

Building the UNINETT Optical Network

NORDUnet2008, 10 April 2008

Kurosh Bozorgebrahimi, UNINETT

Outline

- UNINETT's Hybrid Network Model
- RFQ process
- Status
- Future deployment

2

Norway in a nutshell

- ~4.5 mill inhabitants, scattered populated
- Many mountains and fjords
- Coastline of 25 148 km
 - ◆ ~62% of the length of the equator
- Shortest distance south to north: 1 752 km
 - ◆ approx 3 days by car
 - ◆ If we turn Norway upside down Spitsbergen will almost reach Africa.
- Only two owners of national fiber infrastructure ...

hybrid networking in Norway

- Agreement with BaneTele (infrastructure owner) consist of:
 - ◆ Cost based upgrade option in existing IRU-agreement
 - ◆ BaneTele and UNINETT share the DWDM resources
 - ◆ UNINETT buy and own the initial DWDM deployment
 - ◆ BaneTele make the installations, Equipment commissioning, Operations, Maintenance and equipment housing.
- Solution includes:
 - ◆ lambdas provided for BaneTele as payment for Operations & Maintenance, equipment housing and UNINETT's use of a new optical path between Trondheim and Tromsø.
- 10000km (7500km) of fiber (5000/3750km fiber pair)

4

General issues regarding shared network model

- “Shared network model” check list.
 - 1. RFQ process
 - A. Different requirements and needs
 - B. Different deployed technology background and technology strategy
 - C. One must consolidate each parties requirements, needs and strategy
 - 2. Management (system monitoring)
 - A. Should any of two partners be able to view the entire network?
 - B. Do we need to create several management domains?
 - C. What are the limitations and possibilities regarding the multi domain management system in the new platform?
 - 1. These kinds of issues should be addressed and clarified with the vendors in the RFQ process.
 - 3. Service activation
 - A. When only one of the partners has the operational responsibility, how could we activate a new wavelength or create a new service on the DWDM platform?
 - B. Operational models for dynamic handling of wavelengths must be developed

5

Issues regarding shared network model (cont.)

4. Test and research activities

- A. Any test and research activity on the DWDM platform could effect other working wavelength and services.
- B. Should this kind of activity be allowed?
- C. Do we have common views?
- D. Procedures for test activity are needed

5. Documentation

- A. Two organizations probably have two different documentation systems and different ways to address the same issues
 - 1. The issues could be so simple as to how we could name different nodes, and address different slot positions.

6. Vendor communication

- A. Do we have a common communication channel with the vendor?
- B. How should we organize and manage it?

Some requirement and evaluation criteria

- Support for at least 80λ
- Long reach without 3R regeneration (at least 1300km)
- 10G and 40G wavelength support
- Support for 1G, 2,5G, 10G and 40G services
 - ◆ Ability to aggregate and mux different client bitrate into same wavelength
- Mux/demux structure
 - ◆ OADM's EOL capacity
 - ◆ ROADM functionality

RFQ evaluation

- Open tender process
- Received 8 tender
- We end up with 3 vendor in our short list
- Negotiated process on DWDM equipment since May 2006. NSN have been chosen in February 2007, negotiation of contract during April 2007.
 - ◆ “SURPASS hiT 7300” platform from NSN (Siemens)
 - ★ Based on price, functionality, support and service ability

SURPASS hiT 7300

Functionality

- CWDM/DWDM system for metro/regional/LH/ULH* applications
- 40/80* channels x 2.5G/10G/40G, 1800/2500* km optical reach, 65/70dB single span reach
- Full C Band tunable lasers, 100% (R)OADM, PXC*
- Point-to-Point with intermediate add/drop, ring and mesh topologies
- Common shelf and components for OTT, (R)OADM, PXC, and OLR

9

Services

- SDH/SONET/OTU 155M, 622M, 2.5G, 10G and 40G services
- GE, 10 GE LAN PHY and WAN PHY, SAN
- Muxponders for 155M, 622M, 2.5G, 10G, Gig E and SAN services
- Full G.709 compliance
- Optical protection

Services

- Comprehensive automation features for planning, commissioning, provisioning, and maintenance
- Full TNMS integration, SNMP v3

* 2008

Source : NSN

(R)OADM solutions

- There are three different type terminal and (R)OADM design in our network
 - ◆ Choice of solution depends on node's size and functionality

Source : NSN

Transponders

- Deploying only two kinds of transponder
 - ◆ 10GbE LAN
- We are planning to test alien wavelength on hiT 7300 during summer
 - ◆ 10GbE LAN with FEC
 - ◆ 10GbE LAN without FEC

Situation today

- 4 DWDM system is up and running
- Another system is on order and plan to deploy it June/July
- The last one is planned to be in service during 2H/2008

- Deployed and in service
- On order and planned to be in service within July
- Q3 2008

Local design model in cities

- **Full redundancy between cities**
 - ◆ **Different fiber path**
 - ◆ **Different node location**
- **Full redundancy internal in cities**
 - ◆ **Different fiber path**
 - ◆ **Different node location in both DWDM and IP level**

Norwegian research network, 01.04.2008

- I – 10 Gbit/s connectivity between IP-nodes based on leased line and own DWDM systems
- Redundancy
- 40 universities and university colleges
- Tradition for support to colleges and cooperation with universities, reestablished with “GigaCampus program” from 2006
- > 200 institutions 250.000 users
- Operations from Trondheim

Forskningsnettet
IP-topologi

Status 1. april 2008

■	10 Gbit/s
■	2.5 Gbit/s
■	1 Gbit/s
■	100-155 Mbit/s
—	34 Mbit/s
—	2 Mbit/s

Thanks for your attentions.

15

kurosh@uninett.no

