

Optical Networks: A Practical Perspective

Rajiv Ramaswami
Tellabs, Inc.

Kumar N. Sivarajan
Indian Institute of Science


Morgan Kaufmann Publishers, Inc.
San Francisco, California

Contents

Foreword vii

Preface xxi

1	Introduction to Optical Networks	1
1.1	Telecommunications Networks	2
1.2	First-Generation Optical Networks	3
1.3	Multiplexing Techniques	5
1.4	Second-Generation Optical Networks	7
1.4.1	Services	7
1.4.2	Transparency	10
1.4.3	Competing Technologies	11
1.4.4	WDM Architectures	11
1.4.5	The Optical Layer	13
1.4.6	OTDM Architectures	14
1.5	System and Network Evolution	15
	Summary	19
	Further Reading	19
	References	20
I	Technology	23
2	Propagation of Signals in Optical Fiber	25

2.1	Light Propagation in Optical Fiber	26
2.1.1	Geometrical Optics Approach	26
2.1.2	Wave Theory Approach	31
2.2	Loss and Bandwidth	41
2.3	Chromatic Dispersion	43
2.3.1	Chirped Gaussian Pulses	46
2.3.2	System Limitations	51
2.3.3	Controlling the Dispersion Profile	55
2.4	Nonlinear Effects	56
2.4.1	Self-Phase Modulation	59
2.4.2	Cross-Phase Modulation	62
2.4.3	Nonlinear Effects on Pulse Propagation *	64
2.4.4	SPM-Induced Chirp for Gaussian Pulses	67
2.4.5	Four-Wave Mixing	70
2.5	Solitons	73
2.6	Soliton Pulse Propagation *	75
	Summary	76
	Further Reading	77
	Problems	78
	References	80
3	Components 83	
3.1	Couplers	83
3.1.1	Principle of Operation	84
3.1.2	Conservation of Energy	85
3.2	Isolators and Circulators	87
3.2.1	Principle of Operation	87
3.3	Multiplexers and Filters	90
3.3.1	Gratings	93
3.3.2	Bragg Gratings	97
3.3.3	Fiber Gratings	99
3.3.4	Fabry-Perot Filters	102
3.3.5	Multilayer Dielectric Thin-Film Filters	106
3.3.6	Mach-Zehnder Interferometers	108
3.3.7	Arrayed Waveguide Grating	112
3.3.8	Acousto-Optic Tunable Filter	115
3.4	Optical Amplifiers	119
3.4.1	Stimulated Emission	120
3.4.2	Spontaneous Emission	121
3.4.3	Erbium-Doped Fiber Amplifiers	122

3.4.4	Praseodymium-Doped Fiber Amplifiers	126
3.4.5	Semiconductor Optical Amplifiers	126
3.4.6	Crosstalk in SOAs	130
3.5	Transmitters	131
3.5.1	Lasers	131
3.5.2	Light-Emitting Diodes	141
3.6	Detectors	144
3.6.1	Photodetectors	145
3.6.2	Front-End Amplifiers	150
3.7	Switches	152
3.7.1	Mechanical Switches	154
3.7.2	Electro-Optic Switches	155
3.7.3	Thermo-Optic Switches	155
3.7.4	Semiconductor Optical Amplifier Switches	156
3.7.5	Large Switches	156
3.8	Wavelength Converters	160
3.8.1	Optoelectronic Approach	162
3.8.2	Optical Gating	162
3.8.3	Cross-Gain Modulation	163
3.8.4	Cross-Phase Modulation	163
3.8.5	Wave Mixing	165
Summary	166
Further Reading	166
Problems	167
References	172
4	Modulation and Demodulation	177
4.1	Modulation	177
4.1.1	Signal Formats	178
4.2	Demodulation	180
4.2.1	An Ideal Receiver	180
4.2.2	A Practical Direction Detection Receiver	181
4.2.3	Front-End Amplifier Noise	183
4.2.4	APD Noise	183
4.2.5	Optical Preamplifiers	184
4.2.6	Bit Error Rates	186
4.2.7	Subcarrier Modulation and Multiplexing	191
4.2.8	Coherent Detection	192
Summary	195
Further Reading	195

Problems	196
References	200
5 Transmission System Engineering	203
5.1 System Model	203
5.2 Power Penalty	204
5.3 Transmitter	207
5.4 Receiver	208
5.5 Optical Amplifiers	209
5.5.1 Gain Saturation	210
5.5.2 Gain Equalization	210
5.5.3 Amplifier Cascades	213
5.5.4 Power Transients and Automatic Gain Control	214
5.5.5 Optical Supervisory Channel	216
5.6 Crosstalk	217
5.6.1 Intrachannel Crosstalk	218
5.6.2 Interchannel Crosstalk	221
5.6.3 Crosstalk in Networks	222
5.6.4 Bidirectional Systems	222
5.6.5 Crosstalk Reduction	224
5.6.6 Cascaded Filters	225
5.7 Dispersion	227
5.7.1 Chromatic Dispersion Penalty	228
5.7.2 Single-Mode Fiber Types	229
5.7.3 Dispersion Compensation	230
5.7.4 Polarization-Mode Dispersion (PMD)	232
5.8 Fiber Nonlinearities	234
5.8.1 Stimulated Brillouin Scattering	238
5.8.2 Stimulated Raman Scattering	240
5.8.3 Four-Wave Mixing	243
5.8.4 Self-/Cross-Phase Modulation	247
5.8.5 Dispersion Management	247
5.9 Wavelength Stabilization	248
5.9.1 Dynamic Range Issues in Networks	249
5.10 Overall Design Considerations	250
5.10.1 Fiber Type	250
5.10.2 Transmit Power and Amplifier Spacing	250
5.10.3 Interchannel Spacing and Number of Wavelengths	250
5.10.4 All-Optical Networks	251
5.10.5 Wavelength Planning	252

5.10.6 Transparency	254
Summary	254
Further Reading	254
Problems	255
References	259
 II Networks 263	
6 First-Generation Optical Networks 265	
6.1 SONET/SDH	265
6.1.1 Multiplexing	267
6.1.2 Elements of a SONET/SDH Infrastructure	269
6.1.3 SONET/SDH Physical Layer	272
6.2 Computer Interconnects	273
6.2.1 ESCON	273
6.2.2 Fiber Channel	275
6.2.3 HIPPI	275
6.3 Metropolitan-Area Networks	275
6.3.1 FDDI	275
6.3.2 ATM	276
6.3.3 IP	277
6.4 Layered Architecture	278
6.4.1 SONET/SDH Layers	283
6.4.2 Second-Generation Optical Network Layers	284
Summary	286
Further Reading	287
Problems	287
References	288
 7 Broadcast and Select Networks 291	
7.1 Topologies for Broadcast Networks	291
7.1.1 Interconnected Stars	295
7.2 Media-Access Control (MAC) Protocols	296
7.2.1 Synchronization	298
7.2.2 Slotted Aloha/Slotted Aloha	300
7.2.3 DT-WDMA	307
7.2.4 Scheduling Protocols	310
7.2.5 Scheduling Deterministic Traffic	313
7.2.6 Scalability and Traffic Classes	314

7.3	Testbeds	315
7.3.1	Lambdanet	316
7.3.2	NTT's Testbed	316
7.3.3	Rainbow	316
7.3.4	STARNET	318
7.3.5	BBC Television Studio Testbed	319
7.3.6	Lightning	320
7.3.7	Supercomputer Supernet Testbed	322
	Summary	322
	Further Reading	323
	Problems	323
	References	326
8	Wavelength Routing Networks	329
8.1	The Optical Layer	333
8.2	Node Designs	336
8.2.1	Degree of Wavelength Conversion	337
8.2.2	Multiple Fiber Networks	339
8.2.3	Degree of Transparency	340
8.2.4	Realizations	341
8.3	Network Design and Operation	345
8.3.1	Traffic Models and Performance Criteria	345
8.3.2	Network Types: Static or Reconfigurable	350
8.4	Optical Layer Cost Tradeoffs	359
8.5	Routing and Wavelength Assignment	365
8.5.1	Relationship to Graph Coloring	368
8.5.2	Offline RWA: Maximum Load Model	370
8.5.3	Online RWA in Rings: Maximum Load Model	374
8.5.4	Online RWA: Statistical Model	376
8.6	Architectural Variations	384
	Summary	388
	Further Reading	389
	Problems	389
	References	393
9	Virtual Topology Design	399
9.1	The Virtual Topology Design Problem	401
9.2	Combined SONET/WDM Network Design	405
9.3	An Integer Linear Programming Formulation	406
9.4	Regular Virtual Topologies	411

9.4.1 Shufflenets	414
9.5 Implementation in Broadcast and Select Networks	415
Summary	418
Further Reading	418
Problems	418
References	420
10 Control and Management 423	
10.1 Network Management Functions	423
10.2 Configuration Management	426
10.2.1 Equipment Management	427
10.2.2 Connection Management	428
10.3 Performance Management	428
10.4 Fault Management	430
10.4.1 Protection Concepts	430
10.4.2 Ring Networks	434
10.4.3 Mesh Networks	442
10.4.4 Handling Node Failures	444
10.4.5 Interworking Between Layers	446
10.5 Optical Safety	451
10.5.1 Open Fiber Control Protocol	452
10.5.2 Systems with Optical Amplifiers	454
10.6 Service Interface	455
10.6.1 Data Communication Interface	455
10.6.2 Control and Management Interface	456
10.6.3 WDM Multivendor Interoperability	458
Summary	458
Further Reading	459
Problems	459
References	461
11 Wavelength Routing Testbeds 463	
11.1 Africa ONE/Sea Me We-3	465
11.2 AON	467
11.3 NTT Ring	469
11.4 MWTN	471
11.5 ONTC	472
11.6 Alcatel's WDM Ring	474
11.7 MONET	476
Summary	477

Further Reading	478
Problems	478
References	478
12 Access Networks 481	
12.1 Network Architecture Overview	482
12.2 Today's Access Networks	484
12.3 Future Access Networks	486
12.3.1 HFC	487
12.3.2 FTTC	488
12.4 Optical Access Network Architectures	489
Summary	497
Further Reading	497
Problems	498
References	498
13 Deployment Considerations 501	
13.1 Upgrading Transmission Capacity	501
13.1.1 The SDM Approach	502
13.1.2 The TDM Approach	502
13.1.3 The WDM Approach	503
13.1.4 Trading SONET Against WDM	507
13.2 Application Areas	507
13.2.1 Interexchange Networks	507
13.2.2 Undersea Networks	508
13.2.3 Local-Exchange Networks	508
13.2.4 Enterprise Links	509
13.3 Equipment Design Requirements	510
Summary	511
Further Reading	511
Problems	511
References	512
14 Photonic Packet Switching 515	
14.1 OTDM	516
14.2 Multiplexing and Demultiplexing	518
14.2.1 Bit Interleaving	519
14.2.2 Packet Interleaving	521
14.2.3 Optical AND Gates	523
14.3 Synchronization	528

14.3.1 Tunable Delays	529
14.3.2 Optical Phase Lock Loop	530
14.4 Broadcast OTDM Networks	531
14.5 Switch-Based Networks	532
14.5.1 Functions of a Routing Node	533
14.5.2 Deflection Routing	536
14.5.3 Feed-Forward and Feedback Delay Lines	540
14.6 OTDM Testbeds	541
14.6.1 ATMOS	542
14.6.2 BT Labs Testbeds	543
14.6.3 Princeton University Testbed	543
14.6.4 AON	544
14.6.5 CORD	545
14.6.6 TBONE	546
Summary	546
Further Reading	547
Problems	548
References	549

III Appendices 553

A Symbols and Parameters	555
B Decibel Units	559
C Nonlinear Polarization	561
D Random Processes	563
D.1 Random Variables	563
D.1.1 Gaussian Distribution	564
D.1.2 Maxwell Distribution	565
D.1.3 Poisson Distribution	565
D.2 Random Processes	566
D.2.1 Poisson Random Process	567
D.2.2 Gaussian Random Process	568
Further Reading	568
References	568
E Multilayer Thin-Film Filters	569
E.1 Wave Propagation at Dielectric Interfaces	569

E.2 Filter Design	573
References	576
F Receiver Noise Statistics	577
F.1 Shot Noise	579
F.2 Amplifier Noise	580
References	582
G Graph Theory	583
G.1 Walks and Cycles	583
G.2 Planarity	583
G.3 Connectivity	585
Further Reading	585
References	585
H WDM Link MIB	587
Bibliography	589
Index	613