

DWDM hálózat szolgáltatási körének bővítése

CWDM, 100G

Barta Péter

Alcatel-Lucent Magyarország

2013 március 27. - Sopron

Tartalom

1. CWDM
2. 100G, magasabb sebességek

Tartalom

1. CWDM

2. 100G, magasabb sebességek

CWDM - DWDM csatornaosztás

CWDM

„Ritka” osztásos WDM

$n \times 10\text{nm}$

Jóval lazább
tűrések

DWDM

„Sűrű” osztásos WDM

1nm körül vagy az alatt
200/100/50 (25/12,5) GHz

Alapjel sávszélesség korlátozható!

Kritikusak az eszközök
paraméterei

CWDM tulajdonságok

CWDM	DWDM
Nagy csatornatávolságok (20nm)	Kis csatornatávolságok (0, x nm)
Kevés csatorna (általában 8x)	Sok csatorna (40x - 80x)
C sávnál jóval szélesebb spektrum	C sávon belüli spektrum
Nem erősíthető	Erősíthető (EDFA)
Kis hatótávolság	Nagy hatótávolság
Csak fix felépítés	Fix és átkonfigurálható (ROADM) felépítés is
Alacsony költség	Költségesebb
Jellemzően felhordó, metró hálózatban	Metrótól gerinchálózatiig

FELHORDÓHÁLÓZATI CWDM 1830 PSS

Alcatel-Lucent 1830 Photonic Service Switch (PSS) berendezéscsalád

CPE

1830 PSS

CORE

A részegysége többsége valamennyi berendezésben használható

Egyetlen közös felügyeleti rendszer

Széles interfészválaszték

1830 PSS-32

14 RU chassis

1830 PSS-16

8 RU betét

1830 PSS-4

2 RU betét

1830 PSS-1

1 RU betét

- 4 féle fix konfiguráció
- csak CWDM
- Nagy hőmérséklettartomány

- 4 forgalmi kártyahely
- Nagy hőmérséklettartomány
- FOADM (C- és DWDM)
- Redundáns táp

- 16 forgalmi kártyahely
- FOADM (C- és DWDM)
- ROADM (DWDM)
- Max. 80 10G vagy 480 GE betétenként

- 32 kártyahely
- FOADM (C- és DWDM)
- ROADM (DWDM)
- Max. 96 10G vagy 576 GE betétenként

FELHORDÓHÁLÓZATI CWDM - GERINC DWDM ÖSSZEKAPCSOLÓDÁS

CWDM vonal OADM-el

Nincs erősítés -> a csillapítások összeadódnak (az OADM csillapítása is)!

Tartalom

1. CWDM

2. 100G, magasabb sebességek

WDM rendszerek összkapacitásának növelése

WDM rendszerek összkapacitásának növelési lehetőségei:

- csatornaszám növelése
 - sűrűbb csatornaosztás
 - szélesebb sáv használata
- csatornánkénti sebesség növelése
- további fizikai dimenziók bevonása, pl. polarizáció

Csatornánkénti sebesség 10Gb/s fölé növelése

Jóval összetettebb modulációs formák szükségesek, mint 10G-ig

- Eddigi lépések:
 - 2,5G: lehető legegyszerűbb NRZ/RZ OOK kódolás
 - 10G: szintén OOK de FEC használata 2,5G-vel azonos hatótávolság elérésére

40G átvitel: modulációs formák / 1

Azonos modulációs forma esetén a 40G átvitel jóval érzékenyebb a fizikai hatásokra, mint a 10G:

- 4x érzékenyebb a zajra
- 4 x érzékenyebb a polarizációs módus diszperzióra (PMD)
- 16x érzékenyebb a kromatikus diszperzióra (CD)
- érzékenyebb az önmaga által okozott (csatornán belüli) nemlinearitásokra is

Így, míg 10G esetén az egyszerű NRZ kódolás elegendő még a legtöbb nagytávolságú átvitel megvalósítására is, 40G esetén már hatékonyabb modulációs formák szükségesek a korlátozó tényezők leküzdésére

A szigorúbb feltételek hatékonyabb modulációs formákat kívánnak meg

Korlátozó tényezők

A J/Z tőrés és a nemlinearitások a két kulcs tényező, amely meghatározza az elérhető hatótávolságot:

Bármelyikkel szembeni tolerancia növekedés azonos mértékű hatótávolság növekedést tesz lehetővé

Korlátozó tényezők

Ha a J/Z tőrés 3dB-t javul de a nemlinearitásokra 3dB-vel érzékenyebb lesz a rendszer a hatótávolság azonos marad

A J/Z tőrés nem az egyetlen, a hatótávolságot meghatározó tényező!

Melyik fizikai tulajdonságot moduláljuk?

Intenzitás

- legkönnyebben modulálható
- use *absorption* or *interference* processes
- legkönnyebben detektálható (közvetlen)

A helyi oszcillátor a fázis referencia

Fázis

- fázis -> amplitudó konverzió a vételnél
- ⇒ helyi oszcillátor lézer (koherens vétel)
- ⇒ önreferencia (különbségi moduláció)

közvetlen vétel késleltetővel

A szomszédos bit a fázis referencia
⇒ a fázisugrás hordozza az információt

Kétállapotú differenciális fázismoduláció (DPSK)

Adó:

A modulátort előkódolt adatfolyammal hajtjuk meg

Vevő:

Szimmetrikus vevő egy bitidő késleltetéssel a szomszédos bitek közti különbség detektálása érdekében

A DPSK ~ 3-dB-el jobb érzékenységet nyújt, mint az OOK (kizárólag szimmetrikus vevő esetén!)

Négyállapotú differenciális fázismoduláció (DQPSK)

Különböző modulációs módok eszközigénye

Modulációs forma	Adó	Eszközigény	Vevő
NRZ-OOK	Data	Mach-Zehnder modulator	
Duobinary, PSBT	Pre-coded Data	Low pass at ~25% of bit rate (or: use limited modulator bandwidth)	
(RZ-)DPSK	Pre-coded Data	Clock Pulse carver	Delay interferometer
(RZ-)DQPSK	Pre-coded Data Control	Clock Pulse carver (RZ)	 OR:

10G és 40G együttes átvitele

- Jelentős hatás még nagy csatornatávolságok esetén is
 - csatornatávolság további növelése rontja az összkapacitást
 - A nemlineáris egymásra hatások miatt kritikus a 10G - 40G együttes átvitel

→ QPSK érzékenyebb, mint a DPSK

10G kompatibilitás és megoldások

10G kompatibilitás

Csatornák elhelyezése

Koherens vétel

Koherens rendszer

Digitális jelfeldolgozás

BELL LABS: INNOVATION IS IN OUR DNA

1925

Connecting the Globe

TV Transmission Cellular Concept Laser Telstar Lightwave Digital Cellular DWDM RAMAN Amplifiers BLAST (MIMO) BSR LightRADIO

Managing Information

FAX Sound Movies Digital Computation Information Theory Text-to-Speech UNIX C HDTV Security

Sustaining Humanity

Artificial Larynx Solar Cells CCDs CAT Scan Algorithm Functional MRIs GreenTouch

Exploring the Universe

Wave Matter Radio Astronomy Transistor Big Bang MBE DSPs Atom Trapping PIC Quantum

..... Alcatel-Lucent

COPYRIGHT © 2011 ALCATEL-LUCENT. ALL RIGHTS RESERVED.

Soft Decision (SD) FEC

Nem csak értéket („0” vagy „1”), hanem valószínűséget is megad

A korábbi („HD-FEC”) változatoknál nagyobb hibajavító képesség (10.5 dB, +2.2 dB) -> ~ **1,5x hatótávolság!**

Visszkapcsolható HD-FEC üzemmódba, így a kompatibilitás biztosított

A működése nagyobb fejrészt igényel (pl. 129.28.. Gbps OTU-4 esetén)

Photonic Service Engine Optikai chip

	PSE	
Év	2010	2012
Bitseb.	100 Gb/s	400 Gb/s
Támogatott vonali sebességek	40G, 100G	40G, 100G, 400G
Rendszerkapacitás	8.8T	>23T
Hatótávolság	2,000 Km	> 3,000 Km
Fogyasztás/Gb*	6500 mW	4250 mW

*chipset fogyasztás

**Az első sorozatban gyártott 400G chip
Kisebb helyigényű, nagyobb teljesítőképességű 100G kapcsolatok**

400G PHOTONIC SERVICE ENGINE

Az első sorozatban gyártott 400G chip

Hálózati kapacitás maximalizálása

A szál lehető legjobb kihasználása

88 hullámhossz X 100G → 8.8T

44 hullámhossz X 400G → 17.6T

- Kompatibilis az ITU 50 GHz csatornakiosztással
- Adó oldali jelformálás további 33% kapacitás növekedést tesz lehetővé (flexgrid esetén)

58 hullámhossz X 400G → 23T

> 2.5X hálózati kapacitás

Több, mint kétszeres hálózati kapacitás

1. az alap DWDM hálózat (mint pl. a HBONE+ is) szolgáltatási köre, elérésének határai bővíthetők arányos költségek mellett megvalósítható CWDM technológiával, amely olyan méretű végpontokat is közvetlenül WDM-en tesz beköthetővé, ami DWDM-el gazdaságtalan lenne. Alcatel-Lucent 1830 megoldásában ez integrált módon tehető meg, azaz a C- és DWDM tartomány egy egységes rendszert alkot.

2. a DWDM hálózaton belüli fejlődés egyik egyértelmű ága a magasabb (10Gb/s feletti) sebességek alkalmazása, amik viszont jóval összetettebb technológia megoldásokat kívánnak, úgy mint a fázismoduláció vagy a koherens vétel utófeldolgozással. Mindezek szükségesek ahhoz, hogy hosszú távon is biztosítható legyen a sáv szélesség igények kiszolgálása.

The background is a deep blue with a fine, light-colored grid pattern. Several bright, glowing light streaks and arcs sweep across the scene, creating a sense of motion and depth. The overall aesthetic is clean, modern, and technological.

www.alcatel-lucent.com