

Hálózati Technológiák és Alkalmazások

Vida Rolland
BME TMIT

2017. szeptember 11.

Miért kellenek mégis optikai hálózatok?

- Ma már nem a webezés, hanem a multimédia a fontos
 - MPEG-1 – ISO/IEC szabvány
 - Moving Pictures Experts Group
 - 50:1 – 100:1 video tömörítés
 - 1.5 Mbps, VHS minőségű kép
 - MPEG-2
 - DVD minőségű kép
 - Nagy felbontás, nagy színmélység, sok mozgás (pl. sportközvetítés) – 4-8 Mbps
 - HDTV – 14 Mbps, **8K UHD TV – 50 Mbps** (7680 x 4320, 60 fps)
- Az xDSL sávszélessége messze nem elegendő ehhez
 - Csak nagyon rövid helyi hurkok esetén

Miért kellenek mégis optikai hálózatok?

- HFC (Hybrid Fiber Coax)
 - A TV csatornák felett kb. 3-400 MHz sávszél downlink csatornáknak
 - 50-60 db csatorna
 - QAM-256-al 40 Mbps egy csatornán → 2 – 2.5 Gbps sávszél
 - 100-200 ház egy kábelben → mindenkinek jut 10-20 Mbps downstream
 - Szépen hangzik, de...
 - Minden kábelt le kell cserélni 850 MHz-es koaxra
 - Új fejállomások, új fényvezető csomópontok (fiber node), kétirányú erősítők
 - Szinte a teljes kábelhálózati rendszert le kell cserélni
- **Akkor miért ne legyen minél több fényvezető szál benne?**

A kis sebesség ma már kínzás!!

Adatátvitel fényvezető szálon

- Három fő komponens:
 - **Fényforrás**
 - LED (light emitting diode), félvezető lézer
 - **Átviteli közeg**
 - Rendkívül vékony üvegszál
 - **Fényérzékelő (detektor)**
 - fény hatására elektromos impulzusokat állít elő
- Az adatátviteli sebességet az átalakítás sebessége határozza meg
 - A gyakorlati sebesség egy szálon ma 10-50 Gbps

Fényvezető szálak

- **Többszörös módusú szál**

- A fényimpulzusok hosszanti irányban szétszóródnak a szálban
- Egyszerre több, különböző szögben visszaverődő fénysugár halad
- Olcsó megoldás, de csak kis távolságokra hatékony (500 m)

- **Egymódusú szál**

- Ha az üvegszál átmérője nagyon kicsi, a fény visszaverődés nélkül, egyenesen terjed
- Jóval drágább a szál, és nagyobb kapacitású, jobb lézereket igényel
- Nagyobb távolságok áthidalására sokkal jobb
 - 50 Gbps 100 km távolságba erősítés nélkül
 - A transzatlanti optikai kábeleknél nagyon fontos, hogy kevés erősítő legyen
- A gerinchálózatban csak egymódusú szálakat használnak

Fiber vs. Réz érpár

- Optikai kábel

- Fényjelekkel működik
- Nem érzékeny az elektromágneses interferenciákra
- Ismétlők kb. 30 km után
- Kismértékű hőtágulás
- Törékeny, viszonylag merev anyag
- Kémiaailag stabil

- Réz érpár

- Elektromos hullámok
- Érzékeny az elektromágneses interferenciákra
- Ismétlők 5 km után
- Nagymértékű hőtágulás
- Hajlítható anyag
- Érzékeny a korrózióra és galvanikus reakciókra
- Újrahasznosítható
 - Jó pénzért el lehet adni a rezet

FTTx

- FTTx – Fiber To The x
 - FTTN – Fiber To The Neighborhood
 - FTTC – Fiber To The Curb
 - FTTB – Fiber To The Building
 - **FTTH – Fiber To The Home**
 - ...
 - FTTO – Fiber To The Office
 - FTTD – Fiber To The Desk
 - FTTE – Fiber To The Enclosure
 - FTTP – Fiber To The Premises
 - FTTU – Fiber To The User

FTTC/FTTB

- **Fiber To The Curb / Building**
 - Üvegszál aze losztódobozig / épületig
- Üvegszál a helyi központból minden lakókörzetig
 - A szál egy ONU-ban végződik
 - Optical Network Unit – optikai hálózategység
 - Több helyi rézhurok, coax, Ethernet kábel csatlakozhat hozzá
 - Nagyon rövid hurkok, lehetséges szimmetrikus nagysebességű kiterjesztés
 - Pl. VDSL – Dél-kelet Ázsiában nagyon elterjedt
 - Alkalmas MPEG-2 átvitelre, videokonferenciázásra
 - Az FTTC/FTTB maga szimmetrikus átviteli sebességeket biztosít

FTTH – Fiber To The Home

- Rendszerelemek
 - OAN: Optical Access Network
 - Optikai hozzáférési hálózat
 - ONU/ONT: Optical Network Unit/Terminal
 - Az előfizető otthonában
 - OLT: Optical Line Termination
 - végződtetés a szolgáltató hálózatában

FTTH architektúrák

- **PON – Passive Optical Networks**

- Több felhasználó megoszt egy fényvezető szálát
- Optikai splitter-ek a jel szétválasztására és aggregálására
- Áramellátás csak a végeknél szükséges
- Osztott hálózat – Point to Multipoint (P2MP)

FTTH architektúrák

- **Active Node (AON)**

- Az előfizetőknek saját fényvezető száluk - Point to Point (P2P)
- Aktív, árammal táplált csomópontok a forgalom elosztására - Ethernet switch

FTTH architektúrák

- Hybrid PON

- Az előbbi két architektúra kombinált változata

TDM-PON le- és feltöltés

- A le- és feltöltés nem egyformán működik
 - A letöltés broadcast
 - A splitter minden szálra kitesz minden csomagot
 - Az ONU csak azt a csomagot kezeli melyet neki címeztek (fejléc alapján)
 - A feltöltés TDMA-t használva történik
 - Az OLT időszeleteket oszt ki az ONU-knak
 - Szinkronizált csomagküldés
 - Időszeletek kiosztása igénylések függvényében

Ethernet vagy ATM alapú TDM-PON?

- Két külön technológia vetélkedik egymással
 - APON – ATM-based PON
 - Az első PON implementáció
 - EPON – Ethernet-based PON

ATM (Asynchronous Transfer Mode)

- A különböző típusú forgalmak (audio, video, data) párhuzamos átvitelére találták ki
 - Az 1500 byte-os Ethernet csomagok túl nagyok
 - 1.500 byte = 12.000 bit
 - 10 Mbps-os Etherneten 0.1 μ s bit time \rightarrow 1.2 ms / keret
 - Ha több forrás (gép vagy alkalmazás) áll sorban, túl nagy várakozási idők
- Az audio és video alkalmazásoknak szoros **késleltetés (delay)** és **késleltetés-ingadozás (jitter)** követelményei vannak

ATM (Asynchronous Transfer Mode)

- ATM megoldás
 - Fix méretű **ATM cellák**: 5 byte fejléc + 48 byte adat = **53 byte**
 - **Segmentation and Reassembly (SAR)**
 - Változó méretű keretek feldarabolása, majd visszaállítása a vevőnél, a fejléc alapján
 - **Asynchronous Time Division Multiplexing**

ATM (Asynchronous Transfer Mode)

APON

- **Segmentation and Reassembly (SAR)**
 - Fix hosszúságú csomagok
 - 53 byte-os ATM cellák
 - Az adatok átmennek egy ATM Adaptation Layer-en (AAL) ahol 48 byte-os darabokra osztják őket
 - Plusz 5 byte a fejléc
 - A címzettnél az eredeti forgalmat újból összerakják
- A SAR miatt az ATM kifejezetten alkalmas video, hang és adatátvitelre
 - A kis, fix hosszúságú cellákban jól lehet késleltetésre érzékeny forgalmat szállítani
 - A procedúra időigényes, az 5 byte-os fejléc pedig nem hatékony (10%-os overhead)
- A fix hosszúságú cellák jól illeszkednek a PON TDMA alapú feltöltéséhez
 - Könnyű az időszeletek kezelése

EPON

- Az adatok az IEEE 802.3 (Ethernet) formátumot használják
 - Változó hosszúságú csomagok 64 és 1518 byte között
- Hogyan oldjuk meg a TDMA alapú feltöltést?
 - Feloszthatnánk az Ethernet kereteket (frame) fix hosszúságú részekre
 - Egyszerűbb lesz a feltöltés
 - Az ár egy SAR funkció hozzáadása az EPON protokoll stack-hez
 - **Alkalmazott megoldás:** fix hosszúságú időszeletek, melyekbe több csomagot be tud rakni az ONU
 - Javít a hatékonyságon
 - Nehéz változó hosszúságú csomagokkal jól feltölteni egy fix hosszú időszeletet

EPON downstream forgalom

EPON downstream csomagok

- Fix időközönként (2ms) küldött frame-ek, változó hosszúságú csomagokkal
- Szinkronizációhoz szükséges információ minden frame előtt
- Minden csomag fejléce megmondja ki a címzett
- Hibaellenőrző információ a csomag végén

EPON upstream forgalom

EPON upstream csomagok

- Az upstream forgalom frame-ekre (2ms) osztva
- Minden ONU-nak van egy saját időszelete, melyet változó hosszúságú csomagokkal tölthet fel

Hagyományos PON

- Az alapötlet:
 - Mindenkinek nem éri meg külön szálát kihúzni az OLT-től
 - Elég egy szálát közel vinni a felhasználókhöz, majd passzív eszközökkel elosztani

- Hátrányok

- A splitter-ekben nincs intelligencia, nem tudod őket távolról vezérelni
 - Ha valami hiba van, nem könnyű egyenként megnézni minden splitter-t
- Nem flexibilis
 - Ha egy 4-es splitter-en keresztül csatlakozol, egy 5-ik előfizetőnek új szálát kell kihúzni
 - Újratervezni a hálózatot, betenni egy nagyobb splitter-t
 - Egy splitter cseréjénél minden downstream előfizető szolgáltatása leáll

- Megoldás: ha 1x32-es splittert használasz, ne tervezd 32 ONU-sra a hálózatot, csak 16-osra vagy 24-esre

- Van hely bővítésre
- A maradék 16-nak többre fog kerülni a szolgáltatás

Passive Star PON

- A splitter-ek egy dobozban csoportosítva
 - Egyszerűbb a hibaelhárítás
- Továbbra is fa struktúra
 - Ha a splitter és a CO közötti szál meghibásodik, nincs backup
 - A splitterek passzívak, nem tudnak átváltani egy új útvonalra hiba esetén

Active Star

- Hátrány az aktív (árammal ellátott) node szükségessége
- Sok szempontból előnyös intelligens eszközöket használni a hálózat szélén
 - Az aktív node **IGMP*** proxy-ként működhet
 - Multicast forgalom támogatása
 - Hatékony erőforráskihasználás
 - Hibatűrő megoldás
 - Az aktív node-ok gyűrűbe kötve
 - **Ethernet Protection Switching Rings (EPSR)**
 - 50 ms alatti váltás hiba esetén
 - Video esetén pillanatnyi kockás kép
 - Egy telefon kapcsolat nem szakad meg
 - Könnyen menedzselhető, könnyű hibaelhárítás

*IGMP- Internet Group Management Protocol

Újabb TDM-PON verziók

- **Broadband PON (BPON)**
 - 622 Mbps downstream, 622 Mbps upstream
- **Gigabit PON (GPON)**
 - Több downstream/upstream változat
 - Legelterjedtebb az 2.48 Gbps downstream és 1.244 Gbps upstream
- **XGPON (10G-PON) – 2010**

Hullámhossz osztás – WDM-PON

- WDM – Wavelength Division Multiplexing
 - Több hullámhossz (szín, frekvencia) ugyanazon az üvegszálon
 - Akár 160 szín
 - 10 Gbit/s szálon elméletileg 1.6 Tbit/s

- WDM-PON

- Ötvözi a TDM-PON és az AON előnyeit
- Virtuális P2P kapcsolat minden ONU-nak
- Alacsonyabb késleltetés mint a TDM-PON-ban

WDM-PON verziók

- Nincs szabványosított megoldás
 - Lehet dedikált uplink és downlink hullámhossz minden ONU-nak
 - Lehet adaptívan hozzárendelni a hullámhosszokat az ONU-khoz, igény alapján – adaptív lézerek
 - Lehet több ONU ugyanazon a hullámhosszon, ott TDM-et használva
 - Composite PON (CPON) – WDM technológia downstream irányban, TDMA upstream irányban

Adatátviteli sebességek összehasonlítása

- PON megoldásoknál kisebb sebességek
 - Osztott rész az OLT és az első splitter között
 - Valamivel jobb a helyzet ha nem telített a splitter
 - Nem 32-be, hanem csak 16-ba vagy 24-be kell osztani
- Active Node-nál mindenkinek saját fényvezető szála
 - Magánfelhasználóknak általában 100 Mbps mindkét irányban
 - Üzleti előfizetőknek akár több Gbps