OPTICKÉ SÍTĚ

RNDr. Ing. Vladimir Smotlacha, Ph.D.

Katedra počítačových systémů
Fakulta informačních technologií
České vysoké učení technické v Praze
© Vladimír Smotlacha, 2019

Počítačové sítě BI-PSI LS 2018/19, Přednáška 9

https://courses.fit.cvut.cz/BI-PSI

OBSAH

- decibel
- optické sítě
 - optický přenos
 - typy vláken
 - vlnové délky
 - WDM
- prvky optických sítí

Jednotka decibel slouží k porovnání dvou výkonů

$$L = 10 * log_{10} (P / P_0) [dB, W, W]$$

- 10 (20, 30, ..) dB znamená výkon10x (100x, 1000x) vyšší
- -10 (-20, -30, ..) dB znamená výkon 10x (100x, 1000x) nižší
- 3 dB znamená výkon 2x vyšší $(\log_{10} 2 = 0.301...)$
- Odvozená absolutní jednotka dBm
 - definice: P = 0 dBm odpovídá výkonu 1mW

OPTICKÁ VLÁKNA

70-tá léta

- vlákno s útlumem 20 dB/km
- polovodičový laser

OPTICKÉ SÍTĚ - VÝVOJ

850 nm -> 1310 nm -> 1550 nm

- 1. generace: GaAs laser, 850nm (80. léta)
 - 45 Mb/s, multi-mode, regenerace 10km
- 2. generace: 1310 nm (2. polovina 80. let)
 - 1310 nm, 1 dB/km, 100 Mb/s, multi-mode
 - 2 Gb/s, single mode, regenerace 50 km
- 3. generace: 1550 nm (90. léta)
 - 1550 nm, regenerace 60 70km
 - 2.5 Gb/s a 10 Gb/s

Snellův zákon lomu

$$n_1 \sin \phi_1 = n_2 \sin \phi_2$$

nebo

$$\frac{\sin\phi_1}{\sin\phi_2} = \frac{n_2}{n_1}$$

zdroj: Jan Kubr

Kritický úhel lomu

Když
$$\sin \phi_1 = \frac{n_2}{n_1} \text{ potom } \phi_2 = \sin^{-1} \left(\frac{n_1}{n_2} \sin(\phi_1) \right) = 90^{\circ}$$

Takže, kritický úhel lomu je definován

$$\sin \phi_c = \frac{n_2}{n_1}$$

zdroj: Jan Kubr

Jev totální vnitřního odrazu

Když $\phi_1 > \phi_c$ potom dochází k jevu totálního vnitřní odrazu a:

$$\phi_1 = \phi_2$$

zdroj: Jan Kubr

Maximální úhel navázání

TYPY VLÁKEN

VLÁKNO SINGLEMODE

Single mode (SM, SMF)

- průměr jádra 9 μm
 - typicky pod 10 vlnových délek
- přenáší pouze základní mód,
 - další módy jsou potlačeny (cut-off)
 - mód jedno z řešení vlnové (Maxwellovy) rovnice pro dané vlákno a vlnovou délku
- útlum cca 0.2 dB/km pro 1550 nm, resp. 0.4 dB/km pro 1310 nm

VLÁKNO MULTIMODE

Multimode (MM)

- průměr jádra 50 100 μm
 - mnohem více než vlnová délka
- multimode, "step-index" (MM SI)
 - modální disperse: různě dlouhá cesta pro různé paprsky
 - vhodné pro 10 Mb/s
- multimode, gradientní index (MM GI)
 - snížená modální disperse
 - vhodné pro 100 Mb/s 1 Gb/s (vyjímečně 10 Gb/s)
- útlum 1 − 4 dB/km, resp. <10 dB/km pro plast

OPTICKÁ PÁSMA

Pásmo (band)

- O (Original)
- E (Extended)
- S (Short wavelength)
- C (Conventional)
- L (Long wavelength)
- U (Ultra)

1260-1360 nm

1360-1460 nm

1460-1530 nm

1530-1565 nm

1565-1625 nm

nad 1625 nm

OPTICKÉ VLASTNOSTI VLÁKNA

- útlum Attenuation
 - zeslabení signálu při průchodu vláknem
- chromatická disperse Chromatic Dispersion (CD)
 - rychlost šíření závisí na vlnové délce
- polarizační disperse Polarization Mode Dispersion (PMD)
 - rychlost šíření závisí na polarizační rovině
- další nelineární jevy

ÚTLUM

- zeslabení signálu
 - absorpce, nečistoty, geometrie vlákna, ...

- orientační hodnoty
 - pásmo O (1260 1360 nm): 0.35 dB/km
 - pásmo C (1530 1565 nm): 0.22 dB/km
 - pásmo L (1565 1625 nm): 0.25 db/km

CHROMATICKÁ DISPERZE

- rychlost světla ve vlákně:
 - v = c / n [rychlost ve vakuu / index lomu]
 - index lomu závisí na vlnové délce

- důsledek: impuls se "roztáhne"
 - lze kompenzovat speciálním vláknem (negativní hodnota CD)
 - typická hodnota: 17 ps / (nm * km)

CHROMATICKÁ DISPERZE

rychlost světla ve vlákně:

v = c / n [rychlost ve vakuu / index lomu]

- index lomu závisí na vlnové délce
- příklad: rozklad světla hranolem, duha
- důsledek: impuls se "roztáhne"
 - lze kompenzovat speciálním vláknem (negativní hodnota CD)
 - typická hodnota: 17 ps / (nm * km)

POLARIZAČNÍ DISPERZE

- rychlost šíření závisí na polarizaci signálu
- důsledek: "rozšíření" pulsu
 - uplatňuje se pro vysoké modulační rychlosti (10 Gbps a více)
- komplikovaná kompenzace (aktivní)
 - typická hodnota: 0.2 ps / v(km)

OPTICKÉ KONEKTORY

BI-PSI, Optické sítě

MULTIPLEXER / DEMULTIPLEXER

multiplexer

- sloučí signál z několika vysílačů do jednoho vlákna
- každý vstupní signál má jinou vlnovou délku (wavelength, color, lambda, ...)

demultiplexer

rozdělí vstupní signál na jednotlivé vlnové délky

MULTIPLEXERY

- OADM Optical Add-drop Multiplexer
 - umožní přidat (odebrat) jednu nebo více vlnových délek do signálu
 DWM
 - pevná konfigurace (resp. výměnné filtry)
 - změna vyžaduje ruční zásah
- ROADM Reconfigurable OADM
 - délkově ovládané konfigurace
 - plní funkci optického směrovače
- OXC Optical Cross-connect
 - optická přepojovací matice s vice vstupy / výstupy
 - ROADM je v principu OXC se 2 vstupy / výstupy

TRANSCEIVER

- transmitter + receiver
- kombinuje (optický) přijímač i vysílač v jednom modulu
- standardizované typy / konektory, snadná záměna
 - odlišný výkon i citlivost
 - odlišná vlnová délka
 - příklad:

• 1 Gb/s: GBIC, **SFP**

• 10 Gb/s: SFP+, XFP, XENPAK

• 40 Gb/s: QSFP

• 100 Gb/s: CFP, SFP-DD

OPTICKÉ VYSÍLAČE

- převážně polovodičové prvky
 - LED (infračervená)
 - dosah několik km
 - do 100 (resp. 622) Mb/s
- laserová dioda
 - koherentní světlo
 - do 10 Gb/s (i více)
 - desítky km (typicky do 80 km)
- modulace:
 - do 10 Gb/s přímá binární modulace (svítí s vyšší a nižší intenzitou)
 - kvadratická modulace pro vyšší rychlosti

OPTICKÉ DETEKTORY

- polovodičová fotodioda
 - širokopásmový detektor

- převodník proud-napětí
- omezující zesilovač
 - vyrovnání různého výkonu vstupního optického signálu
 - rozsah až 30dB
 - výstupem je digitální elektrický signál

ZESILOVAČE

- opto-elektrické zesilovače
 - optický signál převeden na elektrický signál
 - znovu vyzářen
 - kombinace se síťovými prvky (switch)
 - výhody:
 - plné obnovení signálu
 - téměř neomezené opakování
 - snadné rozbočení nebo změna vlnové délky
 - nevýhody
 - není protokolově transparentní (musí porozumět fyzické resp. i linkové vrstvě)
 - pracuje jen s jedním signálem

OPTICKÉ ZESILAVAČE

- přímé zesílení optického signálu
- transparentní
 - libovolná modulace a tedy i protokol vyšší vrstvy
 - různá rychlost (bit-rate)
 - zesiluje celé pásmo
- dosah lze zvýšit na 1000-2000 km
- příklady
 - Ramanův zesilovač
 - Erbiový (Erbium-doped Fibre Amplifier EDFA)
 - pásmo C a L
 - polovodičový zesilovač (Semiconductor optical amplifier SOA)

WDM - Wavelength-division multiplexing

 jedno vlákno přenáší více signálů s různými vlnovými délkami

CWDM – Coarse WDM

- 18 kanálů v rozsahu 1270 1610 nm (pásma O C)
- různé specifikace, rozestup kanálů cca 20 nm
- nevhodné pro zesílení použití zejména pro LAN / WAN
- levná implementace, vhodné např. pro "fiber-to-home"

DWDM - Dense WDM

- pásmo 1525–1565 nm (C band) a 1570–1610 nm (L band)
 - původně rozestup 100 GHz (0.8 nm), později 50 GHz (0.4 nm)
 - 40, resp. 80 kanálů
 - ref. bod 193.10 THz (1552.52 nm)

zdroj: http://www.fiber-optic-components.com

KOMPONENTY SÍTĚ DWDM

- koncový multiplexer (terminal multiplexer)
 - vstupní obvod
- linkový zesilovač (intermediate line repeater)
 - EDFA
 - rozestup 80-100 km
- linkový terminál (intermediate optical terminal)
 - OADM
 - zesílený výstupní signál
 - dosah až 140 km
- koncový demultiplexer (terminal demultiplexer)
 - výstup

OPTICKÁ SÍŤ CESNET (2010)

OPTICKÁ SÍŤ CESNET (2017)

Členové

- veřejné vysoké školy (26)
- Akademie věd ČR

Infrastruktura:

- 6000 km "temných vláken" (dark fiber)
- téměř 2000 km
 jednovláknových tras
- Transportní systémy:
 - proprietární 1500 km
 - otevřený 4000 km

Děkuji za pozornost

V přednášce byly částečně využity slajdy autorů Jan Kubr z FEL ČVUT, Josef Vojtěch z Cesnetu a Vladimír Horák z Rektorátu UK