

Concepts and Architectures for the Next Generation Academic Networks

Richard Hughes-Jones GÉANT

RUCIO Community Workshop February 2019 Oslo

Agenda

Introduction

GN4-3 Third phase of the GEANT2020 Framework Agreement

The Fibre Renewal Plan

Evolution - Opening up the optical transport layer

Architecture - Opening up the packet layer

The Conceptual Design of ESnet6

The NORDUnet Next Generation Network

Summary

GÉANT Service Portfolio

GÉANT develops the specialist services members need to support researchers, educators and innovators – at national, European and international levels.

GÉANT's portfolio of advanced services covers:

Network centric services

Trust identity and security

Storage and clouds

Real-time communications

Professional services

With thanks to:
Bridget Hannigan
Bram Peeters
Guy Roberts
Mian Usman
Tryfon Chiotis

European Network Connectivity

- The GÉANT network interconnects Europe's NRENs over a 500Gb highly-resilient pan-European backbone.
- Two main networks
 - Infinera based DWDM/OTN
 - Juniper based IP/MPLS
- Wide range of Network services:
 - GÉANT IP 100Gbit/s or multiple 100Gbit/s.
 - GÉANT Point-to-Point Services Dedicated connectivity up to 100Gbit/s.
 - GÉANT VPN L3-VPN & MD-VPN for NRENs & institutions.
 - GÉANT Open a protocol neutral efficient and flexible exchange.
 - Testbeds.
 - Performance monitoring perfSONAR, eduPERT, GÉANT CERT.

Global Network Connectivity

- The GÉANT network interconnects research, education and innovation communities worldwide, with secure, high-capacity networks.
- North Atlantic CANARIE, Esnet, Internet2
- Latin America Red Clara
- Asia Pacific TEIN, ORIENT plus
- Central Asia CAREN
- Eastern Mediterranean EUMEDCONNECT
- Africa AfricaConnect2
- Eastern Partnership EaPConnect
- Data transfer tests in 2017 between 10G servers in GÉANT and AARNET achieved 9.73 Gbps over 48 hours through R&E networks, whereas over commercial links this was only 1.77Gbps.
- Transfer tests between 100G servers in 2018 reached the TCP protocol limit for this RTT of 30 Gbit/s.

GN4-3 The Third phase of the **GEANT2020** Framework Program Agreement

GN4-1

May 2015 – April 2016 GN4-2

May 2016 – Dec 2018

GN4-3

Jan 2019 – Dec 2022

GN4-3N

Jan 2019 – Dec 2022

Two Standard Grant Agreements

- GN4-3
 - Continuation of GN4-2
 - 77.5MEUR, 4 year duration until 2022
 - 10 activities 9 work packages
 - Work is grouped into 3 Support, 5 Service DevOps and 1 Operations WP
- GN4-3N
 - Improve the geographical coverage of the GÉANT backbone network using fibre optic technology, IRUs, CBF or spectrum sharing.
 - Purchasing of IRUs & associated equipment to expand the GEANT network
 - 50.5MEUR, 100% funding IRU & equipment, 4 year duration until 2022

Current Fibre Network:

- 14 countries connected on fibre
 - UK, BE, FR, CH, DE, AT, NL, HU,HR, IT, SI, SK, CZ, ES (spur)
- Short term leases
- Agreements end 2020-21
- Other countries on leased lines
 - Typical capacity multiple 10Gs

5 Regional study groups:

- GÉANT NREN collaboration on the new ecosystem.
- Renew/replace existing fibre infrastructure & extend the fibre reach across other regions
- Agree requirements & topology
 - Make use of NREN resources where possible.

Straw Man approved at GÉANT General Assembly June 2018

- REPLACEMENT NETWORK proposal
- De-risked: Included links that can be built with sufficient certainty
- Based on regional studies
- Investment required: 48 M€

Result: On fibre: 24 countries:

UK, **IE, PT**, ES, FR, BE, NL, DE, **EE, LV, LT, PL**, AT, CZ, SK, CH, HU, IT, SI, HR, **RO, BG, GR, RS**

CYNet, IUCC, MARNET, MREN, RASH, RESTENA, ULAKBIM:

- standard leased capacity (minimally 10GE, might be 100GE)
- or additional DF/spectrum projects as part of regional improvement / extensions

GN4-3N: View Including some of Eastern Partnership

Sardinia

Other locations not on footprint

Location	Example Lease	Spectrum/Fibre
Israel	2x 100G	YES
Cyprus	2x x10G	YES
Malta	1x x10G	YES
Turkey	2x 100G	YES
Luxemburg	2x 100G	YES
Montenegro	2x x10G	NO
Macedonia	2x x10G	NO

The map is showing some options on how to fit EAP connectivity with the wider GÉANT connectivity plans. Links selection is based on real infrastructure, but used for illustrative purpose only.

Network Evolution Opening up the Optical Transport Layer

Vendor Proprietary Network Controller

- Proprietary and Closed APIs
- Vendor-Specific data model

Vertically integrated single vendor solution

Disaggregate: **Open Optical Line System**

Open Line Systems

No Disaggregation: Entire transport network acts as one element

Current traditional closed interop

1 vendor model

Fully Disaggregated: Everything is a separate network element

Long-term vision. But needs open standards and the management is under development

· Partially: Transponding is one element, OOLS is second.

Medium term solution.

Optical edge open access,
any transponder / optics in router.
Single management plane for OLS.

Powerful planning tools - understand impact *Guide introduction of new technology*

- Supporting growth on current Infinera DTNx leads to very high costs, and is not effective
 - Major changes expected on Network in next few years – DTNx components may be obsolete
 - Requirement-to-Technology mapping not optimal for DTNx – 70% of capacity does not use (expensive) OTN switching capabilities
- Modelling used to understand how and where DCIs should be used to integrate the Infinera system to offset short term issues and optimize investment

Network Engineering Lab Automation: Testing Infinera Groove G30 Optical Layer and Alien Waves

- Scripting allows to set/read all parameters
- Dozens of optical settings for new transponders
- Automation allows hundreds of tests to be run overnight

Planning and deployment of DCIs

Plan for deployment completed during 2018 - based on modelling and analysis

2 phases:

- Phase 1 (2018-2019) Western ring IP trunks move to DCI and upgrade to 300G
- Phase 2 (2020) Milan Marseille Geneva IP trunks move to DCI

December 2018 (Lon1-Lon2)

Network Evolution Opening up the packet layer

Disaggregated

Options: cost effective solution

Current vendor

Alternate aggregated

The IP/MPLS layer – OPEX optimisation / MX204

- Maintenance cost could be optimised for small PoPs in GÉANT
- MX204 tested for operational deployment and procured
 - Low cost of change, as no integration work is required, no forklift migration.
 - Fewer new skills to learn for the Ops and NOC teams
 - Both software and hardware support provided by a single vendor.

80% OPEX reduction 70% less power

Deployment plan: Q2 - 2019

The ESnet6 Conceptual Design

"Hollow" Core

- Programmable Software driven APIs to allocate core bandwidth as needed, and monitor status and performance.
- Scalable Increased capacity scale and flexibility by leveraging latest technology (e.g. FlexGrid spectral partitioning, tunable wave modulation).
- Resilient Protection and restoration functions using next generation Traffic Engineering (TE) protocols (e.g. Segment Routing (SR)).

Services Edge

- **Programmable** Software driven APIs to manage edge router/switch and retrieve telemetry information.
- Flexible Data plane programmable switches (e.g. FPGA, NPU) in conjunction with compute resources to prototype new services (driven by Software Defined Networks (SDN))
- Dynamic Dynamic instantiation of services using SDN paradigms (e.g. Network Function Virtualization (NFV, Virtual Network Functions (VNF), service chaining).

With thanks to Chin Guok

ESnet6 Optical "Hollow" Core

- Provided raw capacity to meet ESnet6 project day-1 deployment needs and incremental growth over the ESnet6 network lifespan.
- Support reliable connections over a wide geographic area in the most scalable, flexible, and cost-effective way possible.
- Leverage an Open Line System model to support integration of foreign (3rd party) transponders (transmitters/receivers) and enable multi-vendor ecosystem to eliminate vendor lock-in.
- Select higher-order modulation rates to maximize aggregate spectral efficiency over varying distances (e.g. 400Gbps for 500km, 200Gbps for 2000km).

ESnet6 Proposed Footprint

* Rates in bits per second

Optical Switching Locations

Sites with ESnet Co-located Equipment

Current NORDUnet topology

With thanks to Jørgen Qvist

Technology for NORDUnet Nextgen

- 100G coherent
- Open Line System (OLS)
- Partial disaggregation with OLS from the same provider
- Control / management simplified
- Use of Data Centre Interconnect (DCI) Transponders

Nextgen Infrastructure

- A lot of experience in running alien waves with SURFnet and PSNC.
 - Collaborations using shared infrastructure
 - Experience with operations of shared infrastructure
- Network working group of Nordic NREN CTO's and senior techs to agree a Common set of objectives, Cost model and Topology.
- Nordic NREN's will provide NORDUnet with the required spectrum in their respective networks
- NORDUnet will cover the cost of getting access to the spectrum (incremental cost)
- Reuse of existing Ciena OLS platform to lower the initial investment.

GÉANT Network Evolution - Architectural Impact New Interconnection between routers **Edge Devices Packet Core Devices** Increase Options for Low Capex and NREN Reduced Opex Connectivity Coriant DCI **NRENs** 66% reduction DCI – External Transponders in power and w space and 70% reduction power in maintenance Open Line System requirements **Leased Capacity** Dark Fibre

www.geant.org

Summary

- The fibre infrastructure is being renewed or replaced and coverage extended across Europe.
- Making use of shared NREN resources where possible.
- Adopt partially disaggregated Open Optical Line System provides flexibility and lower costs.
- Introduction of Data Centre Interconnect transponders to better track technology, provide more options to connect NRENs, and lower the cost.
- OPEX optimisation of the IP/MPLS layer by opening up the packet layer.

- Virtualization as a way to separate traffic and create virtual private networks
- Automation Automation at all layers of the network (SDN / NFV),
 speed up provisioning and increase security.

Thank you Any questions?

www.geant.org