

Optical Communication Networks

Client of the optical layer

Client of the optical layer (1)

- Client of optical layer

- Sonet/SDH
- ATM
- IP
- MPLS
- Storage-Area Networks
- Gigabit Ethernet
- RPR

Client of the optical layer (2)

- Networks that use optical fiber as transmission medium
 - The optical layer provides lightpaths to clients
 - Equivalent to physical point-to-point links
 - Client layers process data in electrical format, by aggregating fluxes at low bit rate
 - Fixed or statistical multiplexing
 - Main client layers for backbone:
 - Sonet/SDH, IP, ATM
 - IP/ATM over Sonet, or IP/ATM over optical
 - Main client layers for MAN and SAN
 - Gigabit Ethernet, RPR, Fibre Channel

Client of the optical layer

- Client of optical layer
 - Sonet/SDH
 - ATM
 - IP
 - MPLS
 - Storage-Area Networks
 - Gigabit Ethernet
 - RPR

Sonet/SDH vs. PDH (1)

- **Sonet (Synchronous Optical Network)**
 - Standard for multiplexing and high bit rate data transmissions in US network infrastructures
- **SDH (Synchronous Digital Hierarchy)**
 - Analogous standard adopted in Europe, Japan and for submarine links
- Before Sonet and SDH...
 - PDH (Plesiochronous Digital Hierarchy), 1960
 - In the USA, digital asynchronous hierarchy
 - Objective: multiplexing of voice signals
 - Characteristics of voice signals
 - Bandwidth: 4 kHz
 - Sampling: 8 kHz (Shannon)
 - Quantisation: 8 bits per sample
 - Total bitrate: 64 kbit/s (PCM)
 - Widely adopted standard

Sonet/SDH vs. PDH (2)

- **PCM 64 kbit/s as basic signal**
- Higher bitrate fluxes are multiples of 64 kbit/s
- Different standards in USA, Europe, Japan
- USA
 - PCM 64 kbit/s: signal **DS0** (Digital Signal 0)
 - Signals DS1 (1.544 Mbps), DS3 (44.736 Mbps)...
 - Associated transmission channels are called **T1**, T3...
- Europe
 - Basic unit signal DS0
 - Formats are defined as **E0**, E1, E2, E3, E4

Table 6.1 Transmission rates for asynchronous and plesiochronous signals, adapted from [SS96].

Level	North America	Europe	Japan
0	0.064 Mb/s	0.064 Mb/s	0.064 Mb/s
1	1.544 Mb/s	2.048 Mb/s	1.544 Mb/s
2	6.312 Mb/s	8.448 Mb/s	6.312 Mb/s
3	44.736 Mb/s	34.368 Mb/s	32.064 Mb/s
4	139.264 Mb/s	139.264 Mb/s	97.728 Mb/s

Sonet/SDH vs. PDH (3)

- Previously defined bitrates are still widely used by network operators for renting links to clients
- However PDH had big problems...
 - 1980 – 1990: carriers look for new standards
 - Standard Sonet/SDH
 - Solves many of PDH problems
- Advantages of Sonet/SDH with respect to PDH
 - **1) Simplification of multiplexing process**
 - **Plesiochronous signals (PDH)**: signals characterised by a nominal rate that varies between well-defined limits
 - Asynchronous multiplexing: each terminal has its own clock
 - There is a unique specified nominal clock but...
 - There are significant differences in real values
 - E.g. DS3 signals, clock variations of 20 ppm (realistic value) → bitrate differences of 1.8 kbit/s!

Sonet/SDH vs. PDH (4)

- Necessity of *bit stuffing*
 - When multiplexing low bitrate fluxes, extra bits are added to take into account of misaligned clocks
 - Defined bitrates are not multiples of DS0, but slightly higher
 - E.g., DS1 = 1.544 Mbps, but $24 \times 64 \text{ kbit/s} = 1.5 \text{ Mbps}$
- Difficulties in extracting low bitrate fluxes from high bitrate flux
 - Necessity to fully demultiplex the flux
 - Use of multiplexer/demultiplexer stacks
 - Weak reliability, costly, much electronics required
- **Sonet/SDH è synchronous**
 - All clocks are synchronised to a master clock
 - Bitrates are multiples of DS0, bit stuffing not necessary
 - Reduction of mux/demux cost
 - A low bitrate flux can be extracted at once from Sonet/SDH flux!
 - The design of Sonet ADM is very simple

Sonet/SDH vs. PDH (5)

- E.g. Extraction of DS1 signal from DS4 signal
 - (a) Demultiplexing in PDH case
 - (b) Demultiplexing in Sonet/SDH case

Sonet/SDH vs. PDH (6)

- **2) Management**
 - Simplified network management
 - Monitoring of performances
 - Identification of the type of traffic and connection
 - Identification of faults
 - A channel is dedicated to the transmission of informations for network management
 - All above is a property of Sonet/SDH, PDH is not suitable
- **3) Interoperability**
 - PDH did not define a standard transmission format
 - Difficult to connect devices from different makers
 - Different coding, optical interfaces
 - Sonet/SDH define standard optical interfaces
 - Interoperability among devices from different makers
- **4) Network reliability**
 - Sonet/SDH: provide topologies, protocols and protection techniques for highly reliable networks (restoration in **60 ms**)
 - PDH: restoration times from seconds to minutes

Sonet/SDH – Multiplexing (1)

- Complex multiplexing system
 - Implementation with VLSI integrated circuits
- Sonet and SDH are similar, but terminology is different
 - Let us explain Sonet, and point out differences in SDH
- **Sonet:** basic bitrate **51.84 Mbps**
 - Synchronous Transport Signal level-1 (**STS-1**)
 - **STS-N:** signal with N times higher bitrate
 - Interleaving of N STS-1 bytes, frame by frame

Table 6.2 Transmission rates for SONET/SDH, adapted from [SS96].

SONET Signal	SDH Signal	Bit Rate (Mb/s)
STS-1		51.84
STS-3	STM-1	155.52
STS-12	STM-4	622.08
STS-24		1244.16
STS-48	STM-16	2488.32
STS-192	STM-64	9953.28
STS-768	STM-256	39,814.32

Sonet/SDH – Multiplexing (2)

- Clocks of all signals are synchronised
 - Bit stuffing not necessary
 - Low bitrate fluxes can be extracted without total demux
- STS is an electrical signal
 - Such signal often exists in Sonet devices only
 - Optical interface with other devices
 - Transmitted optical signal is STS with scrambling
 - To eliminate long sequences of 1's and 0's
 - The receiver applies descrambling and demodulates
- To the **STS-N** electrical signal, it corresponds the **OC-N** optical interface (Optical Carrier-N)
 - E.g., to STS-3 corresponds OC-3, to STS-12 OC-12...
- **SDH**: basic bitrate **155 Mbps**
 - Synchronous Transport Module-1 (**STM-1**)
 - The same term is used both for electrical and optical signals

Sonet/SDH – Multiplexing (3)

- **Sonet**
 - Bitrate chosen for the transmission of most common asynchronous signals (DS1 and DS3)
- **SDH**
 - Bitrate chosen for the transmission of most common PDH signals (E1, E3, E4)
- Struttura di Sonet frame
 - **Transport Overhead**
 - **Payload**
 - Content of Synchronous Payload Envelope (**SPE**)
 - SPE contains the **Path Overhead** bytes, inserted at the source and extracted at destination only
 - E.g. *path trace* bytes, identify the SPE and are used to verify the connection

Sonet/SDH – Multiplexing (4)

- Use of pointers to indicate the payload within the frame
- SPE does not have a fixed starting point in the frame
 - All clocks derived from a single source
 - Small transient frequency variations are possible
 - Small phase differences between the input and output signals
 - Solution: one allows the payload to shift back and forward in the frame
 - No bit stuffing or buffering, but electronics to manage the pointers
 - Pointer in the Transport Overhead (Line Overhead) indicates the starting byte in the SPE

Sonet/SDH – Virtual tributaries (1)

- Necessary to map in frame STS-1 **non Sonet fluxes** at lower bitrate (e.g. DS1)
 - Use of virtual tributaries (**VT**)
 - Each VT designed with sufficient bandwidth to transmit a different payload
 - **Sonet**, 4 VT of different dimensions
 - **VT1.5**: 1.5 Mbps, DS1 signals
 - **VT2**: 2 Mbps, E1 signals
 - **VT3**: 3 Mbps, DS1C signals
 - **VT6**: 6 Mbps, DS2 signals
 - VT composed by
 - **VT SPE**: VT Synchronous Payload Envelope
 - **VT Path Overhead** and **VT pointer**

Sonet/SDH – Virtual tributaries (2)

- **VT group**

- Aggregation of VT in groups, 4 possibilities
 - 4 x VT1.5
 - 3 x VT2
 - 2 x VT3
 - 1 x VT6

- **Sonet STS-1 SPE**

- Interleaving of 7 VT groups and Path Overhead byte
- VT SPE may fluctuate inside the STS-1 SPE
 - VT pointer (2 bytes) indicates the beginning of VT SPE

Sonet/SDH – Virtual tributaries (3)

- Necessity to map **high bitrate non-Sonet fluxes** in STS-1 SPE for Sonet transport
 - Fluxes from IP router or ATM switch transported with Sonet
- **STS-Nc** (*c* means “concatenated”)
 - Signal *locked payload*, that is it cannot be demultiplexed in low bitrate fluxes
- E.g., ATM 150 Mbps signal transmitted on Sonet
 - Use STS-3c signal
- Mapping defined for many classes of signals
 - ATM, IP, FDDI...
- **SDH**: same reasoning, different terminology
 - **VC** (virtual containers) instead of VT
 - VC-11 (DS1), VC-12 (E1), VC-2 (E2), VC-3 (E3 e DS3), VC-4 (E4)
 - VC-11, VC-12 and VC-2 multiplexed in VC-3 e VC-4
 - VC-3 e VC-4 multiplexed to form STM-1

Sonet/SDH – Multiplexing scheme

Sonet/SDH –STS-1 Frame (1)

○ **STS-1 Frame**

- Duration 125 µs (8000 frames/s)
 - In analogy with 8 kHz of PCM signal
 - Independent of Sonet signal bitrate
- 9 rows by 90 columns, each cell is 1 byte
 - Overall 810 bytes, payload + overhead
 - **(9 x 90 x 8) bit/frame x 8000 frames/s = 51.84 Mbps**
- Bytes are transmitted row after row, from left to right, the MSB (most significant bit) is transmitted first
- First 3 columns for the Transport Overhead
 - Overhead Section Overhead Line
- Other columns for STS-1 SPE
 - The first column contains the Path Overhead

Sonet/SDH –STS-1 Frame (2)

- Structure of the STS-1 frame

Sonet/SDH –STS-N Frame (3)

○ **STS-N Frame**

- Interleaving of the N STS-1 frame bytes
- Transport Overhead in first 3N columns
- N sets of overhead bytes, 1 for each STS-1
 - Alignment with the frame
- Payload in remaining 87N columns
 - Frame alignment not necessary

○ **STS-Nc Frame**

- Similar to STS-N, but the payload in the 87N columns cannot be demultiplexed by Sonet
- STS payload pointer indicates the concatenated frame
- 1 set of overhead bytes only
 - Payload remains unchanged from sender to receiver

Sonet/SDH – STS-N Frame (4)

- Structure of STS-N frame

Sonet/SDH – Layers (1)

- Sonet layer divided in 4 sublayers
 - **Path layer**
 - **Line layer**
 - **Section layer**
 - **Physical layer**
- Each layer, except for the physical one, adds overhead
- Overhead bytes added when introducing the layer and removed when the layer is finished
 - Meaning of this overhead is explained later on
- Sonet (SDH)
 - Path layer: end-to-end connection between nodes, only visible at link extremities
 - Path overhead inserted by sender, extracted by receiver

Sonet/SDH – Layers (2)

- Line layer (multiplex section layer): multiplexes a certain number of connections at path level on a single link between 2 nodes
 - Line overhead is processed at each intermediate node with TM (Terminal Mux) or ADM (Add-Drop Mux)
 - Responsible of protection switching (faults)
- Section layer (regenerator-section layer): corresponds to each span between regenerators
- Physical layer: transmission of bits on fiber

Sonet/SDH – Overhead

- Provide advanced management functions
 - Particularly useful for carriers
- Enable understanding of connection functioning rather than exact localization and format
- Section and Line Overhead are important for the optical layer
 - Many bytes are controlled by the optical layer
 - Other bytes are still undefined...
 - Suitable for transporting the optical layer overhead
- In Sonet/SDH we have 3 types of overhead
 - **Section Overhead**
 - **Line Overhead**
 - **Path Overhead**

Sonet/SDH – Section Overhead (1)

- **Framing (A1/A2)**

- **Framing (A1/A2)**
 - Used by network elements to allocate the frame, in each STS-1 inside a STS-N

- **Section Trace (J0)/Section Growth (Z0)**

- **Section Trace (J0)/Section Growth (Z0)**
 - J0 in the first STS-1 inside a STS-N, identification byte to monitor the connection between nodes
 - Z0 in the remaining STS-1, not yet used

- **Section BIP-8 (B1)**

- **Section BIP-8 (B1)**
 - In the first STS-1 inside a STS-N
 - BER monitoring between adjacent nodes

- **Orderwire (E1)**

- **Orderwire (E1)**
 - In first STS-1 inside a STS-N
 - Voice channel of maintenance personnel

Sonet/SDH – Section Overhead (2)

- **Section User Channel (F1)**
 - In first STS-1 inside a STS-N
 - Insertion of user specific informations
- **Section Data Communication Channel (D1-D3)**
 - In first STS-1 inside a STS-N
 - Data Communication Channel (DCC) for checking

Sonet/SDH – Line Overhead

- **STS Payload Pointer (H1, H2)**
 - 2 bytes pointer, pointing to STS SPE
 - Bytes offset between pointer and first SPE byte
- **Line BIP-8 (B2)**
 - Parity check for each STS-1 inside a STS-N, used by TM and ADM only
 - Regenerators act on B1, and not on B2
- **APS channel (K1, K2)**
 - Signaling channel for APS (Automatic Protection Switching)
 - In general used for maintenance
- **Line Data Communication Channel (D4-D12)**
 - In first STS-1 inside a STS-N
 - Line DCC for maintenance and control

Sonet/SDH – Path Overhead

- **STS Path Trace (J1)**
 - Path identifier for connection monitoring
- **STS Path BIP-8 (B3)**
 - Path level BER control (end-to-end)
- **STS Path Signal Label (C2)**
 - Indicates the SPE content
 - Unique Label for each type of signal mapped in STS
- **Path Status (G1)**
 - The receiver uses it to inform the sender of path performances
 - The receiver inserts the current number of errors

Sonet/SDH – Physical Layer (1)

- Many **standard interfaces** are defined for Sonet/SDH
 - Change depending on bitrate and distance
- ITU standard for SDH is most used (see tables)
- Classification of **SDH** (Sonet) connections
 - **Intra-office I** (short reach)
 - Distances less than 2 km
 - **Inter-office Short-haul S** (intermediate reach)
 - 15 km at 1310 nm and 40 km at 1550 nm
 - **Inter-office Long-haul (L)** (long reach)
 - 40 km at 1310 nm and 80 km at 1550 nm
 - **Inter-office Very-long-haul (V)**
 - 60 km at 1310 nm and 120 km at 1550 nm
 - **Inter-office Ultra-long-haul (U)**
 - About 160 km

Sonet/SDH – Physical Layer (2)

- **Fiber types**
 - G.652 SMF standard fiber
 - G.653 Dispersion Shifted fiber (DSF)
 - G.655 Non Zero Dispersion Shifted Fiber (NZDSF)
- **Source types**
 - LED at 1310 nm
 - MLM Fabry Perot laser at 1310 nm
 - SLM DFB laser at 1550 nm: **high bitrate and distance**
- Physical layer uses scrambling technique to avoid long sequences of 1 and 0
- The standard specifies
 - Maximum loss level (fiber, joints, connectors...)
 - High in intra-office connections
 - Maximum admissible chromatic dispersion

Sonet/SDH – Physical Layer (3)

- Loss specifications translate on distance limitations
 - Intra-office connections: 3.5 dB/km
 - High because of many interconnections
 - Short-haul connections: 0.8 dB/km
 - Long-distance connections: 0.5 dB/km at 1310 nm and 0.3 dB/km at 1550 nm
- Similar situation for dispersion
- The standard includes use of preamplification and high-power amplification ...
 - In-line amplification is not included
 - In-line amplification often requires proprietary solutions, hence there is no standard
- With in-line amplification, WDM systems are possible with distance among regenerators between 400 and 600 km

Sonet/SDH – Physical Layer (4)

- Standard physical interfaces for SDH
 - ITU G.957, ITU G.691
- Standard codes
 - Letter (I, S, L, V, U)
 - Type of connection
 - Number (1, 4, 16, 64)
 - Bitrate
 - Number (1, 2, 3, 5)
 - Fiber and wavelength
 - 1: G.652 at 1310 nm
 - 2: G.652 at 1550 nm
 - 3: G.653 at 1550 nm
 - 5: G.655 at 1550 nm
- For ex. V-16.3
 - Very-long-haul, STM-16
 - DSF at 1550 nm

Bit Rate	Code	Wavelength (nm)	Fiber	Loss (dB)	Transmitter	Dispersion (ps/nm)
STM-1	I-1	1310	G.652	0-7	LED/MLM	18/25
	S-1.1	1310	G.652	0-12	MLM	96
	S-1.2	1550	G.652	0-12	MLM/SLM	296/NA
	L-1.1	1310	G.652	10-28	MLM/SLM	246/NA
	L-1.2	1550	G.652	10-28	SLM	NA
	L-1.3	1550	G.653	10-28	MLM/SLM	296/NA
STM-4	I-4	1310	G.652	0-7	LED/MLM	14/13
	S-4.1	1310	G.652	0-12	MLM	74
	S-4.2	1310	G.652	0-12	SLM	NA
	L-4.1	1310	G.652	10-24	MLM/SLM	109/NA
	L-4.2	1550	G.652	10-24	SLM	ffs
	L-4.3	1550	G.653	10-24	SLM	NA
	V-4.1	1310	G.652	22-33	SLM	200
	V-4.2	1550	G.652	22-33	SLM	2400
	V-4.3	1550	G.653	22-33	SLM	400
	U-4.2	1550	G.652	33-44	SLM	3200
	U-4.3	1550	G.653	33-44	SLM	530
	I-16	1310	G.652	0-7	MLM	12
STM-16	S-16.1	1310	G.652	0-12	SLM	NA
	S-16.2	1550	G.652	0-12	SLM	ffs
	L-16.1	1310	G.652	10-24	SLM	NA
	L-16.2	1550	G.652	10-24	SLM	1600
	L-16.3	1550	G.653	10-24	SLM	ffs
	V-16.2	1550	G.652	22-33	SLM	2400
	V-16.3	1550	G.653	22-33	SLM	400
	U-4.2	1550	G.652	33-44	SLM	3200
	U-4.3	1550	G.653	33-44	SLM	530

Sonet/SDH – Physical Layer (5)

- Continuation...

- The two D values correspond to the two different sources
- ffs: specification to be defined later
- NA: not applicable limitation (loss limited link)

Table 6.3 Different physical interfaces for SDH (*continued*).

Bit Rate	Code	Wavelength (nm)	Fiber	Loss (dB)	Transmitter	Dispersion (ps/nm)
STM-64	I-64.1r	1310	G.652	0-4	MLM	3.8
	I-64.1	1310	G.652	0-4	SLM	6.6
	I-64.2r	1550	G.652	0-7	SLM	40
	I-64.2	1550	G.652	0-7	SLM	500
	I-64.3	1550	G.653	0-7	SLM	80
	I-64.5	1550	G.655	0-7	SLM	ffs
	S-64.1	1550	G.652	6-11	SLM	70
	S-64.2	1550	G.652	3/7-11	SLM	800
	S-64.3	1550	G.653	3/7-11	SLM	130
	S-64.5	1550	G.655	3/7-11	SLM	130
	L-64.1	1310	G.652	17-22	SLM	130
	L-64.2	1550	G.652	11/16-22	SLM	1600
	L-64.3	1550	G.653	16-22	SLM	260
	L-64.3	1550	G.653	0-7	SLM	ffs
	V-64.2	1550	G.652	22-33	SLM	2400
	V-64.3	1550	G.653	22-33	SLM	400

Sonet/SDH – Infrastructure (1)

- 3 types of configurations for Sonet networks
 - **Point-to-point**
 - Used in early installed links, still useful for some applications
 - Nodes are called Terminal Mux (**TM**), or Line Terminating Equipment (**LTE**)
 - **Linear with ADM**
 - Add/Drop of low bitrate fluxes
 - Multiplexer add/drop (**ADM**)
 - Ex. OC-48 ADM, add/drop OC-12 and OC-3 fluxes
 - ADM inserted between TM create linear configuration
 - **Ring**
 - Used more and more frequently: high reliability
 - Simple, alternate link in case of failure

Sonet/SDH – Infrastructure (2)

Sonet/SDH – Ring networks

- Sonet ADM devices configurable as ...
 - Ring ADM, linear ADM, TM
- Sonet rings composed by ADM
 - Multiplexing, demultiplexing, fault protection
- **Backbone rings**
 - OC-12/OC-48/OC-192 (now we move towards 40 Gbps)
 - Rings overlay, each at different wavelength
 - **BLSR** architecture (Bidirectional Line-Switched Ring)
 - 2 fibers (BLSR/2) or 4 fibers (BLSR/4) per ring
 - Connections between multiple central offices (CO)
- **Access rings**
 - OC-3/OC-12
 - **UPSR** (Unidirectional Path-Switched Ring) architecture
 - 1 fiber per ring
 - In CO are connections between users and hub node

Sonet/SDH – DCS (1)

- **DCS (Digital CrossConnect)**

- Basic component of Sonet network
 - Manages all transmission resources
- DCS substitutes manual patch panels in CO
 - Hundreds/thousands of ports
 - Thousands of DS1/DS3 fluxes cannot be handled manually
- Automatic interconnection under software control, plus mux/demux and performance control
- Management of PDH, Sonet and SDH fluxes
- **Traffic Grooming**
 - Traffic aggregation of similar type, QoS, destination
 - Including mux/demux of low bitrate fluxes

Sonet/SDH – DCS (2)

- Types of DCS

- Classified on the basis of grooming granularity

- **Narrowband DCS**

- Grooming at the level of DS0 flux

- **Wideband DCS**

- Grooming at the level of DS1 flux

- **Broadband DCS**

- Grooming at the level of DS3 (STS-1) flux

- **Optical DCS (OXC)**

- Grooming at the level of STS-48 flux, wavelength...
 - Fully optical DCS

- Interfaces from grooming bitrate up to higher bitrates

- Ex. broadband DCS interfaces from DS3 to OC-48

Clients of the optical layer

- Clients of optical layer

- Sonet/SDH
- ATM
- IP
- MPLS
- Storage-Area Networks
- Gigabit Ethernet
- RPR

ATM (1)

- **ATM (Asynchronous Transfer Mode)**
 - Objective: integration between voice and data
 - Traditionally, voice and data networks were separate
 - ATM networks in LAN, MAN, WAN
 - Packets (*cells*) with fixed dimension of 53 bytes
 - 48 bytes of payload and 5 of overhead
 - **Compromise between voice and data requirements**
 - Voice prefers small packets
 - Little delivery delay
 - Data prefer big packets
 - Less overhead
 - Statistical cell multiplexing
 - Efficient use of bandwidth
 - Possibility to guarantee QoS
 - Minimum bandwidth, maximum delay...

ATM (2)

- Key point of ATM: guarantee of QoS
 - Use of **virtual circuits** (VC)
 - Knowledge of peak and average bandwidth for each VC
 - Admission control for new connections
 - Use of switching also in LAN
 - This differentiates ATM from Ethernet, token ring and FDDI
 - Easier to guarantee QoS in ATM LAN
- **Fixed cell dimension**
 - Simple and inexpensive high speed switches
- Standard physical layers for ATM
 - 25.6 Mbps on copper
 - 622.08 Mbps on monomode fiber
- Some standard optical interfaces...
 - 100 Mbps, with same parameters as FDDI
 - 155.52 Mbps with LED on MMF at 1310 nm

ATM (3)

- **Private user-network interfaces**
 - Interfaces for interconnections between ATM users and switches of private businesses
 - Ex. The two interfaces described in the previous slide
- **Public user-network interfaces**
 - Interfaces for interconnection between ATM users and switches for public networks
 - Use of PDH or Sonet/SDH as lower layer
 - DS3, STS-3c, STS-12c, STS-48c
- ATM terminology
 - Its lower layer is the physical layer (ex. Sonet)
 - Interface ATM/Sonet: interface with physical level
- ISO/OSI layer model
 - Sonet is data-link level of ATM

ATM Functionalities

- **UNI** (User-to-Network Interface)
 - Data transmitted from user to ATM network through a UNI
- **NNI** (Network-to-Network Interface)
 - Data transmitted between ATM switches through a NNI
- Header (5 bytes) is different in UNI and NNI
 - **GFC** (Generic Flow Control): 4 (0) bit UNI (NNI)
 - **VPI** (Virtual Path Identifier): 8 (12) bit UNI (NNI)
 - **VCI** (Virtual Circuit Identifier): 16 bit
 - **PT** (Payload Type): 3 bit
 - **CLP** (Cell Loss Priority): 1 bit
 - **HEC** (Header Error Control): 8 bit
 - CRC on 5 header bytes

ATM Connections

- Concept of end-to-end **connection**

- ATM service is connection-oriented
- Different from IP, which is connectionless
- ATM connection: **virtual channel (VC)**
 - With VCI identifier
 - It is unique for each link through which the connection goes through, but it may vary from link to link
 - Ex. The upper connection has VCI a_1 , a_2 e b on 0-3 link
 - VCI determined at connection setup...
 - Released when connection is terminated
 - Each switch handles a VCI table
 - 3 columns: input VCI, exit VCI, output link

Incoming VCI	Outgoing link	Outgoing VCI
a_1	1 to 2	a_2
c_1	1 to 2	c_2

(b)

Virtual Paths (1)

- Millions of VC share same link
 - VCI tables with more than 65.000 elements are not manageable
 - Aggregation of VCs by routing
 - Thousands of VC with partially overlapping paths
 - Use of virtual paths (VP), with VPI identifiers
 - Ex. Two VCs share the 0 – 1 – 2 path
 - Common VPI assigned for each link
 - Ex. x between 0 and 1, y between 1 and 2
 - Virtual path composed of 2 links
 - 0 starting node, 2 destination node
 - In the two links, routing using VPI

Virtual Paths (2)

- Advantages of two-levels routing
 - Simplification of cell routing
 - Development of low cost ATM switches
 - Creation of logical links between nodes
 - Virtual path between nodes is treated by VCs as logical link
 - Ex. VP between 0 and 2 nodes is a logical link for the VCs
 - When using VCI only...
 - 24 bit VCI for UNI, 28 bit for NNI
 - Routing is complex and costly

Adaptation layers

- Applications on ATM generate...
 - Continuous data fluxes (video, voice)
 - Large dimension packets of variable size (IP)
- ATM uses fixed size cells (53 bytes)
 - Necessity to map user data into cells
 - Task of **AAL** (ATM Adaptation Layers)
 - Segmentation and reassembly (SAR)
 - AAL segments user data in ATM cells...
 - Reassembles them at destination
- ITU I.363
 - AAL standard: AAL-1, AAL-2, AAL-3/4, AAL-5
 - AAL-3 and AAL-4 are degenerate

AAL-1

- **Constant bitrate data transport**
 - Voice, video
 - Time continuous data flux
- Segmentation in 47 payload bytes AAL, 1 header byte AAL
 - Header contains a sequence number
 - Sequence number is protected by CRC (cyclic redundancy check)
- Passing to ATM level
 - ATM adds its 5 bytes header
- The 47 payload bytes are not protected
 - Adequate for voice/video transmission

AAL-5

- **Trasport of variable size packets**
 - Bytes with up to $2^{16} = 65536$ length
 - Trasport of IP packets on ATM
- AAL-5 segments IP packets in ATM cells without adding overhead in each cell
 - Use of PT field in the ATM header to indicate the last cell that forms the packet
 - In the last cell, last 2 bytes are AAL header
 - Length of IP packet and CRC of packet
- In all cells less one...
 - AAL payload coincides with the ATM one
 - Reduced overhead with respect to AAL-1
 - CRC code on payload

Quality of Service QoS (1)

- ATM QoS
 - Limitation on lost cells, delay and jitter
 - **Traffic shaping**
 - Contract with user on traffic characteristics
 - Min and max cell rate, dimension of bursts that can be transferred through a UNI
 - Cells that do not respect the contract are eliminated
 - Otherwise their CLP (cell loss priority) is set
 - These are eliminated first in case of congestion
 - Accurate control of connection traffic
 - In exchange, ATM guarantees high QoS
 - **Admission control**
 - Based on traffic shaping parameters
 - New connections are accepted only if they are compatible with QoS of already existing connections

Quality of Service QoS (2)

○ Service classes

- Chosen on the basis of traffic parameters and of the QoS
- Each connection belongs to a class
- Examples
 - **CBR** (Constant Bit Rate)
 - The connection specifies the peak cell rate and guarantees against cell loss, delay and jitter
 - AAL-1
 - **UBR** (Unspecified Bit Rate)
 - The connection specifies the peak cell rate, but without guarantee of QoS
 - AAL-5

○ Complex queue management techniques

- Guarantee of QoS for connections of different classes

Flux control– Routing (1)

○ **Flux control**

- Control of user traffic not based on contract, but on network congestion
- Data traffic applications are not CBR controllable
 - Ex. FTP
- Control through GFC bytes in UNI header
 - They signal if transmission should be enabled or blocked

○ **Routing**

- Routing protocols enable to build VCI e VPI tables at each switch
- Protocols are standardized by ATM forum
 - **PNNI (Private Network-to-Network Interface)**
 - B-ICI (Broadband Inter Carrier Interface)

PNNI Protocol

- Task

- Determine a path through the network from sender to receiver
- Necessary to provide the requested QoS
- State of the link
 - Available bandwidth, lost cells, maximum delay ...
 - Administrative cost, or weight
- Each switch performs flooding with the state of all output link with which it is connected to
 - Each switch knows the state of all nodes
- When a new connection is requested
 - Input switch compute path that guarantees QoS with minimum cost
 - Path switches are informed of the new connection and of requested QoS

Client of optical layer

- Client of optical layer
 - Sonet/SDH
 - ATM
 - IP
 - MPLS
 - Storage-Area Networks
 - Gigabit Ethernet
 - RPR

IP (1)

○ IP (Internet Protocol)

- The most widely used technology for WAN networks today
- Internet protocol for Internet and Intranet
 - Connectionless service
- May work on many different data-link levels
 - Ethernet, token ring, PPP, HDLC
 - This is one of the reasons for the success of IP
- Transport protocols
 - **TCP** (Transmission Control Protocol)
 - Connection oriented
 - FTP, Telnet, HTTP...
 - **UDP** (User Datagram Protocol)
 - Connectionless
 - Transport of simple messages
 - Streaming, NFS, SNMP

IP (2)

○ IP over WDM

- Mapping of IP on the optical layer

- **IP over ATM over Sonet** (a)

- IP packets mapped in ATM cells, coded in Sonet frame and transmitted on a WDM channel

- **Packet over Sonet, POS** (b)

- IP packets mapped in PPP frame, coded in Sonet frame and transmitted on WDM channel

- **IP over Gigabit Ethernet** (c)

- 10 GE as MAC, IP packets coded in 10 GE frame and transmitted on WDM channel

Routing (1)

- IP packets have variable length
 - Maximum dimension is 65535 bytes
- IP router is key element of internet networks
- Routing mechanism
 - Each router has a routing table
 - One or more entries for each destination router
 - Indicates the adjacent node to pass the packet
 - The router searches in the packet header the destination address, hence it routes based on the table
 - Management of routing tables is crucial for the network
 - **Routing protocols**

Routing (2)

- **Intra-domain** routing protocols
 - Ex. **OSPF** (Open Shortest Path First) protocol
 - Each router samples the state of adjacent nodes
 - If a state variation is found
 - Flooding of the link state to all network nodes
 - Modification of all routing tables based on the new informations
 - All nodes know the current topology
 - The flooding must be “smart”
 - Old link state may arrive after a new one
 - Sequence number assigned to each link state
 - Link states with older sequence numbers are discarded
 - Link states are periodically generated
 - Since some of them could be lost

Routing (3)

- Link state packets provide to each router a global overview of the network
 - Hence the router computes the optimum path between itself and other routers, and stores the next node for each destination
 - Dijkstra algorithm
 - It is impossible that each router keeps the topology of the entire Internet
 - Division of Internet in Autonomous Systems (**AS**)
 - Intra-domain protocol (ex. OSPF) within the AS
 - Inter-domain protocol for routing between AS
 - Ex. **BGP** (Border Gateway Protocol) protocol

Quality of Service QoS

- IP offers “**best effort**” service
 - Packets undergo different paths, different delays, non-sequential delivery, in case of congestions packets are eliminated
 - Strong demand for QoS in IP networks
 - **Diff-Serv** (Differentiated Services)
 - Packets grouped in classes, indicated in the header
 - Different classes, different treatment by routers
 - Packets **EF** (Expedited Forwarding)
 - Separate queue, rapid delivery
 - Assured Forwarding (**AF**)
 - Indicates priority of discarding of packet
 - Diff-Serv faces the QoS problem, but it cannot provide end-to-end guarantees
 - Ex. One cannot say a priori if there is enough bandwidth for a new real-time traffic flux

Client of the optical layer

- Client of optical layer
 - Sonet/SDH
 - ATM
 - IP
 - MPLS
 - Storage-Area Networks
 - Gigabit Ethernet
 - RPR

MPLS

- **MPLS (Multi-Protocol Label Switching)**

- Strong demand of end-to-end QoS in IP networks
- Delivery of different services differentiated by class
 - Differentiation among different traffic types
- **MPLS is layer between IP and data-link level (level 2.5)**
- MPLS networks based on label switching concept
 - Labels indicate path and attributes of services
 - At network input, processing of packets
 - Selection and use of proper label
 - Internal routers read the label, apply the requested services in a proper way and route
 - Routing based on label content
 - Analysis and classification of packets at input only
 - Network output: label is eliminated and delivery to destination

MPLS – Label switching (1)

- Path of a packet along the network
 - **Step 1:** classic construction of routing labels
 - OSPF algorithm, also MPLS routers take part to it
 - **LDP** protocol (Label Distribution Protocol)
 - Uses routing tables to determine labels among adjacent nodes
 - Creation of pre-configured **LSP** (Label Switching Paths)
 - **Step 2:** a packet arrives at network input
 - Edge Label Switching Router (**LSR**)
 - LSR determines service of level 3 (QoS)
 - LSR applies a label and routes the packet
 - **Step 3:** at each node, LSR reads the label, substitutes it with a new one (from the table) and routes it
 - **Step 4:** at the output, Edge LSR eliminates the label and routes to destination

MPLS – Label switching (2)

Edge Label Switch Router

Label Switch Router

Customer Edge Router

MPLS – Advantages (1)

- Paradigms of MPLS network
 - **Separate creation of LSP and routing**
 - Creation of LSP as network control functionality
 - Hardware optimized for routing
 - Both functionalities fully hardware implemented
 - Label switching much simpler than IP routing
 - Higher number of packets per second can be processed
 - **Concept of path in IP network**
 - IP routes without knowing the end-to-end connection
 - MPLS permits to specify paths for packets
 - Bandwidth optimization, congestion prevention, QoS...
 - **Concept of end-to-end QoS in IP network**
 - Possibility to reserve bandwidth for a LSP
 - LSP are distinguished on the basis of traffic type

MPLS – Advantages (2)

- **Greater reliability in case of a fault**
 - Definition of 2 LSP among the same nodes
 - Fast switching in case of a fault
 - IP routing is very inefficient and slow in such cases
- **Creation of Virtual Private Networks (VPN)**
 - MPLS-based IP VPN
 - Connectionless IP networks able to provide security and QoS through service classes
 - Easy and efficient method to reduce costs to extend a LAN from intranet to extranet
 - Traffic classification and routing according to the type
 - Voce, video, e-mail...
 - Each VPN traffic is transported by a set of LSP
 - A single infrastructure supports many VPN, so it is easy to add or erase a VPN
 - Architecture for next generation IP services

MPLS - Applications

Classes of service (CoS)

- Delivery of ad-hoc QoS for each CoS
- Ex. Guarantee of maximum delivery delay for a given CoS
 - Streaming video

Traffic engineering

- Path control to avoid network congestion
- Sending of data from Houston – Singapore
 - OSPF chooses the direct link
 - A traffic jam may ultimately result
- MPLS may use a secondary link
 - Bandwidth usage is optimized

GMPLS – hints (1)

○ **Generalized MPLS**

- Extension of MPLS to packet, TDM, wavelength, fiber switching
- Use of labels at all levels
- Problems with optical networks and TDM
 - Devices are not designed to extract and process labels
 - Discrete bandwidth allocation only
 - Huge quantities of data and resources to manage
 - Configuration of DCS, OXC is time-consuming
 - Fault management (ex. 50 ms with Sonet)

GMPLS – hints (2)

○ Example

- IP routers connected to Sonet metro networks
- Metro networks connected via DWDM

GMPLS – cenni (3)

○ Generalised label

- It refers to packet, time-slot, wavelength or fiber

Client of optical layer

- Client of optical layer
 - Sonet/SDH
 - ATM
 - IP
 - MPLS
 - Storage-Area Networks
 - Gigabit Ethernet
 - RPR

Storage-Area Networks (1)

○ SAN (Storage Area Networks)

- Networks for connections between computers and other devices
 - Useful for business with big datacenters
- The key element is an **electronic switch**
 - Connections among devices are reconfigurable
 - **Circuit switching** connections
- In the past, SAN limited to a building or campus
- Now SAN extends to metro level, or even long haul
 - Reliability against disasters (backup)
 - Delocalization of datacenters (cost reduction)

Storage-Area Networks (2)

- Bitrates typically between 200 Mbps and 1 Gbps on fiber
- Not very high bitrate, the keypoint for the optical layer is the number of connections
 - From hundreds to thousands of links between datacenters
- Main SAN technologies
 - **ESCON (Enterprise Serial Connection)**
 - **Fibre Channel**
 - **HIPPI (High Performance Parallel Interface)**
- Use of line coding for fiber transmission
 - Data rate (Mbytes/s) vs. transmission rate (Mbaud/s)

Network	Data Rate (MBytes/s)	Transmission Rate (Mbaud)	Physical Interface
ESCON	17	200	LED/MMF
HIPPI	100		MLM/SMF
HIPPI (serialized)	100	1200	parallel copper
Fibre Channel	100	1063	MLM/SMF or copper
	50	531	MLM/SMF or copper
	25	266	MLM/SMF or copper
	12.5	133	MLM/SMF or copper
	200	2126	MLM/SMF
	400	4252	MLM/SMF

ESCON

- Developed by IBM at the end of the '80
- Substitutes the ineffective, slow copper connections
- Widely used to connect mainframes
- Data rate 17 Mbytes/s
 - Overhead and line coding (8, 10), 200 Mbaud/s
- Physical level
 - MMF fiber at 1310 nm with LED sources for $L < 3$ km
 - SMF fiber at 1310 nm with MLM sources for $L < 20$ km
- **Data-link level: stop-and-wait**
 - Sending of data, then wait for ACK before new block
 - Reduction of throughput as length grows
 - Heavy limiting factor with ESCON
 - Specifications on maximum interconnection distances

Fibre Channel

- Standard developed at the end of the '90
- Same applications as ESCON, with I/O ports on peripherals and computer, electrical switching
- Widely used until now
- The standard includes a large variety of bitrates
 - Starting from the “full speed” version at 100 Mbytes/s
 - Version at $\frac{1}{4}$ speed (25 Mbytes/s)
 - Version at 400 Mbytes/s
- Line coding (8, 10) as in ESCON
- Use of both copper and fiber interfaces
Copper up to 100 Mbytes/s, fiber beyond

HIPPI

- Widely used for supercomputer links
- Parallel electrical interface at 100 Mbytes/s
- Clock skew limits maximum distance to 25 m
- Beyond 25 m HIPPI is made serial and transmitted over fiber
 - Serial HIPPI, optical interfaces up to 1.2 Gbaud
- Other versions
 - Serial interface at 200 Mbytes/s with 2 fibers
 - 12 fiber interface, each at 100 Mbytes/s
- HIPPI competitor of Fibre Channel and ESCON
- HIPPI network composed by host and peripherals connected to HIPPI switches by optical fibers

Client of optical layer

- Client of optical layer
 - Sonet/SDH
 - ATM
 - IP
 - MPLS
 - Storage-Area Networks
 - Gigabit Ethernet
 - RPR

10 Gigabit Ethernet (1)

- Almost all Internet traffic originates and is delivered to Ethernet networks
 - Low cost, reliable, simple to install
- The evolution of Ethernet (born 40 years ago) goes towards the requirements of modern packed networks
- Standard 10 Gigabit Ethernet
 - Extension of protocols IEEE 802.3 at 10 Gbps bitrate and to applications on WAN links (**IEEE 802.3ae**)
 - Full compatibility with previous versions IEEE 802.3
 - 10 GE maintains the traditional Ethernet architecture...
 - It is a protocol of level 1 and 2
 - Necessity of a MAC (Media Access Control)
 - Format and dimensions of frames
 - The evolution continues in terms of bitrate and distance

10 Gigabit Ethernet (2)

- Only a difference between Ethernet and 10 GE
 - 10 GE is full-duplex technology
 - Protocol CSMA-CD is not necessary
- Architecture of protocol **IEEE 802.3ae**

10 Gigabit Ethernet (3)

- **MAC** connected to physical level (**PHY**) through a medium independent interface (**XGMII**)
- Physical lavel divided in 3 sublevels
 - **PMD** (Physical Media Dependent)
 - Provides physical connection to the medium
 - Ex. transceivers are PMDs
 - **PMA** (Physical Medium Attachment)
 - **PCS** (Physical Coding Sublayer)
 - Provides coding (ex. 64B/66B) and multiplexing
- Two different types of PHY
 - **LAN PHY**
 - **WAN PHY**
 - Similar to LAN PHY, but the PCS permits the connection with Sonet STS-192

10 Gigabit Ethernet - PMD

- IEEE 802.3ae defines 4 PMD
 - Serial PMD at 1310 nm, monomode fiber on maximum distance of 10 km
 - Serial PMD at 1550 nm, monomode fiber on maximum distance of 40 km
 - Serial PMD at 850 nm, multimode fiber on maximum distance of 300 m
 - PMD WWDM (Wide-Wave WDM) at 1310 nm, monomode fiber on maximum distance of 10 km or multimode fiber on maximum distance of 300 m

Device	8B/10B PCS	64B/66B PCS	WIS	850 nm Serial	1310 nm WWDM	1310 nm Serial	1550 nm Serial
10GBASE-SR				■			
10GBASE-SW		■	■	■			
10GBASE-LX4	■				■		
10GBASE-LR		■				■	
10GBASE-LW		■	■			■	
10GBASE-ER	■						■
10GBASE-ER		■	■				■

10 Gigabit Ethernet - Advantages

- Basic ethernet is most adopted technology for LAN
- Ever growing bandwidth request
- Convergence of voice and data networks on Ethernet
- 10 GE supports bitrates up to **10 Gbps** on distances up to **40 km**
 - Multimode fibers
 - Monomode fibers
 - Distance spans from 5 to 40 km
 - Use of VCSEL sources
 - In general, possible to use low cost optics
 - Natural choice for expansion of existing Ethernet networks
 - Ethernet has easy interoperability with 10 GE
 - Basic knowledge and management are very similar
 - Standard products available from several vendors

10 Gigabit Ethernet – Applications (1)

- Packets leave the server through a 10 GE short-haul connection, move on a DWDM network and arrive to a PC connected to a GE port
 - No protocol conversion or re-framing
- **Server connection**
 - Proprietary solutions
 - High cost, difficult management and maintenance
 - Fibre Channel
 - Standard but costly, low interoperability, not well known by personnel
 - 10 Gigabit Ethernet
 - Optimal solution for server interconnection
 - Offers sufficient bandwidth (10 Gbps)
 - Single server sufficient bandwidth to replace many others
 - Low latency time, crucial for clustering

10 Gigabit Ethernet – Applications (2)

○ LAN

- Guarantee of greater bandwidth on longer distances
- Support of multimode and monomode fibers
- Possible ad hoc choice of server and datacenter location within 40 km
- Backbone 10 GE short-haul multimode fiber for switch-switch and server-switch connections
 - Low cost, high performances
 - Low link congestion, low latency

10 Gigabit Ethernet – Applications (3)

- **MAN/SAN**

- Excellent solution for backbone of metro networks
- Use of SMF, link up to 40 km that can reach all customers in a city

- **WAN**

- Links with high performances between switches/routers connected to Sonet/SDH networks
- Interfaces WAN PHY
 - LAN connected by Sonet/SDH through DWDM

Client of the optical layer

- Client of the optical layer
 - Sonet/SDH
 - ATM
 - IP
 - MPLS
 - Storage-Area Networks
 - Gigabit Ethernet
 - RPR

RPR (1)

○ **RPR (Resilient Packet Ring)**

- Migration of packet-based networks from LAN to MAN
- Data traffic ever increasing, difficult to transport on Sonet/SDH networks which are optimized for voice
- Solution: packet networks also in metro networks
- Ethernet handles in optimal way IP packets as well
- 10 GE has enough speed for metro networks
- However...
 - Most of installed MAN are ring type
 - High reliability, fast restoration (< 60 ms)
 - Ethernet not adapted to ring networks
 - Missing the MAC for ring management!
 - Ethernet has no protection mechanisms

RPR (2)

- Necessity of **new technology** that...
 - Exploits at best the characteristics of rings
 - Maintaining advantages of packet transport
- **RPR** emerging technology for transport on metro networks
 - Efficient support of rings (as in Sonet)
 - Fast recovery from faults (as in Sonet)
 - Simple, efficient (as Ethernet)
 - Equity in management of resources
 - Management of network congestion problems

Sonet Metro Ring

- Ring is natural configuration for Sonet/SDH
- Sonet born for point-to-point circuit switching
- Many disadvantages in data transport using Sonet
 - Fixed circuits
 - Bandwidth waste if the circuit not used
 - Waste of bandwidth for logic mesh
 - Difficult and inefficient to create logic mesh
 - Bad management of multicast traffic
 - A circuit and a packet for each destination
 - Waste of bandwidth for protection
 - Tipically 50%

Ethernet Metro Ring

- Ethernet uses the available bandwidth in efficient way
- But it does not use efficiently the ring topology
 - No efficient ring protection system
 - Ethernet protection only active at link level, and very slow
 - 500 ms compared with 50 ms with Sonet
 - Non equal management of the shared medium
 - Equity only present at link level...
 - Which does not translate into global equity
 - Ethernet is on the ring... but it does not know about it!
 - Logical scheme in figure below

Resilient Packet Ring (1)

- RPR philosophy
 - The problem of managing the shared medium is solved at the MAC level
 - **RPR (IEEE 802.17)**
 - New MAC protocol for metro ring networks
 - Packet ADM architecture (Add/Drop Mux)
 - Comparison between Packet ADM and Ethernet switch
 - Ethernet network composed by point-to-point links
 - Queueing and routing at each node
 - Each node processes the traffic that enters at the line rate
 - Beyond 10 Gbps, this approach is no longer valid

Resilient Packet Ring (2)

- RPR has the notion of **transit traffic**
 - Traffic not delivered to the node passes without queueing
 - The MAC has 3 functions
 - **Add**: insertion of new traffic
 - **Drop**: drop of part of the traffic
 - **Pass**: transit without processing
 - Transit path is part of transmission medium
 - RPR ring is a continuous medium shared among nodes
 - Packet ADM architecture does not process transit traffic
 - High scalability at large bitrates

Resilient Packet Ring – Advantages (1)

○ **Versatility at the physical level**

- RPR defines a single standard for MAC
- At level 1 you may have Ethernet, Sonet, DWDM...

○ **Reliability**

- Efficient recovery mechanism: “ring wrap”
- In case of fault, you may reach the destination by going through the ring in the opposite direction

Resilient Packet Ring – Advantages (2)

○ **Equitable bandwidth management**

- A shared ring is very sensitive to excessive usage by some users
- Necessary to guarantee equitable bandwidth management...
 - At global ring level, and not link by link!
- This is impossible with Sonet and with Ethernet
 - Sonet user utilises resources, Ethernet non equal usage
- There is a feedback mechanism in RPR
 - Traffic monitoring (task of MAC)
 - Traffic data delivered to all nodes
 - Sources modify the traffic accordingly
- Non-equity of Ethernet in bandwidth management gets worse when number of nodes increases!

Resilient Packet Ring – Advantages (3)

○ Multicast traffic management

- Packet ring is ideal configuration
 - Only one copy of a packet circulates in the ring

○ Simplified service delivery

- Activation times in Sonet networks are high
 - Ex. DS1, DS3 require weeks
- Activation is immediate in RPR ring
 - Ring is shared medium, all nodes have global vision of the network

Resilient Packet Ring - Applications

- RPR is useful each time data are transported on fiber ring
 - Ex. Metro Service Provider, DSL access network
 - A single RPR ring connects multiple buildings in the area
 - High reliability (< 50 ms), easy to drop at nodes
 - Bandwidth is equally divided among users

RPR – case study (1)

- Sonet/SDH (1) vs. RPR (2)

(1)

(2)

RPR – case study (2)

○ Case 1

- 100 users equally distributed among 5 nodes
- 1.5 Mbps per user

Scenario 1: Initial deployment with 1.5 Mbps service per subscriber		
	TDM only	RPR
Number of nodes (SONET/SDH or RPR ADMs)	5	5
Subscribers per node	20	20
Total subscribers	100	100
Bandwidth per subscriber	1.5Mbps	1.5Mbps
Bandwidth required per node	$20 \times 1.5\text{Mbps} = 30\text{Mbps}$	$20 \times 1.5\text{Mbps} = 30\text{Mbps}$
Total bandwidth required	$5 \times 30\text{Mbps} = 150\text{Mbps}$	$5 \times 30\text{Mbps} = 150\text{Mbps}$
Access ring speed	OC-48 (2.4 Gbps)	OC-48 (2.4 Gbps)
Effective ring bandwidth	2.4Gbps	4.8Gbps
Port count	100 T1 ports	100 10/100 Ethernet ports
Per port cost/month	\$1,000	\$1,000
Number of access rings required	1	1

RPR – Case study (3)

○ Case 2

- Bitrate upgrade for everybody at 5 Mbps

Scenario 2: Increase the BW/user to 5 Mbps with fractional T3 interfaces		
	TDM only	RPR
Number of nodes (SONET/SDH or RPR ADMs)	5	5
Subscribers per node	20	20
Total subscribers	100	100
Bandwidth per subscriber	6Mbps (Frac T3)	5Mbps
Bandwidth required per node	$20 \times 6\text{Mbps} = 120\text{Mbps}$	100Mbps
Total bandwidth required	$5 \times 120\text{Mbps} = 600\text{Mbps}$	$5 \times 100\text{Mbps} = 500\text{Mbps}$
Access ring speed	OC-48 (2.4 Gbps)	OC-48 (2.4 Gbps)
Effective ring bandwidth	2.4Gbps	4.8Gbps
Port count	100 fractional T3 (6Mbps) ports	100 10/100 Ethernet ports
Per port cost/month	\$2,600	\$1,000
Number of access rings required	1	1

RPR – Case study (4)

- **Case 3**

- Strong increase of user bitrate
- 80 users at 40 Mbps, 10 at 100 Mbps, 10 at 1 Gbps

Scenario 3: Rapid increase in per user bandwidth		
	TDM only	RPR
Number of nodes (SONET/SDH or RPR ADMs)	5	5
Subscribers per node	20	20
Total subscribers	100	100
Each Node composition:		
Number of subscribers receiving 40 Mbps (T3)	16	16
Number of subscribers receiving 100 Mbps (OC3)	2	2
Number of subscribers receiving 1 Gbps (OC48)	2	2
Bandwidth required per node	$16 \times 45\text{Mbps} + 2 \times 155\text{Mbps} + 2 \times 2.4\text{Gbps} = 5.83\text{Gbps}$	$16 \times 40\text{Mbps} + 2 \times 100\text{Mbps} + 2 \times 1\text{Gbps} = 2.84\text{Gbps}$
Total bandwidth required	$5 \times 5.83\text{Gbps} = 29.15\text{Gbps}$	$5 \times 2.84\text{Gbps} = 14.2\text{Gbps}$
Oversubscription	"1:1"	"1:3"
Access ring speed	OC-48 (2.4 Gbps)	OC-48 (2.4 Gbps)
Effective ring bandwidth	2.4Gbps	4.8Gbps
Port count	80 T3 10 OC3 10 OC48	90 10/100 Ethernet ports 10 1GbE ports
Per port cost/month	T3: \$25,000 OC3: \$50,000 OC48: \$450,000	10/100: \$1000 1GbE: \$10,000
Number of access rings required	$29.15\text{Gbps} / 2.4\text{Gbps} = 13$	$14.2\text{Gbps} / (3 \times 4.8\text{Gbps}) = 1$

RPR – Case study (5)

Case 4

- 10 fold increase of number of users
- 80% at 40 Mbps, 10% at 10 Mbps, 10% at 1 Gbps

Scenario 4: Increase the number of users by tenfold		
	TDM only	RPR
Number of nodes (SONET/SDH or RPR ADMs)	50	50
Subscribers per node	20	20
Total subscribers	1000	1000
Each Node composition:		
Number of subscribers receiving 40 Mbps (T3)	16	16
Number of subscribers receiving 100 Mbps (OC3)	2	2
Number of subscribers receiving 1 Gbps (OC48)	2	2
Bandwidth required per node	$16 \times 45\text{Mbps} + 2 \times 155\text{Mbps} + 2 \times 2.4\text{Gbps} = 5.83\text{Gps}$	$16 \times 40\text{Mbps} + 2 \times 100\text{Mbps} + 2 \times 1\text{Gbps} = 2.84\text{Gbps}$
Total bandwidth required	$50 \times 5.83\text{Gbps} = 291.5\text{Gbps}$	$50 \times 2.84\text{Gbps} = 142\text{Gbps}$
Oversubscription	"1:1"	"1:3"
Access ring speed	OC-48 (2.4 Gbps)	OC-48 (2.4 Gbps)
Effective ring bandwidth	2.4Gbps	4.8Gbps
Port count	800 T3 100 OC3 100 OC48	900 10/100 Ethernet ports 100 1GbE ports
Per port cost/month	T3: \$25,000 OC3: \$50,000 OC48: \$450,000	10/100: \$1000 1GbE: \$10,000
Number of access rings required	$291.5\text{Gbps} / 2.4\text{Gbps} = 122$	$142\text{Gbps} / 4.8\text{Gbps} = 10$

RPR – Case study (6)

○ Case 5

- Same services requested as in case 4
- New generation Sonet systems
 - Use of Ethernet interfaces mapped on Sonet/SDH networks
 - VCAT (Virtual Concatenation)
 - Resolution of TDM granularity problem
 - **Ethernet 100 Mbps** transported in 2 STS-1 ($\sim 2 \times 52 \text{ Mbps} = \mathbf{104 \text{ Mbps}}$)
 - **Ethernet 1 Gbps** transported in 21 STS-1 ($\sim 21 \times 52 \text{ Mbps} = \mathbf{1.092 \text{ Gbps}}$)

RPR – Case study (7)

Scenario 5: Same as scenario 4 but with VC based SONET/SDH network		
	TDM only	RPR
Number of nodes (SONET/SDH or RPR ADMs)	50	50
Subscribers per node	20	20
Total subscribers	1000	1000
Each Node composition:		
Number of subscribers receiving 40 Mbps (T3)	16	16
Number of subscribers receiving 100 Mbps (OC3)	2	2
Number of subscribers receiving 1 Gbps (OC48)	2	2
Bandwidth required per node	$16 \times 45\text{Mbps} + 2 \times 104\text{Mbps} + 2 \times 1.092\text{Gbps} = 3.112\text{Gbps}$	$16 \times 40\text{Mbps} + 2 \times 100\text{Mbps} + 2 \times 1\text{Gbps} = 2.84\text{Gbps}$
Total bandwidth required	$50 \times 3.112\text{Gbps} = 155.6\text{Gbps}$	$50 \times 2.84\text{Gbps} = 142\text{Gbps}$
Oversubscription	"1:1"	"1:3"
Access ring speed	OC-48 (2.4 Gbps)	OC-48 (2.4 Gbps)
Effective ring bandwidth	2.4Gbps	4.8Gbps
Port count	900 10/100 Ethernet ports 100 1GbE ports	900 10/100 Ethernet ports 100 1GbE ports
Per port cost/month	10/100: \$1000 1GbE: \$10,000	10/100: \$1000 1GbE: \$10,000
Number of access rings required	$155.6\text{Gbps} / 2.4\text{Gbps} = 65$	$142\text{Gbps} / (3 \times 4.8\text{Gbps}) = 10$