

Core Network Function Placement in Self-Deployable Mobile Networks

Jad Oueis, Vania Conan, Damien Lavaux, Hervé Rivano, Razvan Stanica, Fabrice Valois

► To cite this version:

Jad Oueis, Vania Conan, Damien Lavaux, Hervé Rivano, Razvan Stanica, et al.. Core Network Function Placement in Self-Deployable Mobile Networks. Computer Communications, 2019, 133, pp.12-23. 10.1016/j.comcom.2018.10.009 . hal-01928552

HAL Id: hal-01928552

<https://inria.hal.science/hal-01928552>

Submitted on 20 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Core Network Function Placement in Self-Deployable Mobile Networks

Jad Oueis^a, Vania Conan^b, Damien Lavaux^b, Herve Rivano^a, Razvan Stanica^a, Fabrice Valois^a

^aUniv Lyon, INSA Lyon, Inria, CITI, F-69621 Villeurbanne, France

^bThales Communications & Security, France.

Abstract

Emerging mobile network architectures (e.g., aerial networks, disaster relief networks) are disrupting the classical careful planning and deployment of mobile networks by requiring specific self-deployment strategies. Such networks, referred to as self-deployable, are formed by interconnected rapidly deployable base stations that have no dedicated backhaul connection towards a traditional core network. Instead, an entity providing essential core network functionalities is co-located with one of the base stations. In this work, we tackle the problem of placing this core network entity within a self-deployable mobile network, i.e., we determine with which of the base stations it must be co-located. We propose a novel centrality metric, the flow centrality, which measures a node capacity of receiving the total amount of flows in the network. We show that in order to maximize the amount of exchanged traffic between the base stations and the core network entity, under certain capacity and load distribution constraints, the latter should be co-located with the base station having the maximum flow centrality. We first compare our proposed metric to other state of the art centralities. Then, we highlight the significant traffic loss occurring when the core network entity is not placed on the node with the maximum flow centrality, which could reach 55% in some cases.

Keywords: Mobile Networks, Self-deployable, Core Network, Placement, Flow Centrality, Limited Backhaul

[★]Funding: This work was supported by the French “Programme d’Investissements d’Avenir” (PIA) project “Fed4PMR”.

Email address: jad.oueis@insa-lyon.fr (Jad Oueis)

1. Introduction

Since the appearance of the Global System for Mobile Communications (GSM), at the beginning of the 1990s, until the latest release of the Long Term Evolution (LTE), mobile networks have mainly relied on a fixed, hierarchical, and standardized architecture [1]. Careful planning and deployment strategies are implemented by mobile operators in order to provide coverage and data services to users. The planning phase usually includes, among others, the base stations (BSs) placement, as well as the backhaul network dimensioning [2].

Recent technology advances allowed reducing the size and weight of wireless network equipment, notably the BS. This led to the design of rapidly deployable BSs, that are easy to configure and move, potentially in an autonomous manner, as opposed to a fixed classical BS. Consequently, novel out-of-the-box approaches emerged in mobile networks deployment [3]. In this context, notable efforts have been made in both research and industry to develop rapidly deployable BSs, and propose innovative deployment platforms. Indeed, several projects are currently studying the use of aerial platforms in providing wireless services [3]. For example, Google launched the Loon project consisting of a fleet of balloons operating at an altitude around 20 km, providing network coverage to large geographical areas with high bit rates [4]. Similarly, drones equipped with BSs are being used to supply network services to users. Engineering flight tests were recently conducted by mobile operators, such as Verizon, using a so-called “flying cell site” aboard a drone [5]. Other low-altitude unmanned aerial platforms, such as helikites, are also being tested to act as BSs [6]. On the other hand, terrestrial platforms of rapidly deployable BSs recently emerged [7]. For example, lightweight, easy to move BSs that can be mounted on terrestrial vehicles were recently developed, as well as ultra-compact wearable BSs that can be worn as backpacks [8].

These platforms provide users with coverage and data services in a variety of use cases. One usage is to ensure easy and cheap coverage in isolated areas with low population density, where no coverage or network infrastructure exists (e.g., offshore drilling). Moreover, these platforms allow increasing the original network capacity in case of a surge in user demand, during public events with large crowds (e.g., festivals, sport events). Furthermore, in

mission-critical situations, following man-made or natural disasters, these platforms can serve for the fast deployment of a dedicated communication network for first responders (e.g., paramedics, firefighters, police officers). Such networks can be deployed in emergencies as a replacement or a complement of the original network, in case the latter was damaged or completely destroyed [9].

The usage of such BSs introduces new challenges. Several BSs need to interconnect to cover wider areas, with minimal human intervention and operator control. Indeed, neighboring BSs must at least be able to discover each other, coordinate, and setup a backhaul link with the core network for data and signaling traffic exchange [10]. In other words, both the radio access network and the backhaul network should self-configure and self-organize. Consequently, we refer in this paper to such networks as *self-deployable* mobile networks.

Several dissimilarities distinguish self-deployable mobile networks from classical mobile networks. Scale-wise, self-deployable networks are relatively smaller, with fewer number of BSs and smaller coverage areas. They comprise few interconnected BSs (generally less than 10), depending on the needed coverage area, and serve a limited number of users, depending on the scale of the situation in question. From an architecture point of view, in classical mobile networks, the BSs are dependent on several separate entities (physical or logical), usually located in the core network (denoted hereafter as Evolved Packet Core (EPC), as per the LTE nomenclature). The EPC entities provide key functionalities, such as authentication, session management and routing, to name a few [2]. Each BS usually has a dedicated backhaul link towards the core network. For ease of deployment, the architecture of a self-deployable network must be simpler, and the BSs are supposed to be as autonomous as possible. In this sense, a strong physical dependency between the access and the core network may limit the autonomy of the BS, as well as its flexibility and resiliency [11]. Furthermore, having a physical separate core network requires additional hardware on one hand, and bandwidth provisioning for the backhaul between each BS and the core network, on the other hand. Hence, in a self-deployable network, a BS does not necessarily have a dedicated backhaul connection to a traditional EPC [12]. Instead, a BS is co-located with, or at least has access to a Local EPC. This is an entity analogous to the traditional EPC, providing the same basic functionalities as the latter, in addition to housing the application servers. Unlike a traditional EPC, the Local EPC can be co-located with the BS using function

virtualization technologies [13, 11].

Hence, in a self-deployable network with multiple interconnected BSs, one of the BSs must be co-located with a Local EPC in order to provide the necessary core network functionalities (Fig. 1). The other BSs in the network must then be able to reach the designated BS co-located with the Local EPC. Consequently, the Local EPC placement problem arises, questioning where should the Local EPC be placed in the network. In other words, with which of the BSs must the Local EPC be co-located. Since the BSs are interconnected and the local EPC is co-located with one of them, all traffic (e.g., data and signaling), usually exchanged between each BS and the standalone core network, is now routed locally on the links interconnecting the BSs. Hence, those inter-BS links form the backhaul network of the system. Being set up in an ad-hoc manner, and potentially having a limited bandwidth (i.e., limited link capacities), this backhaul network can represent a bottleneck by limiting the amount of traffic that can be exchanged between the BS and the Local EPC. The limited backhaul bandwidth plays an essential role in determining where the Local EPC should be placed.

In this work, we tackle the Local EPC placement problem in a self-deployable mobile network. The contributions of this paper are threefold.

First, we argue that a Local EPC should be placed in a way that allows it to receive the maximum traffic from each BS in the network, under certain capacity and load distribution constraints. To that end, we propose a novel centrality metric in a network, denoted flow centrality. This metric measures the capacity of a node in the network (i.e., a BS in our case) in receiving the total amount of flows. The flow centrality of a node is represented by the maximum traffic that can be sent simultaneously by all the other nodes in the network towards this node, while respecting link capacity constraints. It is based on an underlying linear optimization problem. We propose to co-locate the Local EPC with the BS having the maximum flow centrality in the network.

Second, we elaborate an analytical study allowing the computation of flow centrality in canonical non-random graphs, such as path graphs and balanced trees. Then, building on extensive simulations with different parameter settings, we further deduce general properties of the flow centrality metric, such as the dependence between the latter and the backhaul network properties, and the position of the node with the maximum flow centrality in a network.

Third, we benchmark the flow centrality metric by comparing it to different state of the art centrality metrics. We consider different types of

graphs, modeling different network topologies. We highlight the loss in the total amount of traffic received by the Local EPC, when the latter is placed on a node not having the maximum flow centrality. Results validate the advantages of placing the Local EPC on the node with the maximum flow centrality, as the traffic loss occurring otherwise is significant, reaching 55% in some cases.

The remainder of the paper is organized as follows. In Sec. 2, we discuss related work with an overview of state of the art centrality metrics and placement problems in radio networks. In Sec. 3, the network model, on which this work is based, is described. We introduce the flow centrality metric in Sec. 4, and the corresponding analytical study in non-random graphs in Sec. 5. We analyze the underlying properties of the flow centrality metric in Sec. 6, and then compare it in Sec. 7 with other relevant network centrality metrics. Finally, we conclude the paper and discuss future work in Sec. 8.

2. Related Work

Being relatively novel, multiple aspects of self-deployable mobile networks are currently being researched and developed [7]. Regarding deployable BSs, Gomez *et al.* [11] designed a software architecture with a set of protocols allowing the virtualization of the EPC functions and their placement closer to the BS. On the other hand, Cao *et al.* [14] proposed cognitive radio techniques to quickly adapt the deployable BSs to a complex radio spectrum environment, in unexpected and temporary events. Furthermore, self-deployable networks recently appeared in the 3rd Generation Partnership Program (3GPP) LTE for public safety standard, in which the Isolated E-UTRAN Operation for Public Safety (IOPS) concept was standardized. IOPS aims at guaranteeing communication between public safety agents, via deployable BSs co-located with a Local EPC [13]. This isolated mode of operation is usually required following disasters, completely destroying or damaging the infrastructure, and in out of coverage areas [12]. Seeing the novelty of the IOPS concept in the mobile networks field, several development prospects still lie ahead [7]. In this work, we answer one of the many IOPS hanging questions, which is where to place the Local EPC serving the network, once multiple BSs are interconnected.

2.1. Centrality in Networks

With the objective of maximizing the traffic received by the Local EPC from all the nodes in the network, it seems logical that the Local EPC should be placed on a “central” node. However, there are several ways to measure node centrality in a network, each one highlighting a different characteristic of the node, and its relative importance in the network [15].

Among the many centrality metrics, we present in the following a non-exhaustive list of those that are most relevant to our work. Let $G(V, E)$ be an undirected graph, and $c(u, v)$ the capacity of the edge $(u, v) \in E$, linking nodes $u, v \in V$.

The degree centrality of a node is equal to the degree of the node, i.e., the number of links the node has with other nodes [16]. While the degree centrality gives an idea on the node connectivity in the network, it does not take into consideration the limited link capacities. Hence, a node with the maximum degree centrality is not necessarily capable of receiving high amount of flows.

The weighted degree is defined as the sum of the weights (e.g., capacity) of the links connecting the node to its direct neighbors.

$$W(u) = \sum_{v \in V} c(u, v) \quad (1)$$

The node with the maximum weighted degree is potentially capable of receiving the maximum amount of traffic. However, this traffic is not necessarily achievable, since the amount of flows actually received depends on the whole network topology, and on the other potentially limited links routing these flows.

The closeness centrality of a node measures how *close* a node is to all the other nodes in the network [17]. Formally, the closeness centrality of a node is defined as the reciprocal of the sum of all the shortest distances from that node to all the other nodes in the network. If we denote by $d(u, v)$ the shortest path between nodes u and v , then the closeness centrality is defined as:

$$C(u) = \frac{1}{\sum_{v \in V} d(u, v)} \quad (2)$$

The node with the maximum closeness centrality is a geographically central node. This position gives the node a relative advantage for easily communicating with all the other nodes in the network, making it seem the most

adequate for the Local EPC placement. However, the limited link capacities leading to this central node could limit the amount of traffic it is capable of receiving.

The betweenness centrality of a node quantifies the number of times a node belongs to the shortest path between two other nodes [18]. Let $\alpha(v, w)$ be the total number of shortest paths from node v to node w , and $\beta(u, v, w)$ the number of those paths that pass through node u , then the betweenness centrality of a node u is defined as:

$$B(u) = \sum_{v, w \in V} \frac{\beta(u, v, w)}{\alpha(v, w)} \quad (3)$$

The node with the maximum betweenness centrality can be seen as an anchor node, well placed for forwarding communications between the nodes. However, once again, the limitation of this centrality, in our case, resides in the fact that link capacities around the node with the maximum betweenness centrality may limit its ability to forward traffic.

In this paper, we further highlight the inadequacy of these centrality measures for the Local EPC placement. We show in Sec. 7 how placing the Local EPC on a node maximizing one of these centralities notably reduces the amount of traffic the Local EPC is capable of receiving.

2.2. Placement Problems in Wireless Networks

The “placement” problem appears in literature under different forms. Notably, the gateway placement problem in wireless networks is the most relevant to our work. There have been numerous studies addressing this problem in multi-hop wireless networks [19, 20], and specifically in wireless mesh networks [21, 22]. As opposed to our work, where only the placement of one Local EPC is needed in the network, several gateways can be placed in a wireless mesh network. Usually, the main objective is to minimize the number of deployed gateways, while optimizing their placement, under different quality of service (QoS) constraints, such as: guaranteeing nodes bandwidth requirements [22, 20], and ensuring delay constraints [22, 19]. Furthermore, Muthiah *et al.* [21] studied optimizing a single gateway placement in a wireless mesh network, with the aim of maximizing the minimum network throughput. They proposed a heuristic, hereafter referred to as the **weighted path** heuristic, using a shortest path algorithm to compute the minimum weighted path from any node to one destination node. In their heuristic, a link weight

represents the likelihood of transmission failure on that link. Then, the gateway is placed on the destination node that minimizes the sum of the weights of all the shortest paths from all the nodes to that destination. We further adapt the weighted path heuristic to our model, and compare it in Sec. 7 to our proposed metric, along with the other centrality metrics.

Another placement problem deals with placing the sink in a wireless sensor network (WSN) [23]. An analogy could be made between the sink, receiving all the data generated by sensor nodes in a WSN, and the Local EPC, receiving all the traffic generated by BSs in a mobile network. However, in most cases, the two problems scale differently. Indeed, the number of sensor nodes in a WSN significantly exceeds the number of BSs in a self-deployable mobile network, and the nodes usually generate less data, with lower frequency. Moreover, due to tight energy constraints, sink placement in WSNs aims at minimizing the energy consumption, and extending network lifetime [23]. Such constraints are irrelevant to our Local EPC placement problem. Furthermore, while our model is based on the orthogonality of resources used by the inter-BS links (see Sec. 3.1), the same does not apply in a WSN, resulting in a different problem model.

Finally, with the evolution of the network functions virtualization for network services deployment and management, several works tackled the placement of virtualized network functions (VNF) in a network [24]. Similarly to the Local EPC placement, all the flows in the network might be required to pass through a certain network function. Bouet *et al.* [24] formulated the VNF placement problem as a cost minimization problem, and proposed an adapted centrality measure derived from the betweenness centrality. However, their approach was on a per-flow basis, placing the VNF as a midpoint between a source node and a destination. Conversely, we consider in our work the overall traffic of a source node, encompassing all of the flows, with the Local EPC as an endpoint.

3. Network Model

We consider a self-deployable network consisting of BSs having no back-haul connectivity to a traditional EPC. All these BSs must access a Local EPC in order to be able to serve users. There is a single Local EPC in the network, and it is co-located with one of the BSs. A Local EPC provides the same functionalities as the traditional EPC, supports bearer services, and houses the application servers. In case a BS is not co-located with, nor can

reach a Local EPC instance, it cannot serve users. We consider that the BSs are interconnected, meaning two BSs can be directly connected via a link. As the local EPC is co-located with one of the BSs, the inter-BS links are referred to as backhaul links, since they will be responsible of forwarding all data and signaling traffic between each BS and the Local EPC, respectively. The traffic exchanged on the backhaul links between a BS and the Local EPC is routed either directly, if the Local EPC is at one hop from the BS, or through interconnected BSs in a multi-hop fashion, via the inter-BS backhaul links. Fig. 1 illustrates an example of a network topology with 10 interconnected BSs, and a Local EPC co-located with one of them.

Figure 1: An example of a self-deployable network topology, comprising 10 interconnected BSs, with a Local EPC co-located with one BS.

3.1. Inter-BS Backhaul Links

Several possibilities exist regarding the technology used to establish inter-BS wireless backhaul links. Having in-band inter-BS connectivity is among the studied options [25, 26, 27]. In this case, the available bandwidth is most likely shared between the access and the backhaul networks. Thus, careful resource allocation is needed in order to guarantee that enough bandwidth is present for both [25]. To alleviate this resource allocation problem, an out-of-band solution can be adopted. Having a dedicated backhaul bandwidth relaxes the capacity constraints, since the backhaul bandwidth would not

be shared with the access network anymore. WiFi is one of the possible wireless technologies for establishing inter-BS links. However, the industrial, scientific, and medical (ISM) bands, on which WiFi works, may cause more interference in comparison with the LTE licensed bands. Using satellite links is another possibility for inter-BS connectivity. Nevertheless, satellite links are costly, and could suffer from high latency [28]. Having point-to-point (PTP) or point-to-multipoint (PTMP) radio frequency (RF) links are among the most suitable solutions. While they do not cause high latency problems, they do require careful network planning, being based on line-of-sight wireless connectivity [10].

The design of inter-BS links is out of the scope of this paper. Without loss of generality, we consider that, regardless of the used wireless technology, there is no contention between the inter-BS backhaul links for resource utilization. We assume that interfering wireless links are operating on distinct channels, allowing parallel transmissions on the different links, with no interference [22]. We suppose that the backhaul bandwidth is limited, meaning the amount of traffic that can be routed on these links, from both data flows and signaling messages, is limited.

3.2. Mathematical Notation

Let $G(V, E)$ be an undirected graph modeling the network, with $|V| = n$ nodes, and $|E| = m$ edges. Each BS is a node of the graph, and the inter-BS links are the graph edges. The BS co-located with the Local EPC serving the network, denoted by d , is considered as the destination node in the graph, while all the other BSs in the network are sources. Let $\mathcal{S}, \mathcal{T} \subseteq V$ be the set of sources and destinations of G , respectively. In this case, we have $\mathcal{S} = V \setminus \{d\}$, and $\mathcal{T} = \{d\}$. To model the inter-BS links with limited bandwidth, we consider graph edges with limited capacities. The capacity of an edge $c : E \rightarrow \mathbb{R}^+$ represents the maximum amount of traffic that can pass through that edge (in units of traffic). We denote by $c(u, v)$ the capacity of the edge $(u, v) \in E$. The flow f through this edge, such as $f : E \rightarrow \mathbb{R}^+$, is denoted by $f(u, v)$. All data and signaling traffic from a BS is forwarded to the Local EPC. Hence, all the BSs in the network have a certain amount of traffic to route on the backhaul links connecting them to the Local EPC. To model this traffic, we define the supply function $z : \mathcal{S} \times \mathcal{T} \rightarrow \mathbb{R}^+$, such that $z(v, d)$ is the flow that a source node $v \in \mathcal{S}$ sends towards the destination d .

4. Flow Centrality: A Metric For Local EPC Placement

As one of the BSs must be co-located with a Local EPC serving the other BSs in the network, the Local EPC placement problem questions with which of the BSs must the Local EPC be co-located. In this section, we first list the key Local EPC placement criteria in a self-deployable mobile network. In order to meet those criteria, we propose a novel centrality metric in a network, called flow centrality, such that a Local EPC is placed on the node having the maximum flow centrality. Then, we formulate in details the different computation methods for this flow centrality metric.

4.1. Local EPC Placement Criteria

In a mobile network, the EPC must be able to handle the entire user traffic, meaning it must be able to receive (resp. transmit) all the data and signaling traffic generated by (resp. destined to) the BS. Hence, the local EPC placement in a self-deployable network depends on the amount of traffic routed in the network, which in turn depends on the number of users to be served, or the number of user requests. Traffic is aggregated and forwarded by intermediate BSs towards the Local EPC. We assume that BSs do not have capacity constraints. The limited link capacities set a threshold on the amount of traffic that can be transported. In this case, the load of the congested inter-BS links is upper bounded by their respective limited capacities, creating a bottleneck. Consequently, the placement of the Local EPC must take into consideration the links between the BSs, their capacity, and their quality, in order to ensure that all user traffic can circulate in the network without losses.

On the other hand, the number of users in the network and their requests are dynamic. Hence, the optimal position of the Local EPC might change depending on the traffic of each BS. Since such information may not be available at the early deployment phase, we propose to place the Local EPC at first in a general way, allowing us to cover the largest number of scenarios. Once deployed and operational, a migration of the Local EPC could be envisaged in order to adapt to network dynamicity. This, however, is out of the scope of this paper. We treat all BSs as equals, and uniformly maximize the amount of traffic they can send. We suppose that each BS in the network can send an amount of traffic $z(v, d) = \lambda(d)$ towards the Local EPC co-located with node d , and we recommend placing the Local EPC in such a way that $\lambda(d)$ is maximized. This maximizes the possible amount of traffic that all BSs

are capable of forwarding to the Local EPC simultaneously, while respecting the limited link capacities.

4.2. Flow Centrality

We propose flow centrality as a novel centrality metric measuring the capacity of a node in receiving the total amount of flows in the graph. The flow centrality of a node is represented by the maximum traffic that can be generated by all the other nodes in the graph, and directed towards this node if it were the only destination. To compute the flow centrality of node d , it is sufficient to compute the maximum amount of traffic that node d can receive from all the other nodes in the graph if it were the unique destination node. The total amount of flows received at destination node d must be equal to the total flows sent by all the sources. As each node $v \in V$ has a supply $z(v, d) = \lambda(d)$ to send towards d , then the total flow value received at node d is:

$$|f|_d = \sum_{v \in \mathcal{S}} z(v, d) = (n - 1) \cdot \lambda(d) \quad (4)$$

We denote by $\bar{\lambda}(d)$ the maximum achievable value of $\lambda(d)$. When the supply $\lambda(d)$ is maximized, the total flow received at d is maximum, such that:

$$|f|_{d_{max}} = (n - 1) \cdot \bar{\lambda}(d) \quad (5)$$

Eventually, the flow centrality of a node d is defined as $\bar{\lambda}(d)$. The maximum flow centrality is then expressed as:

$$\lambda_{max} = \max_{d \in V} (\bar{\lambda}(d)) \quad (6)$$

Practically, this new metric distinguishes the node that, when set as destination, is capable of receiving the largest amount of flows, equally from all the other nodes, in comparison to when other nodes are set as destination. Hence, in order to better serve the network, the Local EPC must be co-located with the BS having the maximum flow centrality.

4.3. Computing Flow Centrality

To compute the flow centrality of a node d , we first suppose that node d is the unique destination of the graph, and all the other nodes are sources

that can send the same amount of traffic $\lambda(d)$ towards node d . As stated previously, the flow centrality of a node d is defined as $\bar{\lambda}(d)$, the maximum achievable value of $\lambda(d)$.

4.3.1. Linear Optimization Problem

One way to compute the flow centrality of a node, $\bar{\lambda}(d)$, is through a linear optimization problem. The objective is to maximize $\lambda(d)$ (Eq. 7), subject to the following constraints:

- the fixed supply constraint, where all sources in the graph have a fixed supply equal to $\lambda(d)$ (Eq. 8);
- the link capacity constraint, where the flow on each edge in the graph must not surpass the edge capacity (Eq. 9);
- the flow conservation constraint, where the flow entering a node must be equal to the flow exiting a node (Eq. 10);
- the supply constraint, where the total flow value received at the destination node is equal to the sum of all the supplies of the sources (Eq. 11).

The problem is formulated as follows:

$$\text{Maximize: } \lambda(d)_{\lambda(d) \in [0, \infty)} \quad (7)$$

$$\text{subject to } z(v, d) = \lambda(d), \forall v \in \mathcal{S} \quad (8)$$

$$f(u, v) \leq c(u, v), \forall (u, v) \in E \quad (9)$$

$$\sum_{u \in \mathcal{S}} f(u, v) = \sum_{w \in \mathcal{S}} f(v, w), \forall v \in \mathcal{S} \quad (10)$$

$$\sum_{v \in V} f(v, d) = (n - 1) \cdot \lambda(d) \quad (11)$$

After computing the flow centrality of each of the nodes, the node d^* with the maximum flow centrality is the node for which the supply $\bar{\lambda}(d)$ that can be generated by all the other nodes in the graph is maximum, such that:

$$d^* = \arg \max_{d \in V} (\bar{\lambda}(d)) \quad (12)$$

4.3.2. Finding Minimum Cut Value

Another approach to computing the flow centrality of a node is through the minimum cut problem, i.e., finding the cut of minimum value that separates the node from the others, as detailed in the following. A cut in the graph is a partition of the graph nodes into two non-empty disjoint subsets, joined by at least one edge.

We denote by $\mathcal{C} = (\mathcal{A}, \mathcal{B})$ a cut that partitions V into 2 subsets $\mathcal{A}, \mathcal{B} \subset V$, such that $d \in \mathcal{B}$. We define the size of a cut as $|\mathcal{C}| = |\mathcal{A}|$, i.e., the number of nodes in the subset not containing the destination. We define the capacity of a cut, $\gamma(\mathcal{C})$, as the sum of the capacities of the edges traversed by that cut, such that:

$$\gamma(\mathcal{C}) = \sum_{(u,v) \in E: u \in \mathcal{A}, v \in \mathcal{B}} c(u, v) \quad (13)$$

We define the traffic of a cut, $\tau(\mathcal{C})$, as the sum of the traffic sent by nodes $v \in \mathcal{A}$ towards the destination node $d \in \mathcal{B}$, such that:

$$\tau(\mathcal{C}) = \sum_{v \in \mathcal{A}} z(v, d) = \lambda(d) \cdot |\mathcal{C}| \quad (14)$$

The capacity of a cut $\gamma(\mathcal{C})$ must be able to support the traffic of a cut $\tau(\mathcal{C})$, hence:

$$\gamma(\mathcal{C}) \geq \tau(\mathcal{C}) \quad (15)$$

Which leads to:

$$\lambda(d) \leq \frac{\gamma(\mathcal{C})}{|\mathcal{C}|} \quad (16)$$

We define the *cut value* as the ratio between the capacity of a cut and its traffic $\frac{\gamma(\mathcal{C})}{|\mathcal{C}|}$.

Finding $\bar{\lambda}(d)$ is equivalent to finding the cut $\mathcal{C} = (\mathcal{A}, \mathcal{B})$, with the minimum cut value. Therefore:

$$\bar{\lambda}(d) = \min_c \left(\frac{\gamma(\mathcal{C})}{|\mathcal{C}|} \right) \quad (17)$$

In this case, the node with the maximum flow centrality d^* is the node such that:

$$d^* = \arg \max_{d \in V} \left(\min_c \left(\frac{\gamma(\mathcal{C})}{|\mathcal{C}|} \right) \right) \quad (18)$$

5. Flow Centrality in Canonical Topologies

As previously detailed in Sec. 4.3, computing the flow centrality of a node in the graph requires solving a linear optimization problem, or finding a minimum cut. In this section, we show how in some graphs, such as path graphs and balanced trees, some properties emerge, allowing the computation of the flow centrality of a node via analytical expressions.

5.1. Path Graph

A path graph is a trail of distinct nodes (Fig. 2). It is a sequence of n nodes, denoted by v_0, v_1, \dots, v_{n-1} . Two adjacent nodes, v_i and v_{i+1} , are linked with an edge of capacity $c_i = c(v_i, v_{i+1}) \forall i \in [0, n-2]$. We consider that link capacities follow a certain distribution, such that $c_i \in [c_{min}, c_{max}]$. In a path graph, a node v_i has i nodes to its left, and $n-i-1$ nodes to its right. The flow centrality of a node v_i on the path is equal to the maximum traffic $\bar{\lambda}(v_i)$ that can be generated by all the other nodes on the path, and directed towards this node.

Figure 2: Path graph with n nodes.

For a node $v_i \neq v_0$, each node v_k to the left of node v_i , such that $k \in [0, i-1]$, has a traffic $\lambda(v_k)$ to send towards v_i . Consequently, each edge (v_k, v_{k+1}) of capacity c_k is responsible of forwarding the totality of the traffic generated by the $k+1$ nodes on its left towards node v_k . Thus, the total traffic generated by the $k+1$ nodes arriving at each edge (v_k, v_{k+1}) is upper-bounded by the limited capacity c_k of that edge, such that:

$$\lambda(v_i) \leq \frac{c_k}{k+1}, \forall k \in [0, i-1] \quad (19)$$

Similarly, for a node $v_i \neq v_{n-1}$, each node v_j to the right of node v_i , such that $j \in [i+1, n-1]$, has a traffic $\lambda(v_i)$ to send towards v_i . Consequently, each edge (v_{j-1}, v_j) of capacity c_{j-1} is responsible of forwarding the totality of the traffic generated by the $n-j$ nodes on its right towards node v_j . Thus, the total traffic generated by the $n-j$ nodes arriving at each edge (v_{j-1}, v_j) is upper-bounded by the limited capacity c_{j-1} of that edge, such that:

$$\lambda(v_i) \leq \frac{c_{j-1}}{n-j}, \forall j \in [i+1, n-1] \quad (20)$$

Since both expressions in Eq. 19 and Eq. 20 upper bounding $\lambda(v_i)$ must be verified, the flow centrality of a node v_i , i.e., the maximum value of $\lambda(v_i)$, is:

$$\bar{\lambda}(v_i) = \begin{cases} \min_{j \in [1, n-1]} \left(\frac{c_{j-1}}{n-j} \right) & \text{if } i = 0 \\ \min_{\substack{k \in [0, i-1] \\ j \in [i+1, n-1]}} \left(\frac{c_k}{k+1}, \frac{c_{j-1}}{n-j} \right) & \text{if } 0 < i < n-1 \\ \min_{k \in [0, n-2]} \left(\frac{c_k}{k+1} \right) & \text{if } i = n-1 \end{cases} \quad (21)$$

5.1.1. Uniform Capacities

We consider now the particular case where links in the path graph have uniform capacities, i.e., $c(v_i, v_{i+1}) = c$, $\forall i \in [0, n-2]$. Based on Eq. 21, we get:

$$\begin{aligned} \bar{\lambda}(v_i) &= \min_{\substack{k \in [0, i-1] \\ j \in [i+1, n-1]}} \left(\frac{c}{k+1}, \frac{c}{n-j} \right) \\ &= \min \left(c, \frac{c}{2}, \dots, \frac{c}{i}, \frac{c}{n-i-1}, \frac{c}{n-i-2}, \dots, \frac{c}{2}, c \right) \\ &= \min \left(\frac{c}{i}, \frac{c}{n-i-1} \right) \end{aligned} \quad (22)$$

From Eq. 22, we can deduce that, in a path graph with uniform capacities, the node(s) at the center of the path is (are) always the node(s) with maximum flow centrality. When the number of nodes is odd, i.e., $n = 2x+1$,

the maximum value of $\bar{\lambda}(v_i)$ is achieved for $i = x$. Thus, the node with the maximum flow centrality is node v_x . When the number of nodes is even, i.e., $n = 2x$, the maximum value of $\bar{\lambda}(v_i)$ is achieved for $i = x-1$ and $i = x$. Thus, two nodes have the maximum flow centrality: v_{x-1} and v_x , respectively. In both cases, the maximum flow centrality is:

$$\lambda_{max} = \frac{c}{x} \quad (23)$$

5.2. Balanced Tree

A balanced tree is a rooted tree having all its leaves at a distance h from the root. The left and right subtrees of any node have the same height. In a tree with a branching factor r , all nodes, except the leaves, are branched into r subtrees. All the nodes have a degree $r + 1$, except the root which has a degree r , and the leaves which have a degree 1. Fig. 3 shows an example of a balanced tree of height $h = 4$ and a branching factor $r = 2$.

Figure 3: A balanced tree rooted at v_{00} , with height $h = 4$ and branching factor $r = 2$.

Let i be the depth of a node within the tree, such that $i \in [0, h - 1]$. The node at depth $i = 0$ is the root, and nodes at depth $i = h - 1$ are the leaves. At each depth $i \in [0, h - 1]$, there are r^i nodes, denoted by v_{ij} , such that $j \in [0, r^i - 1]$. Each node v_{ij} is linked to its parent via a single link, of capacity $c_{i-1,j}$. The number of descendants of a node at depth i , denoted by $des(i)$, is:

$$des(i) = \begin{cases} 0 & \text{if } i = h - 1 \\ \sum_{k=1}^{h-1-i} r^k & \text{if } 0 \leq i < h - 1 \end{cases} \quad (24)$$

If we suppose that all nodes in a tree have traffic to forward towards one destination node, then each link exiting at a node must be able to forward the total traffic aggregated by this node, i.e., its traffic and the traffic of all its descendants. Let us consider the example shown in Fig. 4 of a node v_{ij} at a depth i , in a balanced tree of branching factor r . The node v_{ij} is branched into r symmetrical subtrees, and has $des(i)$ descendants in total (Eq. 24), divided equally among the subtrees. Thus, each subtree has $\frac{des(i)}{r}$ nodes.

Figure 4: A node v_{ij} at depth i within a balanced tree, branched into r symmetrical subtrees, each having a height $h - i - 1$, and comprising $des(i)/r$ nodes.

Each link with a capacity $c_{i,k}$ exiting one of the subtrees and going towards v_{ij} is responsible of forwarding the total traffic of all the nodes in that subtree. If we denote by λ the traffic of each node, then the following expression must be verified:

$$\lambda \leq r \cdot \frac{c(i, k)}{des(i)}, \quad \forall k \in [r \cdot j, r(j + 1) - 1] \quad (25)$$

In the following, we formulate analytical expressions to compute the flow centrality of nodes in a balanced tree of height h and branching factor r . The flow centrality value of a node depends on the depth i at which the node is within the tree. As an illustrative example, we consider the balanced tree with height $h = 4$ and branching factor $r = 2$, shown in Fig. 3.

A first step in flow centrality computation of a node v_{ij} is to consider that this node is the unique destination in the tree. In the following, we first explain the analytical expressions of the flow centrality of nodes at depths $i = 0$ and $i = 1$, before deducing the general expression for a node at depth i .

5.2.1. Node at depth $i = 0$

When computing the flow centrality of the root v_{00} at depth $i = 0$, all the nodes in the tree, except the leaves, are branched into r symmetrical subtrees, and match the case shown in Fig. 4. Consequently, the expression in Eq. 25 applies to all the links in the tree, such that:

$$\lambda \leq r \frac{c_{i,k}}{des(i)}, \forall i \in [0, h-2], \forall k \in [0, r^{i+1} - 1] \quad (26)$$

From Eq. 26, we deduce that the flow centrality of node v_{00} is:

$$\bar{\lambda}(v_{00}) = \min_{\substack{i \in [0, h-2] \\ k \in [0, r^{i+1} - 1]}} \left(r \frac{c_{i,k}}{des(i)} \right) \quad (27)$$

5.2.2. Node at depth $i = 1$

We compute in the following the flow centrality of nodes at depth $i = 1$. As an example, we first compute the flow centrality of node v_{10} . We consider that v_{10} is the unique destination node in the tree. Fig. 5 shows the corresponding tree structure. In this case, node v_{10} is branched into $r + 1$ subtrees:

- r balanced subtrees that encompass all the descendants of v_{10} (in the original tree), whose number is equal to $des(1)$. Each of the subtrees has $\frac{des(1)}{r}$ nodes.
- One subtree, denoted \mathcal{X} (see Fig. 5), that encompasses v_{00} and all its descendants (in the original tree), except the subtree started by v_{10} . Thus, the number of nodes in \mathcal{X} is $n - \frac{des(0)}{r}$. \mathcal{X} is linked to v_{10} via a link of capacity c_{00} . This link is responsible of forwarding the total traffic of all the nodes in \mathcal{X} . If we denote by λ the traffic forwarded by each node, then the following expression must be verified:

$$\lambda \leq \frac{c_{00}}{n - \frac{des(0)}{r}} \quad (28)$$

All the nodes in the tree in Fig. 5, except v_{00} , v_{10} and the leaves, are branched into r symmetrical subtrees, and match the case shown in Fig. 4.

Figure 5: Tree structure with node v_{10} set as unique destination in the tree for flow centrality computation.

Consequently, the expression in Eq. 25 applies to all of the links in the tree except c_{00} . Following the same reasoning as Eq. 25, we deduce:

$$\lambda \leq r \frac{c_{i,k}}{des(i)}, \forall i \in [0, h-2], \forall k \in [0, r^{i+1}-1], (i,k) \neq (0,0) \quad (29)$$

From Eq. 28 and Eq. 29, we deduce that the flow centrality of node v_{10} is:

$$\bar{\lambda}(v_{10}) = \min_{\substack{i \in [0, h-2] \\ k \in [0, r^{i+1}-1] \\ (i,k) \neq (0,0)}} \left(\frac{c_{0,0}}{n - \frac{des(0)}{r}}, r \frac{c_{i,k}}{des(i)} \right) \quad (30)$$

This could be generalized to all nodes v_{1j} at depth $i = 1$, with $j \in [0, r-1]$. The flow centrality of node v_{1j} is:

$$\bar{\lambda}(v_{1j}) = \min_{\substack{i \in [0, h-2] \\ k \in [0, r^{i+1}-1] \\ (i,k) \neq (0,j)}} \left(\frac{c_{0,j}}{n - \frac{des(0)}{r}}, r \frac{c_{i,k}}{des(i)} \right), \forall j \in [0, r-1] \quad (31)$$

5.2.3. General case, at depth i

To generalize, we follow the same reasoning at each depth $i \in [1, h-1]$. We define $E[x]$ as the function that gives the integer part of x . $\lfloor x \rfloor$ as the

floor function that gives the greatest integer less than or equal to x . To compute the flow centrality of a node v_{ij} at depth i , this node is considered as unique destination. All the nodes in the tree, except those lying on the path between v_{ij} and the original root v_{00} are branched into r symmetrical subtrees, and match the case shown in Fig. 4. Consequently, the expression in Eq. 25 applies to all of the links in the tree except the following links that are on the path between v_{ij} and the original root v_{00} : $\{(0, \lfloor \frac{j}{r^{i-1}} \rfloor), (1, \lfloor \frac{j}{r^{i-2}} \rfloor), \dots, (i-2, \lfloor \frac{j}{r} \rfloor), (i-1, j)\}$. Let $w(k) = \lfloor \frac{j}{r^{i-1-k}} \rfloor$. Each link $(k, w(k))$ is responsible of forwarding the total traffic of $n - \frac{des(k)}{r}$ nodes.

Eventually, the flow centrality of a node v_{ij} is:

$$\bar{\lambda}(v_{ij}) = \min_{\substack{p \in [0, h-2] \\ q \in [0, r^{p+1}-1] \\ k \in [0, i-1] \\ (p,q) \neq (k, w(k))}} \left(\frac{c_{k, w(k)}}{n - \frac{des(k)}{r}}, r \frac{c_{p, q}}{des(p)} \right), \quad \forall i \in [1, h-1], \quad \forall j \in [0, r^i - 1] \quad (32)$$

5.2.4. Uniform Capacities

We consider now the particular case where all links in the tree have uniform capacities. In this case, the flow centrality values of nodes at the same depth are identical. We consider at first the node v_{00} . Since $des(0) > des(k)$, $\forall k \in [1, h-2]$, we deduce from Eq. 27:

$$\bar{\lambda}(v_{00}) = r \frac{c}{des(0)} = r \frac{c}{n-1}. \quad (33)$$

For nodes v_{ij} , $\forall i \in [1, h-1]$, $\forall j \in [0, r^i - 1]$, the flow centrality is:

$$\bar{\lambda}(v_{ij}) = \min_{\substack{p \in [0, h-2] \\ k \in [0, i-1]}} \left(\frac{c}{n - \frac{des(k)}{r}}, r \frac{c}{des(p)} \right) = \frac{c}{n - \frac{des(i-1)}{r}} \quad (34)$$

However, $r \frac{c}{n-1} > \frac{c}{n - \frac{des(i-1)}{r}}$, $\forall i \in [1, h-2]$. Consequently, the maximum flow centrality is:

$$\lambda_{max} = \max_{i \in [0, h-1]} (\bar{\lambda}(v_{ij})) = \bar{\lambda}(v_{00}) = r \frac{c}{n-1} \quad (35)$$

Thus, the root v_{00} of a balanced tree with uniform capacities is the node with the maximum flow centrality.

6. Flow Centrality Properties

After detailing the computation methods of the flow centrality metric, we provide in this section some insights on its properties. We first consider a random network topology of 10 BSs, and show a numerical example of flow centrality computation, leading to the Local EPC placement in the network. Then, by varying the inter-BS backhaul links properties, i.e, the link capacities distribution, the average link capacity, and the link capacities range, we deduce several properties on the dependence between the backhaul network, the flow centrality values, and the position of the node with the maximum flow centrality. Note that further evaluation of the proposed flow centrality metric, and a comparison with state the art centrality metrics will follow in Sec. 7.

6.1. A Numerical Example

Let us consider now a common example of a network topology, with BSs served by a Local EPC. We represent in Fig. 6 the network by a random geometric graph with 10 nodes, such that two nodes are connected by a link if and only if their distance is smaller than a certain radius η . In this example, we consider a surface of one unit square, with a network radius $\eta = 0.2$, and randomly distributed link capacities such that $c \in [0, 100]$ (in units of traffic). A null capacity $c = 0$ means that the link is not usable.

Fig. 7 shows the computed flow centrality value $\bar{\lambda}(d)$ of each node d of the network. The flow centrality of each node d represents the amount of traffic each of the other nodes can send simultaneously if the Local EPC is co-located with node d . We compute the flow centrality value of each node by solving the linear optimization problem in Sec. 4.3 (Eq. 7-Eq. 11), using the CPLEX software package [29]. Results show that node 2 has the maximum flow centrality, hence $\lambda_{max} = \bar{\lambda}(2)$. This means that the Local EPC in this network must be co-located with node 2. Indeed, if the Local EPC was co-located with node 1, for example, it would be able to support only half the amount of traffic supported when co-locating it with node 2.

For this network with a relatively small number of nodes, the computation time is in the order of milliseconds. This small number of nodes correspond to the nature of such networks, where only a few BSs are needed. Nevertheless, it should be noted that, with the increase of the number of nodes, the computation time increases accordingly, but remains in the order of seconds

even for networks with 100 nodes. Larger scale networks are further studied in Sec. 7.2.1.

Figure 6: A random geometric graph topology, with random link capacities $c \in [0, 100]$. All nodes transmit $\lambda_{max} = 18$ units of traffic towards the Local EPC co-located with node 2. The values on the links represent $f(u, v)/c(u, v)$.

Figure 7: The flow centrality values of the network nodes corresponding to the topology in Fig. 6.

6.2. Link Capacities Distribution

Depending on the link capacities distribution, the flow centrality value and the node with the maximum flow centrality do not remain the same, even for the same topology.

We show in Fig. 6 the values of the flows routed on each link, in comparison with the maximum link capacity, when the Local EPC is placed at node 2, and each node sends a traffic equal to λ_{max} towards the Local EPC. We can notice that, while some links are saturated, others are under-used.

The saturated links are the ones that play a major role in upper bounding the value of λ_{max} . In Fig. 6, these are the links (9, 3), (5, 2), (7, 6) and (6, 2). For this specific topology, and this specific capacity distribution, those are the links that control the value of λ_{max} . We observe that by increasing (decreasing) the capacity of those links, the value of λ_{max} increases (decreases) respectively.

Other links, such as (0, 6) and (0, 2), which are only responsible of delivering the flow of node 0, have enough capacity in this case to not upper bound the value of λ_{max} . We should note that, since node 0 is directly linked to node 2 co-located with the Local EPC, it is practically capable of forwarding more traffic than λ_{max} , without affecting the other nodes traffic, since $c(0, 2)$ allows it.

On the other hand, link (8, 9), for example, is not used at all. Removing this link would not affect the position of the node with the maximum flow centrality, nor its value. The capacity of link (1, 7), which is only used to route traffic from node 1, is under-used. However, increasing the traffic of node 1 renders the total flow unfeasible, due to other saturated links leading to destination node. Moreover, due to the position of node 1 in the network, increasing the capacity of link (1, 7) would not have any effect on the value of the maximum flow centrality.

Therefore, even for the same network topology, the nodes flow centrality values and the position of the node with the maximum flow centrality are impacted by the link capacities distribution.

6.3. Link Capacities Average

From the previous results, we know that the value of the flow centrality of a node d , $\bar{\lambda}(d)$, is significantly affected by the links capacities. In fact, as shown in Sec. 4.2, and illustrated in the previous example, the value of $\bar{\lambda}(d)$ of a node d is dictated by the capacity of most of the links leading to that node, as well as by the capacity of all the links in the graph. We further

show in this section that there exists a proportional relation between the link capacities and the maximum flow centrality value.

We consider a sample of random geometric graphs of radius η , with uniform link capacities distribution such that $c(u, v) \in [c_{min}, c_{max}]$. We denote by c_{avg} the average link capacity, such that $c_{avg} = \frac{c_{min} + c_{max}}{2}$, and by Δc the capacity range, such that $\Delta c = c_{max} - c_{min}$. To highlight the existing relation between the maximum flow centrality λ_{max} and the link capacities, we show in Fig. 8 the average value of λ_{max} function of the average link capacity c_{avg} . We vary the values of c_{avg} , but keep a constant interval Δc . We show this variation for different values of the graph radius η . We remind that the more η increases, the higher the number of links is in the network.

Results show that the average value of λ_{max} increases almost linearly with c_{avg} . For $\eta = 1$, where almost all pairs of nodes are connected, the value of λ_{max} is approximately equal to c_{avg} . This suggests that the value of the maximum flow centrality is upper bounded by the average link capacity. Moreover, as the radius η decreases, the number of edges decreases, and the value of λ_{max} decreases accordingly.

Indeed, for the same value of c_{avg} , the less there are links in the network, the less traffic can circulate. Furthermore, the linear relation between c_{avg} and λ_{max} comes in accordance with the analytical expressions obtained in Sec. 5 that show a linear relation between the maximum flow centrality and the link capacities.

Figure 8: Variation of the average maximum flow centrality λ_{max} function of the average link capacity c_{avg} , in random geometric graphs, for different values of the radius r , with a constant capacity range Δc .

6.4. Link Capacities Range

We observe now the variation of λ_{max} function of c_{avg} , for different values of capacity intervals Δc . Fig. 8a and Fig. 8b correspond to two constant capacity intervals, $\Delta c = 5$ and $\Delta c = 10$, respectively. We notice that the value of λ_{max} and its variation depending on c_{avg} are very similar in both cases. Thus, while the value of λ_{max} depends on the average link capacity, the capacity range is practically irrelevant for λ_{max} .

However, we show in the following that the capacity range does have an impact on the position of the node that achieves λ_{max} . Indeed, let us consider the same topology as in Fig. 6, but with a capacity range $\Delta c = 0$, i.e., with uniform link capacities c . In Fig. 9, we fix link capacities to $c = 50$, which is equal to the average link capacity in Fig. 6. Unlike Fig. 6, nodes 2, 6, 8, and 9 have the maximum flow centrality. Selecting any of these nodes as destination would only change the flow distribution on the links. For $\Delta c = 0$, only the maximum flow centrality value is dependent on the numerical value of c in graphs with uniform links. However, the network characteristics are the same independently of the value of c . The flow distribution illustrated in Fig. 9 corresponds to the case where node 2 is selected as destination node, and co-located with the Local EPC.

Figure 9: A random geometric graph topology, with link capacities $c = 50$, on each link (u, v) . All nodes transmit $\lambda_{max} = 14.28$ units of traffic towards the Local EPC co-located with node 2.

7. Benchmarking Flow Centrality

As discussed in Sec. 2, several centrality metrics were proposed in the literature. In this section, we compare our proposition, the flow centrality metric, with other state of the art centrality metrics that appear to be the closest to it. As we focus on the Local EPC placement problem, we are mostly interested in checking if the node having the maximum flow centrality is the same as the node maximizing one of the other centralities, presented in Sec. 2.1. We also check if the node with the maximum flow centrality is the same as the node selected by the weighted path heuristic [21], described in Sec.2.2. Moreover, we study whether one of the centrality metrics, or the weighted path heuristic, could be directly used for the Local EPC placement instead of the flow centrality. Hence, we compute the total traffic received by the Local EPC if the latter was placed on a node maximizing one of these centrality metrics, but not the flow centrality. If λ_{max} is the maximum flow centrality in the graph, and $\bar{\lambda}(u)$ is the flow centrality of a node u , then placing the Local EPC on node u , instead of the node with the maximum flow centrality, causes a relative traffic loss $\epsilon_\lambda(u)$, such that:

$$\epsilon_\lambda(u) = \frac{\lambda_{max} - \bar{\lambda}(u)}{\lambda_{max}} \quad (36)$$

We consider two types of graphs (grid and random geometric), modeling different network topologies, with random link capacities. We fix the average link capacity c_{avg} to a constant value, and vary the capacity range Δc . In the following, all the results are averaged on samples of 100 randomly generated graphs, with confidence intervals at 95%.

7.1. Grid Graphs

In a grid graph, the node at the center of the grid has the maximum degree, closeness, and betweenness centrality, independently of the link capacities. When the link capacities are uniform, the center node is also the node with the maximum weighted degree. Nevertheless, when links in the graph have different capacities, any node can have the maximum weighted degree, depending on the link capacities distribution.

In the following, we consider grid graphs with $n = x \times y$ nodes. We investigate grids such that $n = \{2 \times 5, 3 \times 3, 3 \times 4, 4 \times 4\}$, with random link capacities $c \in [c_{min}, c_{max}]$, and a constant average capacity $c_{avg} = 50$. Upper and lower bounds of c are determined by the range capacity Δc , such

that $\Delta c = \{0, 10, 40, 100\}$. Since, in this topology, the node having the maximum closeness centrality is identical to the one with the maximum degree and betweenness centrality, the shown results corresponding to the closeness centrality are the same for the other two centralities.

Fig. 10a shows, for different grid dimensions, the percentage of cases where the node with maximum flow centrality is identical to the node with the maximum closeness centrality, on one side, and to the node with the maximum weighted degree centrality, on the other. Similarly, Fig. 10b shows this matching percentage between the node maximizing the flow centrality, and the node selected by the weighted path heuristic. It is clear in Fig. 10, that for $\Delta c = 0$ (when link capacities are uniform), the matching percentage is 100%. This means that the node with the maximum flow centrality is identical to the node which maximizes both closeness and weighted degree centralities, as well as the node selected by the weighted path heuristic, i.e., the node central to the grid.

However, if links in the graph have different capacities, i.e., $\Delta c \neq 0$, then these nodes are not necessarily identical. The central node, having the maximum closeness centrality, does not necessarily have the maximum weighted degree centrality, due to the random link capacities. On the other hand, having the maximum weighted degree centrality does not necessarily mean that the node is capable of receiving the maximum amount of traffic from all the other nodes. Moreover, we notice, in some cases, changes in the value of the matching percentage for different values of Δc . This is in accordance with the observation in Sec. 6, where we showed that Δc affects the position of the node with the maximum flow centrality. Fig. 10a shows that it is more likely for the node with the maximum flow centrality to be identical to the node with the maximum weighted degree, than to the one with maximum closeness centrality. This is notably the case as the grid dimension increases. These conclusions are rather consistent for the different grid dimensions. From Fig. 10b, we can deduce that, in most cases, the weighted path heuristic rarely selects the same node as the one with the maximum flow centrality. This is however not true for the particular 3×3 grid with smaller values of Δc .

For a better comparison of the flow centrality to the other metrics, we compute the relative traffic loss ϵ_λ (Eq. 36), if the Local EPC was placed on the node with the maximum closeness centrality, or on the node with the maximum weighted degree centrality, or the one selected by the weighted path heuristic. The results in Fig. 11 show that the relative loss is important, with

Figure 10: The percentage of scenarios where the node with maximum flow centrality is identical to: (a) the nodes with the maximum closeness centrality, and the maximum weighted degree centrality, respectively ; (b) the node selected by the weighted path heuristic, for grids of different dimensions, and for different capacity ranges, with constant average capacity $c_{avg} = 50$.

an average value ranging between 35% and 55%, for both centralities, and for the weighted path. Interestingly, even though the node with the maximum

weighted degree had higher matching percentages with the one maximizing the flow centrality, the relative loss when the two nodes are different is slightly higher than the loss corresponding to the closeness centrality.

Figure 11: Relative traffic loss when the Local EPC is placed on the node maximizing the closeness centrality, the weighted degree centrality, and the node selected by the weighted path heuristic, for grids of different dimensions, for $\Delta c = 100$.

7.2. Random Geometric Graphs

We consider now the case of random geometric graphs with 10 nodes, on a total surface of one unit square, and a radius $\eta = 0.2$. We vary the link capacities such that $\Delta c = \{0, 10, 40, 100\}$, with a constant average capacity $c_{avg} = 50$.

Following an extensive study of different topologies, with different link capacities distribution, some guidelines emerge on the distinction between the maximum flow centrality and the other centrality metrics. Indeed, nodes at the network edges, usually linked to fewer nodes than the others, have lower flow centrality values due to their “isolated” position. Such links are not central, nor have the maximum flow centrality. On the other hand, a node having a central position, i.e., maximizing the closeness centrality, or well served by links, i.e., maximizing the weighted degree, but that has one (or more) link(s) used only by a single node, cannot be the node with the maximum flow centrality. This can be seen in the example shown in

Fig. 6, where we identify node 7 as the node having the maximum weighted degree centrality, the maximum betweenness centrality, the maximum closeness centrality, and the maximum degree centrality, simultaneously. It is also the node selected by the weighted path heuristic. However, having the link (1, 7) of relatively high capacity only used by node 1 prevents this node from having the maximum flow centrality. In this example, it is node 2 that has the maximum flow centrality and not node 7. Placing the Local EPC on node 7 instead of node 2 would cause a significant relative traffic loss, such that $\epsilon_\lambda(7) = 41\%$.

To generalize, we show in Fig. 12 the percentage of generated topologies where the node with maximum flow centrality is identical to the nodes maximizing the other centrality metrics, or to the node selected by the weighted path heuristic. We notice that, unlike grid graphs, even with uniform link capacities, i.e., $\Delta c = 0$, the node with the maximum flow centrality can be different from the nodes that maximize the other centralities. On the other hand, when link capacities are randomly distributed, results in Fig. 12 show that, for all values of Δc , the closeness centrality is the closest to the flow centrality in terms of matching percentage. For example, for $\Delta c = 100$, the node with maximum flow centrality matches the node with the maximum closeness centrality in 95% of the cases. Regarding the weighted path heuristic, Fig. 12 shows that, in most cases, the selected node for EPC placement is identical to the node maximizing the flow centrality. For example, the matching percentage reaches 94% for $\Delta c = 0$.

However, even when the matching percentage is high, what validates if a metric is a good *substitute* of the maximum flow centrality, is the traffic loss that occurs when a node, determined by that metric, is selected for the Local EPC placement instead of the one maximizing the flow centrality. In Fig. 13, we show this relative traffic loss ϵ_λ (Eq. 36) when the Local EPC is not placed on the node with the maximum flow centrality. Indeed, even though nodes with maximum closeness centrality had the highest matching percentage with the nodes with maximum flow centrality, results show that the average traffic loss incurred when these nodes are different is relatively high. Fig. 13 shows that placing the Local EPC on the node with the maximum closeness centrality instead of the node with the maximum flow centrality would cause a relative traffic loss of 46.5%, which is the highest loss in comparison with the other centrality measures. On the other hand, the relative losses incurred by the other centrality measures are lower, but still important, around 30% on average. Likewise, the relative traffic loss incurred by placing the Local

Figure 12: The percentage of scenarios where the node with maximum flow centrality is identical to the nodes maximizing other centralities, in random geometric graphs, for different capacity ranges, with constant average capacity $c_{avg} = 50$.

EPC on the node selected by the weighted path heuristic reaches an average of 32%. This further highlights the advantages of placing the Local EPC on the node with the maximum flow centrality, as the traffic loss occurring otherwise is significant.

7.2.1. Larger scale networks

Until now, we limited our study to smaller networks corresponding to our specific use case of self deployable networks, where only few BSs are needed. In order to thoroughly study the flow centrality metric and distinguish it from other centralities, we vary in the following the number of nodes in the network. We observe in Fig. 14 the matching percentage between the node with the maximum flow centrality and the nodes maximizing other centrality metrics, function of the number of nodes n .

We notice, in Fig. 14, that for all metrics, except the weighted degree centrality, the matching percentage decreases with the increase of the number of nodes. For larger values of n , this matching percentage is negligible. Conversely, the matching percentage is conserved for the weighted degree centrality, even with the increase of n . In Fig. 15, we show the average traffic loss occurring when the Local EPC is placed on the node maximizing one of the other metrics, instead of the flow centrality. As n increases, the

Figure 13: Relative traffic loss when Local EPC is placed on the node maximizing centrality metrics other than the flow centrality, in random geometric graphs, for $\Delta c = 100$.

Figure 14: The percentage of scenarios where the node with maximum flow centrality is identical to the nodes maximizing other centralities, function of the number of nodes in random geometric graphs.

average traffic loss increases accordingly. Indeed, with the increase of n , it is more likely for the two nodes to be different (Fig. 14), having different inherent properties. This further distinguishes the node with the maximum

Figure 15: The average relative traffic loss when the Local EPC is placed on the node maximizing centrality metrics other than the flow centrality, function of the number of nodes in random geometric graphs.

flow centrality by its ability to receive the maximum flow in the network, as opposed to the other metrics.

8. Conclusion

In this paper, we studied the placement of a Local EPC in a self-deployable network consisting of BSs having no backhaul connectivity to a traditional core network. We defined flow centrality, a novel centrality metric that measures a node capacity of receiving the total flow in the network. We showed that co-locating the Local EPC with the BS having the maximum flow centrality maximizes the total amount of traffic that the Local EPC is capable of receiving simultaneously from all the BSs. We presented a detailed analytical study on different flow centrality computation methods, in different graph topologies. We further highlighted the existing dependencies between the flow centrality metric and the backhaul network properties (i.e., the limited backhaul link capacities), notably affecting the position of the node with the maximum flow centrality. We compared the flow centrality to other state of the art centrality metrics, and highlighted the loss incurred when the Local EPC is not placed on the node with the maximum flow centrality. We showed that in some cases, this relative traffic loss can be as high as 55%.

In this work, we treated the BSs in the network equally by maximizing their capabilities in the same way. This is suitable for a network where the Local EPC is statically planned for initial deployment, when no sufficient information on the BSs demands is available, or when the Local EPC position is fixed for the entire network operation. However, in practical deployments, during network operation, BSs may have different demands, which directly affects the Local EPC optimal position. Hence, for future work, non-uniform BS demands and possible migrations of the Local EPC must be studied. Another important aspect in the communication between the BSs and the Local EPC is the end-to-end delay. Delay constraints must be further included in the Local EPC placement criteria. Eventually, co-locating a virtualized EPC with a BS opens up new perspectives on having the EPC functionalities distributed in the network, rather than centralized on a single BS.

References

- [1] M. Sauter, “From GSM to LTE-advanced: An Introduction to Mobile Networks and Mobile Broadband”, *John Wiley & Sons*, 2014.
- [2] S. Sesia, I. Toufik, M. Baker, “LTE - the UMTS Long Term Evolution”, *John Wiley & Sons*, 2015.
- [3] S. Chandrasekharan, K. Gomez, A. Al Hourani, S. Kandeepan, T. Rasheed, L. Goratti, L. Reynaud, D. Grace, I. Bucaille, T. Wirth, S. Allsopp, “Designing and Implementing Future Aerial Communication Networks”, *IEEE Communications Magazine*, 54(5), 23-34, May 2016.
- [4] <https://x.company/loon/>, Last accessed March 2018.
- [5] I. Bor-Yaliniz, H. Yanikomeroglu, “The New Frontier in RAN Heterogeneity: Multi-Tier Drone-Cells”, *IEEE Communications Magazine*, 54(11), 48-55, November 2016.
- [6] A. Valcarce, T. Rasheed, K. Gomez, S. Kandeepan, L. Reynaud, R. Hermenier, A. Munari, M. Mohorcic, M. Smolnikar, I. Bucaille, “Airborne Base Stations for Emergency and Temporary Events”, *Proc. PSATS*, Toulouse, France, June 2013.
- [7] J. Oueis, V. Conan, D. Lavaux, R. Stanica, F. Valois, “Overview on LTE Isolated E-UTRAN Operation for Public Safety”, *IEEE Communications Standards Magazine*, 1(2), 98-105, July 2017.

- [8] <https://www.air-lynx.com/>, Last accessed March 2018.
- [9] R. Liebhart, D. Chandramouli, C. Wong, J. Merkel, “LTE for public safety”, *John Wiley & Sons*, 2015.
- [10] R. Favraud, A. Apostolaras, N. Nikaein, T. Korakis, “Toward moving Public Safety Networks”, *IEEE Communications Magazine*, 54(3), 14-20, March 2016.
- [11] K. Gomez, L. Goratti, T. Rasheed, L. Reynaud, “Enabling Disaster-Resilient 4G Mobile Communication Networks”, *IEEE Communications Magazine*, 52(12), 66-73, December 2014.
- [12] 3GPP TS 22.346, “Technical Specification Group Services and System Aspects; Isolated Evolved Universal Terrestrial Radio Access Network (E-UTRAN) operation for public safety (Release 13)”, September 2014.
- [13] 3GPP TR 23.797, “Technical Specification Group Services and System Aspects; Study on architecture enhancements to support isolated Evolved Universal Terrestrial Radio Access Network (E-UTRAN) operation for public safety (Release 13)”, June 2015.
- [14] H. Cao, W. Jiang, T. Javornik, M. Wiemeler, T. T. Nguyen, T. Kaiser, “Spectrum Awareness Scheme of the Rapidly Deployable eNodeB for Unexpected and Temporary Events”, *Proc. CAMAD*, Berlin, Germany, September 2013.
- [15] S. P. Borgatti, “Centrality and Network Flow”, *Social networks*, 27(1), 55-71, January 2015.
- [16] L. C. Freeman, “Centrality in Social Networks: Conceptual Clarification”, *Social Networks*, 1(3), 215-239, January 1978.
- [17] A. Bavelas, “Communication Patterns in Task Oriented Groups”, *The Journal of the Acoustical Society of America*, 22(6), 271-282, November 1950.
- [18] L.C. Freeman, “A Set of Measures of Centrality Based on Betweenness”, *Sociometry*, 35-41, 1977.

- [19] J. Wong, R. Jafari, M. Potkonjak, "Gateway Placement for Latency and Energy Efficient Data Aggregation", *Proc. IEEE LCN*, Tampa, FL, USA, November 2004.
- [20] L. Qiu, R. Chandra, K. Jain and M. Mahdian, "Optimizing the Placement of Integration Points in Multi-hop Wireless Networks", *Proc. ICNP*, Berlin, Germany, October 2004.
- [21] S. N. Muthaiah, C. Rosenberg, "Single Gateway Placement in Wireless Mesh Networks", *Proc. ISCN*, Istanbul, Turkey, June 2008.
- [22] B. Aoun, R. Boutaba, Y. Iraqi, G. Kenward, "Gateway Placement Optimization in Wireless Mesh Networks with QoS Constraints", *IEEE Journal in Selected Areas of Communication*, 24(11), 2127-2136, November 2006.
- [23] D. Das, Z. Rehena, S. Roy, N. Mukherjee, "Multiple-sink Placement Strategies in Wireless Sensor Networks", *Proc. IEEE COMSNETS*, Bangalore, India, October 2013.
- [24] M. Bouet, J. Leguay, T. Combe, V. Conan, "Cost-based Placement of vDPI Functions in NFV Infrastructures", *International Journal of Network Management*, 25(6), 490-506, November 2015.
- [25] 3GPP TR 38.874 V0.1.0, "Study on Integrated Access and Backhaul", Release 15, February 2018.
- [26] A. Apostolaras, N. Nikaein, R. Knopp, AM. Cipriano, T. Korakis, I. Koutsopoulos, L. Tassiulas, "Evolved User Equipment for Collaborative Wireless Backhauling in Next Generation Cellular Networks", *Proc. IEEE SECON*, Seattle, WA, USA, June 2015.
- [27] R. Favraud, N. Nikaein, "Wireless Mesh Backhauling for LTE/LTE-A Networks", *Proc. IEEE MILCOM*, Tampa, FL, USA, October 2015.
- [28] M. Casoni, CA. Grazia, M. Klapez, N. Patriciello, A. Amditis, E. Sdonog, "Integration of Satellite and LTE for Disaster Recovery", *IEEE Communications Magazine*, 53(3), 47-53, March 2015.
- [29] IBM Corp., "IBM ILOG CPLEX Optimization Studio V12.7.0 Documentation", 2016.