Koruma

DR. ÖĞRETİM ÜYESİ ABDULLAH SEVİN

Amaç

☐Fiber Optik Ağlarda Koruma

Kullanılabilirlik (Availability)

- □ Işıkyolları ile müşterilere sunulan kapasite için genelde fiber optik servis sağlayıcı kapasitenin (diğer bir deyişle ışıkyolunun) sözleşme süresi içinde belirli bir oranda kullanılabilir olacağını garantiler.
- □Örneğin %99,99 kullanılabilirlik garantisi verilmişse, 1 yıllık bir sözleşme için servis sağlayıcı sağlanan kapasitenin bu 1 yıl içinde kullanabilir olan zamanın toplamının 365 x 24 x 0,9999 saat olduğunu taahhüt eder.
- ☐ Yani bu 1 yıl içinde arızalardan dolayı (örneğin fiber kopmaları) kapasite en fazla (toplamda) 52 dakika kullanılamaz olmasına izin vermelidir.

Temel Problem

San Francisco'dan Virginia'ya 99.9% kullanılabilirlikte bir yol gerekiyor.

- Bu yolu nasıl yönlendireceğiz?
- Gerekli olan kullanılabilirliği sağlamada tek bir yol yeterli olacak mıdır?
- Yoksa daha fazla mı yola ihtiyacımız var?
- Fiber kopunca tamir süresi yaklaşık 10-12 saat.
- Birden fazla yol kullanmak kullanılabilirliği arttırır fakat bantgenişliği kapasitesini düşürür

Neden dayanaklı servis sağlama?

Kablo kopma oranı: 1-5 kopma/yıl/1000km

 Telekom Ofisindeki arızalar daha hızlı tamir edilebilir.

Fiber arızasını bulmak ve tamiri zor

Tek kablo kopması: 864 fiber/kablo * 160 λ /fiber * OC192/ λ (10Gbit)=864*160*10Gbit =1.3824 Pbps veri kaybı

Örnek: Adanmış İşıkyolu koruması

Işıkyolu koruması: arıza giderimi

Işıkyolu koruması: arıza giderimi

Paylaşımlı ışıkyolu koruması

- 2 hat birden koparsa, sadece biri kullanır. 1 dalga boyu tahsis edilir. Ana yollar aynı hattan geçemez (Paylaşımlı olması için)
- Yeni bir yol isteği gelirse : 3-4-7-8 ; yedek yolu paylaştıramazsınız veya yeni dalgaboyu kullanarak yedek yol: 3-6-8

Tipik Varsayımlar

- ☐ Tekil fiber kopması
 - ☐Telekom ağlarında baskın arıza çeşidi
 - ☐ Bir sonraki arıza oluşmadan mevcut arıza giderilir.
 - ☐Gelişmiş teknikler çoklu arızalara karşı da dayanaklılığı arttırabilir.
- □Ana ve yedek yollar bağlantı-ayrık olmalı
- □Düğüm-ayrık olmaları gerekli değil.
 - ☐ Genellikle OXC'lerin anahtarlama ve kontrol üniteleri 1+1 (Master/Slave) olarak yedeklenmiştir.

Bağlantı-ayrık yolların bulunması

- □İki-adım yaklaşımı
 - □Adım 1: Verilen topolojide en kısa yolu (P) hesapla
 - □Adım 2: P üzerindeki dalgaboyu bağlantılarını sil ve oluşan topolojide en kısa yolu hesapla
 - Optimum sonucu vermez.
- ■Tek-adım yaklaşımı
 - □iki bağlantı-ayrık yolu aynı anda bulur
 - □Optimum sonucu verir
 - □ Literatürde Suurballe veya Bhandari algoritması olarak adlandırılır.

AdımI: Verilen topolojide en kısa yolu (P) hesapla

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantı da tek bir dalgaboyu
- -Servis talebi(0, 5)

Adım II: Püzerindeki bağlantıları sil; kalan topolojide en kısa yolu bul

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantıda tek bir dalgaboyu
- -Servis talebi(0, 5)

Aslında bir çözümvarken, 2-adım yaklaşımı sonuç bulamadı.

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantıda tek bir dalgaboyu
- -Servis talebi(0, 5)

Adım I: Verilen topolojide en kısa yolu (P) hesapla

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantıda tek bir dalgaboyu
- -Servis talebi(0, 5)

Adım II: P boyunca tüm bağlantıları ters yöne çevir ve ağırlıkları -1 ile çarp

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantıda tek bir dalgaboyu
- -Servis talebi(0, 5)

Adım III: Bu graf üzerindeki en kısayolu (P') hesapla

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantıda tek bir dalgaboyu
- -Servis talebi(0, 5)

Adım IV: P ve P' tarafından ortak kullanılan ve hiç kullanılmayan bağlantıları sil

- -Tek-yönlü bağlantılar
- -Her bağlantının ağırlığı verilmiş
- -Her bağlantıda tek bir dalgaboyu
- -Servis talebi(0, 5)

Adım V: yeşil ile gösterilen bağlantıları tersine çevir ve ağırlıklarını pozitif yap Şimdi iki yolumuz var: (0, 1, 2, 5) ve (0, 3, 4, 5). Kısa olan Ana yol uzun olan yedek yol

2-adım ve Tek-adım karşılaştırması

Örnek: A ve C düğümleri arasında en kısa yolçiftini bulunuz

- -2 yaklaşımı ayrı ayrı uygulayarak.
- -Hangisi daha iyi?

2-adım ve Tek-adım karşılaştırması

Örnek: A ve C düğümleri arasında en kısa yol çiftini bulunuz;

2-Adım

Ana yol : A-E-F-G-C=14

Yedek yol: A-D-C = 36 Toplam = 50

1-Adım

1.adım: A-E-F-G-C ve sonra tersle -1 ile çarp

2.adım : yeni yol A-D-F-E-B-C

3.adım: E-F, D-C, A-B yi sil

4.adım: bağlantıları düzelt

Ana yol : A-E-B-C=16

Yedek yol: A-D-F-G-C=19 ve Toplam= 35