

Generic Framing Procedure (GFP) for NG-SONET/SDH: An Overview

Enrique Hernandez-Valencia Lucent Technologies

> IEEE Seminars July 11, 2002

Outline

- What is GFP?
- Problem Statement
- **GFP Value Proposition**
- GFP Model
 - Frame Structure
 - Procedures
- **■** GFP Performance
- Applications:
 - Hybrid SONET/DATA NEs
- Summary

GFP Overview; Page 2

On VOUT wavelength

Generic Framing Procedure - GFP

A "generic" mechanism to adapt multiple client traffic types as either:

- a physical link (Layer 1) client
- a logical data link (Layer 2) client

into a bit synchronous or octet-synchronous transmission channel

GFP Overview; Page 3

on your wavelength

Outline

- What is GFP?
- Problem Statement
- **■** GFP Value Proposition
- GFP Model
 - Frame Structure
 - Procedures
- GFP Performance
- Applications:
 - Hybrid SONET/DATA NEs
- Summary

on your wavelength

The Problem: Public Multi-Service Transport

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 5

on VOUT wavelength

The Solutions: A Fragmented Solution Space

Enrique Hernandez-Valencia; July 2002, 2002

Example 1: Ethernet over LAPS (ITU-T X.86)

- **Ethernet in "HDLC-like Framing"**
 - Non-deterministic transport overhead
 - Byte stuffing interferes with QoS/bandwidth management
 - Flag-based delineation computationally expensive as speed increases

GFP Overview; Page 7 W wavelength

Example 2: **Ethernet over ATM (IETF RFC 1483)**

Ethernet over ATM

- Excellent QoS management capabilities
- Large transport overhead for small packets
- SAR expensive for simple connectivity services

GFP Overview; Page 8 on VOUI wavelength

Example 3: Ethernet over GFP-F (ITU-T G.7041)

- Deterministic transport overhead
- No adaptation interference with QoS/bandwidth management
- Low complexity frame delineation that scales ups as speed increases

GFP Overview; Page 9

Outline

- What is GFP?
- Problem Statement
- GFP Value Proposition
- GFP Model
 - Frame Structure
 - Procedures
- GFP Performance
- Applications:
 - Hybrid SONET/DATA NEs
- Summary

GFP Overview; Page 10 on VOUT wavelength

Why GFP?

Simple and scaleable

- Proven technology at 1G, 2.5G and 10G
- Scalable beyond 40G

Supports both Layer 1 and Layer 2 traffic

- Alternative transport mechanism to ATM (ITU-T I.341.1/IETF RFC 1483)
- Alternative transport mechanism to HDLC-framing (ISO-3309/IETF RFC 2615)

Standards based:

- ITU-T G.7041(2001) & ANSI T1.105.02 (2002)
- Endorsed by IETF (RFC 2823)
- Endorsed by RPR WG (IEEE 802.17)

GFP Overview; Page 11

VOUT wavelength

Sample Applications

Channel Types:

- Bit-Synchronous Channel:
 - Dark Fiber
 - WDM

- Octet-Synchronous Channel:
 - SONET (T1.105.02)
 - SDH (ITU-T G.707)
 - OTN (ITU-T G.709)

Client Types:

- Physical Coding (Layer 1):
 - Fibre Channel
 - FICON
 - ESCON
 - Gigabit Ethernet
 - Infiniband
 - DVB ASI
- Data Links (Layer 2):
 - PPP/IP/MPLS
 - Ethernet
 - MAPOS
 - RPR

Outline

- What is GFP?
- Problem Statement
- **■** GFP Value Proposition
- GFP Model
 - Frame Structure
 - Procedures
- GFP Performance
- Applications:
 - Hybrid SONET/DATA NEs
- Summary

IEEE Seminar 2002 GFP Overview; Page 13 on VOUT wavelength

Functional Model

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 14

 $\mathsf{con} \mathcal{VOUT}$ wavelength

Frame Types

Enrique Hernandez-Valencia; July 2002, 2002

Generic Frame Structure

Enrique Hernandez-Valencia; July 2002, 2002

IEEE Seminar 2002 GFP Overview; Page 16

 $On \mathcal{VOUT}$ wavelength

Basic GFP Frame Format

PLI := Payload Length Indicator

■ **cHEC** := Core Header CRC (ITU-T CRC-16)

Payload Area := Framed PDU (PPP, IP, Ethernet, etc.)

Payload Header := Client PDU management

■ pFCS := Optional Payload FCS (ITU-T CRC-32)

GFP Overview; Page 17 on **your** wavelength

Frame Structure: Summary

- All GFP OAM&P functions handled via the GFP Core Header
- Payload Header supports any payload specific adaptation functions
 - Client types (Ethernet, IP, MPLS, Fibre Channel, etc.)
 - Client multiplexing (via Extension Headers)
 - Client link management (via Client Management Frames)
- Optional Payload FCS on a per frame basis
- Asynchronous rate adaptation via Idle Frames

GFP Procedures

- Frame Delineation
- Frame/Client Multiplexing
- Adaptation Modes
- Scrambling
 - Core Header
 - Payload Area
- Error Handling
 - Headers
 - Payload
- Client Management

GFP Overview; Page 19
On VOUT wavelength

Frame Delineation: GFP State Machine

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 20

on \mathcal{VOUT} wavelength

Frame Delineation An Example

- **■** Two consecutive cHEC field matches vs. computed CHEC
- Pointer-based (PLI field) offset to next incoming frame

Enrique Hernandez-Valencia; July 2002, 2002

Lucent Technologies

IEEE Seminar 2002 GFP Overview; Page 21

on VOUT wavelength

Multiplexing

Frame Multiplexing via PTI field:

- Client Data Frames have priority over Client Mgmt. Fames
- Client Management Frames have priority over Idle Frames

Client Multiplexing via Extension Headers:

- Null Extension Header on dedicated transport channels per client
- Linear Extension Header (point-to-point configurations)
- Ring Extension Header (ring configuration)

Frame Muxing:

PTI: Payload Type Id

Client Muxing:

EXI: Extension Hdr ID

CID: Customer ID

Enrique Hernandez-Valencia; July 2002, 2002

Lucent Technologies

Adaptation Modes: Frame-Mapped GFP

- 1-to-1 mapping of L2 PDU to GFP payload
- UPI field indicates L2 PDU type
- **Example: IEEE 802.3/Ethernet MAC frames**

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 23

W wavelength

Adaptation Modes: Transparent-MappedGFP

- N-to-1 mapping of L1 codewords to GFP payload
- **Example: 8B/10B codewords**

Enrique Hernandez-Valencia; July 2002, 2002

Scrambling: DC Balance & Payload Scrambler

- Header (PLI Field + CHEC) XOR'd with the 32 bit value "0xB6AB31E0" before transmission for DC balance.
- Payload scrambled with ATM-style self-synchronous scrambler

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 25

UT wavelength

Error Handling

Multi-bit Error Detection & Correction:

- Core Header cHEC (ITU-T CRC-16):
- Payload Type Field tHEC (ITU-T CRC-16)
- GFP-T payload (Optimized CRC-16)

1-bit error correction

3-bit error correction

Multi-bit Error Detection:

- Payload Extension Header eHEC (ITU-T CRC-16)
- Payload Information Field pFCS (ITU-T CRC-32)

Client Management

- Client Signal Fail (CSF) indications sent periodically upon detection of a failure/degradation event
- Cleared by new Client Data Frame or CSF timeout

Enrique Hernandez-Valencia; July 2002, 2002

Outline

- What is GFP?
- Problem Statement
- **■ GFP Value Proposition**
- GFP Model
 - Frame Structure
 - Procedures
- GFP Performance
- Applications:
 - Hybrid SONET/DATA NEs
- Summary

IEEE Seminar 2002 GFP Overview; Page 28 on VOUT wavelength

Performance: Synchronization Loss Events

- Re-sync required whenever cHEC test fails
- Low synchronization loss probability for typical fiber BER
- Example: 40Bytes PDU at 40G. Loss event frequency decreases with increasing PDU size or decreasing BER

BER	Prob [Sync Loss]	Frequency
10 -7	5x10 ⁻¹²	~ 48 min
10 -8	5x10 ⁻¹⁴	~ 3.3 Days
10 -9	5x10 ⁻¹⁶	~ 1 Year
10 ⁻¹⁰	5x10 ⁻¹⁸	~100 Years

Enrique Hernandez-Valencia; July 2002, 2002

Performance: Missed Frame Delineation Events

- Low probability of frame unavailability after LOF events
- **Essentially insensitive to random errors for practical BERs**

Enrique Hernandez-Valencia; July 2002, 2002

Performance: Mean Time To Frame

- Datalink syncs after 2 consecutive cHEC matches
- Fast Mean Time to Frame (MTTF) delineation
- Largely insensitive to BER & line rate over the region of interest for (first order approximation)

Enrique Hernandez-Valencia; July 2002, 2002 GFP Frame Size (Octets)

Lucent Technologies

Outline

- What is GFP?
- Problem Statement
- GFP Value Proposition
- GFP Model
 - Frame Structure
 - Procedures
 - Performance
- Applications:
 - Hybrid SONET/Data NEs
- Summary

GFP Overview; Page 32
on VOUT wavelength

Hybrid Network Elements NG SONET/Data Systems

■ Three basic building blocks

- GFP (ITU-T G.7041/ANSI T1.105.02)
- Virtual Concatenation (ITU-T G.707/ANSI T1.105.02)
- LCAS (ITU-T G.707/ANSI T1.105.02)

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 33

urwavelength

Hybrid Network Elements Virtual Concatenation

- Multiple SONET STS-Nc's (VC-n's) grouped into single STM-N-Xv Virtual Concatenation Group (VCG)
 - Component STS-Nc's may be routed separately
 - Compensates differential network delays up to 32 ms
- Network Operator provisions no. of channels (X) in VCG
 - Solves SONET/SDH & OTN bandwidth "granularity problem"
- Completely transparent to intermediate NEs.
 - Only termination nodes need to support this feature

Hybrid Network Elements Virtual Concatenation - Example

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 35

.on ${\cal VOUT}$ wavelength

Hybrid Network Elements Link Capacity Adjustment Scheme (LCAS)

- Controls hitless addition/removal of STS-N's (VC-n's) to/from VCG under management control
 - In-service hitless bandwidth modification
 - Address the dynamic management of bandwidth for data transport services over SONET/SDH
- Manages automatic removal/addition of failed/repaired STS-N's from/to VCG
- Supports virtual channel protection through "load sharing" on STS-N's
 - Works best on point-to-point links
- ITU-T Recommendation G.7042 / ANSI T1.105.02

GFP, Virtual Concatenation & LCAS Transport Efficiency

Traffic	SONET		SDH	
Type	Contiguous	Virtual	Contiguous	Virtual
10Mbps Ethernet	STS-1 (20%)	VT-1.5-7v (89%)	VC-3 (20%)	VC-12-5v (92%)
100Mbit/s Fast Ethernet	STS-3c (67%)	STS-1-2v (100%)	VC-4 (67%)	VC-3-2v (100%) VC-12-46v (100%)
200Mbit/s (ESCON)	STS-6c (66%)	STS-1-4v (100%)	VC-4-4c (33%)	VC-3-4v (100%) VC-4-2v (66%)
1Gbps Fibre Channel	STS-21c (85%)	STS-1-18v (95%)	VC-4-16c (35%)	VC-4-6v (95%)
1Gbit/s Ethernet	STS-24c (83%)	STS-1-21v (92%)	VC-4-16c (42%)	VC-4-7v (95%)

Enrique Hernandez-Valencia; July 2002, 2002 IEEE Seminar 2002 GFP Overview; Page 37

on VOUT wavelength

Outline

- What is GFP?
- Problem Statement
- **■** GFP Value Proposition
- GFP Model
 - Frame Structure
 - Procedures
- **■** GFP Performance
- Applications:
 - Hybrid WDM/TDM/DATA NEs
- Summary

GFP Overview; Page 38
on VOUT wavelength

Summary GFP Advantages

- Versatility: Enables transport services for either Layer 1 or Layer payloads:
 - PPP, IP, MPLS, Ethernet, HDLC & MAPOS at Layer 2
 - Fibre Channel, FICON, ESCON, Infiniband, DVB ASI at Layer 1
 - Endorsed by multiple communities including IEEE RPR WG & IETF
- Scalability: Demonstrate transport capabilities at rates from 10Mbps to 10Gbps (and soon beyond)
- Simplicity: Eliminates need for ATM and HDLC networking for simple connectivity services resulting in more efficient, lower-risk component designs
- Component availability: Broader user demand expected to drive future applications, feature maturity, interface commonality and lower cost

GFP Characteristics and Benefits

■ Simple Header Error Control (HEC) based synchronization:

- Generalizes ATM's HEC synchronization (inexpensive table lookup)
- Supports variable or fixed length packets (IP/Ethernet datagrams, block codes or ATM cells)

Simple pointer-based frame delineation:

- Low processing complexity without payload expansion
- Low (deterministic) adaptation overhead
- High data link efficiency (scalable to 10Gbps and beyond)
- Amenable to strict/loose QoS support, particularly for real-time services

■ Flexible traffic adaptation modes:

- Frame-Mapped GFP (GFP-F): Suitable for elastic applications
- Transparent-Mapped GFP (GFP-T): Suitable for in-elastic applications