

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

b. 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 (1×90) 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 (3×90) 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

-

Note

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 µs.

In SONET, the duration of any frame is 125 µs.

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

A1	A2	C1		
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	C1		C2
OA&M	D1–D3	D4-D12	
Order wire	E1		
User	F1		F2
Status			G1
Pointers		H1– H3	H4
Trace			J1
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 \text{ frames/s} 3 columns 9 rows 8 bits = 1.728 Mbps
  VT2 = 8000 \text{ frames/s} \quad 4 \text{ columns} \quad 9 \text{ rows} \quad 8 \text{ bits} = 2.304 \text{ Mbps}
  VT3 = 8000 \text{ frames/s} 6 columns 9 rows 8 bits = 3.456 \text{ Mbps}
  VT6 = 8000 \text{ frames/s } 12 \text{ columns } 9 \text{ rows } 8 \text{ bits} = 6.912 \text{ Mbps}
VT1.5
 VT2
 VT3
 VT6
```