	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

OPAG ON INFORMATION SYSTEMS & SERVICES
Expert Team on WIS-GTS Communication Techniques and Structure

(TOULOUSE, France, 26-30 MAY 2008)
	
	ET-CTS/Doc. 8.2(1)
(25.V.2008)

ITEM 8.2

ENGLISH only

Organization and design of WIS data communication structure
(Submitted by Hiroyuki ICHIJO (Japan))
	Summary and the Purpose of the Document

The document provides recommended organization and design of WIS data communication structure to facilitate its early implementation.

Action proposed: The expert team is invited to review this document, and to complete the organization and design as a recommendation.
[Contents]

Foreword

Part A : improved GTS for time-critical and operation-critical data for all WMO Programmes
1.
SWOT analysis of the GTS
2.
Totality approach
3.
Individual approach

3.1
WIS core network

3.2
Time-critical operational links (GISC–DCPC, GISC–NC, DCPC–NC)

3.3
Multicast component

4.
Standardization of protocols and procedures

5.
Governance organization and traffic management

Part B : for data discovery, access and retrieval services, including time delivery services

1.
Connectivity

2.
Authentication and certification

3.
Supporting protocols

Recommendations

1. Recommended organization and design for Part A

2. Recommended organization and design for Part B

Annex : Consideration on store-and-forward mechanism and managed network services

 (extraction from the discussion paper of ET-IMTN first meeting in September 1999)
Foreword
Congress XV (Cg-XV) emphasized that the WIS implementation should build upon existing WMO information systems in a smooth and evolutionary process, and agreed that the WIS implementation plan has two parts that would be developed in parallel:

Part A: the continued consolidation and further improvements of the GTS for time-critical and operation-critical data, including its extension to meet operational requirements of WMO Programmes in addition to the World Weather Watch (including improved management of services);
Part B: an extension of the information services through flexible data discovery, access and retrieval services to authorized users, as well as flexible timely delivery services.

Congress emphasized that, in implementing Part A of the WIS implementation plan, highest priority should be given to overcoming the persisting shortcomings in the current GTS implementation.

Following the decisions and guidelines of Cg-XV, this document provides a skeleton of organization and design of WIS data communication structure based on the study by ET-CTS since the last Tokyo meeting in 2006. The team is required to give body and substance on the skeleton and to complete a refined recommendation through discussion during the Toulouse meeting and follow-up activities.

Part A : improved GTS for time-critical and operation-critical data for all WMO Programmes

1.
SWOT analysis of the GTS
The GTS has been remarkably improved since middle 1990’s with the advance of ICT. However further improvement to overcome the shortcomings in the current GTS is required for WIS implementation. Traditional SWOT (Strengths, Weaknesses, Opportunities and Threats) analysis could be a baseline to clarify the current situation.

Table 1 GTS SWOT Analysis

	Strengths
	Weakness

	The GTS is:

a) in operation on a 24x7 basis;

b) functioned well under interoperation rules;

c) secure as a private network;

d) organized regionally and globally by sharing roles and responsibility.

e) Necessity of sustainable funding is well understood.
	a) Higher total running cost
b) No overall operational management
c) Difficulty in discovery of available data and arranging delivery
d) Difficulty in organizing traffic between non-adjacent centers and adjusting appropriate routing
e) Bandwidth constraints (especially exchange of model product between non-adjacent centers)

f) Imperfect achievement in meeting the requirements of time-critical data exchange
g) Slow in responding to changing user requirements and technical developments

	Opportunities
	Threats

	a) The Improved MTN and RMDCN in RAVI demonstrate that the use of managed data network services leads to one of successful evolution ways.

b) Potential for trend from traditional bilateral to more coordinated approaches

c) Infiltration of migration strategy to IP networking

d) Expansion of the range of standardized TCP/IP based applications
	a) Some centers fail to catch up or keep up with the modernization. As the result, they act as a brake on progress and incur security risk.

b) Overall traffic management becomes a problem, e.g. dividing traffic between private network and the Internet, priority control for WWW operation-critical, other WMO programmes, bilateral arrangement traffic.

c) Failure to address new requirements leads WMO members to the use of alternative networks outside WMO structure.

The SWOT analysis brings key ideas for further improvement as follows:
(1) Use of cost-effective managed data network services through a coordinated approach;

(2) Necessity of overall management for data exchange operation with security;

(3) New applications taking a place of store-and-forward mechanism;

(4) Coordination scheme to respond to changing user requirements and technical developments;

(5) Preparing a remedy for differences between centers in progress speed.

Considering the key ideas, ET-CTS seeks the most feasible organization and design of WIS data communication structure through two approaches. One is a totality approach. The other is an individual approach.

2.
Totality approach

[image: image1.wmf]The fundamental concept of this approach is on the presupposition to establish a single coordinated global network tentatively named Global Meteorological Data Communication Network (GMDCN). The GMDCN covers the evolution GTS and additional meteorological networks. This extension scope is similar to the case of RMDCN on which GTS, ECMWF members’ and additional bilateral connections are running.

[image: image2.png]

The GMDCN is initially composed by an evolution part of the GTS for WIS initial implementation, and finally encompasses all GTS and additional connections with solving individual problems.

Design principles based on the key ideas are:

(1) The GMDCN should provide any-to-any connectivity in transport level for all participating centers by using a managed data network service (e.g. IP-VPN with MPLS could be most feasible);

(2) A well-organized framework with its control body is indispensable for overall technical and administrative management (e.g. traffic, security, monitoring, backup arrangement, competitive procurement and contract, funding coordination and so on);

(3) Required connections for new and traditional message switching applications between centers are mapped on the top of the any-to-any connectivity network (i.e. separation of application level communication from transport level capability);

(4) The GMDCN should keep scalability and flexibility to respond to new requirements from all WMO and related international programmes (e.g. improving exchange of high priority data and products in support of a virtual all hazards network within the WIS-GTS, increasing participating centers, applications, data types and volume, easy introduction of new technology);

(5) Gateway facilities/functions and guidelines to promote the migration to the GMDCN should be provided.

[image: image3.png]

[image: image4.png]CE, Site H Design of the

Global Meteorological Data Communication Network

4&7 GMDCN

Regional
Bidirectional
VSAT Network

Site E

Site B

Site D

Regional Frame

Relay Cloud

Site G

Practical items to study further are as follows:

(1) Connection with WIS participants other than NMHSs

Basically DCPCs and NCs operated by non-NMHSs are connected with a GISC in their responsible area. There are three types of the connections as follows:

a) Direct type by an additional meteorological connection on the GMDCN;

b) Direct type by other means such as Internet VPN and bilateral dedicated links;

c) Indirect type through a gateway operated by their associated NMHSs.

Although administrative and security issues should be coordinated, non-NMHS participation in the GMDCN may facilitate collaboration with other international community under WIS implementation.

(2) Backup solution
Backup solution for the GMDCN keeping any-to-any connectivity is practically nothing but Internet based methods in the view of allowable cost for all centers. Internet VPN solution is desirable.

There is another backup consideration in a GISC failure case. It is beneficial that the GMDCN model provides backup connections with alternate GISCs easily.

(3) Gateway issues

A small number of core GMDCN centers such as GISCs and major RTHs should act as a gateway enabling data exchange between the inside and outside of the GMDCN. Each gateway center has heavy responsibility for interfacing with the outside centers and protecting the GMDCN against unauthentic access from the outside. Interface details should be coordinated between gateway and outside centers.

(4) Administrative aspect

There are lots of administrative barriers to realize the GMDCN on a large scale such as consensus process of all participants, coordinated procurement with one-stop contract manner, overall operational management scheme and governance body.

3.
Individual approach

The first process of this approach is to seek appropriate solutions for individual components, and the second is to assemble them as a design for WIS data communication structure. Baseline conditions towards the design are as follows:

(1) There are differences between components in migration target period, feasibility and accuracy of implementation plans, the number of related centers, required specifications, design flexibility and coordination difficulties in administrative aspects;

(2) The initial implementation of a WIS core network is expected in the view of its importance;

(3) Solutions should be practical and easily understandable, and enable smooth evolution taking account of necessity to shorten long-term evolution period.

[image: image5.jpg]World Radiation Centre

Regional Instrument
Centres

IRI and other climate
research institutes

Universities
Regional Climate Centres

International Organizations
{IAEA, CIBIO0.UNER. FAO.) 5 GAW World Data Centres

GCOS Data Centres
Global Run-off Data Centre

Commercial
Service Providers

WMO World
Data Centres

satellite g
Disseminaliﬂny//

satellite
Two-Way System

Real-time “push”
<¢==p On-demand “pull”

[image: image6.png]

3.1
WIS core network

All GISCs must synchronize large volume of data and products with their metadata catalogues on a real-time basis literally through a WIS core network. Therefore indispensable requirements of the core network are predictability and stability in available throughput (bandwidth and network delay time), reliability for continuous operation on 24x7 basis without interruption and security against malicious attacks such as intrusion, denial of service, tampering, spoofing and snooping. To meet the requirements, not the Internet but closed network services on SLA (Service Level Agreement) should be used. In common understanding, the Improved MTN should evolve into the core network.

Full-mesh topology will bring two benefits:
(1) maximum redundancy in the configuration of GISC backup channels;

(2) operational simplicity in data synchronization.

It may be sufficient for backup purposes to ensure 3 separate paths from one GISC to another in most cases. In this sense, it is not a MUST but a preferable method. On the other hand, from an operational view, it ensures very convenient and reliable data exchange with minimum delay. In this sense, it is strongly desirable. It should be noted that if the number of GISCs is large, it would burden each GISC with heavy load and extra costs.

Taking all the factors into consideration, it is estimated that full-mesh topology is possible as long as a small number of GISCs can be coordinated.

Since currently potential GISC candidates are not necessarily participating in both IMTN clouds I and II, it is not easy to realize the full-mesh GISC topology unless the two clouds are consolidated into a single coordinated one. In the sense, the IMTN project is expected to steer the next plan for a single cloud.

[image: image7.wmf]
[image: image8.png]

Practical items to study further are as follows:

(1) Management and coordination scheme

The core network must not be slow in responding to changing user requirements and technical developments. In the sense management and coordination scheme of the core network should be carefully examined. Especially a coordination body may have to be restricted to IMTN centers or GISCs to keep a light footwork for evolution to an innovative future network.

(2) Multicast-oriented network

One of the most important factors in a WIS core network is data synchronization on "application" connections among GISCs. The technical viewpoints in the implementation are to reduce system and network loads by multiple traffic of original data and to avoid switching delay. Considering these, it is desirable that the WIS core network would be designed on multicast-oriented architecture.
However there is a reality that all of available global network services are currently on unicast-oriented. Even MPLS providing any-to-any connectivity cannot support multicast transmission.
 By reason of unicast network, necessity of full-mesh topology has been discussed. The full-mesh idea is that a GISC has "application" connections to all other GISCs and transmits the same data to them multiplicatively in spite of making traffic heavy. On the other hand, there is a different idea that the full-mesh topology is not always necessary as long as a sophisticated Data Grid application such as SIMDAT is used.
[image: image9.png]20ps
_Corkirband

N

IPv6 is a promising opportunity to migrate from unicast to multicast-oriented networks. Because IPv6 multicast has several advantages over IPv4 multicast. As IPv6 has its huge address space and originally designed specifications for multicast, we can use multicast more freely and easily. Furthermore multicast-enabled infrastructure is easier to build, as multicast is a natural requirement in IPv6 implementation. The problem is nobody knows when IPv6 based network services will become available for the WIS core network.

	

[image: image10.png]B2

However in use of multicast, it is necessary to make sure it is reliable multicast. Otherwise receivers with slower or more loaded links or completely broken links will influence the whole transmission because of the necessary retransmissions.
(3) Backup solution

In the process to find the most possible backup solution, the following options were studied as architectural configuration for risk management.

a) Dual network configuration by two different network suppliers in association with a sophisticated routing protocol for effective load balancing (e.g. not HSRP (Hot Standby Routing Protocol) but EIGRP (Enhanced Inter-Gateway Routing Protocol))

b) Backup access line for mission critical traffic

It was, however, founded that they could not necessarily practical from the views of their effectiveness, difficulty in implementation, traffic management and cost tolerance.

[image: image11.png]FoR0

At this moment, it is expected that the Internet backup would be a promising practical solution.

Although fallback/backup interim solutions via the Internet are already introduced into parts of the GTS, they are not comprehensively coordinated as a network-oriented solution. On the other hand, RMDCN in RAVI has a comprehensive backup plan. The principles of the backup plan via the Internet are as follows:

a) The backup should be automatic;

b) It should be able to carry all RMDCN traffic (even if the "link" is only established with ECMWF, the traffic for the country using Internet backup will "re-injected" into the RMDCN at ECMWF);

c) It should use IPsec to secure the connection over the Internet.

The empirical outcome will be a good contribution to the study, especially guideline on the following points:

a) Backup control, automatic or manual

b) Security requirements and sustainable level

c) Limitation of backup traffic

3.2
Time-critical operational links (GISC–DCPC, GISC–NC, DCPC–NC)

Basically time-critical operational links are categorized as follows:

(1) Links between NMHSs

NMHS links are composed within GTS, although topological rearrangement may be slightly needed.

Traditional store-and-forward mechanism of the GTS is able to provide a pseudo indirect path for data exchange between any two WIS centers. However there are operational problems in switching delay, routing arrangement and format restrictions. To meet requirements in timeliness, adjustment of the current GTS configuration is desirable so that all hierarchical connections of GISC-DCPC, GISC-NC and DCPC-NC become more directly.

(2) Links between NMHS and non-NMHS

Links including non-NMHS are possibly established by special arrangement within WIS framework.

Authorized NCs and DCPCs operated by non-NMHSs.are located outside of the GTS world, new links by other telecom means such as Internet VPN and ad hoc dedicated connections are needed.

Practical items to study further are as follows:

(1) Adoption of Internet VPN links and introduction of GMDCN concept

Since various kinds of WIS centers have to keep sustainable operational links, it is essential to seek cost-effective options to minimize their recurrent costs. Reasonable link options are definitely designed on the Internet basis. Most promising option is an Internet VPN link. In addition complement options such as HTTPS Web data ingest and e-mail data collection/distribution should be prepared as a GISC function.

On the other hand, there must be NCs which prefer stable dedicated links to Internet links from the view to respect GTS tradition. To meet their requirements with cost-effectiveness, a collaboration framework to join a common managed network service should be coordinated as well as the INTN project. Although there seems administrative difficulty in the coordination, empirical know-how from the IMTN project becomes a great help.

The GMDCN concept in previous section 2 is possibly a good solution for time-critical operational links which directly connects two WIS centers.

(2) Traffic consideration for network design

There will be considerable difference between DCPCs in data handling scale. In case of RTH type, its trunk link does not necessarily require extreme wide-bandwidth tolerable for burst traffic as long as it enables secure real-time transfer of collected data. On the other hand, Product Center’s trunk link should be designed in consideration of amount and timeliness of products.

In most cases, traffic unbalance between incoming and outgoing is inevitable. It is worth studying introduction of appropriate methods for asymmetric capacity such as flexible contract manner of managed network services, combination of two-way and one-way links, and addition of complementary Internet VPN link for overflow traffic.
The team has not found a solution on how overflow traffic can be directed to another network. There is a simple concept of the "real-time operational critical data" through the private network and all other data through the Internet. It may be a practical solution.

[image: image12.wmf]

3.3
Multicast component

Large volume of data set required routinely with common interests of NCs and authorized users should be distributed efficiently on multicast manners, especially by satellite-based communication systems. The standard DVB-S multicast technology allows use of off-the-shelf inexpensive V-SAT equipment. EUMETcast, which is one of successful examples, is already in operation by using commercial telecommunication satellites. It covers Europe in Ku-band and Europe, Africa and Middle-East in C-band. There is movement to establish DVB-S multicast systems in other regions for global coverage. IGDDS (Integrated Global Data Dissemination Service) is a collaboration scheme for satellite data and product circulation and is now one of main components. It is expected that the IGDDS would promote the movement.

[image: image13.wmf]

[image: image14.png]t

4.
Standardization of protocols and procedures

The standardization of protocols and procedures has implications in the feasibility of technical solutions as well as smoothness of the subsequent implementation.
In this context, the team should contribute technical recommendations to regulatory documentation. Possible technical contribution items are as follows:

(1) Comparison of VPN techniques (IPsec, PPTP, SSL and SSH)

(2) Differences between WMO standards in Attachment II-15 (Use of TCP/IP on the GTS) and industrial standards

(3) Standard VSAT
5.
Governance organization and traffic management

An important aspect is the definition of the governance organization to control data flows and growth of traffic. In the past, the nature of the GTS would organize the data flows and define the limits at the same time. The governance was therefore a matter left in many cases to the telecommunication supervisors.
Since telecommunication becomes ubiquitous and general purpose in a new WIS data communication network, not telecommunication supervisors but data managers may control data flows and growth. Governance of this aspect of the data exchange needs to be redefined.
Part B : for data discovery, access and retrieval services, including time delivery services

1.
Connectivity

Data Discovery, Access and Retrieval (DAR) services based on request/reply “pull” mechanism with relevant data management functions have policy principles as follows:

(1) Procedures for managing of access rights, control of data retrieval, registration and identification of users, etc can be defined, as and when required;
(2) Anonymous downloading is technically possible, but depends on whether a NC permits that feature;
(3) DAR mechanisms have no system-inherent features that would violate international legal frameworks.
To meet the principles, DAR components and connection networks with necessary protocols and procedures should be based on universal standards and independent from specific vendor architectures. Inevitably DAR services are implemented essentially through the Internet with HTTP, FTP and other Internet based protocols. The WIS core network is expected to support the services with synchronization of metadata catalogues

Timely delivery services for data and products based on delayed mode “push” mechanism are possibly implemented through a combination of dedicated telecommunication means and of public data networks, especially the Internet.
[image: image15.png]Portal

2.
Authentication and certification

Quote the outcome of Item 3.2 discussion.
3.
Supporting protocols
Quote the outcome of discussion.
Recommendations

Basically recommendations will be developed during the meeting and be finalized after the meeting.

1.
Recommended organization and design for Part A

In my personal thought:

a) basically GMDCN concept is recommendable as a middle-term future goal;

b) however it is necessary to add more practical/pragmatic points from the study of the individual approach;

c) furthermore we should take into consideration the study of item 8.4 “Strategy for phased implementation of WIS data communication structure”.

2.
Recommended organization and design for Part B
 during the meeting.

Annex

Consideration on store-and-forward mechanism and managed network services

(extraction from the discussion paper of ET-IMTN first meeting in September 1999)
1. Does the store-and-forward mechanism have a long-term future?

The store-and-forward network has a large number of end-nodes at National Meteorological Centres and a smaller number of switching nodes at Regional Telecommunication Hubs. Each RTH serves several NMCs and is connected to several other RTHs. A message switch at each RTH implements the store-and-forward mechanism by replicating messages so that a message for global exchange injected at one NMC is received (after a varying number of hops) by every RTH and NMC in the GTS. NMCs and RTHs are funded by the Members in which each facility is situated, and links between nodes are funded as agreed bi-laterally by the two Members concerned.

It certainly has a medium-term future, because it is impossible to see how a new mechanism could be introduced quickly. Barriers to change are the need for investment in systems in every NMS, lack of technical support in some NMSs, need to continue interfacing with store-and-forward mechanism in the aviation community, etc.

To focus our thinking, consider just the requirement to take a national bulletin of observations and make it available to all NMSs with minimum delay. The present store-and-forward method relies on each RTH to provide adequate capacity in its links, process the message quickly through its message switch and maintain accurate routeing tables. This approach works efficiently for a relatively static pattern of distribution, such as routine observations, but is relatively poor at coping with ad-hoc traffic and not appropriate to carry bi-lateral traffic between widely separated nodes.

There are other ways of implementing store-and-forward messaging (eg X.400, or the Internet-based application used by universities in USA to share met data).

An alternative would be for the originating centre to email or FTP a copy of the bulletin to each recipient. The main drawbacks are evident: first, nearly 200 copies would be needed of each item which has global distribution, compared to a single copy sent to the nearest RTH; second, there would have to be compatible email and gateway systems through the network.
Perhaps there will be an Internet application which would multi-cast the data to the desired recipients, but who would take responsibility, globally, for the investment and maintenance of the application? There is no mechanism today in WMO for sharing such costs.

Getting away from conventional store-and-forward, perhaps there could be a small number of servers around the world. Each bulletin is sent to each server so that the servers contain the complete global set. Then NMCs down-load the data they need. Actually, this looks rather like a disguised form of store-and-forward, with a much reduced number of RTHs! The main challenge perhaps is not technical but financial: how are such servers (and the associated high-bandwidth comms to avoid bottlenecks) funded? An entrepeneurial solution would be to charge each NMC for its traffic, but that runs counter to the WMO culture. However this approach is attractive as a means of providing the data on a wholesale, retail or public-interest basis, or as a backup to other methods.

A tentative conclusion is that store-and-forward messaging has quite a few years left as a mechanism for routine, regional and global distribution of meteorological data. The method is being modernised by migrating from X.25 to IP at the transport level. But store and forward is less well suited to many emerging needs, eg for high-volume, large-size data objects such as satellite data files. The important insight is to view store-and-forward messaging as one of a family of techniques which can be carried over an IP network.

2. Vision towards one private managed network
All the major NMSs (those supporting global NWP, those occupying key positions in the store-and-forward application, etc) are linked by one private managed network service. Other NMSs are free to join the same network architecture, or to use regional, sub-regional or bi-lateral arrangements. Call the new global facility the Global Meteorological Network (GMN).

The GMN uses IP only.

The GMN is supplemented by the Internet, with suitable separation of traffic and security measures.

Three of the major centres (one in N.America, one in Europe, one in Asia/Pacific) share responsibility for monitoring the GMN and being prime point of contact with the network provider.

The GMN supports multiple applications. These include

· WMO GTS (including the store-and-forward traffic, and possibly some standard information servers);

· Exchange of satellite data among NMSs and satellite operators (eg NESDIS, Eumetsat, etc);

· WAFS;

· Other multi-lateral and bi-lateral applications agreed among participating NMSs.

signing a contract with the selected provider.

15 Sept 1999

Figure 1 GMDCN as the WIS real-time network

Figure 2 Example of GMDCN cloud with gateways

Site D acts as a gateway for Site F

Site A acts as a gateway for Site G

Figure 3 Conceptual structure of WIS networks

GTS

IMTN

WIS core network

More than 180 centerts

Max 18 centerts

Less than 10 centerts

Figure 4 Relation among GTS, IMTN and WIS core network

GISC

Unicast-oriented

 network

GISC

GISC

GISC

Responsibility Area

GISC

Multicast-oriented

 network

GISC

GISC

GISC

Responsibility Area

Multicast group

Figure 5 Unicast and multicast

Figure 6 IPv6 multicast address format

GISC

GISC

GISC

GISC

Network supplier #1

Network supplier #2

GISC

PoP

PoP

Backup for

mission critical

Figure 7 Options for risk-management

GISC

DCPC

GTS

Internet

GISC

DCPC

� EMBED Unknown ���

GTS (two-way)

One-way

Figure 8 Example options for asymmetric capacity

Figure 9 An outline of EUMETcast

WIS real-time network

Supplied by a single provider

GMDCN

Additional

Meteorological

Networks

Evolving GTS

Figure 10 Connectivity of DAR services

Discovery, Access and Retrieval

(DAR)

Discovery, Access and Retrieval

(DAR)

Internet

WIS

core network

[image: image16.png]i

[image: image17.wmf]

[image: image18.png]475

Sync

o
S
4

_1206879818

