

# **Marco Ruffini**

CONNECT research centre.

IPIC research centre.

The University of Dublin, Trinity College, Ireland.

Work phone: +353 1 896 4336

Mobile: +353 85 1516187

marco.ruffini@tcd.ie

https://marcoruffini.com

# **OVERVIEW**

I am Associate Professor in Optical Network architectures at the department of Computer Science and Statistics of the University of Dublin, Trinity College. Since 2018 I have been elected Fellow of Trinity College. I am associated with CONNECT, the centre for future networks and communication, where I lead the Optical Network Architectures laboratory (ONALab), of 9 researchers. My main research area is on converged access-metro and fixed-mobile network architecture, passive optical networks, and Software Defined Networks control planes for future 5G network deployments. While my work also addresses theoretical aspects of protocols and architectures, my optical networking group is experimentation oriented. I recently brought my virtual DBA concept into the Broadband Forum, which has included it in their TR-402 standard released in October 2018.

# **APPOINTMENTS**

Associate Professor 2018-present

The University of Dublin, Trinity College

- Leading the Optical Network Architectures laboratory (ONALab): converged access-metro and fixed-mobile network architecture, passive optical networks, and Software Defined Networks control planes.
- Principal investigator for two SFI centres: IPIC (on photonics) and CONNECT (on telecommunicaitons), where I also lead the customisable network area.
- Principal Investigator in several project, including SFI Infrastructure award (DubliNets), Disruptive Technology Innnovation Fund (DTIF) FreeSpace.

#### **Tenured Assistant Professor**

2010-2018

The University of Dublin, Trinity College

- Leading the Optical Network Architectures laboratory (ONALab): converged access-metro and fixed-mobile network architecture, passive optical networks, and Software Defined Networks control planes.
- Principal Investigator in several project, including CONNECT centre, whee I also led the converged network
  research area, SFI Investigator award (O'SHARE) on access network sharing, an SFI/NSF award for optical
  intra and inter-DC communications and a H2020 project on federation of fixed/mobile converged testbeds..
- Coordinator, between 2012 and 2016, of the European FP7 DISCUS projects on next generation Long-Reach PON architectures

Research fellow 2009-2010

- Research on passive optical networks architecture and protocol,
- · Research on cost-effective resource sharing for PON dual-homed protection mechanisms

Postdoctoral Fellow 2007-2009

CTVR Research centre, University of Dublin, Trinity College

- Research on optical flow switching network architectures.
- Signalling protocols and algorithms for optical IP switching.
- Testbed implementation of distributed Optical IP switching node architecture.

Research scientist 2003-2005

Philips research laboratories, Aachen, Germany

• Research on inter-vehicle wireless communications technologies to enhance preventive safety on roads.

## **EDUCATION**

#### **PhD Computer Science**

2005-2007

CTVR Research centre, University of Dublin, Trinity College

Research on optical IP switching switching, signalling protocols and algorithms for optical switching, IP-optical testbed for dynamic bypass of IP routing layer

Thesis advisor: Prof. Donal O'Mahony

# Laurea Degree in Electronic Engineering (equivalent to B.Sc. in E.Eng, and M.Sc in Telecommunications),

Marche Polytechnic University, Italy,

Summa Cum Laude (110/10 and honours). Academic/Research advisors: Prof. Tullio Rozzi and Prof. Liam Barry, Dissertation: Nonlinear optical properties of semiconductors in all-optical switches

# **RESEARCH FUNDING**

My total funding today is in excess of €7M, of which €5.5M as Principal Investigator, €1.45M as Co-PI and €500K as funded researcher.

- 2020:2021: Principal Investigator for SFI Research Infrastructure DubliNets. €1,973,000
- 2020-2023: TCD Principal investigator in the FreeSpace DTIF project. €647,000
- 2020: TCD Principal investigator in the European Space Agency (ESA) funded CODYSUN project. €63,000
- 2019-2021: Co-Principal investigator in the iLife DTIF project. €325,000
- 2019- 2025: Co-Principal investigator in the IPIC SFI centre.
- 2018- 2026: Co-Principal investigator in the CONNECT SFI centre.
- 2015-2019: Science Foundation Ireland (SFI) **Principal Investigator award** O'SHARE project. Total funding of €1,020,000

- 2015-2018: **SFI/NSF collaborative project** on Agile cloud service delivery using integrated photonics networking. Funded researcher and PI for TCD for a total funding of €368,000.
- 2016-2019: **Co-PI and deputy coordinator** of the H2020 collaborative project FUTEBOL. TCD funding of €475,000.
- 2015: **PI of Enterprise Ireland commercialisation feasibility funding**. Total funding of €19,000.
- 2012-2015: **Technical coordinator** for the European FP7 project DISCUS. Project funding of €8.1M, of which managing €1,351,000M as PI in TCD.
- 2015-2021: **Funded Investigaotr** in the SFI-funded CONNECT SFI centre for €250,000
- 2010-2016: **Funded Investigator** in the SFI-funded CTVR research centre €500,000.

### **INVITED TALKS**

- Invited talk at the IEEE Young Professionals affinity group, IIT Kharagpur Section, 24th August 2020. 'Embedding SDN and virtualisation into 5G telecommunications networks and beyond'.
- Invited talk at IEEE Optical Network Design and Modeling (ONDM) 2020: Evolution of access network sharing towards software based passive optical network: can virtual OLTs run at full line rate?
- Invited lecture at the 5GStepFWD Marie Curie Ph.D. training network at Chalmers University in Goteborg, Sweden. February 21st. Title of the lecture: 'Passive Optical Networks: architectures, technology and evolution towards virtualised systems'.
- Invited lecture at the D-REAL Centre for Research Training, February 5th 2020. Title of the lecture: 'The Role of SDN and virtualisation in 5G networks and beyond'.
- Invited talk at the OSA Advanced Photonic Congress in Burlingame (CA), July 2019. Title of the talk: 'Full PON Virtulisation Supporting Multi-Tenancy Beyond 5G'.
- **Invited tutorial at the IEEE/OSA ECOC**. 'Moving the network to the cloud: multi-tenant and multi-service cloud central office'. September 2018.
- Invited talk at the The Global Experimentation for Future Internet (GEFI) meeting in Tokyo, Oct. 2018. Title of the talk: CONNECT's view on virtualisation: Testbeds, experimentation and future plans'.
- Invited tutorial at the Asian Conference on Photonic Communications (ACP), Oct. 2018. Title of the talk: 'Virtualising the central office from the network functions down to the optical layer', paper S4E.1.
- Invited talk at the IEEE Photonics Society Summer Topicals conference, July 2018. Title of the talk: 'From central office cloudification to optical network disaggregation'
- Keynote speaker at the workshop on Mathematical Techniques in Optical Networks, Eindhoven, Netherlands, April 16-18. Title of the talk: The virtualisation of telecommunications networks and its effect on optical networking.
- Keynote speaker at the CPqD workshop on Optical-Wireless Convergent Networks and 5G, Campinas, SP, Brazil, 10th November 2017. Title of the talk: Network convergence in future 5G networks.

- Keynote speaker at the Workshop on Optical-Wireless Convergent Networks Joining Brazilian and European Researchers and Network Operators, Ministry of Communications, Brasilia, DF, Brazil, 1st June 2017. Title of the talk: Network convergence for high performance and sustainable 5G networks.
- Invited as team leader for IEEE/OSA OFC Workshop OFCity Challenge, March 2017.
- Invited talk at CommNet2, Future Networks Workshop, Middlesex University London, 16th January 2017 on Optical Networks in the 5G era.
- Invited tutorial at IEEE/OSA OFC, March 2016 on Converged Metro-Access.
- Invited as team leader for IEEE/OSA OFC Workshop OFCity Challenge, March 2016.
- **Keynote speaker** for the IEEE Consumer Communications and Networking Conference, Jan 2016, Las Vegas. Access-metro convergence in next generation broadband networks
- Invited talk at the OSA Photonic networks and devices congress. Boston, June 29th, 2015. Design for Sustainable, Multi-service Optical Network Architectures.
- Invited talk at the London Royal Society meeting on communications networks beyond the capacity crunch. May 11th-14th, 2015. Tackling the capacity crunch: an attempt to rationalisation and mitigation.
- Invited talk at the 19th European conference on network and optical communications, NOC 2014: workshop on New Telecom Network Architectures for the Cloud Era, June 3rd 2014. DISCUS approach to end-to-end network modeling: an update on access and core architecture and technology.
- Invited talk at the Post-OFC workshop, UCDavis, March 14th 2014. The DISCUS FP7 project: ideas, issues and solutions for designing next-generation cost-effective and future-proof optical broadband network.
- Invited talk at the Future Internet Assembly, Dublin, May 10th 2013. A radical change to telecoms network architecture to provide unlimited broadband to all users: the DISCUS project.
- Invited talk at the Marche Polytechnic University, Ancona, Italy, April 12th 2013. Il progetto DISCUS: un cambio radicale nelle reti di telecomunicazioni per fornire banda larga senza limiti a tutti gli utenti.
- Invited talk at the ISTAO Business School, Ancona, Italy, April 12th 2013. Il progetto DISCUS: un cambio radicale nelle reti di telecomunicazioni per fornire banda larga senza limiti a tutti gli utenti.
- Invited talk at the HEAnet national conference, Kilkenny, Ireland, November 2011. Next-Generation Fibre to the Home Deployment: A HEAnet Case Study. .
- Invited talk at the HEAnet national conference, Kilkenny, Ireland, November 2010. FEDERICA virtual e-infrastructure for researchers.
- Invited talk at the UCLP Workshop, Edinburgh, UK, August 2006. Optical IP Switching and UCLP.

## **EDITORIAL WORK AND COMMUNITY SERVICE**

- Associate Editor for the OSA Journal of Optical Communications and Networking (JOCN) since 2018.
- **Associate guest editor** for JOCN special issue on ?Future PON Architectures Enabled by Advanced Technology?. September-October 2020.
- Associate Editor for the IEEE Journal of Lightwave Technology (JLT), ECOC-2019 special issue.
- Associate Editor of Springer Photonic Networks Communications Journal, 2015-2018.
- Managing Guest Editor for Elsevier Optical Fibre Technology Journal, special issue on Next Generations Optical Access Networks, Fall 2015
- General chair for IEEE Optical Network Design and Modeling 2018 (Dublin).
- General chair for IEEE online Greencom 2016.
- General chair for IEEE Optical Network Design and Modeling 2018.
- TPC chair for IEEE Optical Network Design and Modeling 2017, IEEE Conference on Standards for Communications and Networking (CSCN) 2017 track on 5G Carrier and Converged Networks, IEEE online Greencom 2015.
- **TPC member** for OSA Optical Fibre Communications (OFC) conference: 2020, 2021; IEEE European Conference on Optical Communications (ECOC): 2019; OSA Asian Conference on Photonics (ACP): 2019, 2020.
- TPC track chair for ECOC 2019 Demonstration subcommittee.
- TPC member for IEEE International Conference on Computer Communications and Networks 2019, IEEE Consumer Communications and Networking Conference, 2018, IEEE-ACM ITC 30 Conference Teletraffic in a Smart World 2018, IEEE Consumer Communications & Networking Conference, 2018, ICC Green Communications Systems and Networks Symposium 2017, IEEE WCNC workshop on Green and Sustainable 5G Wireless Networks 2017, IEEE Consumer Communications and Networking Conference 2017, IEEE International Conference on Communications (ICC) 2017, IEEE International Symposium on Communication Systems, Networks and Digital Sign (CSNDSP) 2016, IEEE Optical Network Design and Modeling Conference (ONDM) 2016, International Conference on Networking and Network Applications (NaNA) 2016, IEEE Consumer Communications and Networking Conference 2016, IEEE Optical Network Design and Modeling Conference (ONDM) 2015, IEEE International Teletraffic Congress (ITC) 2015, Demonstration Session Chair for IEEE online Greencom 2014, European Conference on Networks and Communications (EuCNC) 2014, Future Networks and Mobile Summit (FuNeMS) 2013.

### • Workshop organiser for:

OFC 2021 Panel co-chair on?PON disaggregation, from SDN abstraction to full virtualization. Benefits, obstacles and trends

OFC 2020 Symposium co-chair on ?Emerging Network Architectures for 5G edge cloud?

ONDM 2018 industry panel on ?Disaggregated optical networks: challenges and benefits of opening up the ROADM transmission network.

OSA Workshop on Scalable Integrated Photonics for 5G and IoT, San Diego, March 2018.

OFCity challenge workshop at OFC 2018, San Diego, March 2018.

ECOC 2015 workshop titled 'Fibre access and core network evolution: what are the next steps towards an integrated end-to-end network?';

ECOC 2014 workshop titled 'Is NG-PON2 an ultimate access solution? Is there anything coming afterwards?';

ONDM 2014 workshop titled 'Network protection and resiliency in Next Generation access and core networks';

Dublin 2013 workshop on 'Ownership, Usage And Regulation In Next Generation Fibre Access Network: Can We Move Away From Competition At The Physical Layer?'.

- Active or past reviewer of the following international journals: IEEE Journal on Selected Areas on Communication, IEEE Communications Magazine, IEEE/OSA Journal of Lightwave Technology, IEEE/OSA Journal of Optical Communications and Networking, OSA Optics Express, Elsevier Optical Fibre Technology, Springer Photonic Networks Communications.
- **Poposal reviewer** for the US Global Environment for Network Innovations (GENI) initiative and EPSRC (UK) Associate College member.
- External Ph.D examiner for:

Alvaro Fernandez, Trondheim technical University, February 2017; Christophe Van Praet, IMEC, University of Ghent, December 2013.

# **AWARDS AND DISTINCTIONS**

- Fellow of The University of Dublin, Trinity College.
- Senior IEEE member
- My research activity appeared in the TCD Provost Annual Review 2012-2013.
- Ireland's Champions of EU Research 2012, presented by Ireland's President Michael D. Higgins.
- Member of Italian Engineers Associations.
- Awarded best paper award at IEEE ONDM 2016.
- Awarded Distinguished Paper Award at IEEE Europar 2012.

### TEACHING ACTIVITIES

#### Courses

University: The University of Dublin, Trinity College (Ireland)
 Course name: Next Generation Networks (CSU44031) - fourth, fifth year and MsC, 90 students
 Academic Years: 2019/2020, 2020/2021

University: The University of Dublin, Trinity College (Ireland)
 Course name: Future Networks (CS4031) - fourth and fifth year, 90 students
 Academic Years: 2016/2017, 2018/2019

University: The University of Dublin, Trinity College (Ireland)
 Course name: Mobile Networks (CS4031) - fourth year, 40 students
 Academic Years: 2011/2012, 2012/2013, 2013/2014, 2014/2015, 2015/2016

University: The University of Dublin, Trinity College (Ireland)
 Course name: Electronics and Information Technology (CSU11031) - first year, 130 students
 Academic Years: 2019/2020, 2020/2021

University: The University of Dublin, Trinity College (Ireland)
 Course name: Telecommunications I (CS1031) - first year, 100 students
 Academic Years: 2012/2013, 2013/2014, 2014/2015, 2015/2016, 2016/2017, 2018/2019

University: The University of Dublin, Trinity College (Ireland)
 Course name: Data communications (CS7002) - fifth year, 50 students
 Academic Years: 2011/2012, 2012/2013

• Online lectures: Some of my optical lectures have been uploaded in youtube and received over 5000 views.

# **RESEARCH ACTIVITIES**

My main research area is on converged access-metro and fixed-mobile network architecture, passive optical networks, and Software Defined Networks control planes. While my work also addresses theoretical aspects of protocols and architectures, my optical networking group is experimentation oriented.

#### I am and have been involved in the following research projects:

- O'SHARE is an open-access SDN-driven architecture enabling multi-operator and multi-service convergence in shared optical access networks This is a 4-year project of which I am the personal grant holder, aiming at designing and demonstrating an SDN-based dynamic control and management platform for broadband access networks to enable efficient sharing of physical resources among multiple Network Operators and Service Providers. This is achieved through two main innovations: open-access oriented interfaces, which will simplify network access by multiple network operators and service providers; and algorithms and techniques to virtualise Passive Optical Networks, leading to a more efficient exploitation of system resources. The theoretical work carried out in O'SHARE will be first tested through simulations and then implemented into a hardware testbed, which will lead up to an international demonstrator showcasing industry-led networking scenarios. O'SHARE will create the basis for an information-led society without digital divide.
- Agile Cloud is a joint project between three large research centres in Ireland (CONNECT), US (CIAN), and Northern Ireland (University of Ulster). The project aims at developing architectures and technology for next generation intra and inter data centre communications. We Trinity College Dublin cooperate in this project with The University of Arizona, Columbia University, Dublin City University and University of Ulster. We aim to develop next generation optical data centre networks and their interconnection to converged access/metro networks to enable a seamless integration with the future 5G ecosystem. Features include fast optical switching (microsecond level) at metro nodes to enable transparent interconnection between data centres (from micro to macro DCs) and from DC to 5G devices, such as mobile base stations and remote radio heads. The 5G vision includes virtualisation of network functions at different levels, see for example the AT&T and ON.lab CORD project on central office virtualisation. Moving virtualised network function into the data centre will require an

agile metro node capable of fast switching of wavelengths, which remain transparent from the access end point all the way to the data centre, where the virtual function resides (see figure below as an example).

- **FUTEBOL** is a project aiming at federating research infrastructure, developing a supporting control framework, and conducting experimentation-based research in order to advance the state of telecommunications through the investigation of the optical/wireless boundary of networks.
- Converged networks is the research area I lead in the CONNECT research centre. The project aims at fully integrating the Cloud Radio Access Network within the converged access/metro architecture through various technology, backhaul, fronthaul and midhaul (or split PHY processing). We are currently carrying out the first integration tests of wireless links with our next generation multi-wavelength Long-Reach PON prototype developed in our lab.
- DISCUS FP7 project. The DIStributed Core for unlimited bandwidth supply for all Users and Services
  (FP7 Grant Agreement 318137) was coordinated by TCD and aimed at demonstrating technology
  and concepts needed to define and develop a new radical architectural concept that can enable an
  integrated wireless and FTTP future network which addresses the economic, energy consumption,
  capacity scaling, evolutionary, regulatory and service demand challenges arising from an FTTP
  enabled future.

#### My optical network architecture research group has developed the following tools:

- an extension to the Mininet emulator, called Mininet-Optical for design and test of disaggregated optical control planes. Soon to be released as open source
- a Passive Optical Network module for the Network Simulator 3 (NS3), one of the most popular open source simulator for research in networking. (open source)
- a simulator for peer-to-peer networks used for content distribution. (open source).
- a tool for generating traffic matrices. This was used to predict traffic matrix and feed the architectural studies for the European DISCUS project. (open source)
- an FPGA hardware platform for prototyping Optical Line Terminal and Optical Network Units for Passive Optical Networks. (proprietary)
- a Software Defined Network system for access-metro networks. (proprietary)

My number of citations is currently 988 according to Google Scholar, with i10-index of 34 and h-index of 19.

# **GRADUATED PH.D STUDENTS**

- · Nima Afraz, Techno-economics of Optical Access Network Sharing, March 2020.
- Pedro Alvarez (Co-supervisor), Dynamic Bandwidth Allocation for Open Access and Long-Reach Passive Optical Networks, January 2017.
- Frank Slyne, Software Defined Telecommunication Networks, October 2016.
- Emanuele Di Pascale, Optimizing Multimedia Content Delivery over Next-Generation Optical Networks, July 2015.

# PEER-REVIEWED JOURNAL PAPERS

- S. Das, F. Slyne, A. Kaszubowska and M. Ruffini. Virtualised EAST-WEST PON Architecture Supporting Low-Latency communication for Mobile Functional-Split Based on Multi-Access Edge Computing. OSA Journal of Optical Communications and Networking, No 10, Vol 12, October 2020.
- 2. N. Slamnik-Krijestorac, H. Kremo, M. Ruffini and J. M. Marquez-Barja. Sharing Distributed and Heterogeneous Resources toward End-to-End 5G networks: A Comprehensive Survey and a Taxonomy. IEEE Communications Surveys and Tutorials, No 3, Vol 22, June 2020.
- 3. C. Browning, Q. Cheng, N. C. Abrams, L. Y. Dai, M. Ruffini, L. P. Barry and K. Bergman. A Silicon Photonic Switching Platform for Flexible Converged Centralized Radio Access Networking. IEEE Journal of Lightwave Technology, April 2020.
- 4. M. Ruffini, A. Ahmadi, S. Zeb, N. Afraz and F. Slyne. The Virtual DBA: Virtualizing Passive Optical Networks to Enable Multi-Service Operation in True Multi-Tenant Environments. OSA Journal of Optical Communications and Networking, No.4, Vol.12, April 2020.
- 5. N. Afraz, F. Slyne, H. Gill and M. Ruffini. Evolution of Access Network Sharing and Its Role in 5G Networks. Applied Sciences. 2019; 9(21):4566.
- 6. C. Both, R. Guimaraes, F. Slyne, J. Wickboldt, M. Martinello, C. Dominicini, R. Martins, Y. Zhang, D. Cardoso, R. Villaca, I. Ceravolo, R. Nejabati, J. Marquez-Barjia, M. Ruffini, L. Da Silva. FUTE-BOL Control Framework: Enabling Experimentation in Convergent Optical, Wireless, and Cloud Infrastructures. IEEE communications magazine, Vol. 57, No 10, Oct. 2019.
- 7. M. Ruffini, K. Pillay, C. Xie, L. Shi, D. Smith, I. Monga, X. Wang and J. S. Wey. Connected OFCity Challenge: Addressing the Digital Divide in the Developing World. IEEE/OSA Journal of Optical Communications and Networking, Vol. 11, No 7, July 2019.
- 8. S. Das and M. Ruffini. A Variable Rate Fronthaul Scheme for Cloud Radio Access Networks (C-RAN). IEEE/OSA Journal of Lightwave Technology, Vol. 37, No. 13, July 2019.
- 9. M. Ruffini, F. Slyne. Moving the Network to the Cloud: the Cloud Central Office Revolution and its Implications for the Optical Layer. IEEE/OSA Journal of Lightwave Technology, Vol. 37, No 7, April 2019.
- 10. M. Baldi, F. Chiaraluce, L. Incipini and M. Ruffini. Code-based physical layer secret key generation in passive optical networks. Elsevier Ad Hoc Networks journal, Feb. 2019.
- 11. F. Musumeci, C. Rottondi, A. Nag, I. Macaluso, D. Zibar, M. Ruffini and M. Tornatore. An Overview on Application of Machine Learning Techniques in Optical Networks. IEEE Surveys and Tutorials, Vol. 21, No. 2, second quarter 2019.
- 12. N. Afraz and M. Ruffini. A Sharing Platform for Multi-Tenant PONs. IEEE/OSA Journal of Lightwave technology, Vol. 36, No. 3, Oct. 2018.
- 13. Domanic Lavery, Marco Ruffini, Luca Valcarenghi, Naoto Yoshimoto, Thomas Pfeiffer, Dave Hood, Junwen Zhang, Daniel King, Hal Roberts, Rajesh Yadav, Nicola Sambo, Marco Tacca, Silvia Fichera, Franco Tecchia, Marcello Carrozzino, Elaine Wong, Ning Cheng, Yuki Yoshida, Denis Khotimsky, and Jun Shan Wey. Networks for Future Services in a Smart City: Lessons Learned from the Connected OFCity Challenge 2017. IEEE Communications Magazine, Aug. 2018.

- 14. V. Lopez, J. M. Gran Josa, V. Uceda, F. Slyne, M. Ruffini, R. Vilalta, A. Mayoral, R. Munoz, R. Casellas, R. Martinez. End-to-end Service Orchestration From Access to Backbone [invited]. IEEE/OSA Journal of Communications and Networking, Vol. 9, No. 6, June 2017.
- 15. M. Ruffini, M. Achouche, A. Arbelaez, R. Bonk, A. Di Giglio, N. J. Doran, M. Furdek, R. Jensen, J. Montalvo, N. Parsons, T. Pfeiffer, L. Quesada, C. Raack, H. Rohde, M. Schiano, G. Talli, P. Townsend, R. Wessaly, L. Wosinska, X. Yin and D.B. Payne. Access and metro network convergence for flexible end to end network design [invited]. IEEE/OSA Journal of Communications and Networking, Vol. 9, No. 6, June 2017.
- 16. M. Ruffini, Multi-Dimensional Convergence in Future 5G Networks. IEEE/OSA Journal of Lightwave technology, March 2017.
- 17. F. Slyne and M. Ruffini, FLATLANd: A Novel SDN-based Flat Layer-2 Architecture Enabling NFV and Metro-Access Convergence. IEEE/OSA Journal of Communications and Networking, Vol. 9, No 3, March 2017.
- 18. G. Talli, F. Slyne, S. Porto, D. Carey, N. Brandonisio, A. Naughton, P. Ossieur, S. McGettrick, C. Blumm, M. Ruffini, D. Payne, R. Bonk, T. Pfeiffer, N. Parsons, P. Townsend. SDN Enabled Dynamically Reconfigurable High Capacity Optical Access Architecture for Converged Services.IEEE/OSA Journal of Lightwave technology, Vol. 35, No.3, March 2017.
- 19. Rod Tucker, Marco Ruffini, Luca Valcarenghi, Divanilson R. Campelo, Dimitra Simeonidou, Liang Du, Maria-Cristina Marinescu, Catherine Middleton, Shuang Yin, Tim Forde, Kevin Bourg, Eugene Dai, Ed Harstead, Philippe Chanclou, Hal Roberts, Volker Jungnickel, Sergi Figuerola, Tomoo Takahara, Rajesh Yadav, Peter Vetter, Denis A. Khotimsky, and Jun Shan Wey. Connected OFCity: Technology Innovations for a Smart City Project. IEEE/OSA Journal of Communications and Networking, Vol. 9, No 2, Feb 2017.
- 20. A. Arokkiam, P. Alvarez, X. Wu, K.N. Brown, C.J. Sreenan, M. Ruffini, N. Marchetti, L. Doyle, D. Payne. Design, Implementation, and Evaluation of an XG-PON Module for ns-3. Transactions of The Society for Modeling and Simulation International, January 2017.
- 21. A. Nag, M. Furdek, P. Monti, L. Wosinska and M. Ruffini. Exploiting Dual Homing in Access Networks to Improve Resiliency in Core Networks. IEEE/OSA Journal of Optical Communications and Networking, vol. 8, No. 11, October 2016.
- 22. S. McGettrick, F. Slyne, N. Kitsuwan, D.B. Payne, and M. Ruffini. Experimental End-to-End Demonstration of Shared N:M Dual Homed Protection in SDN-controlled Long Reach PON and Pan-European Core. IEEE/OSA Journal of Lightwave technology, vol. 34, No. 18, September 2016.
- 23. P. Alvarez, N. Marchetti, and Marco Ruffini. Evaluating Dynamic Bandwidth Allocation of Virtualized Passive Optical Networks Over Mobile Traffic Traces. IEEE/OSA Journal of Optical Communications and Networking, vol. 8, No. 3, March 2016.
- 24. A. Nag, D. B. Payne, and Marco Ruffini. N?1 Protection Design for Minimizing OLTs in Resilient Dual-Homed Long-Reach Passive Optical Network. IEEE/OSA Journal of Optical Communications and Networking, vol. 8, No. 2, February 2016.
- 25. M. Ruffini, G. Cincotti, A. Pizzinat, P. Vetter. Editorial: Next Generation Access Networks. Elsevier Optical Fibre Technology, Vol. 26, part A, December 2015.

- 26. M. Ruffini, F. Slyne, C. Bluemm, N. Kitsuwan, S. McGettrick. Software Defined Networking for next generation converged metro-access networks. Elsevier Optical Fibre Technology special issue on Next Generation Access, Vol. 26, part A, December 2015.
- 27. K. Christodoulopoulos, D. Lugones, K. Katrinis, M. Ruffini, D. O'Mahony. Performance evaluation of a hybrid Optical/Electrical interconnect. IEEE/OSA Journal of Optical Communications and Networking, vol. 7, No. 3, March 2015.
- 28. N. Kitsuwan, S. McGettrick, F. Slyne, D. B. Payne and M. Ruffini. An Independent Transient Plane Design for Protection in OpenFlow-based Networks. IEEE/OSA Journal of Optical Communications and Networking, vol. 7, No. 4, April 2015.
- 29. N. Kitsuwan, F. Slyne, S. McGettrick, D. B. Payne and M. Ruffini. A Europe-Wide Demonstration of Fast Network Restoration with OpenFlow. IEICE Communications Express, Vol. 3, No. 9, September 2014.
- 30. E. Di Pascale, D. B. Payne, L. Wosinska and M. Ruffini. Locality-Aware P2P Multimedia Delivery over Next-Generation Optical Networks. JOCN, vol. 6, no. 9, September 2014.
- 31. M. Ruffini, L. Wosinska, M. Achouche, J. Chen, N. J. Doran, F. Farjady, J. Montalvo, P. Ossieur, B. O'Sullivan, N. Parsons, T. Pfeiffer, X.-Z. Qiu, C. Raack, H. Rohde, M. Schiano, P. Townsend, R. Wessaly, X. Yin, D. B. Payne, DISCUS: An end-to-end solution for ubiquitous broadband optical access. IEEE Com. Mag., vol. 52, no. 2, February 2014.
- 32. P. Loskot, M.A.M. Hassanien, F. Farjady, M. Ruffini and D. Payne, Long-term drivers of broadband traffic in next-generation networks. Springer annals of Telecommunications, February 2014.
- 33. K. Christodoulopoulos, K. Katrinis, M. Ruffini, D. O'Mahony. Tailoring the network to the problem: topology configuration in hybrid electronic packet switched/optical circuit switched interconnects. Concurrency and Computation: Practice and Experience, Wiley Online Library, 2013.
- 34. M. Ruffini, D. Mehta, B. O'Sullivan, L. Quesada, L. Doyle, D. B. Payne. Deployment Strategies for Protected Long-Reach PON. IEEE/OSA Journal of Optical Communications and Networking, vol. 4, Issue 2, p118? 129, Jan 2012.
- 35. P. Szegedi, J.F. Riera, J.A. Garcia-Espin, M. Hidell, P. Sjodin, P. Soderman, M. Ruffini, D. O'Mahony, A. Bianco, L. Giraudo, M. Ponce de Leon, G. Power, C. Cervello-Pastor, V. Lopez, S. Naegele-Jackson. Enabling future internet research: the FEDERICA case. IEEE Communications Magazine, vol. 49, no. 7, pp 54-61, July 2011.
- 36. M. Ruffini, D. O'Mahony, L. Doyle. Optical IP Switching: a flow-based approach to distributed cross-layer provisioning.IEEE/OSA Journal of Optical Communications and Networking, Vol. 2, Issue 8, pp. 609-624, August 2010.
- 37. M. Ruffini, D. O'Mahony, L. Doyle. Automatic Configuration in Future Semi-Transparent Optical Network Nodes. Springer Photonic Network Communications Journal, vol. 14, no. 3, pp 241-251, 2007.
- 38. H-J. Reumerman, M. Roggero, M. Ruffini. Application-Based Clustering Concept and Requirements for Intervehicle Networks. IEEE Communications Magazine, vol. 43, no. 4. May 2005.

## **CONTRIBUTION TO STANDARDS**

Prof. Ruffini contributed the virtual Dynamic Bandwidth Allocation (vDBA) concept, for which he also holds a patent, to the BroadBand Forum (BBF) working task WT-402. This standard was published in September 2018 as technical report (TR-402) 'PON Abstraction Interface for Time-critical Applications'. The concept also appeared in the TR-370i2 'FANS - Architecture and Nodal Requirements'.

# PEER-REVIEWED INTERNATIONAL CONFERENCES

- 1. N. Afraz, M. Ruffini. 5G Network Slice Brokering: A Distributed Blockchain-based Market. IEEE EuCNC, June 2020.
- 2. H. Ahmadi, I. Macaluso, M. Ruffini and N. Afraz. Blockchain technology and smart contracts in 5G and beyond networks. Tutorial at IEEE ICC, June 2020.
- 3. A. Mukhopadhyay, M. Ruffini. Learning Automata for Multi-Access Edge Computing Server Allocation with Minimal Service Migration. IEEE ICC, June 2020.
- 4. M. Hajizadeh, N. Afraz, M. Ruffini and T. Bauschert. Collaborative Cyber Attack Defense in SDN Networks using Blockchain Technology. IEEE SecSoft, June 2020.
- 5. M. Ruffini, D. Coyle, J. Singh, R. Sexton, B. Ryan, R. Giller, M. O?Hanlon and F. Slyne. Evolution of access network sharing towards software based passive optical network: can virtual OLTs run at full line rate?. IEEE ONDM, May 2020.
- 6. F. Slyne, M. Ruffini. Joint Dynamic Bandwidth and Queue Management for Upstream SLA-Oriented QoS in Multi-Tenant, Multi-Service PONs. IEEE ONDM, May 2020.
- 7. A. Ahmad, F. Slyne, S. Zeb, A. Wahab, R. Azhar Khan and M. Ruffini. Capacity sharing approaches in multi-tenant, multi-service PONs for low-latency fronthaul applications based on cooperative-DBA. OSA Optical Fiber Communications Conference (OFC), March 2020.
- 8. S. Das, M. Ruffini. PON Virtualisation with EAST-WEST Communications for Low-Latency Converged Multi-Access Edge Computing (MEC). OSA Optical Fiber Communications Conference (OFC), March 2020.
- 9. F, Slyne, D. Coyle, J. Singh, R. Sexton, B. Ryan, R. Giller, M. O?Hanlon and
- M. Ruffini. Experimental Demonstration of multiple Disaggregated OLTs with Virtualised Multi Tenant DBA, over General Purpose Processor. OSA Optical Fiber Communications Conference (OFC), March 2020.
- 11. B. Lantz, A. Diaz-Montiel, J. Yu, C. Rios, M. Ruffini and D. Kilper. Demonstration of Software-DefinedPacket-Optical Network Emulation with Mininet-Optical and ONOS. OSA Optical Fiber Communications Conference (OFC), March 2020.
- 12. S. Zhu, C. Gutterman, A. Diaz Montiel, J. Yu, M. Rufini, G. Zussman and D. Kilper. Hybrid Machine Learning EDFA Model. OSA Optical Fiber Communications Conference (OFC), March 2020.
- 13. N. Afraz and M. Ruffini. A Distributed Bilateral Resource Market Mechanism for Future Telecommunications Networks. Proc. of IEEE Globecom, December 2019.

- 14. F. Slyne, B. Cornaglia, M. Boselli and M. Ruffini. Single-stage scheduler for accurate QoS delivery in virtualised multi-tenant Passive Optical Networks. Proc. of European Conference on Optical Communications? ECOC, September 2019.
- 15. F. Slyne, R.S. Guimaraes, Y. Zhang, M. Martinello, R. Nejabati, M. Ruffini and L.A. DaSilva. Coordinated fibre and wireless spectrum allocation in SDN-controlled wireless-optical-cloud converged architecture. Proc. of European Conference on Optical Communications? ECOC, September 2019.
- 16. N. Afraz, F. Slyne and M. Ruffini. Full PON Virtulisation Supporting Multi-Tenancy Beyond 5G. Proc. of OSA Advanced Photonics Congress (APC), July 2019.
- 17. H. Ahmadi, I. Macaluso, M. Ruffini and N. Afraz. Blockchain technology and smart contracts in 5G and beyond networks. Tutorial at IEEE EuCNC, June 2019.
- 18. F. Slyne, B. Cornaglia, M. Boselli and M. Ruffini. 3-stage Hierarchical Quality of Service for Multitenant Passive Optical Network. Proc. of Optical Network Design and Modeling conference (ONDM), May 2019.
- A. A. D?az-Montiel and M. Ruffini. A Performance Analysis of Supervised Learning Classifiers for QoT Estimation in ROADM-based Networks. Proc. of Optical Network Design and Modeling conference (ONDM), May 2019.
- A. A. D?az-Montiel, S. Aladin, C. Tremblay and M. Ruffini. Active Wavelength Load as a Feature for QoTEstimation Based on Support Vector Machine. IEEE International Conference on Communications, May 2019.
- 21. N. Afraz and M. Ruffini, A Marketplace for Real-time Virtual PON Sharing. Asia Communications and Photonics Conference (ACP) 2018.
- 22. M. Ruffini, Moving the Network to the Cloud: Multi-Tenant and Multi-Service Cloud Central Office (Invited Tutorial). Proc. of ECOC 2018.
- 23. F. Slyne, J. Singh, R. Giller M. Ruffini, Demonstration of Real Time VNF Implementation of OLT with Virtual DBA for Sliceable Multi-Tenant PONs. Proc. of ECOC 2018.
- 24. C. Browning, M. Ruffini, B. Cardiff and L.P. Barry, Single Lane 168 Gb/s PAM-8 Short Reach Transmission Using an EAM with Receiver Skew Compensation. Proc. of ECOC 2018.
- 25. V. Frascolla, C. Colman-Meixner, R. Nejabati, D. Simeonidou, F. Slyne, Y. Zhang, L. A. DaSilva, M. Ruffini, M. Martinello, R. S. Guimaraes, M. R. Nunes Ribeiro. When optical networks meet wireless systems: experiments at the boundary. Proc. of Photonics in Switching, Sept. 2018
- 26. M. Ruffini and D. Kilper, From central office cloudification to optical network disaggregation. Proc. of IEEE Photonics Society Summer Topicals, July 2018.
- 27. Paulo Marquez et al., Optical and wireless network convergence in 5G systems? an experimental approach. To appear in proc. of CAMAD 2018.
- 28. Y. Zhang, F. Barusso, D. Collins, M. Ruffini and L. A. DaSilva. Dynamic Allocation of Processing Resources in Cloud-RAN for a Virtualised 5G Mobile Network. Accepted for publication at the 26th European Signal Processing Conference (EUSIPCO), Sept. 2018.

- Alan A. Diaz-Montiel, Jiakai Yu, Weiyang Mo, Yao Li, Daniel C. Kilper and Marco Ruffini. Performance Analysis of QoT Estimator in SDN-Controlled ROADM Networks. Accepted for publication at ONDM 2018.
- 30. Jiakai Yu, Yao Li, Mariya Bhopalwala, Sandip Das, Marco Ruffini, Daniel C. Kilper. Midhaul Transmission Using Edge Data Centers with Split PHY Processing and Wavelength Reassignment for 5G Wireless Networks. Accepted for publication at ONDM 2018.
- 31. C. Browning, M. Ruffini, Y. Lin, R. B. Timens, D. H. Geuzebroek, C. G. H. Roeloffzen, D. Geskus, R. M. Oldenbeuving, R. G. Heideman, Y. Fan3, K. J. Boller and L. P. Barry. Optically switched 56 GBd PAM-4 using a hybrid InP-TriPleX integrated tunable laser based on silicon nitride micro-ring resonators. Accepted at CLEO 2018.
- 32. Nima Afraz, Amr Elrasad, Marco Ruffini, DBA Capacity Auctions to Enhance Resource Sharing across Virtual Network Operators in Multi-Tenant PONs. Proc. of Optical Fibre Communications conference (OFC), 2018.
- 33. Pedro Alvarez, Frank Slyne, Christian Bluemm, Johann M. Marquez-Barja, Luiz A. DaSilva, Marco Ruffini, Experimental Demonstration of SDN-controlled Variable-rate Fronthaul for Converged LTE-over-PON. Proc. of Optical Fibre Communications conference (OFC), 2018.
- 34. Frank Slyne, Amr Elrasad, Christian Blumm and Marco Ruffini, Demonstration of Real Time VNF Implementation of OLT with Virtual DBA for Sliceable Multi-Tenant PONs. Proc. of Optical Fibre Communications conference (OFC), 2018. SDN/NFV demo session.
- 35. Yao Li, Mariya Bhopalwala, Sandip Das, Jiakai Yu, Weiyang Mo, Marco Ruffini, Daniel C. Kilper, Joint Optimization of BBU Pool Allocation and Selection for C-RAN Networks. Proc. of Optical Fibre Communications conference (OFC), 2018.
- 36. Nima Afraz, Amr Elrasad, Hamed Ahmadi and Marco Ruffini, Inter-Operator Dynamic Capacity Sharing for Multi-Tenant Virtualized PON. 28th International Symposium on Personal, Indoor and Mobile Radio Communication, PIMRC, Oct. 2017.
- 37. Giuseppe Talli, Stefano Porto, Daniel Carey, Nicola Brandonisio, Peter Ossieur, Frank Slyne, Seamas McGettrick, Christian Blumm, Marco Ruffini, Alan Hill, David Payne, Paul Townsend, Metro-Scale Optical Access Supporting Service Convergence and SDN Controlled Reconfigurability. Proc. of IEEE Photonic Conference, Oct. 2017.
- 38. D.B. Payne, A. Arbelaez, R. Bonk, N. J. Doran, M. Furdek, R. Jensen, N. Parsons, T. Pfeiffer, L. Quesada, C. Raack, G. Talli, P. Townsend, R. Wessaly, L. Wosinska, X. Yin and M. Ruffini, End-to-end network design and experimentation in the DISCUS project. Proc. of International Conference on Transparent Optical Networks (ICTON), July 2017.
- 39. Paulo Marques, Carlos Silva, Valerio Frascolla, Edmundo Madeira, Cristiano Both, Moises Ribeiro, Pekka Aho, F. Macedo, Ali Hammad, Pedro Alvarez, Marco Ruffini, Johann M. Marquez-Barja and Luiz DaSilva, Experiments Overview of the EU-Brazil FUTEBOL Project. Proc. of European Conference on Networks and Communications (EuCNC), July 2017.
- 40. Giuseppe Talli, Stefano Porto, Daniel Carey, Nicola Brandonisio, Alan Naughton, Peter Ossieur, Paul Townsend, Rene Bonk, Thomas Pfeiffer, Frank Slyne, Seamas McGettrick, Christian Blumm, Marco Ruffini, Alan Hill, David Payne, Nick Parsons, Multi-service SDN Controlled Reconfigurable LongReach Optical Access Network. Proc. of European Conference on Networks and Communications (EuCNC), July 2017.

- 41. Amr Elrasad and Marco Ruffini, Frame Level Sharing for DBA Virtualization in Multi-Tenant PONs. Proc. Of Optical Networks Design and Modeling (ONDM), May 2017.
- 42. Giuseppe Talli, Stefano Porto, Daniel Carey, Nicola Brandonisio, Peter Ossieur, Paul Townsend, Rene Bonk, Thomas Pfeiffer, Frank Slyne, Seamas McGettrick, Christian Blumm, Marco Ruffini, Alan Hill, David Payne, Nick Parsons, Technologies and Architectures to Enable SDN in Converged 5G/Optical Access Networks. Proc. Of Optical Networks Design and Modeling (ONDM), May 2017.
- 43. Christian Bluemm, Yi Zhang, Pedro Alvarez, Marco Ruffini and Luiz A. DaSilva, Dynamic Energy Savings in Cloud-RAN: An Experimental Assessment and Implementation. ICC 2017, May 2017.
- 44. Marco Baldi, Franco Chiaraluce, Lorenzo Incipini and Marco Ruffini. Physical layer secret key generation in passive optical networks. BalkanCom, Conference on Communications and Networking, May 2017.
- 45. Amr Elrasad, Nima Afraz, and Marco Ruffini, Virtual Dynamic Bandwidth Allocation Enabling True PON Multi-Tenancy. Proc. of Optical Fibre Communications conference (OFC), March 2017.
- 46. Irene Macaluso, Bruno Cornaglia, Marco Ruffini, Antenna, Spectrum and Capacity trade-off for Cloud-RAN Massive Distributed MIMO over Next Generation PONs. Proc. of Optical Fibre Communications conference (OFC), March 2017.
- 47. Avishek Nag, Yi Zhang, Luiz A. DaSilva, Linda Doyle, and Marco Ruffini, Integrating Wireless BBUs with Optical OFDM Flexible-Grid Transponders in a C-RAN Architecture. Proc. of Optical Fibre Communications conference (OFC), March 2017.
- 48. J. M. Marquez-Barja, M. Ruffini, N. Kaminski, N. Marchetti, L. Doyle and L. A. DaSilva, Decoupling Resource Ownership From Service Provisioning to Enable Ephemeral Converged Networks (ECNs). IEEE EuCNC, June 2016.
- 49. G. Talli, S. Porto, D. Carey, N. Brandonisio, A. Naughton, P. Ossieur, F. Slyne, S. McGettrick, C. Blum, M. Ruffini, D. Payne, R. Bonk, T. Pfeiffer, N. Parsons, P. Townsend. Demonstration of SDN Enabled Dynamically Reconfigurable High Capacity Optical Access for Converged Services. OFC, March 2016, post-deadline paper.
- 50. M. Ruffini, Metro-Access Network Convergence, OFC 2016, invited tutorial Th4B.1.
- 51. F. Slyne and M. Ruffini. FLATLANd: A Novel SDN-Based Telecoms Network Architecture Enabling NFV and Metro-Access Convergence. ONDM, May 2016. Conferred best student paper award.
- 52. P. Alvarez, A. Hill, N. Marchetti, D. Payne and M. Ruffini. Analysis of the Maximum Balanced Load in Long-Reach PONs. ONDM, May 2016.
- 53. C. Raack, R. Wessaely, D. Payne, M. Ruffini. Hierarchical Versus Flat Optical Metro/Core Networks: A Systematic Cost and Migration Study. ONDM, May 2016.
- 54. J. M. Gran Josa, V. Lopez, F. Slyne, M. Ruffini, R. Vilalta, A. Mayoral, R. Munoz, R. Casellas, R.Martinez. End-to-end Service Orchestration From Access to Backbone. ONDM, May 2016.
- 55. R. Vilalta, V. Lopez, A. Mayoral, N. Yoshikane, M. Ruffini, D. Siracusa, R. Martinez, T. Szyrkowiec, A. Autenrieth, S. Peng, R. Casellas, R. Nejabati, D. Simeonidou, X. Cao, T. Tsuritani, I. Morita, J. P. Fernandez-Palacios, and R. Munoz. The Need for a Control Orchestration Protocol in Research Projects on Optical Networking. EuCNC, July 2015.

- 56. E. Di Pascale and M. Ruffini. Cache Storage Optimization for Locality-Aware Peer-to-Peer Multimedia Distribution. ICC, June 2015.
- 57. S. McGettrick, F. Slyne, N. Kitsuwan, D.B. Payne, M. Ruffini. Experimental End-to-End Demonstration of Shared N:1 Dual Homed Protection in Long Reach PON and SDN-Controlled Core. Paper Tu2E.5, OFC, March 2015.
- 58. E. Di Pascale, F. Slyne and M. Ruffini. A Transparent OpenFlow-based Oracle for Locality-Aware Content Distribution. IEEE Networks 2014.
- 59. F. Slyne, N. Kituswan, S. McGettrick, D.B. Payne and Marco Ruffini. Design and experimental test of 1:1 End-to-End Protection for LR-PON using an SDN multi-tier Control Plane. Paper Mo.3.2.4, ECOC 2014.
- F. Slyne, M. Ruffini. An SDN-Driven Approach to a Flat Layer-2 Telecommunications Network. ICTON 2014.
- N. Kitsuwan, D.B. Payne, M. Ruffini. A novel protection design for OpenFlow-based Networks. ICTON 2014.
- 62. A. Di Giglio, M. Schiano, M. Ruffini, D.B. Payne, N. Doran, M. Achouche, R. Jensen, B. O'Sullivan, T. Pfeiffer, R. Bonk, H. Rohde, X. Yin, R. Wessaly, L. Wosinska, J. Montalvo, G. Talli. Towards the Distributed Core for Ubiquitous Superfast Broadband Optical Access. EuCNC 2014.
- 63. P. Alvarez, N. Marchetti, D.B. Payne, M. Ruffini. Backhaul Mobile Systems with GPON using Group Assured Bandwidth. NOC 2014.
- 64. C. Zukowski, D. B. Payne, M. Ruffini. Modelling accurate planning of PON networks to reduce initial investment in rural areas. ONDM 2014.
- 65. S. Pal, C. Zukowski, A. Nag, D. B. Payne and M. Ruffini. Cable Length Minimisation in Long-Reach-PON Planning for Sparsely Populated Areas. ONDM 2014
- 66. D. Mehta, B. O'Sullivan, L. Quesada, M. Ruffini , D.B. Payne, L. Doyle. A Scalable Optimisation Approach to Minimising IP Protection Capacity for Long-Reach PON. ONDM 2014.
- 67. X. Yin, X.Z. Qiu, G. Torfs, C. Van Praet, R. Vaernewyck, A. Vyncke, J. Verbrugghe, B. Moeneclaey, M. Ruffini, D.B. Payne, and J. Bauwelinck. Performance Evaluation of Single Carrier 40-Gbit/s Downstream for Long-Reach Passive Optical Networks. ONDM 2014.
- 68. A. Nag, D. B. Payne, M. Ruffini, N:1 Protection Design for Minimising OLTs in Resilient Dual-Homed Long-Reach Passive Optical Network. Paper Tu2F.7, OFC 2014.
- 69. K. Christodoulopoulos, K. Katrinis, M. Ruffini, D. O'Mahony, Accelerating HPC Workloads with Dynamic Adaptation of a Software-Defined Hybrid Electronic/Optical Interconnect. Paper Th2A.11, OFC 2014.
- 70. D. B. Payne, M. Ruffini, An End to End Architecture for Ubiquitous Super-Fast Broadband. Asia communications and photonic conference, 2013.
- 71. E. Di Padcale, D. B. Payne, M. Ruffini, Impact of Popularity Evolution on P2P-Based VoD Delivery over Next-Generation Optical Access Networks. Globecom conference 2013.

- 72. S. McGettrick, L. Guan, A. Hill, D.B. Payne, M. Ruffini, Ultra-fast 1+1 Protection in 10 Gb/s Symmetric Long Reach PON. ECOC 2013.
- 73. D. Lugones, K. Christodoulopoulos, K. Katrinis, M. Ruffini, D. O'Mahony, M. Collier, Accelerating communication-intensive parallel workloads using commodity optical switches and a software-configurable control stack. International European Conference on Parallel and Distributed Computing (Euro-Par 2013).
- 74. M. Ruffini , E. Di Pascale, D.B. Payne, Improving high fidelity multimedia distribution in next-generation optical networks (Invited). ICTON conference 2013.
- 75. M. Ruffini, N. Doran, M. Achouche, N. Parsons, T. Pfeiffer, X. Yin, H. Rohde, M. Schiano, P. Ossieur, B. O'Sullivan, R. Wessaly, L. Wosinska, J. Montalvo and D.B. Payne, DISCUS: End-to-end network design for ubiquitous high speed broadband services (Invited). ICTON conference, 2013.
- 76. D. Mehta, B. O'Sullivan, L. Quesada, D.B. Payne, L. Doyle, M. Ruffini, Routing and network design for HEAnet (Invited). ICTON conference, 2013.
- 77. C. Zukowski, D.B. Payne, M. Ruffini, Optical Splitters Configuration for Long-Reach Passive Optical Network Deployment. NOC conference, 2013
- 78. M. Ruffini, D.B. Payne, N. Doran, M. Achouche, N. Parsons, T. Pfeiffer, X. Yin, H. Rohde, M. Schiano, P. Ossieur, B. O'Sullivan, R. Wessaly, L. Wosinska and J. Montalvo, DISCUS: the Distributed Core for Ubiquitous Broadband Access, FUNEMS conference, 2013.
- 79. S. McGettrick, D. B. Payne and M. Ruffini, Improving Hardware Protection Switching in 10Gb/s Symmetric Long Reach PONs, Optical Fibre Copnference (OFC), Anaheim, CA, 2013.
- 80. X. Wu, K. Brown, C. Sreenan, P. Alvarez, M. Ruffini, N. Marchetti, D. B. Payne and L. Doyle, An XG-PON Module for the NS-3 Network Simulator, WNS3, International Conference on Simulation Tools and Techniques, 2013
- 81. K. Christodoulopoulos, K. Katrinis, M. Ruffini, D. O'Mahony. Topology Configuration in Hybrid EPS/OCS Interconnects. International European Conference on Parallel and Distributed Computing (Euro-Par 2012), Rhodes, Greece, August 27th-31st, 2012. Received 'Distinguished Paper Award'
- 82. E. Di Pascale, D. B. Payne, M. Ruffini. Bandwidth and Energy Savings of Locality-Aware P2P Content Distribution in Next-Generation PONs. Proceedgins of IEEE Optical Network Design and Modelling, University of Essex, UK, 2012
- 83. M. Ruffini, D. Mehta, B. O'Sullivan, L. Quesada, L. Doyle, D. B. Payne. Deployment case studies of an energy efficient protected LR-PON architecture. Proceedings of IEEE Optical Network Design and Modelling, University of Essex, UK, 2012
- 84. H. Cambazard, D. Mehta, B. O'Sullivan, L. Quesada, M. Ruffini, D. B. Payne, L. Doyle. A Combinatorial Optimisation Approach to the Design of Dual Parented Long-Reach Passive Optical Networks. Proceedings of 23rd IEEE International Conference on Tools with Artificial Intelligence (ICTAI), Boca Raton, Florida, USA, 7-9 November 2011
- 85. M. Ruffini, B. O'Sullivan, D. Metha, L. Quesada, F. Farjady, N. Doran, D. Payne, A protected LR-PON deployment for the UK, EPSRC photonic communications workshop, Oxford, UK, 28-29 Septemner 2011

- 86. F. Farjady, M. Ruffini, D. Payne, N. Doran, Techno-economic comparison of GPONs and long-reach PONs, EPSRC photonic communications workshop, Oxford, UK, 28-29 Septemner 2011
- 87. H. Cambazard, D. Mehta, B. O'Sullivan, L. Quesada, M. Ruffini, D. B. Payne, L. Doyle. A Combinatorial Optimisation Approach to the Design of Dual Parented Long-Reach Passive Optical Networks. Proceedings of 22nd Irish Conference on Artificial Intelligence and Cognitive Science. AICS 2011.
- 88. D. Mehta, B. O'Sullivan, L. Quesada, M. Ruffini, D. Payne, L. Doyle. Designing Resilient Long-Reach Passive Optical Networks. Proceedings of IAAI Conference on Artificial Intelligence 2011.
- 89. M. Ruffini, D. Payne, L. Doyle. Protection Strategies for Long-Reach PON. ECOC 2010.
- 90. M. Ruffini, D. O'Mahony, L. Doyle. Testing the impairments of dynamic optical switching on TCP traffic through the European FEDERICA testbed infrastructure. ICTON 2010.
- 91. M. Ruffini, D. Kilpler, D. O'Mahony, L. Doyle. Cost Study of Dynamically Transparent Networks. OSA Optical Fiber Communication Conference, 2008.
- 92. M. Ruffini, D. O'Mahony, L. Doyle. Dynamic Optical Path Allocation in Multi-Layer Traffic Engineering. In proceedings of the Workshop on Traffic Engineering in Next Generation IP Networks, IEEE International Conference on Communications, pp 11-12, 2007.
- 93. M. Ruffini, D. O'Mahony, L. Doyle. Optical IP Switching for dynamic traffic engineering in next-generation optical networks. In proceedings of the conference on Optical Networks Design and Modeling, Springer press, pp 309-318, 2007.
- 94. A. Sanchez, S. Figuerola, G. Junyent, E. Kenny, V. Reijs, M. Ruffini. A user provisioning tool for EoMPLS services based on UCLPv1.5. In proceedings of the TERENA Networking Conference, 2007.
- 95. M. Ruffini, D. O'Mahony, L. Doyle. Feasibility of Flow-Based Optical Provisioning in GEANT. In proceeding of the OSA Optical Fiber Communication conference, 2007.
- 96. D. O'Mahony, M. Ruffini. Optical IP Switching? A Responsive Solution for Grid Interconnect. In proceedings of the International Workshop on Autonomic Grid Networking and Management, 2006.
- 97. M. Ruffini, D. O'Mahony, L. Doyle. A cost analysis of Optical IP Switching in new generation optical networks. In proceedings of the IEEE Photonics in Switching conference, 2006.
- 98. G. Mulvihill, M. Ruffini, F. Smith, L. Barry, L. Doyle, D. O'Mahony. Optical IP Switching a Solution to Dynamic Lightpath Establishment in Disaggregated Network Architectures. In proceedings of the IEEE International Conference on Transparent Optical Networks, pp 78-81, 2006.
- 99. M. Ruffini, D. O'Mahony, L. Doyle. A Testbed Demonstrating Optical IP Switching (OIS) in Disaggregated Network Architectures. In proceedings of the IEEE conference on Testbeds and Research Infrastructure for the Development of Network and Communities, 2006.
- 100. M. Ruffini, H-J. Reumerman. Power-Rate adaptation in high-mobility distributed ad-hoc wireless networks. IEEE Vehicular Technology Conference (VTC'05), May 2005.
- 101. M. Ruffini, H-J. Reumerman. Distributed Power Control for Reliable Broadcast in Inter-Vehicle Communication Systems. 2nd International Workshop on Intelligent Transportation (WIT 2005), March 2005.

102. P.J.F. Maguire, M. Ruffini, L.P. Barry. All-Optical Switching Techniques to Enable High-Speed, Next Generation Photonic Transport Systems . IEI/IEE Symposium on Telecommunications Systems Research, November 2001.

# WHITE PAPERS

- 1. M. Ruffini, D. B. Payne. Business and ownership model case studies for next generation FTTH deployment. February 2016.
- 2. D.B. Payne, M. Ruffini. Local Loop Unbundling regulation: is it a barrier to FTTH deployment? February 2016.
- 3. M. Ruffini, D. B. Payne, T. Pfeiffer, W. Graudszus, K. Pulverer, J. M. Garcia, A. Di. Giglio, R. Wessaely and G. Talli. Wavelength usage options in access networks. November 2013.
- 4. M. Ruffini, D. B. Payne, T. Pfeiffer, W. Graudszus, K. Pulverer, J. M. Garcia, A. Di. Giglio, R. Wessaely and G. Talli. Business and ownership models for future broadband networks. November 2013.

# PH.D THESIS

 Marco Ruffini. Optical IP Switching, Computer Science Department, University of Dublin, Trinity College, 2008.

## **BOOK CHAPTERS**

- M. Ruffini, F. Slyne. ?Software Defined Networking and Network Function Virtualisation for converged access-metro networks?, in Optical and Wireless Convergence for 5G Networks, Wiley, September 2019.
- S. Figuerola, J. A. Garcia-Espin, J. Ferrer Riera, V. Reijgs, E. Kenny, M. Lemay, M. Savoie, S. Campbell, M. Ruffini, E. Grasa, A. Willner 'Bringing Optical Network Control to the User Facilities: Evolution of the User Controlled Lightpath Provisioning Paradigm', in Cross-Layer Design in Optical Networks, Springer 2012.

## **PATENTS**

- 1. F. Slyne, M. Ruffini. Apparatus and Method for Network Scheduling. Filed on September 2019, UK application number: 1913621.7.
- 2. M. Ruffini, A. Elrasad, N. Afraz. System and Method for Dynamic Bandwidth Assignment (DBA) Virtualization in a Multi-Tenant Passive Optical Network. Filed on March 2017.
- 3. M. Ruffini, S. McGettrick, D.B. Payne, A. Hill. Mirrored Passibruary 2015.ve Optical Access Network. Filed as PCT/EP2014/076297, December 2014.
- 4. P. Alvarez, N. Marchetti, M. Ruffini, D.B. Payne. Method and Scheduler for Grouped Transmission Containers in Passive Optical Networks. Filed in UK as 1418192.9, October 2014.

- A. Van Wageningen, M. Ruffini. Communication Device and Communication System as Well as Method of Communication Between and Among Mobile Nodes. Patent No. US2008055068, published as WO2006008722(A1), 06-03-2008. Patent No. EP1774677, published as EP1774677(A0) in 18-04-2007.
- 6. M. Ruffini, J. Habetha. Device and method for event-triggered communication between and among a plurality of nodes. Patent No. CN101057463 published as WO2006051436(A1) in 17-10-2007. Patent No. EP1813065 published as EP1813065(A0) in 01-08-2007.
- 7. M. Ruffini, A. Van Wageningen. Scheduling the transmission of messages on a broadcast channel of an AD-HOC network dependent on the usage of this channel. Patent No. CN101023635, published as WO2006011109(A1), 22-08-2007. Patent No. EP1782588, published as EP1782588(A0) 09-05-2007.
- 8. M. Roggero, A. Van Wageningen, H.-J. Reumerman, M. Ruffini. Communication System, Method Of Communication Between And Among Vehicles And Vehicle Comprising Such A Communication System. Patent No. US2007197230, published as WO2005107181(A1), 23-08-2007. Patent No. EP1745605, published as EP1745605(A0) in 24-01-2007.
- 9. M. Ruffini. Controller unit, communication device and communication system as well as method of communication between and among mobile nodes. Patent No. CN1989704, published as CN1989703(A) in 27-06-2007. Patent No. KR20070042149, published as WO2006011123(A1) in 20-04-2007. Patent No. EP1774675, published as EP1774675(A0) in 18-04-2007.
- M. Ruffini , H.-J. Reumerman. Method for Communicating Between a Plurality of Nodes Using a Wireless Communication Protocol, Inter-Vehicle Network. Published as WO2007034387 in 29-03-2007.
- 11. M. Ruffini, A. Van Wageningen. Method of improving communication between mobile nodes. Patent No. CN1914863, published as WO2005074199(A1) in 14-02-1007. Patent No. EP1714438, published as EP1714438(A0) in 25-10-2006.
- 12. M. Ruffini. Method for Determining the Head Element of a Cluster. Published as WO2005074201 in 11-08-2005.