puhelin, Nixu, Nokia, Open Environment Software, Tecnomon, Tele Yritysviestintä,

Telecom Finland, Telivo ja X-net. Puolen vuoden kuluttua projektin päättymisestä projektin tulokset ovat myös muun suomalaisen teollisuuden ja hyödynnettävissä.

Tutkimustyö luo edellytyksiä uudelle yritystoiminnalle ja tulosten soveltamiseen teollisessa tutkimustoiminnassa tai tuotekehityksessä. Tutkimusten tuloksia voidaan hyödyntää sekä kokonaisena ohjelmistona (esim. ATM-kytkin) että paloittain (esim. laajakaista INAP:in -toteutusmenetelmä).

3. TUTKIMUSTYÖN TULOSTEN JULKISTAMINEN JA MUU TIEDOTTAMINEN

Tutkimustyön tulokset on jaettu johtoryhmässä mukana oleville yrityksille, ja edistymisestä on raportoitu säännöllisesti teknisessä ryhmässä mukana oleville yrityksille. Joulukuussa 1997 vuoden tulokset esiteltiin projektin demonstraatioissa. Elokuussa 1997 projektia esiteltiin suomalaisille yrityksille Lappeenrannassa vuosittain pidettävässä Telen kesäkoulussa. Tämän lisäksi tuloksista on tiedotettu yritysesittelyissä ja Calypson kanssa yhteisissä kansainvälisissä julkaisuissa. Yritysesittelyjen seurauksena projektiin on saatu lisää yrityspartnereita (X-net). TOVE on osaltaan mahdollistanut uusia projekteja (Calypso ja SCOMS) ja kehitettyjä protokollamenetelmiä on otettu opetus-käyttöön

4. KANSAINVÄLINEN YHTEISTYÖ JA SEN HYÖDYNTÄMINEN

Älykkään ohjauksen rajapintoja on kehitetty OMG:n ja IFIP TC6 kanssa yhteistyössä.

5. TUTKIMUSTYÖN TOTEUTTAMINEN

Sisältö

Alkuvuoden 1997 aikana viimeisteltiin vuoden 1996 -projektin modulien (OVOPS++, CC, Q.2931, SSCOP, MTP3, UNI-SSCF, NNI-SSCF ja VE) koodi, kommentoitiin, dokumentoitiin ja valmistauduttiin ensimmäiseen demonstraatioon. Aikaa käytettiin suunnitellut 7 htkk.

Projektin vuoden 1997 tavoitteiksi oli määritelty ohjelmiston uudelleenkäytettävyyden lisääminen, avoin kytkentäkentän ohjaus, hallintaominaisuudet ja älyverkko-ominaisuuksien liittäminen ensimmäisen vuoden aikana toteutettuun alustaan. Helmikuusta lähtien on toteutettu vuoden 1997 tehtäviä, joista suurimmat ovat olleet UNI 3.1 – protokollan, avoimen kytkentäkentän ohjausrajapinnan (GSMP-protokolla) ja älyverkko-ominaisuuksien toteuttaminen. Vuoden 1997 aikana toteutettiin prototyyppiasteella olevia signaalointiprotokollia toiminnallisuudeltaan valmiimmalle tasolle, samoin puhelunohjausmallia täydennettiin siihen toteutettiin älyverkkomallin mukainen CORBA-rajapinta ja sen hallintaan toteutettiin graafinen käyttöliittymä.

Projektissa toteutettiin ATM Forumin UNI 3.1 -käyttäjäsäilyntiprotokolla, jonka toteutusta on tarkoitus käyttää aikaisemmin toteutetun Q.2931-protokollan uudelleenkirjoituksessa. SAAL-kerroksen protokollia (UNI/NNI-SSCF, SSCOP) viimeisteltiin ja niille toteutettiin hallintaolio. Virtuaalikytkimen ohjelmiston suunnittelu aloitettiin ja joistakin osista toteutettiin prototyyppi.

Edellisenä vuonna toteutetun Q.2931-protokollan testausta vaikeutti toisen protokollatoteutuksen puuttuminen, tämän takia toteutettiin ATM Forumin UNI 3.1 -rajapinta, jotta päästäisiin testaamaan toteutettuja moduleita muita toteutuksia vastaan. Tuloksena on saatu aikaisempaa yksinkertaisempi rakenne, jonka perusteella on seuraavassa vaiheessa tarkoitus toteuttaa NNI-rajapinta ja uudelleenkirjoittaa Q.2931-protokolla. Suunniteltuun NNI-rajapintaan kuuluvan BISUP-protokollan toteutus ja integrointi siirtyi seuraavalle vuodelle. Aikaa käytettiin 5,8 htkk. Projektissa toteutettiin GSMP-protokollan prototyyppi, joka mahdollistaa minkä tahansa GSMP-yhteensopivan kytkimen ohjauksen. Aikaa käytettiin 6,6 htkk. Projektin käytössä ollut frameworkia parannettiin ja siihen integroitiin CORBA 2.0 yhteensopiva OmniBroker ORB. Aikaa käytettiin 4 htkk.

Seuraava suuri toteutettu kokonaisuus liittyi älyverkko-ominaisuuksien toteuttamiseen. TOVE-kytkimen puhelumalliin on toteutettuja älyverkko-ominaisuuksien liittämisen mahdollistavia koukkuja täydennettiin ja niiden avulla toteutettiin älyverkkorajapinnan prototyyppi. Seuraavaksi toteutettiin älyverkkorajapinnan graafinen hallintatyökalu ja aloitettiin standardinmukaisen älyverkkorajapinnan mahdollistavan INGW-yhdyskäytävän toteuttaminen, joka hoitaa INAP-sanomien BER-koodauksen. Tätä gatewaytä käytetään CORBA:n avulla IDL-rajapinnan kautta. Aikaa käytettiin 5,6 htkk. Älyverkko-ominaisuuksien tarpeita varten toteutettiin SCCP- ja MTP3-protokollien prototyypit ja aloitettiin TCAP-protokollan toteutus. Aikaa käytettiin 6,5 htkk.

Loppuvuodesta integroitiin vuoden aikana toteutettuja tuloksia ja koulutettiin projektille lisää tekijöitä. Aikaa käytettiin 6,4 htkk. Verkonhallintarajapinnan toteutus siirtyy myöhemmäksi.

Aikataulu

Projektin aikataulu toteutui lähes suunnitelmien mukaan. Projektista osa toteutui 1998 tammikuun puolella.

Henkilötyökuukaudet

Henkilötyökuukausien jakautuminen projektin eri vaiheiden kesken on esitetty jo aiemmin sisältöä kuvanneessa kappaleessa. Yhteensä TOVE-tietoliikennealusta käytti vuonna 1997 tutkimuksen suorittamiseen henkilöresursseja 38,9 htkk. Tämä jakaantui tutkijoiden ja tutkimusapulaisten kesken seuraavasti.

Petteri Koponen	1,0	1,0	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	3,0
Pasi Nummisalo	0,5	0,5	0,0	0,0	0,0	0,8	0,8	0,8	0,8	0,8	0,8	0,8	6,6
Jari Pusa	0,4	0,4	0,4	0,4	0,4	1,0	1,0	1,0	0,2	0,2	0,2	0,2	5,8
Timo Pärnänen	1,0	1,0	0,0	0,0	0,5	1,0	1,0	1,0	1,0	1,0	1,0	1,0	9,5
Juhana Räsänen	1,0	1,0	1,0	1,0	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	5,0
Harri Sunila	0,4	0,4	0,4	0,4	0,4	1,0	1,0	1,0	0,4	0,4	0,4	0,4	6,6
Timo Kokkonen	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,8	0,8	0,8	2,4
Sami Raatikainen	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,2	0,2	0,6
Pasi Rautiainen	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,4	0,4	1,2
Jussi Turunen	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,4	0,4	1,2
Yhteensä	3,3	3,3	1,8	1,8	2,3	3,8	3,8	3,8	2,4	4,2	4,2	4,2	38,9

Kustannukset

	Toteutunut	Suunnitelma
Palkat	664	636
Sivukulut	584	560
Alihankinta	405	400
Matkat	34	50
Tarvikkeet	101	150
Laitteet	38	40
Yhteensä	1826	1836

Rahoittajat

	Toteutunut	Suunnitelma
Helsingin Puhelin Oy	50	50
Nixu Oy	10	10
Nokia tutkimuskeskus	50	50
OES Oy	10	10
Tecnomen Oy	50	50
Tele Yritysviestintä Oy	50	50
Telecom Finland Oy Lisäarvopalvelut	50	50
Telecom Finland Oy Verkostoliiketoiminta	50	50
Telia Finland Oy (ent. Telivo Oy)	50	50
X-net Oy	100	100
Dataform Oy	10	10
Finlayson sisustustekstiili Oy	10	10
Kesko Oy Erikoistavara/käyttötavara	10	10
Käsi- ja taideteollisuusliitto		10
Reima-Tutta Oy	20	20
TEKES	1306	1306
VTT	kulut	kulut
Yhteensä	1826	1836

Yhteistyö

Erittäin positiivinen yhteistyö VTT:n, LTKK:n ja kotimaisten yritysten kanssa. VTT:n kanssa tehtiin sopimus FSR-kytkimen käytöstä projektissa.

Poikkeamat tutkimussuunnitelmasta

Suunnitelmista poiketen hallinta- ja älyverkko-ominaisuuksien ja BISUP-protokollan toteutus on hieman viivästynyt vuoden 1997 suunnitelmista. Hallinta- ja älyverkko-ominaisuuksien viivästyminen johtuu projektin käyttöön suunniteltujen kaupallisten ASN.1-työkalujen viivästyemisestä. Tilanne on korjaantunut 1998 puolla ja nyt työkalut ovat käytössä. BISUP-protokollan viivästyminen johtui sen tarjonnan projektin tulosten puutteellisuuksista ja projekti joutuu toteuttamaan protokollan itse eikä pelkästään sen integrointia. Poikkeamat ovat kokonaisuuteen verrattuna pieniä ja ne ovat hallinnassa.

Johtoryhmän merkitys

Johtoryhmä seurannut, kommentoinut ja tehnyt pieniä korjauksia tutkimuksen suuntaan. Pääosin projektin alussa hyväksytty tutkimussuunnitelma on ollut tyydyttävä.