The Optical Internet Wavelength Division Multiplexing (WDM) and Lambda Switching

Mario BALDI

www.baldi.info

Opticalnternet - 1 Copyright: see page 2

Copyright Notice

This set of transparencies, hereinafter referred to as slides, is protected by copyright laws and provisions of International Treaties. The title and copyright regarding the slides (including, but not limited to, each and every image, photography, animation, video, audio, music and text) are property of the authors specified on page 1.

The slides may be reproduced and used freely by research institutes, schools and Universities for non-profit, institutional purposes. In such cases, no authorization is requested.

Any total or partial use or reproduction (including, but not limited to, reproduction on magnetic media, computer networks, and printed reproduction) is forbidden, unless explicitly authorized by the authors by means of written license.

Information included in these slides is deemed as accurate at the date of publication. Such information is supplied for merely educational purposes and may not be used in designing systems, products, networks, etc. In any case, these slides are subject to changes without any previous notice. The authors do not assume any responsibility for the contents of these slides (including, but not limited to, accuracy, completeness, enforceability, updated-ness of information hereinafter provided).

In any case, accordance with information hereinafter included must not be declared.

In any case, this copyright notice must never be removed and must be reported even in partial uses.

Opticalnternet - 2 Copyright: see page 2

Transmission of multiple light signals (wavelengths) on the same strand of fiber

- DWDM Dense WDM
- 密集波分复用
- More sophisticated → more expensive
- CWDM Coarse WDM 料波分复用
 - Lower number of wavelengths → cheaper

Opticalnternet - 3 Copyright: see page 2

Initial WDM Application

Increase transmission capacity of fiber

增强了光纤的吞叶

- Trunk bandwidth
- Increase the utilization (ROI: return of investment) of [existing] fiber
- Point to point configurations

Opticalnternet - 4 Copyright: see page 2

Taking it a step further: Wavelength Switching

"Interim" WDM Application

Opticalnternet - 6

Copyright: see page 2

"Interim" WDM Application

临时

Add/drop multiplexing

- Ring topologies with WDM add/drop multiplexers
 - Optical Add-Drop Multiplexer (OADM)
 - Inserting wavelengths on the ring
 - Extracting wavelengths from the ring
- Mostly static or semipermanent interconnection configurations
 - Reconfigurable OADM (ROADM)

Opticalnternet - 7 Copyright: see page 2

Ultimate WDM Application

Wavelength switched networks

- Arbitrary mesh topologies of WDM links and wavelength switches
 - A.k.a. wavelength routers, lambda routers, lambda switches
 - Mostly ("only") optical cross connects
- Optical Switching Wavelength switching

Opticalnternet - 8 Copyright: see page 2

= WDM Terminal

Deployed in the network core because of its coarse bandwidth allocation

1 optical channel: 2.4Gb/s or more

Opticalnternet - 9 Copyright: see page 2

Why Optical Switching?

It has the potential of being simple, hence delivering a (very) low cost per switched bit

它有简单的潜力,因此提供一个(非常)低成本的每交换位

Opticalnternet - 10 Copyright: see page 2

A look into the historical moment in which optical switching became extremely popular

[problems are still current, expectation on optical switching is lower]

Opticalnternet - 11 Copyright: see page 2

Telecommunications Industry Analysis

Cross-Connects

Network Management

lephony

mecment

ement

Network Management

DSLAM Muth-Service Access Optical Technologies in Terabit Networks

Dr. John Ryan

Integrated teress Principal & Chief Analyst DSLAM Multi-Service Access

RHK

XDSL/HDSL

Cable Modem:

Optical Internetworking Forum, Atlanta, June 5th, 2000

The Resulting Traffic Dilemma...

Optical networks help solve this dilemma -- on a large scale.

RHK

13

Optics Reshape the Cost Curve

DWDM driving down the cost of trunk bandwidth

Pricing & The Technologies

Prices/OC-48

 (2.5Gbps)
 dropping rapidly
 in favor of

 10Gbps+ systems

 By 2002, optical switches could offer the most bandwidth per dollar

And to technology, leaving hype behind

Opticalnternet - 16 Copyright: see page 2

- Optical vs Electronic core
- Cross Connect vs Switch
- Wavelength Conversion

Different levels of complexity

不同等级的复杂度

不同等级的弹性

Different levels of *flexibility*

Opticalnternet - 17 Copyright: see page 2

Switching Core

Opticalnternet - 18 Copyright: see page 2

Deploy physical properties of materials to deflect light from incoming fiber to outgoing fiber

- Tilting mirrors 倾斜的镜子
 - Micro-electro-mechanical systems (MEMS)
 - Voltage operated
- Holographic reflecting surfaces 全息反射表面
 - Voltage operated
- Materials changing properties with
 - Heat
 - Pressure
 - Voltage/current

Opticalnternet - 19 Copyright: see page 2

- **♦ [Potentially] inexpensive (low CAPEX)**
 - Low cost material
 - Low cost process [once technology is mature]
- **Bit rate and signal independent** 比特率和信号无关
 - Unlimited scalability
 - Multi standard
- **Low power consumption**

更少的能量消耗

- Low operation costs (OPEX)
- High production costs

高昂的造价

- Immature technology
- High attenuation (and no regeneration)

高衰凋

Copyright: see page 2

Convert optical signal into an electric one and use a circuit interconnection network

- Optical-electrical conversion 光电转换
- Receive the bits and switch them
- It loses all the nice properties of an optical core
 - Bit rate independence
 - Low power consumption
 - Low cost

However

- At current state of technology, cheaper
- Less complex/costly than packet switching

Opticalnternet - 21 Copyright: see page 2

Switching Dynamics

Opticalnternet - 22 Copyright: see page 2

交叉连接

Cross Connect

- Fixed/static configuration
 - Changed seldom

通过一个管理系统

静态配置

很少改变

- Through a management system/interface
- Usually optical core

通常是光学核心

Opticalnternet - 23 Copyright: see page 2

Fiber Cross Connect

- The whole signal from an input fiber switched to an output fiber 整个信号从输入光纤口转换到输出光纤口
- Micro-electro-mechanical systems (MEMS)
 - 微电子系统 Long re-configuration time
- Optical amplification might be used before and after switching

可在交换前后使用光放大

Opticalnternet - 24 Copyright: see page 2

- One (or more) wavelengths from an input fiber to an output fiber 从输入光纤到输出光纤的一个或多个波长
- WDM de-multiplexer+MEMS
 - Separates different wavelengths in space
 - "Prism"
- Regeneration may be used before or/and after switching
 - OEO (optical-electrical-optical) conversion with electrical regeneration
 - Requires "receiving" the bits -> bit rate dependent

Opticalnternet - 25 Copyright: see page 2

Wavelength Conversion

波长转换

Opticalnternet - 26 Copyright: see page 2

λ Switching: the N² Problem

Wavelength Conversion

- Complex 复杂
 - OEO conversion OEO 昂贵且扩展性不好
 - Expensive
 - Non data transparent → does not scale
 - Physical properties
 - E.g., resonance chamber
 - Immature technology -> expensive
- Does not require the same wavelength endto-end 并不要求相同的波长在端对端传输过程中
- No wavelength assignment problem
 - N² problem

没有波长分配的问题

Opticalnternet - 28 Copyright: see page 2

Common Combinations

组合

Opticalnternet - 29 Copyright: see page 2

Wavelength cross-connect with Wavelength Conversion

One (or more) wavelengths from an input fiber to other one (or others) on an output fiber

- Electrical core might be used
- 电子核心可以用来,信号监管,识别纠正错误

- Easier signal monitoring
- Forward error correction (FEC) possible to reduce Bit Error Ratio (BER)

Opticalnternet - 30 Copyright: see page 2

Wavelength cross-connect with **Wavelength Conversion**

- Optical core with OEO (optical-electricaloptical) conversion
 - Also providing signal regeneration

Opticalnternet - 31 Copyright: see page 2

Dynamic Optical Switching

- Wavelength switch with or without wavelength conversion 波长交換和波长转换
- Switch configuration is changed dynamically
 - By management
 - By time of day
 - By end system signaling
 - Every packet!?! ...
 - Optical packet switching
 - Optical burst switching

Opticalnternet - 32 Copyright: see page 2

Dynamic Optical Switching

用于再生和波长转换

O/E/O

- Optical core
 - Electroholography, bubbles
 - OEO for regeneration and wavelength conversion
- Electrical core
 - Possibly SONET/SDH

Optical

core

O/E/O

Possibly multiple OEO for regeneration

Opticalnternet - 33

Deployment

端到端的光路供应和保护

- Provisioning and protection of lightpaths end-to-end
- Client equipment (e.g. routers) to control provisioning of optical layer lightpaths
 - Signaling

控制光层光路供应的客户端设备(例如路由器)

Cost-effective deployment of flexible networks

Opticalnternet - 35 Copyright: see page 2

Provisioning

Opticalnternet - 36 Copyright: see page 2

Provisioning

Opticalnternet - 37 Copyright: see page 2

Provisioning

Opticalnternet - 38 Copyright: see page 2

Protection/Restoration

- Protection: pre-determined action
 - non-optimal resource utilization
- Restoration: dynamically determined action
 - optimization of resource utilization

Opticalnternet - 39 Copyright: see page 2

Protection/Restoration

- Protection: pre-determined action
 - non-optimal resource utilization
- Restoration: dynamically determined action
 - optimization of resource utilization

Opticalnternet - 40 Copyright: see page 2

Protection/Restoration

- Multiple levels of protection:
 - Layer 1 optical, e.g. SONET-like
 - Layer 2 data link bundle
 - Layer 2.5 protected MPLS LSPs
 - Layer 3 routing
- Multiple layers of restoration can be triggered
 - Each different timescales for detection and repair
- Must avoid:
 - Unnecessary traffic shifting
 - Packet loss, reordering, control plane churn
 - Pathological feedback
 - Non self-stabilizing

Opticalnternet - 41 Copyright: see page 2

Control Plane

What Optical Switches Need

- Resource discovery
 - Topology
 - Access points and node identification
 - **■** Resource usage
- Connection management/signaling
 - Lightpath setup
 - Lightpath take down
 - Lightpath modification
- Distributed routing
- Mesh/ring network protection and recovery
- Establishment of protection service classes

Opticalnternet - 43 Copyright: see page 2

- Resource discovery
 - Address of users reachable through the optical network
- Manage lightpaths
 - Lightpath setup
 - Lightpath take down
 - Lightpath modification
- Negotiate protection service classes
 - Protected, unprotected, best effort lightpaths

Does all this sound familiar? ATM

Opticalnternet - 44 Copyright: see page 2

In the Optical Internet network users are routers

- Overlay Model
 - The optical network provides connectivity between routers
 - Routers see the optical network as a black box
 - Routers might be provided with reachability information
- Peer Model
 - Routers and switches participate to the same routing protocols
 - Routers know the topology of the optical network
 - Routers can choose the preferred path for lightpaths between them
 - To reach specific destinations

Opticalnternet - 45 Copyright: see page 2

How to Do It

- How is the optical network controlled?
 - Layer 3 control plane?
 - MPLS/LDP?
 - LSPs mapped over wavelengths
 - OSPF, BGP4?
 - New signaling and routing standards?
 - Proprietary vendor specific?
- Out of band or in-band
 - Ethernet control channel

Opticalnternet - 46 Copyright: see page 2

OSPF, IS-IS, BGP for resource discovery

RSVP/LDP for signaling

Opticalnternet - 47 Copyright: see page 2

Players in the Optical Arena

- ITU-T International Telecommunication Union - Telecommunication Sector
 - OTN Optical Transport Network
 - Recommendation G.872
 - ASON Automatic Switched Optical Channel Networks
- IETF Internet Engineering Task Force
 - MPLambdaS Multi-Protocol Lambda Switching
 - MPLS signaling

Opticalnternet - 49 Copyright: see page 2

Fora - Consortia

- OIF Optical Internetworking Forum
 - Focus on SONET
 - Adopting MPLS signaling
- ODSI Optical Domain Service Initiative
 - Service inteface
 - No NNI

Opticalnternet - 50 Copyright: see page 2

Data Transport and Protocol Stack

Opticalnternet - 52 Copyright: see page 2

Data Transport

- Physical Layer -> transfer of bits
 - SONET/SDH
 - Ethernet
 - Digital Wrapper
- Data link layer -> framing
 - PPP with HDLC framing
 - PPP with SDL framing
 - Ethernet
 - ATM
- MPLS?
- Network layer: IP

PPP - Point-to-Point Protocol
HDLC - High-level Data Link Control
SDL - Simple Data Link
ATM - Asynchronous Transfer Mode

Opticalnternet - 53 Copyright: see page 2

Some Encapsulation Options

Opticalnternet - 54 Copyright: see page 2

High-Level Data Link Control (HDLC) framing

1 1 1 2 variable 2 0 4 1

Flag 01111110		Control 00000011	Protocol	Information	FCS	Flag 01111110
------------------	--	------------------	----------	-------------	-----	------------------

Simple Data Link (SDL) framing

22112variable2 o 4Packet LengthHeader CRCAddress 11111111Control 00000011Protocol InformationInformationSDL CRC

CRC hunting

Opticalnternet - 55 Copyright: see page 2

PoS: Packet Over SONET

- Use SONET/SDH physical layer for transmission of bits
 - No SONET switching
 - No SONET (de)grooming
 - No SONET (de)multiplexint
 - Channels
- Way to encapsulate IP packets in SONET frames
 - One SONET channel per link/optical channel
 - PPP deployed

Opticalnternet - 56 Copyright: see page 2

Digital Wrapper

- Improve Bit Error Ratio (BER)
- Provide transparent transport

PAYLOAD FEC Data

OCh - Optical Channel

OH - Overhead

FEC - Forward Error Correction

Opticalnternet - 57 Copyright: see page 2