

Infrastructures for Next Generation Ultrabroadband and Mobile Networks

Francesco Matera

Fondazione Ugo Bordoni, Via del Policlinico 147, Roma, fmatera@fub.it

Università La Sapienza, Venerdì 23 novembre 2018

Outline

- Introduction to 5G: Fiber to support 5G
- Short overview on Fiber systems and networks
- Optical Fiber Access (PON)
- 5G Overview
- Fiber optics for 5G (New Access Network, costs!)
- Slicing: Software Defining Network (SDN)& Network Function Virtualization (NFV)
- Slicing-SDN FUB model: Carrier Ethernet approach
- Experimental tests.
- Next steps: Information Centric Networks
- Conclusions

Network Segments

- Core: Wide Geographical networks
- Metro: ring+WDM
- Access: up to the Home (xDSL, Fiber,...)
- Domestic: Wi-Fi, Plastic Optical Fiber, UDP,...
- RAN: Radio Access Networks
- XHAUL: From Antenna to the core

Examples of Optical Transmission Systems

Table 1. The previous 20 years and an extrapolation into the next 20 years of fiber optic systems. (*Record numbers in independent experiments; *Submarine cable capacities, counting both directions)

		1997		2017		2037
		Products	Research	Products	Research*	Products
Interface rate R _{Ch}		2.5 – 10 Gb/s	20 Gb/s 40 Gb/s pol mux	100 – 400 Gb/s	1.3 Tb/s [12]	2 – 6 Tb/s
Wavelengths		16	25 - 55	96 - 192	several hundred	16-66
Single mode	C_{Sys}	40 Gb/s	1 Tb/s		115 Tb/s [15]	32 - 400 Tb/s
	C _{Sys} x L	14.4 Tb/s.km	150 Tb/s.km	up to 240 Pb/s.km	881 Pb/s.km [18]	500 Pb/s.km
	SE	0.0125 b/s/Hz	0.27 - 0.4 b/s/Hz			7 – 20
Cable ¹	C_{Syk}	20 Gb/s	-	288 Tb/s	10 Pb/s [16]	5 - 100 Pb/s
/SDM	C _{Sys} x L	118 Tb/s.km	-	3,686 Pb/s.km	1,508 Pb/s.km [19]	30,000 Pb/s.km
Router blade		2 x 2.5 Gb/s	-	6 x 400 Gb/s		128 x 6 Tb/s
Router capacity		24 x 2.5 Gb/s	-	120 x 400 Gb/s	2	5,120 x 6 Tb/s

The OLT receives frames with different powers Much difficult to recover synchronism (clock and data recovery) Burst Mode Receiver (complex) @ OLT Sets 0-1 threshold on a burst basis Automatic Gain Control to adjust 0-1 threshold at the beginning of each received burst Passive Splitter | Ricerca elinnovazione | Passive Splitter | 1 km | C | 21

Ethernet PONs (EPONs)

- □ All packets carried in EPON are encapsulated in Ethernet frames
 - Support for variable size packets
- ☐ Similar wavelength plan to BPON
- Maximum bit rate is 1Gbps MAC-MAC (1.25 Gbps at the physical layer with 8b/10b line coding)
- ☐ Minimum number of splits is 16
- Maximum reach is
 - 10 km (FP-LD @ ONUs, limited by dispersion in downstrea for G.652)
 - 20 km (DFB-LD @ ONUs)
- Different configurations are allowed

23

EPON Downstream Traffic Similar to a shared medium network Packets are broadcasted by the OLT and selected by their destination ONU USER 1 ONU 2 USER 2 NONU 3 USER 3

	GPON Main characteri (G.984.1 Service Require		
Item	Target		
Bit rates	1.25Gbit/s symmetric or higher (2.4 Gbit/s). Asymmetric with 155/622Mb/s upstream		
Physical reach	Max. 20 km or max. 10 km		
Logical reach	Max. 60 km		
Branches	Max. 64 in physical layer		
Wavelength allocation	Downstream: 1480 - 1500nm Upstream: 1260 - 1360nm	Downstream video wavelength (1550 - 1560nm) may be over	

Technical Standards Comparison Downstream/ Upstream Bandwidth Framing/ Protocol Technology Standard # ONT served Distance APON/BPON (ATM PON/ Broadba PON) Limited by power budget and ONU addressing limits: 155, 622 or 1244 Mbit/s down 1490 nm Down 1310 nm Up ITU-T G.983.x ATM 20 km 155 or 622 Mbit/s up (1550 nm Down for RF video) 16 to 32 splitter 1.2 or 2.4 Gbit/s down GEM: G-PON Encapsulation Method (supports Ethernet), ATM 1490 nm Down 10/20 km (up to 60 km) Up to 64(physical) 1310 nm Up GPON (Gigabit PON) ITU-T G.984 155, 622, 1.2 or 2.4 Gbit/s up Up to 128 (logical) (1550 nm Down for RF video) EPON 1550 nm Down IEEE 802.3ah Symmetric 1.25 Gbit/s Up to 16 Ethernet 10/20 km (Ethernet PON)* 1310 nm Up 1480-1500 nm Down ? 10 Gbit/s down 1 Gbit/s up 10GEPON (10 Gigabit Ethernet PON) IEEE 802.3av (Working Task Force) 1260-1360 nm Up 32 (maybe more?) Ethernet 20 km (symmetric 10 Gbit/s in the future?) 1550-1560 Video overlay ? **FUB** Ricerca e Innovazione

5G Services

- Enhanced Mobile Broadband (eMBB):
 - · High capacity
 - · Higher radio bandwidth
- Massive machine type communications (mMTC):
 - Machine to Machine (M2M) (not IP necessary)
 - Internet of things (IoT)
 - High density devices
- Ultra-reliable and low latency communications (URLLC):
 - Tactile, driving,....

Example of eBBM

- Model for RAN taken from EARTH FP7 Project, Ideal Manhattan-like grid, ...
- □ Cellular layout (Grazioso et al Fotonica 2018)
 - an umbrella macrocell with omni antenna located at the centre of the area and 30 m high
 - a variable number of identical microcellular base stations 10 m high
- · Overall throughput computed as:

$$T_{\text{syst}} = W N_{\text{site}} N_{\text{sect}} S_{\text{eff}}$$

- Where W is the allocated bandwidth in MHz (20 MHz), $N_{\rm site}$ is the total number of BS/RRH sites, $N_{\rm sect}$ is the number of sectors per cell site and $S_{\rm eff}$ is the spectral efficiency in b/s/Hz/sector.
 - $-\,$ S $_{\rm eff}$ =3.8 and 4.2 for macrocells (1.8 GHz) and microcells (3.5 GHz) respectively.
 - Modules of 228 Mb/s for macro and 84 Mb/s for microcell.

1 Macrocell+23 microcell

26-28 GHz new radio: Radio beams

IoT Contest

- Smart grid, tactile, robotic, Automotive, domotic,...
- · Massive data
- Different solutions:
 - Based on 2G, 3G, 4G (LTE-Machine Type Communication, MTC)
 - Proprietary solutions: i.e. LPWA (Low Power Wide Area) Networks (LoRa, SigFox, e WMBus)
- Different approach for storage and elaborations
- Security
- Distributed management
- · Distributed legend: Blockchain

41

IoT automatic transportation

- Smart road
- Automatic drive
 - · Radar, lidar, video
 - Fast elaboration
 - Close repository
- EDGE Computing
- FOG Computing (more performance in terms of computing by means of suitable devices)

Access Infrastructure costs

4 different areas for building density and Real Estate Units (unità immobiliari, U.I). Supposing a mix of different trenchs and existing infrastructures. MISE model (28 M U.I.)

AA High Building density (Buildings/kmq>100) and High HU for building (HU/builging>4.5) AB High Building density (Buildings/kmq>100) and low HU for building (HU/builging<4.5) BA Low Building density (Buildings/kmq<100) and High HU for building (HU/builging>4.5) BB High Building density (Buildings/kmq<100) and High HU for building (HU/builging<4.5)

Costi medi primaria per U.I. Costi medi secondaria per U.I (euro)

(euro) BB=1492; AA=120; BA=658; AB=170; AB=457; BA=200; AA=332; BB=300

Cost for verticals(FTTH) 250 euro for all

Slicing (1)

- The whole access-metro-core network establishes multiple networks
 - optimized to each different service and key capability.
- This is the Slice.
- Each one is comprised of a set of network functions that are selected for a specific service
- In details the operator's physical network is sliced into multiple virtual and end-to-end (E2E) networks and each slice is logically isolated.

A. Valenti et al"Experimental Investigation of Quality of Service in an IP All-Optical Network Adopting Wavelength Conversion" IEEE/OSA J. of Optical Communications and Networking, Vol. 1, Issue 2, pp. A170-A179, July 2009

47

Slicing (2): 3GPPP approach

- 3GPP: Network Slicing Istances: Preparation, Commissioning, Operation, Decommissioning;
- Depending on the service type (eMBB, URLLC, mIoT), different service types may include different service requirements information for network slicing, for example:

 Area traffic capacity requirement, Charging requirement, Coverage area requirement, Degree

Area traffic capacity requirement, Charging requirement, Coverage area requirement, Degree of isolation requirement, End-to-end latency requirement, Mobility requirement, Overall user density requirement, Priority requirement, Service availability requirement, Service reliability requirement, UE speed requirement

 Operator management system (OMS) to OMS interface for multi-operator NSI creation

Our Slicing approach

- Logical Subnet implementation based on Carrier Ethernet approach;
- Exploitation of Fiber Access Networks (GPON vs NGPON2)
- · QoS monitoring: mPlane measurement plane
- Experimental tests on a Geographical Area Network Test bed;
- Emulation of LTE and WiMax (NS3)
- Simple SDN management approach
- Reliability and latency

49

Slicing: Encapsulation from VLAN to Virtual Private LAN Service (VPLS) VLAN (gold, silver, bronze) VLAN (gold, silver, bronze) PF2 1 Gbps Tunnel MPLS Provider Backbone Bridging Traffic Engineering (PPB-TE) is a Carrier Ethernet approach FIGURE Recerca elnovazione

Software Defined Networks

- SDN adopts a separation of the control and data plane;
- it uses a central entity (Controller, Orchestrator).
- OpenFlow is the most well known protocol that rules the communication between Controller and switches.
- Other protocols for SDWR: Route flow, Flow N and Flow Visor;
- Based on Network Function Virtualization (NFV) the Routing function are managed by the Controller

Centralized vs distributed SDN

- Centralized SDN Problems:
 - Scalability (Wide Geographical Area Networks);
 - Reliability and Security

FUB

- Multioperator Environment: who wins?
- Distribuited Controller [J. Xie et al , "Control plane of.." Comput. Commun. V. 67, pp-1-10, 2015].
- To meet the requirement of centralized view of the network controllers such as Onix, Hyperflow, ONOS, OpenDayLights share infromation among each other. [H. Tahaei et al, IEEE Access, v. 6, 2018]
- · Controllers have to synchronize their state with each other.
- Synchronization causes network overhead. Control in data plane

Slicing case: Next Generation Emergency Networks

- migration of current emergency systems based on legacy telecommunication technology. Cooperation within IP?
- Current emergency systems must be upgraded to operate in a full IP world
- Procedures to assign reliable and secure paths and must monitor networks in order to avoid congestions and other impairments. See *slicing* before
- Unique platform to manage all the emergency calls: NG112 (EENA)
- Information from social networks. i.e. prog. EMYNOS

63

ICN

Information Centric Networks

- Current host-centric (Server-client) Internet architecture is becoming inadequate for the modern services
- Semantic networks: routing according content,
- Information Centric Networks (Content Centric Networks):
 - Content-Client: research according to name
 - IP revolution: Broadcast searching for a "name" to all the nodes closest to client
 - Router containing "name" send all its content to the client

ICN strategies

- Cost analisys:
 - Cost advantages with respect standard IP and CDN A. Araldo,
 M. Mangili, F. Martignon, D. Rossi, "Cost-aware cashing: optimizing cache povisioning and object placement in ICN", Globecom 2014, December 8-14 2014Austin USA
 - More efficiency in Wavelength Routing and Assignment (RWA) M. F.Al-Naday, N. Thomos, M. J. Reed, "Information-Centric Multilayer Networking: Improving Performance Through an ICN/WDM Architecture" IEEE/ACM Transaction on Networking, vol. 25, n. 1, Feb. 2017
- Power consumption:
 - Servers+routers= CCN better than standard IP U. Lee, I. Rimac, V. Hilt,
 "Greening the Internet with Content-Centric Networking" Proceedings of the 1st International Conference on
 Energy-Efficient Computing and Networking, Passau, Germany April 13 15, 2010
- Slicing operating in a ICN Contest:

https://www.cisco.com/c/dam/m/en_us/service-provider/ciscoknowledgenetwork/files/601_06_29-16-ICN_29Jun2016_CKN_Final.pdf_

Ricerca e Innovazione

65

Conclusions

- Towards Mobile Next Generation Networks
- Towards FTTH and Fiber to the Antenna
- Role of Radio Access with 5G
- IoT transforms Architectures (FOG, EDGE) and data management (blockchain)
- Dynamic management with SDN&NFV

