

BROADBAND ACCESS

TECHNOLOGY, INTERFACES, AND MANAGEMENT

Alex Gillespie

Contents

Contents		v
Preface		xxiii
Conventions		<i>xxiv</i>
Acknowledgments		<i>xxiv</i>
1 Overview	1	
1.1 Broadband and ATM	2	
1.2 The Evolution Toward Broadband	3	
1.3 Access Networks, Core Networks, and Service Providers	3	
1.4 Broadband Technology	4	
1.4.1 Access Network Technology	4	
1.4.2 Upgrading the Core Network	7	
1.4.3 The Boundary Between Core and Access Networks	8	
1.5 Summary	9	

2	<u>Network Architecture</u>	11
2.1	Computer Networks	12
2.1.1	Repeaters, Bridges, and Routers	12
2.1.2	Internets, Intranets, and the Internet	13
2.1.3	Remote Internet Access	14
2.2	Broadband Access and Service Providers	14
2.2.1	Service and Service Provider Interfaces	15
2.2.2	End-User Choice and Network Complexity	16
2.3	Broadband Access Architecture	16
2.3.1	Technology, Services, and Dimensioning	16
2.3.2	Services and the Core Architecture	18
2.4	The ATM Core	18
2.4.1	Permanent Virtual Connections	19
2.4.2	Switched Virtual Connections	20
2.5	Summary	21
	References	22
3	<u>Economic Considerations</u>	23
3.1	Broadband Service Considerations	23
3.1.1	Video-on-Demand (VoD)	24
3.1.2	Internet Access	25
3.1.1	Video Telephony	27
3.2	Broadband Connection Considerations	28
3.3	Summary	29
4	<u>SONET/SDH</u>	31
4.1	The Historical Background	31
4.1.1	The Plesiochronous Digital Hierarchies	32
4.1.2	Synchronous Transport Signals	33
4.2	Multiplexing and Architecture	34

4.2.1	The Three Laws	34
4.2.2	From Tributaries to Synchronous Interfaces	36
4.2.3	The Functional Architecture	41
4.3	Adaptation Overheads and Synchronization	43
4.3.1	Synchronization and Coordination	44
4.3.2	Pointers and Rate Adaptation Channels	45
4.4	Layer-Specific Overheads and OAM Flows	46
4.4.1	Common OAM Functions	47
4.4.2	Section Layer Overheads	48
4.4.3	Path Layer Overheads	48
4.5	The Management Interface and Management Model	49
4.5.1	Objects and Relationships in the Management Model	50
4.5.2	Transactions for the Management Model	53
4.6	Summary	54
	References	55
5	ATM Fundamentals and Management Modeling	57
5.1	Paths, Channels, and Cells	57
5.1.1	Physical Paths, Virtual Paths, and Virtual Channels	58
5.1.2	The Format of ATM Cells	58
5.1.3	Comments on ATM Cells	60
5.2	ATM Layers and Functions	61
5.2.1	The Transmission Convergence Layer	62
5.2.2	The VP and VC Layers	63
5.2.3	Higher Order Layers	63
5.3	The Basic Management Model for ATM	64
5.3.1	ATM Configuration Management	64
5.3.2	ATM Performance Management	68

5.4	Summary	69
	References	71
6	ATM Operations, Administration, and Maintenance (OAM) Flows	73
6.1	OAM Flow Layers and Ranges	74
6.2	OAM Cell Types and Functions	76
6.2.1	Fault Management	77
6.2.2	Performance Management	79
6.2.3	Activation/Deactivation	82
6.3	The Operations System (OS) Interface	84
6.3.1	The Notification for Defect Reporting	84
6.3.2	Loopback	85
6.3.3	Continuity Checking	85
6.3.4	Performance Monitoring	87
6.4	Problems and Deficiencies	88
6.5	Summary	90
	References	90
7	ATM Adaptation for Client Services	91
7.1	Introduction	91
7.1.1	The Structure of the ATM Adaptation Layers	92
7.1.2	Management Modeling of ATM Adaptation	93
7.2	Synchronous Traffic (AAL1 and AAL2)	94
7.2.1	AAL1 Segmentation and Reassembly	95
7.2.2	AAL1 Synchronization Modes	96
7.2.3	The AAL1 Convergence Sublayer (CS)	97
7.2.4	AAL1 Management and Modeling	98
7.2.5	Synchronous Variable Rate Traffic (AAL2)	99
7.3	Asynchronous Traffic—Original (AAL3/4)	100
7.3.1	AAL3/4 Segmentation and Reassembly	100

7.3.2	AAL3/4 Convergence Sublayer (CS)	101
7.3.3	AAL3/4 Management and Modeling	102
7.4	Asynchronous Traffic—Streamlined (AAL5)	104
7.4.1	AAL5 Segmentation and Reassembly	104
7.4.2	The Common Part of the AAL5 Convergence Sublayer	105
7.4.3	AAL5 Management and Modeling	106
7.4.4	Internet Protocol (IP) over AAL5	107
7.5	The Signaling ATM Adaptation Layer (SAAL)	107
7.5.1	The Service-Specific Connection-Oriented Protocol (SSCOP)	108
7.5.2	The Service-Specific Coordination Functions (SSCFs) for the SAAL	112
7.5.3	Management Modeling of the SAAL	113
7.6	Comments on ATM Adaptation	114
7.7	Summary	114
	References	115
8	<u>ATM Signaling</u>	117
8.1	Background	117
8.1.1	ITU-T and the ATM Forum	118
8.1.2	Interworking	119
8.2	Services, Addresses, and Topology	119
8.2.1	Bearer Services and Telecommunications Services (Teleservices)	119
8.2.2	ATM Addresses	120
8.2.3	Connection Topologies	121
8.3	UNI Signaling	122
8.3.1	ITU-T UNI Signaling	122
8.3.2	ATM Forum UNI Signaling	124
8.4	NNI Signaling	124

8.4.1	ITU-T NNI Signaling	125
8.4.2	ATM Forum Intra-NNI Signaling	129
8.4.3	ATM Forum Inter-NNI Signaling	131
8.5	Summary	131
	References	132
9	<u>Management of ATM Switches</u>	133
9.1	Background	133
9.2	ATM Interfaces	134
9.2.1	Modeling of UNIs	134
9.2.2	Modeling of NNIs	135
9.3	Service Profiles	136
9.3.1	Bearer Services, Teleservices, and Supplementary Services	137
9.3.2	Modeling of Supplementary Services	138
9.3.3	Customizing Services for Addresses	140
9.3.4	The Circuit Emulation Service	140
9.4	Configuration of the Routing Algorithm	141
9.4.1	Modification of Destination Addresses	142
9.4.2	Local Destinations	142
9.4.3	Abstract (Remote) Destinations	143
9.4.4	Routes to Remote Destinations (Post Analysis Evaluation)	143
9.5	Summary	144
	References	145
10	<u>Internet Communication</u>	147
10.1	Introduction	147
10.2	IP Addresses and Address Resolution	149
10.2.1	The Address Resolution Protocol (ARP)	150
10.2.2	The Reverse Address Resolution Protocol (RARP)	152

10.2.3	Multicasting on the Internet	153
10.2.4	Advanced Address Registration: BOOTP and DHCP	154
10.3	IP Over ATM	155
10.3.1	ATM Link-Level Addresses	156
10.3.2	The ATM Address Resolution Protocol (ATMARP)	157
10.4	Internet Control Messages	159
10.4.1	Control on the Local Network	160
10.4.2	Reporting Discarded Datagrams	161
10.4.3	End-to-End Control	163
10.5	End-to-End Data Transport	164
10.5.1	The User Datagram Protocol (UDP)	165
10.5.2	The Transmission Control Protocol (TCP)	167
10.6	Routing	171
10.6.1	Algorithms: Distance Vector and Shortest Path	171
10.6.2	Autonomous Systems, Gateway Protocols, and the Internet Core	172
10.6.3	The Exterior Gateway Protocol (EGP)	173
10.6.4	The Routing Information Protocol (RIP) and Routing Loop Avoidance	176
10.6.5	The Border Gateway Protocol (BGP)	176
10.6.6	Open Shortest Path First (OSPF)	177
10.7	Summary	177
	References	179
11	<u>Internet Applications</u>	181
11.1	Introduction	181
11.2	User-Friendly Addresses: The Domain Name System	182
11.3	The Internet Trinity	184

11.3.1	Remote Login: TELNET	184
11.3.2	The File Transfer Protocol (FTP)	185
11.3.3	Electronic Mail (e-mail)	186
11.4	Hypertext and the World Wide Web	187
11.4.1	HTTP Messages	188
11.4.2	HTTP Methods	188
11.4.3	Responses to HTTP Requests	189
11.5	Remote Procedure Calls	190
11.6	Summary	191
	References	193
12	Management of the Internet (SNMP)	195
12.1	Messages and MIBs	196
12.1.1	Abstract Syntax Notation One (ASN.1) and SNMP Messages	196
12.1.2	MIBs and Internet Management	198
12.2	Basic MIB-II Groups and Their Evolution	198
12.2.1	The System Group	198
12.2.2	The Interfaces Group	198
12.2.3	The Internet Protocol (IP) Group	201
12.2.4	The Internet Control Message Protocol (ICMP) Group	201
12.2.5	The Transmission Control Protocol (TCP) Group	201
12.2.6	The User Datagram Protocol (UDP) Group	202
12.2.7	The Exterior Gateway Protocol (EGP) Group	202
12.2.8	The Simple Network Management Protocol (SNMP) Group	203
12.3	Additional Groups	203
12.3.1	Internet Additions	203
12.3.2	Network Groups	205
12.3.3	Other Groups	206
12.4	The Technology-Specific Groups	207

12.5	Summary	207
	References	208
13	ADSL Transmission	211
13.1	Tones, Modulation, and Coding	212
13.1.1	Tones	212
13.1.2	Modulation	213
13.3.3	Trellis Coding	214
13.2	Frames, Superframes, and Symbols	216
13.2.1	Frames, Superframes, and Tone Allocation	216
13.2.2	Payload Frames and ADSL Channels	216
13.3	Forward Error Correction	217
13.3.1	Error Detection and Error Correction	217
13.3.2	Forward Error Correction in ADSL	219
13.4	Channels, Ports, and Framing	219
13.4.1	Bearer Channels, ADSL Channels, and ATM Ports	219
13.4.2	Framing and Overheads	220
13.5	Summary	221
	References	222
14	ADSL Management	223
14.1	The ADSL MIB Module	224
14.1.1	Technology-Independent Information	224
14.1.2	ADSL-Specific Information	224
14.2	The CMIP Model for the Management of ADSL	229
14.2.1	Configuration, Status, and Alarms	231
14.2.2	Profiles	231
14.2.3	Performance Monitoring	231
14.3	Summary	234
	References	234

15	<u>VB5 Access Architecture</u>	237
15.1	Service Nodes (SNs) and VB5 Interfaces	237
15.2	Logical Ports and Physical Ports	238
15.2.1	Logical User Ports (LUPs)	239
15.2.2	The Logical Service Port (LSP)	240
15.2.3	System Configuration	241
15.3	Signaling and UNI Accesses	242
15.3.1	The VB5 Protocols	242
15.3.2	User Signaling and UNI Accesses	244
15.4	Comments on the VB5 Architecture	244
15.5	Summary	245
	References	245
16	<u>VB5 Protocols</u>	247
16.1	VB5 Messages and Message Format	247
16.2	Protocol Errors	249
16.2.1	The Protocol Error Cause Information Element	250
16.3	The Real-Time Management Coordination (RTMC) Protocol	250
16.3.1	Some Problems with I.610	250
16.3.2	RTMC Messages	251
16.3.3	RTMC Information Elements	261
16.4	The Broadband Bearer Connection Control (B-BCC) Protocol	263
16.4.1	B-BCC Messages	263
16.4.2	B-BCC Information Elements	271
16.4.3	B-BCC Protocol Anomalies	273
16.5	Summary	275
	References	275

17	<u>VB5 Management</u>	277
17.1	Background	277
17.2	VPs, Logical User Ports, and Logical Service Ports	279
17.2.1	VP Level Configuration in the Service Node	279
17.2.2	VP Level Configuration in the Access Network	281
17.2.3	Configuration of VB5 Protocols	281
17.3	The Relationship with VB5 Messages	282
17.3.1	Start-Up of an Interface	282
17.3.2	Checking the Interface	283
17.3.3	Resetting the VB5 Interface	283
17.3.4	The State of Resources	283
17.4	Broadband Access Coordination: X-VB5	284
17.4.1	Specific X-VB5 Transactions	284
17.4.2	Generalized X-VB5 Transactions	285
17.4.3	RPC Specification of X-VB5 Transaction Requirements	286
17.5	Summary	287
	References	288
18	<u>Optical Access</u>	289
18.1	Background	289
18.2	ATM PON Architecture	290
18.2.1	ATM PON Transmission	291
18.2.2	VDSL Transmission on Hybrid Architectures	293
18.3	PLOAM Cells on ATM PONs	294
18.3.1	Common PLOAM Fields	295
18.3.2	Downstream-Only PLOAM Fields	296
18.3.3	Upstream-Only PLOAM Fields	297
18.4	OLT/ONU Coordination	298

18.5	Summary	298
	References	299
19	<u>ATM Enhancements</u>	301
19.1	Background	301
19.2	Enhanced OAM Flows	302
19.3	ATM (Automatic Protection Switching) APS	304
19.3.1	Types of Protection Switching	304
19.3.2	The Protection Protocol	305
19.3.3	Conditions, Commands, and States	306
19.4	Paths and Connections	307
19.4.1	Switched Virtual Paths	307
19.4.2	Soft Permanent Virtual Connections (S-PVCs)	308
19.4.3	Multipoint Connections	309
19.5	Traffic, Services, and Quality	311
19.5.1	ATMF Service Categories and ITU-T Transfer Capabilities	312
19.5.2	Traffic Parameters, QoS Parameters, and QoS Classes	313
19.6	Summary	314
	References	315
20	<u>Optical Technology for IP</u>	317
20.1	Background	317
20.2	IP over Serial Data Links	318
20.3	Optical IP Transmission	320
20.3.1	IP over SONET/SDH	320
20.3.2	ATM Versus SONET/SDH	321
20.3.3	IP over WDM	322

20.4	Optical IP Networks	323
20.4.1	Optical Burst Switching	323
20.4.2	Optical Flow Switching	324
20.4.3	WDM LANs and WANs	325
20.4.4	Superimposed Optical Topologies	326
20.5	Summary	326
	References	327
21	The Way Forward	329
21.1	Background	330
21.2	Multiprotocol Label Switching	330
21.2.1	Forwarding Equivalent Classes	331
21.2.2	Creating Label-Switched Paths (LSPs)	332
21.2.3	MPLS Versus ATM	333
21.3	Internet Protocol Version 6	334
21.3.1	Datagram Format	334
21.3.2	Fields and Headers	334
21.4	The Resource Reservation Protocol	336
21.5	Shortcut Routing	337
21.5.1	Policy-Based Shortcuts	338
21.5.2	Next Hop Resolution Protocol	339
21.5.3	Topology-Independent Shortcuts	340
21.6	RSVP for ATM	341
21.6.1	Quality in IP and ATM	341
21.6.2	Making Shortcuts with Reservations	342
21.6.3	Proxy Addresses and VB5	343
21.7	Summary	343
	References	345

<u>Acronyms and Abbreviations</u>	347
--	------------

<u>About the Author</u>	363
--------------------------------	------------

<u>Index</u>	365
---------------------	------------