


5G 已经成为当前的研究热点,目标是实现 2020 年规模商用。大家最关心的是 5G 新空口和新核心网,新空口要满足低频的、高频的、高通量的各种场景,而为了完全满足 5G 新空口的要求,还需要构建一张新的核心网。

在传输层面,国外很多运营商都在想能不能沿用 3G、4G的网络。3G、4G主要是以IP化驱动,将以前的SDH时代(同步数字体系,适合非爆发性业务,如语音)的网络升级到PTN时代(分组传送网,适合"语音+数据"传输)。在5G时代,中国移动是率先提出5G需要新的传输技术,引起了重要的反响。

今天我们探讨一下三个议题: 1、5G 技术新的需要,为什么用一个新的传输网络; 2、用什么样的技术才能满足将来5G 传输的发展,也和大家介绍一下我们新的技术——SPN 技术,包括整个的协议,技术框架等等; 3、面向100倍的带宽,真正的成本还是在光这一块,如何降低光产品成本是核心。


首先回顾一下中国移动整个基础网络的情况,目前已经有9亿多的用户,其中4G用户超过6亿,4G基站的数量超过170万个,有线宽带用户数超过了9500万,主要通过GPON技术来进行承载,管线覆盖超过3.5亿用户,这几年在基础设施方面的投资是非常大的。

以光纤为例,中国移动 2016 年光纤需求超过 9600 万芯公里,全球 30%的光纤是被中国移动购买,2017 年采购更是超过 1.1 亿芯公里。5G 之后,对光纤的要求会更大,特别是接入网,因为 5G 将来很多采用单行方式(有单纤单向/单纤双向,此为单纤单向)来承载,并且有低频、高频,所以我预计将来整个的光纤的用量还是会大大增加的,虽然 1.1 亿芯公里又是一个新的世界纪录,可能将来会更多。

包括我们的 100GOTN,前几年开始采集的时候, 2000 个 OTN 端口,已经是世界纪录, 后来到 5000 端、8000 端,目前的光 100G 已经下沉到城域网,所以今年预计 3 万端,也


就是 3 万端 100G 的端口,这是一个非常大的量了。所以总体来说,整个传送网,包括接入,基础设施的发展是非常快的。


刚才说到 5G 需要新的传输网络,那么跟 4G 有什么具体的不同,看一下网络的具体架构。4G 实际还是以宏站和室分为主,4G 传输建设了超过 150 万的 PTN,包括接入,汇聚,核心,来用于 4G 的回传,少量的端口采取 PON 方式回传。从站型而言,CRan(基带处理单元 BBU 与射频单元 RRU 分开部署)的应用肯定是越来越广泛,在中国移动早期以宏站为主,但是后期 CRan 是越来越多的,4G 基本全都是 CRan 站型,也就是1个 BBU 带多个物理站 RRU,这也是未来5G 发展的重要趋势。

我们做一个基本模型的假设,进一步研究 5G的站型。从业务模型的角度,我们 4G总体来说,100G核心汇聚,10G接入,对于链路型的基站采用 GE方式接入,很好的满足我们现在发展;时间同步方面的话,采用 GPS,集中在我们的城域,能够满足要求的;从时延来说,


其实是比较宽泛的,例如只要是 10 个毫秒这样的一个量级,传输方面,现网的话 PTN 单设备的时延实际是 50 微秒,端到端的话,大概 2 毫秒,包括传输,光纤的时延和节点的时延,这个就是我们现有网络情况。


下面看一下 5G 网络的变化,总体来说,5G 从架构、带宽、业务模型,包括对时延同步的要求,这四个方面都会发起挑战。从架构来说,Ran 这一侧分成了 CU, DU 和 RRU 这样一个架构,CU 主要做一些非实时的处理,主要是集中化的部署,DU 是时延敏感型的处理;RRU,除了以前 4G,3G 时代相关的功能,还支持 eCPRI(通用公共无线接口)功能。在这样架构之下,3Gpp 定义了逻辑的单元,结合到现网,不同的组合实际上就是不同的站型。

分离式:1、把CU放的很高,集中起来,本来就是非实时的部分,可以虚拟化的东西,一般希望把CU放到虚拟化的局域位置;DU一般来说时延性要求比较高,我们的假设一个DU到CU之间大概是3个毫秒,DU到RRU我们希望是做到1个毫秒内,同时DU带1-10


个物理站 RRU,就形成一个比较经济的模型,这个是属于 DU/CU 分离的一个方案。

集成式方案: DU/CU 也可以形成集成方案, 也就说我们目前宏站 RRU 置于空口区, DU/CU 放置在塔下, 那么这个就与宏站方式一致了;

完全集成式: CU DU RRU 叠加在一起,这种方式在宏站应该是不能采用的。

主要采用前两种方案,一种 DU/CU 分离的,一种是 DU/CU 合一但没与 RRU 合一。


从传输的角度,形成三种环路:

前传:我们叫做 DU 到 RRU,采样信号带宽是非常大的;


中传与回传: DU 到 CU 以及从 CU 到核心网网板的这些信号, 经过调制极大的收敛。

我们认为这是两类信号,前传是一类信号,中传和回传是另一类信号。未来由于 CU/DU 集中以及 CU/DU 分离的站都很多,将来我们的传输前传、中传、回传都很重要,之前是以回传为主。


从流量需求来看,前传基本是 1-2 公里之内,那么我们希望实现光纤直驱实现。前传速率测算:100 兆的频谱,下行 8 流,上行 4 流,那么假设一般下行峰值速率是 3G,上行是 1.5G,eCPRI 的接口基本上是 20G 到 30G 左右,采用一个 50G 或一个 25G 实现速传,前传领域希望采用简化 OTN 方案或者后面所提的 ESP 方案实现。

中传和回传这个网络挑战更大,原因有三:


- 1、流量 100 倍增长;
- 2、5G的场景多,意味着在一张网络上能提供到多重业务的承载。以前多业务承载的网络属性一致,而5G是在一个物理网络上传输完全不相同的带宽的,有不同时延的,用传统的方式是不能很不好解决的;
- 3、流量模型也会发生一个变化。

目前有一个愿景: 1、前传部分:希望是采用 25G 或者 50G 的灰光(单波传输)来提供,以光纤直驱为主; 2、汇聚与核心层采用彩光(波分复用传输)的方式: 100G、200G 甚至 400 相关的彩光,我目前个人认为 200G 比较合理的方案。


从网络模型来讲,在4G当中主要还是一个汇聚模型,三层非常高,就是一个大二层加一个


小三层的概念;5G模型中业务可能在随时在某一个地方都会终结,三层到边缘应该会是一个大的趋势。我们认为PTN最大的成功是把一个二层作为了一个变相级的二层,对于运维和部署是非常方便的;未来也要把三层做成一个变相链接的三层。


从同步而言,5G 比 3G、4G 更严了,目标定为正负 300ns,这个目标还有一定余量的,比较容易实现的。


中国移动提出一个新的 SPN 传输结构体系。这个体系由四部分构成:

- 1、网络侧采用 SR 技术,SRPB 基于源路由变相连接技术,然后和 SDN 结合形成全局可规划网络。
- 2、链路层:需要链入层协议,我们提出 Slicing Ethernet 技术。
- 3、物理层:接入层是灰光,核心与汇聚层彩光,将来在 SE 层面部分替代 OTN 需求,实现 IP 化。


那么在光这一侧,主要我们的诉求就是低成本,50G的诉求怎么做到低成本,一个重要的问题就是50G或者是25G能不能采用DML方式实现,DML实现10公里传输。我们对于成本预期:目前来说25G的彩光基本在200-300美金,中国移动需要规模的部署,第一步目标25G要降到50美金以下,第二部看价格能否降到30美金以下。这里再提一个额外的要求,因为就是在整个传输当中,在灰光侧是否可以采用单纤双向,PON是一个典型的单纤双向系统,那么将来在无线也就是RRU到DU这里的传输是否可以采用单纤双向。


总结,5G 是需要一个全新的技术体制 SPN 一个新的概念,我们相关的芯片,各式仪表包括一些整个产业链的都需要努力,一起为5G 部署做好准备。

微信扫描以下二维码,免费加入【5G 俱乐部】,还赠送整套:5G 前沿、NB-loT、4G+(Vol.TE)资料。

