

# Data Communications and Networking Fourth Edition

#### Forouzan

# **Chapter 17 SONET/SDH**


## SONET was developed by ANSI; SDH was developed by ITU-T.

#### 17-1 ARCHITECTURE

Let us first introduce the architecture of a SONET system: signals, devices, and connections.

#### Topics discussed in this section:

Signals
SONET Devices
Connections

 Table 17.1
 SONET/SDH rates

| STS | OC | Rate (Mbps) | STM |
|---------|--------|-------------|--------|
| STS-1 | OC-1 | 51.840 | |
| STS-3 | OC-3 | 155.520 | STM-1  |
| STS-9 | OC-9 | 466.560 | STM-3  |
| STS-12  | OC-12  | 622.080 | STM-4  |
| STS-18  | OC-18  | 933.120 | STM-6  |
| STS-24  | OC-24  | 1244.160 | STM-8  |
| STS-36  | OC-36  | 1866.230 | STM-12 |
| STS-48  | OC-48  | 2488.320 | STM-16 |
| STS-96  | OC-96  | 4976.640 | STM-32 |
| STS-192 | OC-192 | 9953.280 | STM-64 |

#### Figure 17.1 A simple network using SONET equipment


ADM: Add/drop multiplexer

STS MUX: Synchronous transport signal multiplexer

STS DEMUX: Synchronous transport signal demultiplexer

R: Regenerator

T: Terminal


#### 17-2 SONET LAYERS

The SONET standard includes four functional layers: the photonic, the section, the line, and the path layer. They correspond to both the physical and the data link layers.


#### Topics discussed in this section:

Path Layer
Line Layer
Section Layer
Photonic Layer
Device-Layer Relationships


## SONET defines four layers: path, line, section, and photonic.

Figure 17.2 SONET layers compared with OSI or the Internet layers


#### Figure 17.3 Device—layer relationship in SONET


#### 17-3 SONET FRAMES

Each synchronous transfer signal STS-n is composed of 8000 frames. Each frame is a two-dimensional matrix of bytes with 9 rows by 90 × n columns.


#### Topics discussed in this section:

Frame, Byte, and Bit Transmission STS-1 Frame Format Encapsulation


#### Figure 17.4 An STS-1 and an STS-n frame


#### Figure 17.5 STS-1 frames in transmission


a. Byte transmission


b. Frame transmission


# A SONET STS-n signal is transmitted at 8000 frames per second.


### Each byte in a SONET frame can carry a digitized voice channel.

# Example 17.1

Find the data rate of an STS-1 signal.

#### Solution

STS-1, like other STS signals, sends 8000 frames per second. Each STS-1 frame is made of 9 by  $(1 \times 90)$  bytes. Each byte is made of 8 bits. The data rate is

STS-1 data rate =  $8000 \times 9 \times (1 \times 90) \times 8 = 51.840$  Mbps

# Example 17.2

Find the data rate of an STS-3 signal.

#### Solution

STS-3, like other STS signals, sends 8000 frames per second. Each STS-3 frame is made of 9 by  $(3 \times 90)$  bytes. Each byte is made of 8 bits. The data rate is

STS-3 data rate =  $8000 \times 9 \times (3 \times 90) \times 8 = 155.52$  Mbps


In SONET, the data rate of an STS-n signal is *n* times the data rate of an STS-1 signal.

# Example 17.3

What is the duration of an STS-1 frame? STS-3 frame? STS-n frame?


#### Solution

In SONET, 8000 frames are sent per second. This means that the duration of an STS-1, STS-3, or STS-n frame is the same and equal to 1/8000 s, or  $125 \mu s$ .


## In SONET, the duration of any frame is 125 $\mu$ s.

#### Figure 17.6 STS-1 frame overheads


#### Figure 17.7 STS-1 frame: section overhead

A1, A2: Alignment D1, D2, D3: Management

B1: Parity byte E1: Order wire byte

C1: Identification F1: User

| B1 E1 F1 STS-1 SPE D1 D2 D3 | A1 | A2 | C1 |  |  | |
|-----------------------------|----|----|----|--|--|-----------|
| D1 D2 D3 | B1 | E1 | F1 |  |  | STS-1 SPE |
| | D1 | D2 | D3 |  |  | |


# Section overhead is recalculated for each SONET device (regenerators and multiplexers).

#### Figure 17.8 STS-1 frame: line overhead

**B2**: Line parity byte


D4-D12: Management bytes

E2: Order wire byte


H1, H2, H3: Pointers

K1, K2: Automatic protection switching bytes

Z1, Z2: Growth bytes (reserved)


#### Figure 17.9 STS-1 frame: path overhead


Path overhead is only calculated for end-to-end (at STS multiplexers).

#### Table 17.2 Overhead bytes

| Byte Function | Section | Line | Path |
|------------------------------|------------|--------|------------|
| Alignment | A1, A2 | | |
| Parity | B1 | B2 | В3 |
| Identifier | <b>C</b> 1 | | C2 |
| OA&M | D1-D3 | D4-D12 | |
| Order wire | E1 | | |
| User | F1 | | F2 |
| Status | | | G1 |
| Pointers | | H1– H3 | H4 |
| Trace | | | <b>J</b> 1 |
| Failure tolerance | | K1, K2 | |
| Growth (reserved for future) | | Z1, Z2 | Z3-Z5 |

# Example 17.4

What is the user data rate of an STS-1 frame (without considering the overheads)?

#### **Solution**

The user data part in an STS-1 frame is made of 9 rows and 86 columns. So we have

STS-1 user data rate =  $8000 \times 9 \times (1 \times 86) \times 8 = 49.536$  Mbps

#### Figure 17.10 Offsetting of SPE related to frame boundary


Figure 17.11 The use of H1 and H2 pointers to show the start of an SPE in a frame


# Example 17.5

What are the values of H1 and H2 if an SPE starts at byte number 650?

#### Solution

The number 650 can be expressed in four hexadecimal digits as 0x028A. This means the value of H1 is 0x02 and the value of H2 is 0x8A.


#### 17-4 STS MULTIPLEXING

In SONET, frames of lower rate can be synchronously time-division multiplexed into a higher-rate frame. For example, three STS-1 signals (channels) can be combined into one STS-3 signal (channel), four STS-3s can be multiplexed into one STS-12, and so on.

#### Topics discussed in this section:

Byte Interleaving Concatenated Signal Add/Drop Multiplexer


#### Figure 17.12 STS multiplexing/demultiplexing


### In SONET, all clocks in the network are locked to a master clock.


#### Figure 17.13 Byte interleaving


#### Figure 17.14 An STS-3 frame


#### Figure 17.15 A concatenated STS-3c signal


## Note

# An STS-3c signal can carry 44 ATM cells as its SPE.

#### Figure 17.16 Dropping and adding STS-1 frames in an add/drop multiplexer


## 17-5 SONET NETWORKS

Using SONET equipment, we can create a SONET network that can be used as a high-speed backbone carrying loads from other networks. We can roughly divide SONET networks into three categories: linear, ring, and mesh networks.


## Topics discussed in this section:

Linear Networks
Ring Networks
Mesh Networks


## Figure 17.17 Taxonomy of SONET networks


## Figure 17.18 A point-to-point SONET network


## Figure 17.19 A multipoint SONET network


#### Figure 17.20 Automatic protection switching in linear networks


## Figure 17.21 A unidirectional path switching ring


## Figure 17.22 A bidirectional line switching ring


## Figure 17.23 A combination of rings in a SONET network


## Figure 17.24 A mesh SONET network


a. SONET mesh network

b. Cross-connect switch


### 17-6 VIRTUAL TRIBUTARIES

SONET is designed to carry broadband payloads. Current digital hierarchy data rates, however, are lower than STS-1. To make SONET backward-compatible with the current hierarchy, its frame design includes a system of virtual tributaries (VTs). A virtual tributary is a partial payload that can be inserted into an STS-1.

Topics discussed in this section:

**Types of VTs** 

## Figure 17.25 Virtual tributaries


#### Figure 17.26 Virtual tributary types

```
VT1.5 = 8000 frames/s 3 columns 9 rows 8 bits = 1.728 Mbps
VT2 = 8000 frames/s 4 columns 9 rows 8 bits = 2.304 Mbps
VT3 = 8000 frames/s 6 columns 9 rows 8 bits = 3.456 Mbps
VT6 = 8000 frames/s 12 columns 9 rows 8 bits = 6.912 Mbps

VT1.5 VT2 VT3 VT6
```