


HAL
open science

Easy Optical Defragmentation with SDN Controlled Tunable Transmitter

Arnaud Dupas, Dominique Verchere, Quan Pham Van, Patricia Layec,
Laurent Bramerie, Arnaud Carer, Benoît Haentjens, Ester Le Rouzic

► **To cite this version:**

Arnaud Dupas, Dominique Verchere, Quan Pham Van, Patricia Layec, Laurent Bramerie, et al.. Easy Optical Defragmentation with SDN Controlled Tunable Transmitter. 44th European Conference on Optical Communication (ECOC 2018), Sep 2018, Roma, Italy. IEEE Xplore Digital Library, 2018, 2018 European Conference on Optical Communication (ECOC). 10.1109/ECOC.2018.8535104 . hal-01934746

HAL Id: hal-01934746

<https://hal.science/hal-01934746>

Submitted on 26 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Easy Optical Defragmentation with SDN Controlled Tunable Transmitter

A. Dupas⁽¹⁾, D. Verchere⁽¹⁾, Q. Pham Van⁽¹⁾, P. Layec⁽¹⁾, L. Bramerie⁽²⁾, A. Carer⁽²⁾, B. Haentjens⁽³⁾, E. Le Rouzic⁽⁴⁾

⁽¹⁾ Nokia Bell-Labs France, Nozay, arnaud.dupas@nokia-bell-labs.com

⁽²⁾ University of Rennes 1, Lannion, France

⁽³⁾ Vectrawave, Lannion, France

⁽⁴⁾ Orange Labs, Lannion, France

Abstract To ease automatic optical spectrum defragmentation, we present a programmable SDN controlled 100Gbit/s transmitter prototype with a fast wavelength and bitrate switching capabilities. It can be tuned in 0.5 ms over all C-band and used for service hitless defragmentation application.

Introduction

Elastic Optical Networks is now widely deployed since its introduction in¹⁻³. It can save OPEX by reducing the number of opto-electronic regenerators, take advantage of new flexi-grid ROADMs and improvements in tunable laser or DSP technologies. To efficiently benefit from multiple rates in EON and to optimize the limited spectral resources over time, optical spectrum defragmentation is required. Today, we use defragmentation during maintenance windows because lightpaths must be often switched off to be able to move the wavelength over the C band. In EON, defragmentation may become challenging when using different spectrum grids. To overcome this, automation is needed. Experiments were conducted in⁴ with an SDN control without studying optical hardware network elements.

In this paper, we propose a solution to deploy optical spectrum defragmentation automatically, with fast hardware elements and SDN control. The process may also include lightpaths rerouting without traffic interruption. We first present the architecture and depict how to allow a fast SDN-based defragmentation. We then set up an experiment and perform hardware characterizations.

controller is built on ONOS⁵ Software. ONOS contains the packages for the optical devices data models drivers. Specific extensions have been coded in the agent and in the core of the controller to take advantage of the new functionalities of this hardware, like fast bitrate switching and fast wavelength tuning. As the ONOS based network controller is modular and coded in containers (Fig. 4), it can be easily deployed and updated by an operator. Each Virtual Network Functions (VNF) executed by ONOS to control the optical nodes can be deployed locally near the hardware or in the cloud, depending on the latency and performance requirements. We present here a solution that takes advantage of both deployment and highspeed ONOS-compatible hardware. The optical defragmentation VNF⁶ is a composition of several optical VNF including media channel routing & spectrum allocation. For the tests of the bandwidth variable and tuning transmitter, a network of 6 emulated optical nodes is defined and one port of one optical node is related to the elastic transmitter prototype. The reconfiguration commands are sent to the control of the nodes to configure their optical ports. The transmitter port can also be reconfigured when the defragmentation VNF changes the route and/or the spectrum assignment of the corresponding media channel.


Fig. 1: Transmitter prototype architecture

Software Defined Elastic Optical Network

To perform automatic optical defragmentation in flexi-grid network, we need both hardware and software tools. We present here both. The SDN

Hardware architecture of the transmitter

The optical transmitter is composed of an elastic programmable interface and a high-speed tunable laser (Fig. 1). Both baudrate and wavelength can be adjusted. The electronic board is based on an FPGA and performs real-time aggregation of input ports connected to 10 OTU2 clients (Fig. 2). It has been proposed in 2015⁷ for flexi-grid restoration because the number of clients is programmable, resulting in a

transmitted data traffic changing from 10.7 Gbit/s to 107 Gbit/s. A first switching time has been measured in less than 500 μ s, and recent improvements⁸ have been made to perform the data switching in about 12 μ s with a repetition coding scheme. Data must be amplified through a quad linear GaAs driver to convert the I/Q frames into a coherent signal with two orthogonal polarizations via an opto-electronic MZM modulator. The quad driver is a prototype⁹ using SIP (System In Package) and MMIC (Microwave Monolithic Integrated Circuits) technics (Fig. 6). The 2 channels amplifier core is made on low noise 150nm GaAs pHEMT process and helps to decrease the phase difference between I and Q line. The TWA (Travelling Wave Amplifier) structure has been optimized to reach high linearity behavior especially for PAM4 eye shape. The continuous optical signal at the input of the MZM modulator is coming from a fast-tunable laser. It is programmed by the SDN controller through an embedded microcontroller and an Openflow / Netconf agent which role is to convert the configuration issued by the SDN controller and to send back the monitored information including the optical power and wavelength, or

a specific electronic control card has been developed to control the 5 sections (insert Fig. 3.a): The SOA, Gain, phase, left and right sections. The static linewidth is maximum 10 MHz for all wavelength in the C-band.

To be compatible with the flexi-grid and the channel spacing of 6.25GHz, effort has been done on the electronic driver board to address all 705 channels. We have measured a SMSR superior to 36 dB for all channels (Fig. 3.b). Particular attention was paid to frequency drift related to thermal effects during wavelength switching in using preemphasis technique on phase section. The switching between any wavelength is characterized below 500 ns with


Fig. 2: Elastic transmitter prototype


Fig. 3: Tunable laser driver prototype

frequency deviation inferior to 1 GHz. It is realized with a couple of DAC running at 100MHz, and a high-speed switch sending DAC values to 3 laser sections. All currents values (phase, left, right sections) for all wavelengths are saved in Look-Up-Table (LUT). Only the gain and the SOA section remain constant, providing a constant, but programmable, output power.

Experimental results

status of the multiplexing process.

Tunable laser driver

The high-speed tunable laser is a Modulated Grating Y laser (MG-Y). For the demonstrator,


Fig. 4: SDN controller architecture with optical defragmentation VNF

To characterize all the set-up, switching times


Fig. 5: Spectrum grid allocation before (above left) and after (right) execution of defragmentation VNF, GUI (below).

have been measured from the Defragmentation VNF to the effective wavelength changing (Tab. 1). 480ms are required to send the command from VNF GUI (Fig 5) to the OpenFlow / Netconf agent. From the agent to the FPGA board, 12 ms are needed to transfer the order and decode it. Then we measured on an oscilloscope the time between the FPGA registers update and the

Tab. 1: Switching times

Source	Destination	Time
SDN Controller	Agent	480ms
Agent	El. Transmitter	12ms
El. Transmitter	λ_0 to/from λ_1	403/365ns
El. Transmitter	λ_0 to/from λ_2	380/424ns
El. Transmitter	λ_3 to/from λ_2	425/472ns

effective wavelength changes in the tunable laser, with a trigger output signal. Depending on the wavelength couple 'begin/end', all


Fig. 6: Linear quad driver

wavelength changes last less than 500ns. We tested the middle and the extreme frequency of the C-band as visible on the laser output optical spectra (Fig. 7): λ_0 (193.1THz), λ_1 (193.53THz), λ_2 (195.36THz), λ_3 (191.72THz). The Defragmentation VNF is able to calculate the best sequence of lightpaths migration, in order to minimize the number of channels to be switched off and on again. After the gain estimation of the

spectrum occupancy after and before migration, all the defragmentation process is running automatically, and flexi-grid allocation table is


Fig. 7: Optical spectrum from high speed tunable laser

displayed as a result (Fig. 5) with the new spectral slots occupancy for the same lightpaths list.

Conclusions

We proposed an end-to-end solution to perform and automate optical defragmentation. As a VNF in a fully modular SDN controller environment, it is linked to a hardware prototype of flexible transmitter with high-speed tunable transmitter and elastic programmable interface. Wavelength switching on all C-band is measured below 500ns at the laser driver board level and below 0.5 ms from the application level.

Acknowledgements

The authors would like to thank the Celtic-Plus SENDATE-TANDEM project and the partners for the fruitful discussions.

References

- [1] M. Jinno, H. Takara, Y. Sone, K. Yonenaga, A. Hirano, "Multiflow optical transponder for efficient multilayer optical networking," in IEEE Commun. Mag., vol. 50, no.5, May 2012.
- [2] O. Gerstel, M. Jinno, A. Lord, S.B. Yoo, "Elastic optical networking: A new dawn for the optical layer?," in IEEE Commun. Mag., vol. 50, no.2, 2012.
- [3] P. Layec, A. Morea, F. Vacondio, O. Rival, and J.-C. Antona "Elastic Optical Networks: The Global Evolution to Software Configurable Optical Networks," in Bell Labs Technical Journal, vol. 18, no.3, pp. 133-151, Dec. 2013.
- [4] Z. Zhu et al. "OpenFlow-Assisted Online Defragmentation in Single-/Multi-Domain Software-Defined Elastic Optical Networks," in JOCN, vol. 7, no.1, 2015
- [5] ONOS consortium, <http://onosproject.org>
- [6] Q. Van Phan et al., "Virtualized Routing and Frequency Allocation Functions in Elastic Optical Networks", W1.F.6, ECOC2017.
- [7] A. Dupas, et al., "Real-Time Demonstration of Software-Defined Elastic Interface for Flexgrid Networks", in Proc.OFC 2015, paper M3A.2.
- [8] A. Dupas et al., "Ultra-fast Hitless 100Gbit/s Real-Time Bandwidth Variable Transmitter with SDN optical control" in Proc. OFC 2018, Th2A.46, San Diego.
- [9] <http://www.vectrawave.com/>