

Network Infrastructures

A.A. 2024-2025 Prof. Francesca Cuomo

Outline

- Why FTTx
- How FTTx: PON
- Principles of Optical Fibre Systems
- PON characteristics (APON, BPON, EPON, GPON)
- Future: WDM PON
- Application
- Market (cost, unbundling)

Part of these slides are taken from:

Towards Fiber to the X (FTTX): Passive Optical Networks, Francesco Matera Responsabile Area Tecnologie Reti di Nuova Generazione

mat@fub.it

Main source: Project EU E-Photon/One+, Lessons from Prof. A. Pattavina, G. Maier, Politecnico di Milano

Access/backhoul

PSTN access-network Physical architecture

- Primary network
 - High sharing
 - Cost minimization
- Secondary network
 - Flexibility
 - Branching
- Cables
 - Primary
 - 2400-2000 pairs
 - In duct or pipe
 - Secondary
 - 100-10 pairs
 - Trenched or aerial
- Cascading more stages of cabinets is possible but rare

Telecom access networks

La rete accesso in rame oggi

- ~ 530.000 km cavo
- ~ 110.000.000 km coppia
- ~ 140.000 armadi
- ~ 5.500.000 distributori/terminazioni

Optical Fiber: Attenuation

- Single Mode Fiber (SMF) to achieve large distances
 - ITU G.652 SMF (STD)
 - "water peak" attenuation renders the 1360nm-1480nm spectrum unusable for data transmission
 - ITU G652c/d SMF (ZWP)
 - "zero-water peak"

Optical Fiber: Chromatic Dispersion

Lasers Diodes (LD)

- Fabry-Perot (FP)
 - Cheap
 - Noisy
 - Sensitive to chromatic dispersion
 - Used on 1310 nm

- Distributed Feedback (DFB)
 - More expensive
 - Narrow spectral width
 - Less sensitive to chromatic dispersion
 - Used on 1550 nm (or 1310 nm)

Passive Splitters

- The basic element consists of two fibers fused together
- Every time the signal is split two ways, the signal is reduced by 10log(0.5)=3dB
 - Loss ~3dB x log₂(#ONUs)

	Conventional	Low-loss
Splitter 1x2	3.7dB	3.4dB

Photodiodes (PD)

- PIN Photodiodes
 - Good optical sensitivity (~-22 dBm)
 - Silicon for shorter λ 's (eg 850nm)
 - InGaAs for longer λ 's (eg 1310/1550nm)
- Avalanche Photodiodes (APDs)
 - Higher sensitivity (~-30 dBm)
 - Primarily for extended distances in Gb/s rates
 - Much higher cost than PIN diodes

Transceiver Assumptions

	TX Power	RX Sensitivity
ONU (FP+PIN)	0 dBm	-22 dBm
OLT (DFB+APD)	1 dBm	-30 dBm

- □ Upstream (@1310nm) Power Budget = 30 dB
- Downstream (@1490nm) Power Budget = 22 dB

Fiber installation

La microtrincea come semplice ed economica soluzione per la diffusione della fibra ottica nella rete di accesso (from HighBand)

30-40 K €/km per microtrincea

Soffiaggio della fibra (ERICSSON)

a) Best current architecture

b) Fiber to the cabinet

d) Fiber to the building

e) Fiber to the home

Access capacities

GbE based: **FASTWEB**

Daisy chain architecture

First case in Europe:Fastweb 2000

FTTB: Accesso Business

FTTx = Fiber-to-the-x

- □ FTTH Home
- FTTC Curb
- FTTN Node or Neighborhood
- FTTP Premise
- FTTB Building or Business
- FTTU User
- FTTZ Zone
- FTTO Office
- ☐ FTTD Desk

Basic PON operations

■ The optical line terminal (OLT) broadcasts data downstream on 1,510 nm and the ONTs burst data back upstream on 1,310 nm in their assigned time slots.

Figure 1. A basic passive-optical-network operation enables service to as many as 32 optical-network terminals (ONTs). Each ONT, in turn, can be connected to multiple subscribers, making fiber more affordable for access networks.

Photonics Evolution

Time vs. Spectrum Sharing

- Downstream → point-to-multipoint network
 - The OLT manages the whole bandwidth
- □ Upstream → multipoint-to-point network
 - ONUs transmit only towards the OLT
 - ONUs cannot detect other ONUs transmissions
 - Data transmitted by ONUs may collide

Need of a channel separation mechanism to fairly share bandwidth resources

PON Overview

TDM-PONs

- Standardized
- Use few wavelengths (typically 2 or 3)
- Low cost and mature devices (splitters, lasers, etc.)
- Limited power budget
 - Maximum distances ≤ 20km, Split ratios ≤ 64
- Traffic distribution
 - Broadcast scheme in downstream
 - TDMA techniques in upstream
- Examples: APON/BPON, EPON & GPON

WDM-PONs

- Proposed in literature and/or demonstrated
- Introduce WDM techniques and devices (AWG)
- Long-reach and bandwidth
- Examples: CPON, LARNET, RITENET, Success-DWA...

Downstream Traffic Scheduling

- OLT schedules traffic inside timeslots
 -Time Division Multiplexing (TDM) scheme
- Time slots can vary from ~µs to ~ms

Upstream Traffic

- All ONUs share the same upstream channel
 - ONUs cannot exchange data directly
 - Collisions may occur at the splitter/combiner

Upstream Traffic Scheduling 2/4

- In general, PON standards propose Time Division Multiplexing Access (TDMA) schemes
 - Upstream time slicing and assignment

Upstream Frame Reception

- 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

Evolution of the standards

Ethernet Standards in EPONs

EPON started to be standardized by IEEE 802.3ah EFM since 2001, it
 was ratified in 2004

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

EPON Configurations

EPON Downstream Traffic

- Similar to a shared medium network
- Packets are broadcasted by the OLT and selected by their destination ONU

EPON Upstream Traffic

Header's Comparison

AGC: Automatic Gain Control; CDR: Clock and Data Recovery Laser turn on time overlaps the laser turn off time of the previous burst

Simple WDM-PON

- Number of ONUs limited by wavelengths
- Point-to-point topology
- Long-reach (almost point-to-point reach)

Protection Mechanisms

B type 1+1 protection of OLT

- Cost-effective
- Redundant feeder
- Redundant OLT transceivers

C type 1+1 protection of PON

- Most secure and expensive
- Redundant feeder and drops
- Redundant transceivers

Carrier Ethernet for PON (EPON)

VLANTAG, VPLS, Q-in-Q, MAC in MAC, PBT

Elements of a PON

International development overview

- USA
 - Large average cable-length
 - Large investments form cable operators, that account for a relevant share of the broadband market
 - No unbundling required for new fiber infrastructures.
- Brazil, Colombia, Argentina, Chile
 - Less than 300.000 FTTH users
- Australia, New Zeeland, Kuwait, Russia, United Arab Emirates, Pakistan
 - Less than 2 million FTTH users

FTTx costs

