Broadband Vision

Henning Schulzrinne Columbia University

Likely changes

• Asymmetric (download) \rightarrow symmetric

- more uploads (backups, video, other UGC)
- IPv6 with lots of customer-controlled addresses
- Higher peak-to-average ratio?
 - want quick uploads
 - broadband more than 10 Mb/s download
- New applications
 - substitution for dedicated services (video)
 - energy management, home safety, medical monitoring
- No substantial distinction between residential and small business
 - LANs, lots of diverse devices, limited technical training
- Some need high reliability
 - even with power outages

New services

Multi-homing

 business models that allow fail-over to secondary wired or wireless network

Content and service hosting close to edge

- allows low-cost (shared) access to content
- non-discriminatory
- Identity services
 - certified geo/civic location (\rightarrow needed for NG911)
 - subscriber certificate (\rightarrow user auth, also for NG911)
- Security services
 - e.g., botnet prevention