

Optical Communication Networks

Transport networks

Transport networks (1)

- Transport networks
 - Evolution of TLC networks
 - Design of transmission layer
 - Unidirectional and bidirectional WDM systems
 - Long-haul networks
 - Submarine networks
 - Metro networks
 - All optical networks

Transport networks (2)

- Evolution towards ever increasing capacity networks
- Considerations taken into account by carriers
 - When a new network is installed
 - Or in case of upgrade of existing network
- Evolution of TLC networks
 - From the viewpoint of services delivered...
 - ... hence of network infrastructure
- Architecture of next generation networks
 - Role of Sonet/SDH, IP, ATM
 - Role of optical layer
 - WDM vs. TDM vs. SDM – business considerations
- Metro vs. long-haul networks
 - Different requirements and technologies
- Search of trade-offs among different requirements
 - Use of complex design tools

Transport networks

- Transport networks
 - Evolution of TLC networks
 - Design of transmission layer
 - Unidirectional and bidirectional WDM systems
 - Long-haul networks
 - Submarine networks
 - Metro networks
 - All optical networks

Evolution of TLC networks (1)

- Traditional transport network based on Sonet/SDH
- Optical WDM layer introduced in these networks
- Evolution towards new architectures
 - Growth of network traffic
 - Doubles every year
 - Change of traffic type
 - Data traffic overcomes voice traffic
 - Increased competition in the TLC domain
- In the past
 - Long term contracts
 - Long delivery waits (weeks/months)
- Now
 - Short long term commitment contracts, low rates
 - Rapid delivery of requested bandwidth

Evolution of TLC networks (2)

- New carriers use different business model from incumbent carriers
 - Different business requires different architectures
- Incumbent carriers
 - Voice /telephone, renting of circuit-switched lines
- Other types of carriers
 - Carriers for connections among Internet providers
 - Carriers that provide bandwidth to other carriers
 - Bulk bandwidth (ex. 622 Mbps) to other carriers
 - ...
- Each type of carrier has different needs...
 - ... hence it requires different network architecture
- Fundamental question...
 - What is the need of a carrier when it wants to install a new network technology?

Evolution of TLC networks(3)

- Each network evolution must guarantee...
 - Reduction of the cost of operating the network or...
 - ... enable delivery of new revenue-bringing services
- Capital expenditures (CAPEX)
 - Cost necessary for installation of new devices
 - Cost of equipment, buildings necessary for energy supply and cooling, fibers...
 - Initial cost and costs necessary for upgrades
 - **Objective: minimize cost per transmitted bit per km**
- Operating expenditures (OPEX)
 - Cost necessary for network maintenance
 - Cost for renting equipment, cost for energy supply and cooling, maintenance of equipment...
- Operating costs prevail over capital cost...
 - Capital costs however are easier to quantify

Evolution of TLC networks (4)

- Revenue increase coming from
 - New services
 - Upgrade of existing services
- Ex. Installation of new network technologies that permit to provide rented lines within a few minutes
 - Reduction of service delivery time
 - Convenient *short-term* rates with no long-term obligations
 - Intensive and efficient usage of network resources
- Need of networks with
 - High capacity *scalability*
 - *Flexibile* delivery of services *where needed when needed*
- Optical layer permits to provide
 - Circuit-switching services at high bitrate
 - Transport of multiplexed packets at low bitrate

Sonet/SDH transport network (1)

- Tipical backbone of incumbent USA carrier (a)
 - Interconnected Sonet/SDH rings
 - Fed by metro rings
 - Capacity keeps growing: “stacked” rings
 - Multiple rings that connect the same nodes
 - Using different fibers, or a single fiber and WDM
- Schematic vision of a network node (b)
 - Multiple optical line terminals (OLT)
 - Each ring passing through the node requires an ADM
 - ADM connected to OLT
 - ADM operate at line rate OC-48 (2.5 Gbps) or OC-192 (10 Gbps)
 - Extraction of low bitrate fluxes
 - From DS3 fluxes (45 Mbps) to OC-12fluxes (622 Mbps)
 - Low bitrate traffic management by the DCS

Sonet/SDH transport network (2)

Sonet/SDH transport network (3)

- Private data lines enter the network as low bitrate fluxes, hence they are multiplexed via ADM and DCS
 - Private DS1, DS3 (E1, E3), or STS-N lines
 - Well defined and mapped signals in Sonet hierarchy
- IP or ATM data traffic
 - Enters the network as DS1/DS3 lines, or as high speed lines as OC-3 or OC-12
 - Transport via Sonet/SDH infrastructure
- **Network designed for voice traffic**
 - Circuit switching
 - Latency and bandwidth are well defined
 - High reliability, performance monitoring and faults recovered by Sonet protection
- Static network, the DCS provide switching hence they create the different connections
 - Connections last for months/years

Sonet/SDH transport network (4)

- Data traffic now dominates, optical layer becomes more and more complex, and some deficiencies of the architecture emerge
 - **Static rings, static bandwidth delivery**
 - Does not allow for the high speed delivery of services within seconds
 - **Traffic demand is typically of mesh type, rings are not well suited for this type of traffic**
 - Ring interconnection via DCS is complex
 - Half of the capacity on each ring for protection reasons
 - If two rings share a link (figure), separate protection on each ring (waste)
 - **All of the traffic is protected, there are no distinctions**
 - Protection is not necessary for best effort IP traffic
 - **Difficult coexistence between IP routers and Sonet network**
 - Data traffic at ever increasing bitrate...

Sonet/SDH transport network (5)

- IP routers connected to ADM Sonet ports, line rate must be higher than router rate
- Motivation: usually line rate of Sonet devices is larger than the rate of their input ports
 - Ex. router with OC-48c ports connected to Sonet ADM OC-192
- ... Besides many Sonet versions reserve half of the bandwidth on each fiber for protection
 - Ex. 2 fiber OC-48 ring, each fiber may carry OC-24 traffic, concatenated flux cannot be split
- Big problem in modern networks
 - IP routers support ever increasing rates
 - Router with OC-192c ports mapped in ADM OC-768!!
 - Routers with ports working at bitrates larger than the maximum bitrate available with Sonet soon available
 - **Direct connection of IP routers with optical layer**

Sonet/SDH transport network (6)

- **Sonet layer useless for best-effort services**
 - Sonet multiplexing and protection give no benefits for providers of high bitrate IP services
 - Cost savings if Sonet devices are eliminated
 - But still Sonet framing continues to be used
 - Widely used by IP and ATM devices
 - Common set of standard bitrates
 - Proper overhead to monitor performances and faults
- **Sonet does not include efficient mapping for all data signals**
 - Ex. Ethernet at 100 Mbps mapped in OC-3 link at 155 Mbps, bandwidth waste
- **Systems for managing and signaling for the setup of end-to-end connections are missing**
 - Each network element is separately installed
 - Connection setup is a long and manual process

Next generation networks

- Network architecture evolves in a significant manner
- Choice of new architecture depends on
 - Services that the carrier wants to offer
 - Existing network which may already be available
- **Transmission layer for next generation backbone: optical layer (OLT + OADM + OXC)**
 - Practically everybody accepts this choice
 - It is still debated the choice of technologies on the optical layer that provide services
 - In practice, this means which devices are to be installed
 - Possible options for the service layer
 - Sonet/SDH
 - ATM
 - IP

Sonet/SDH transport network

- Sonet/SDH is common layer over optical layer
- Other services (IP, ATM, private lines, voice) trasported by Sonet/SDH layer
- Transport of IP traffic
 - Packets are enclosed in PPP frame for “link by link” safe and efficient transport
 - Framing using Sonet/SDH
 - Operations are carried out internally within the router
 - Router connected to ADM, who muxes connections
- Inefficient architecture (see previous slides)

ATM transport network (1)

- ATM as common level (data-link level) for all services that are provided
 - ATM switches are directly connected to the optical layer
 - Sonet framing used for cell transmission
 - Data adaptation at the physical level
 - Addition of the proper overhead, advanced management
 - Commercial chipsets are integrated in the ATM switch
 - No separate ADM used

ATM transport network (2)

- Many carriers invest on ATM networks
- ATM able to provide QoS (bandwidth, low latency...)
 - Ex. Circuit emulation
 - Provide *virtual* DS1 o DS3 services
 - Protection switching at Sonet level or at optical level
- Transport of IP traffic
 - Frame relay interface in ATM network
 - Best solution with respect to the use of private networks
 - Cost reduction, QoS guaranteed by private lines is not necessary
 - Direct virtual connection among routers via VC
 - Traffic from A to C without passing through router B
 - Improvement of IP traffic QoS
- **MPLS** may substitute ATM for these functionalities

IP transport network (1)

- The IP layer lives over the optical layer
- IP is level 3 layer, with MPLS has also level 2 functions
- This architecture foresees direct connection of the IP router to the optical layer
- Sonet framing for the usual reasons, implemented by a circuit within the router
- **No Sonet devices are used in the network**
 - Big cost savings

IP transport network (2)

- Alternative framing techniques
 - Ethernet, Gigabit Ethernet
 - These are more and more used since the use of Ethernet expands at the metro level
- IP layer does not guarantees QoS and protection
- **Architecture not appropriate to voice and data traffic**
 - Important business for incumbent carriers
 - IP over optical only used for best-effort traffic, it is not a universal solution
- At backbone level it is more efficient to switch big data amounts rather than individual packets
 - Statistical mux not so useful, traffic already aggregated
 - Traffic is essentially connection oriented
 - While the IP layer is connectionless!
 - MPLS designed to solve these problems
 - MPLS implemented in core router
- In the future: evolution of IP and optical layer to guarantee QoS and protection, IP over optical universal solution

New transport networks (1)

- Up to today many different architectures are installed
- Examples
 - Operator 1: ATM network over Sonet over WDM
 - IP traffic at low bitrate transported over ATM
 - IP traffic at high bitrate (OC-48c) transported by optical layer
 - Voice and private lines on Sonet network
 - Operator 2: provider of IP services only
 - Architecture IP over WDM
 - Operator 3: ATM network implemented on optical layer
 - Provider of virtual circuits and packet services
- Variety of services hence different architectures
- Migration from architecture in slide 10 to that of the next figure

New transport networks (2)

(a)

(c)

(b)

New transport networks (3)

- Meshed backbone (interconnected rings) composed by OLT, OADM and OXC (OLT, ADM and DCS)
 - Network is fed by metro rings
- Support of different data types
 - Sonet, ATM, IP
- High bitrate fluxes directly connected to optical layer (Sonet)
- Low bitrate fluxes multiplexed and transported by one of the service layers as seen before (Sonet)
- Sonet/SDH is optimal support for voice and private lines
- High bitrate multiplexing at optical level (Sonet)
- QoS guarantee directly at IP level (Sonet)
- Protection at IP level and/or optical (Sonet)
- MPLS for direct connections between IP routers (Sonet)

New transport networks (4)

- Access to network through a new type of device
 - **Multi Service Platform (MSP)**
 - Combination of fixed and statistical multiplexing
 - Provider of circuit-switched or packet services to network users
 - Basic idea: a single access “box” is used instead of installing different overlapping networks for each service
 - **Metro networks composed of MSP rings**
- Different MSP types, with different functionalities
 - Simple Sonet ADM with voice traffic ports, private lines and data interfaces (ex. Ethernet)
 - Circuit switching, maps Ethernet into Sonet
 - Packet (cell) switching core, fixed TDM and statistical multiplexing
 - Statistical data aggregation, Sonet mapping
 - MSP without TDM, use of packet network
 - QoS of ATM or IP for “circuit-switched-like” services

New transport networks (5)

- Typically MSP in metro ring networks
 - Classic configuration for metro networks
 - Also most economic configuration for metro networks
 - New users are added without installing new fibers
 - Protection mechanisms based on Sonet
 - Sonet is optimal for ring management
- Evolved MSP with WDM interfaces and OADM capacity
 - WDM in metro networks is not so convenient as in long-haul
- Sonet/SDH with MSP may compete with **PON** and **RPR** for low-medium bitrate access networks
 - Choice based on...
 - Cost
 - Flexibility

Reti di trasporto

- Transport networks
 - Evolution of TLC networks
 - **Design of transmission layer**
 - Unidirectional and bidirectional WDM systems
 - Long-haul networks
 - Submarine networks
 - Metro networks
 - All optical networks

Design of transmission layer (1)

- Carrier considerations in the choice of transmission layer
- Historical trend
 - Continuous growth of network bandwidth
 - Decrease of cost of transmitted bit
- When installing new networks, carriers expect
 - Capacity multiplied at least by four
 - Cost of equipment multiplied by 2 – 2.5
- 3 methods to increase network bandwidth
 - **SDM (Space Division Multiplexing)**
 - Use other fibers already installed, install new cables (or use multimode fibers)
 - **TDM (Time Division Multiplexing)**
 - Increase channel bitrate
 - **WDM (Wavelength Division Multiplexing)**
 - Increase number of channels in each fiber

Design of transmission layer (2)

- SDM, TDM and WDM are complementary techniques
 - All of the 3 are necessary in networks
 - In general, a proper combination should be selected
- SDM is long term investment
- TDM and WDM quickly increase capacity of installed fiber infrastructure
- Electrical TDM
 - Grooming of low bitrate fluxes, where optics is not convenient
- Optical WDM
 - Amplification of transmission capacity
- Objective
 - Determine right combination of SDM, TDM and WDM for a given network
 - Ex. For a given total capacity of 80 Gbps
 - Choice among 32 x 2.5 Gbps or 8 x 10 Gbps network

Design of transmission layer (3)

- When using new fibers, when TDM and when WDM?
- Many factors influence the choice
 - Consider if it is a new network, or it is upgrade of existing infrastructure
 - Availability and cost of already installed additional fibers
 - Type of available fibers
 - Cost of using new fiber with respect to using TDM and WDM
 - Relative cost of TDM and WDM equipment

SDM (1)

- Simple method for system upgrade
- Applicability depends on the following factors
 - Are there available additional fibers in the cable?
 - If yes, then the path length should be considered
 - For short fiber paths(up to tens of km), with no regenerators and amplifiers, SDM is a valid choice
 - Whenever regenerators and/or EDFA are necessary, cost is high
 - Each fiber requires a separate set of regenerators
 - Necessary to compare expenses for new infrastructure and transmission cost reductions
 - If there are no unused fibers, it is necessary to lay new cables
 - New fibers in old conducts: low cost
 - Laying of new conducts: cost is high even for short links in metro networks
 - One tries to install cables with hundreds of fibers

SDM (2)

- Time necessary for laying new optical cables
 - Months, if not years
 - Necessary to obtain permits from municipalities
 - Difficult to obtain permits in dense metro areas, where there is heavy impact of installation work on road traffic
- Necessary time for TDM or WDM upgrade
 - Days, max weeks
 - Quick answer to requests for new services
- Upgrade to be planned in advance with respect to its necessity
 - When the last fiber in the cable is lit
 - Planning of new cable installations
 - Alternatively
 - TDM + WDM system on last available fibers
 - Traffic routed from low capacity fibers to new system
 - This allows to make some fibers free in the cable

TDM (1)

- Grooming of low bitrate fluxes
- Optimal bitrate of each channel is planned
 - Bit rate depends on the type of available fiber
- Long-haul link: typical bitrates 2.5 or 10 Gbps
- Metro inter-office link: typically 2.5 Gbps
- Metro access links: lower bitrates
- Electrical TDM at 40 Gbps, towards 80 Gbps
- For bitrates higher than 80 Gbps: optical TDM
- High bitrate-> transmission affected by penalties from
 - Dispersion, PMD, nonlinear effects
- **Dispersion effects**
 - SMF, dispersion limit: 60 km at 10 Gbps or 1000 km at 2.5 Gbps
 - This is ideal case, in practice SPM adds extra penalty
 - 3R regeneration or dispersion compensation necessary

TDM (2)

- For 10 Gbps transmissions, dispersion compensation is used
 - Inexpensive for WDM systems
- **Effects of PMD**
 - PMD-induced transmission limit at 10 Gbps is 16 times less than max distance at 2.5 Gbps
 - In old fibers, PMD as high as 2 ps/ $\sqrt{\text{km}}$
 - PP = 1 dB, PMD limit: 25 km at 10 Gbps
 - Optical regeneration or PMD compensation is necessary
 - In practice, situation even worse because of PMD induced by other components
 - PMD is not a limiting factor in new fiber links
 - PMD values as low as 0.1 ps/ $\sqrt{\text{km}}$
- **Nonlinear effects**
 - Limitation on max power per channel → larger number of EDFA is necessary → increase of costs
 - At 10 Gbps the power per channel must be less than 5 dBm
- Current long-haul TDM + WDM systems operate at 10 Gbps
 - Next generation of systems at 40 Gbps or 100 Gbps

WDM (1)

- Optimal choice: use a relatively low bitrate (e.g. 10 Gbps) and transmit several wavelengths
- Low bitrate means that the system is less penalised by dispersion, PMD, SPM...
- WDM not suitable for use of DSF
 - FWM effects are very large at 1550 nm
- WDM systems are transparent to:
 - bitrate and data format
 - This is key advantage for many applications
- WDM systems are very flexible
 - Permit optimal management of passthrough traffic at nodes
 - This traffic generally prevails over added/dropped traffic
 - Use of OADM instead of terminating all traffic at the node

WDM (2)

- Unstoppable growth of WDM systems capacity
 - Channel number is larger than 100
 - Channel spacing from 100 to 50 down to 25 GHz
 - Use of L band (1565 – 1625 nm)
 - EDFA spacing between 80 and 120 km
 - Long-haul systems
 - 100 channels at 10 Gbps, regenerators placed every 400 – 600 km
 - Ultra-long-haul systems
 - Reduced capacity, regenerators every 4000 km
 - Metro systems
 - Regenerators every 50 – 75 km

WDM (3)

Long-haul

Year	Capacity
1995	8 × 2.5 Gb/s
1996	16 × 2.5 Gb/s
1997	8 × 10 Gb/s
1998	40 × 2.5 Gb/s
1999	16 × 10 Gb/s
1999	80 × 2.5 Gb/s
1999	32 × 10 Gb/s
2000	80 × 10 Gb/s
2001	160 × 10 Gb/s

Ultra-long-haul

Year	Capacity
2000	160 × 2.5 Gb/s
2000	56 × 10 Gb/s

Metro

Year	Capacity
1995	20 × 1 Gb/s
1998	24 × 2.5 Gb/s
2000	32 × 2.5 Gb/s
2001	64 × 2.5 Gb/s

Transport networks

- Transport networks

- Evolution of TLC networks
- Design of transmission layer
- Unidirectional and bidirectional WDM systems
- **Long-haul networks**
- Submarine networks
- Metro networks
- All optical networks

Long-haul networks (1)

- Length of long-haul links
 - North America: several hundreds- a few thousands of km
 - Europe: a few hundreds of km
- WDM is fundamental for long-haul system cost savings
 - WDM extensively used by long-haul carriers
 - Use of EDFAAs permits to save regenerators
 - Rapid response to bandwidth request by market is possible
- Choice of proper combination between TDM and WDM
 - Depends on already installed fibers and services provided
- Examples (USA)
 - AT&T and Sprint: installed fibers are SMF
 - WDM is optimal choice with this type of fibers
 - Links at 2.5 Gbps (OC-48) instead of 10 Gbps (OC-192)
 - Old fibers, problems with PMD and SPM

Long-haul networks (2)

- Providers of medium bitrate services (DS3), heavy investment for the purchase of mux/demux Sonet devices
- Worldcom: installed fibers are SMF and DSF
 - Use of high bitrates (10 Gbps) on DSF
 - WDM systems on SMF
 - Newly installed links use NZDSF
 - Upgrade possible via either TDM or WDM
- In long haul market there are many new providers
 - Qwest, Level 3 Communications
 - New fiber links are installed
 - Use of NZDSF or LEAF
 - Generally in cables there is extra space left for future upgrades
 - Providers of bulk OC-12/48/192 bandwidth to customers
 - For this business it is meaningful to install WDM OC-192 systems

Long-haul networks (3)

- Choice among system in C band only or in C + L bands
 - Band L requires separate, ad hoc designed EDFA
 - More expensive as they require higher pump powers
 - WDM systems in C band are mostly installed
 - Diffusion of WDM system in L band is slow
 - It is cheaper to install a new system in C band on different fibers than adding the L band!
 - This particularly true for new carriers who have excess fiber
 - Carriers with installed systems using DSF are very interested in using L band for WDM
 - DSF is unsuitable for WDM in C band...
 - When dispersion is near zero, heavy penalties from FWM
 - However dispersion is nonzero in L band for DSF!

Transport networks

- Transport networks
 - Evolution of TLC networks
 - Design of transmission layer
 - Unidirectional and bidirectional WDM systems
 - Long-haul networks
 - **Submarine networks**
 - Metro networks
 - All optical networks

Submarine networks (1)

- Cost issues similar to terrestrial systems
- Different types of installed submarine systems
 - **Intercontinental link**
 - Thousands of km length across the atlantic or pacific ocean
 - **Direct link**
 - Relatively short link(hundreds of km)
 - **Festoon**
 - Direct link with string shape susmended among two 2 nodes
 - Submarine cable connecting two points not separated by water (typically two countries with common border)
 - **Trunk-and-Branch**
 - A main trunk connects more counties
 - Each nation connected via branching cable
 - Branching obtained with passive optical components
 - If a branch unit breaks down, connection lost for that nation only, the trunk cable still operates

Submarine networks (2)

Submarine networks (3)

- WDM widely used in all of previous configurations
 - WDM permits optimal management of shared capacity among different users
- Submarine systems operate with state of the art technology → high costs
- Long reaches, many transmission limitations
 - Dispersion, PMD, nonlinear effects...
- Use of optical dispersion compensation
 - Alternation of fibers with opposite signs of dispersion
 - Large local dispersion, low average dispersion
- Direct links must have low costs
 - One tries not to uses EDFA → high transmitted power
- Evolution of trunk-and-branch systems
 - **Use of OADM in branch points**
- Submarine systems designed for high reliability
 - For example, EDFA with redundant (extra) pumps are used
 - In general, optical components more reliable than electronic ones
 - High maintenance costs
- **Often installation of new system is cheaper than upgrade of existing system**

Reti di trasporto

- Transport networks
 - Evolution of TLC networks
 - Design of transmission layer
 - Unidirectional and bidirectional WDM systems
 - Long-haul networks
 - Submarine networks
 - **Metro networks**
 - All optical networks

Metro networks (1)

- Metro network is divided in two parts
 - **Metro access network:** from CO to customer
 - Traffic aggregation from individual users
 - Typically in ring configuration
 - Diameter from a few to tens of km
 - Traffic concentrates from users to CO
 - **Metro interoffice network:** connection between COs
 - Network with distributed traffic
 - A few tens of km between adjacent nodes
- Short links, WDM not strictly necessary
 - Alternatively, use multiple fibers and/or TDM
 - Just a few OC-192 (10 Gbps) installed systems
 - Delivery of low bitrate services (DS1, DS3) expensive, but the situation improves as new devices are introduced
 - Different reasons push towards WDM anyways

Metro networks (2)

- Metro provider deliver many different services
 - Private lines, ATM, IP, frame relay, GE, ESCON...
 - In many cases the networks are super-imposed, one for each service, all based on the same infrastructure
 - Transparent WDM is better than Sonet in this case
- Traffic distribution varies rapidly in metro networks
 - Fast and efficient network re-configuration
 - WDM networks permit flexible bandwidth delivery
- There is strong push towards WDM metro from SAN applications
 - Connection between big business datacenters
 - Link distances: a few tens of km
 - Transactions mirroring, backup...
 - Massive bandwidth request
 - Ex.: hundreds of Fibre Channel channels at 1 Gbps
 - Datacenter in metro areas with many installed fibers
 - Use of many different protocols and bitrates
 - **Transparent WDM networks are ideal for SAN transport**

Metro networks (3)

- Passthrough traffic prevails in metro networks
 - Installation of metro WDM rings with OADM...
 - Better than high bitrate TDM rings
- In spite of short links, EDFA s are often necessary
 - Old fibers, with many connectors and joints
 - High losses, e.g., 10 dB for a 10 km link
 - High losses introduced by OADMs
 - A few dB of loss for each OADM
 - Long protection paths are sometimes necessary
- Metro WDM networks in expansion for business use
 - Many carriers have already installed WDM metro networks
 - Others are still evaluating benefits of solution with respect to other available choices
- In general: WDM of ever-increasing use in metro networks, but not as much as in long-haul networks

Transport networks

- Transport networks
 - Evolution of TLC networks
 - Design of transmission layer
 - Unidirectional and bidirectional WDM systems
 - Long-haul networks
 - Submarine networks
 - Metro networks
 - All optical networks

All-optical networks (1)

- Evolution of optical layer in terms of capacity as well as functionality
- **Opaque networks:** point-to-point WDM systems, all output functionalities at link output at electrical level
 - O-E, O-E-O conversions are costly, they should be kept at minimum particularly at high bitrates
- First step: ultra-long-haul systems
 - Large distance before 3R regeneration is performed
- Second step: manage node traffic as much as possible at optical level
 - Use of OADM and OXC at nodes, optical passthrough
 - Manage channel bands and not individual channels
 - Savings in terms of costs, power, space
- Towards all-optical networks (**transparent networks**)

All-optical networks (2)

- Next evolution: “agile” optical network
 - Fast setup of lightpaths on demand if necessary, real time service delivery
 - Use of re-configurable optical OXCs and OADMs
 - Complex design of physical level
 - Management of power, of dispersion compensation
 - These problems are partially solved for ultra-long-haul links
- Drawbacks of all-optical networks
 - Wavelength conversion, regeneration and grooming at electrical level only
 - A “practical” node combines OXC and electrical switching
 - If possible, one should perform optical switching, and perform electrical functions only if they are impossible at optical level
 - Interoperability among devices of different makers
 - Often necessary to use electrical transponders
 - **All optical network is proprietary solution**
 - **“Realistic” network: all optical sub-networks connected by transponders at their borders**