

Lekce 9: xDSL, FTTx, PON

Jiří Peterka

rodina xDSL technologií

- **připomenutí:**

- **xDSL (Digital Subscriber Line)** je celá rodina technologií, které se snaží využít přenosový potenciál místních smyček pro (co nejrychlejší) přenos dat

- řeší jen přenos po místní smyčce, neřeší „další části přenosové cesty“
 - data nemohou být vedena skrz telefonní síť, protože ta na to nemá kapacitu
 - musí být „odbočena“ do vhodně dimenzované datové sítě

- **konkrétní varianty xDSL technologií:**

- **ADSL (Asymmetric DSL)** : „základní“ asymetrická varianta, vznikla jako první
- **VDSL (Very-high-bit-rate DSL)**: „vyspělejší“ asymetrická varianta
 - využívá (širší) nadhovorové pásmo, dosahuje vyšších rychlostí
- **SHDSL (High-bit-rate DSL)**: „základní“ symetrická varianta
 - využívá hovorové i nadhovorové pásmo
- **SHDSL (High-bit-rate DSL)**: rychlejší symetrická varianta (oproti HDSL)
-

vývoj DSL technologií začal již v roce 1989 v Bellových laboratořích v USA, pro potřeby VoD

fyzikální omezení xDSL

- **místní smyčky byly budovány pro potřeby přenosu (analogového) hlasu**
 - tj. signálů v rozsahu 300-3400 Hz (0-4 kHz) – viz hovorové pásmo
- **nebyly určeny/zamýšleny k využití v nadhovorovém pásmu !!**
 - přesto jsou dnes takto využívány – protože to umožňují
 - přináší to ale řadu problémů, vyplývajících ze základních fyzikálních zákonů

• charakter problémů:

1. problém s délkou

- čím větší je délka (vzdálenost mezi xDSL modemy), tím nižších rychlostí se dá dosáhnout
 - jde o omezení charakteru nastavení maximálních možných přenosových rychlostí

2. problém s kvalitou smyčky (útlum, zkreslení, rušení, ...) a podmínkami pro přenos

- kvůli (horší) kvalitě bývá rychlost nižší než maximální možná

3. problém s přeslechly (mezi jednotlivými místními smyčkami)

- zejména na vstupu do ústředny jsou celé skupiny místních smyček vedeny vedle sebe, což zvyšuje nebezpečí přeslechů

ADSL: asymetrické DSL

- **ADSL (Asymmetric Digital Subscriber Line)**

- nejstarší varianta xDSL, první verze (G.dmt) již z roku 1998/9
- je asymetrická:
 - v tom smyslu, že vytváří datový okruh s různými rychlostmi v obou směrech
 - s vyšší rychlostí směrem ke koncovému uživateli (downstream)
 - s nižší rychlostí směrem od koncovému uživatele (upstream)
 - obvyklý poměr rychlostí (daný samotnou technologií) - je 10:1

ale poskytovatel služby (provider) může omezovat přenosové rychlosti tak, že fakticky dosáhne jiného (obvykle vyššího) poměru

- využívá pouze nadhovorové pásmo

- které si rozděluje (na principu frekvenčního multiplexu) na 2 části:
 - nižší frekvence: pro upstream
 - vyšší frekvence: pro downstream
 - konkrétní hodnoty (rozsahy) frekvencí se liší podle verze/varianty ADSL

například 16:1 či 20:1
(či dokonce až 32:1) !!!

ADSL (G.dmt)

- **nejstarší varianta ADSL (z roku 1999)**

- vycházela z (ITU-T G.992.1) Annex A („ADSL over POTS“)
 - tj. nadhovorové pásmo začínalo od 25 kHz, končilo na 1.1 MHz

dnes se již nepoužívá

v ČR nasazeno 2002/3

- **maximální přenosové rychlosti: 8 Mbit/s downstream, 1,5 Mbit/s upstream**

- v praxi spíše nižší – v závislosti na délce (vzdálenosti od DSLAMu) a kvalitě místní smyčky

- **modulace: DMT (Discret Multi-Tone)**

- rozděluje celé pásmo (0 – 1,1 MHz) na 255 dílčích pásem (subkanálů)

- o šířce 4,3125 kHz, částečně se překrývají

- upstream využívá 25 subkanálů (7-31), downstream 224 subkanálů (32-255)

- každý dílčí kanál (subkanál) je modulován samostatně

- ale v závislosti na podmínkách (na rušení a kvalitě linky, resp. odstupů signál/šum)

- proto jsou dosahované rychlosti (obvykle) nižší a závislé na podmínkách

nabízené rychlosti ADSL v ČR

- květen 2002, služba IOL Platinum od Českého Telecomu
 - ČTÚ záhy zakázal (pro absenci velkoobchodní nabídky)

max. rychlost	cena [Kč/měsíc]	objem dat v ceně	za 1 MB dat navíc
256/64 kbit/s	1900,-Kč/měsíc	500 MB	3,- Kč
512/128 kbit/s	2800,-Kč/měsíc	1 GB	2,50 Kč
1024/256 kbit/s	7500,- Kč/měsíc	3 GB	2,25 Kč

- únor 2003, první „skutečné“ nabídky

– od více poskytovatelů, bez omezení objemu dat:

- varianty HOME: 192/64 kbit/s 320/128 kbit/s
- varianty BUSINESS: 256/64 kbit/s 512/128 kbit/s 1024/256 kbit/s

- září 2003: zrychlení na cca trojnásobek (za stejnou cenu)

192/64 kbit/s

512/128 kbit/s

320/128 kbit/s

1024/256 kbit/s

ADSL2 (G.992.3)

• jen „drobné technické vylepšení“ první verze

- standard (ITU-T G.992.3) přijat v roce 2002
- využívá nadhovorové pásmo do 1,1 MHz
- tj. stejně jako původní ADSL (G.dmt)
- používá (o něco) efektivnější techniky modulace
- dosahuje vyšší rychlosti na downstreamu: **až 12 Mbit/s**
 - ale stále jde o maximální rychlost, v praxi bývá nižší !!!
- přináší hlavně „provozní“ vylepšení:

- má regulaci vysílacího výkonu

- vysílá jen tak silný signál, jak je skutečně potřeba
 - zatímco původní ADSL vysílalo „vždy naplno“

- má proměnnou strukturu linkového rámce
 - umožňuje to snížit vlastní režii na přenos
- lépe se vyrovnává se šumem na místní smyčce
- dokáže využít i hovorové pásmo
 - pro rychlejší upstream)
 - jde o tzv. **All-Digital-Mode (ADM)**
 - v praxi se ale (moc) nevyužívá

ADSL2+ (G.992.5)

- již výraznější inovace původního ADSL (2003)
 - významně zvyšuje dosažitelné rychlosti: až na 24 Mbit/s
 - ovšem jen na krátké vzdálenosti !!!
 - od cca 1,5 km rychlosti významně klesají
 - od (méně jak) 3 km se prakticky neliší od ADSL/ADSL2

- vyšší rychlosti dosahuje:

- technickým vylepšením
 - dokonalejším kódováním,
- využitím větší šířky přenosového pásma:
 - do 2,2 MHz !!

- v ČR nasazeno (v síti Telefóniky ČR) cca od roku 2007

- nabízené rychlosti (na downstreamu) byly zvýšeny na 8 Mbit/s
 - ale jen na kratší vzdálenosti (již se měří délka i kvalita linky)
- nově mohla být nabízena i služba IPTV
 - se „spotřebou“ cca 4 Mbit/s pro 1 TV program (ve standardním rozlišení)

VDSL (G.993.1)

• VDSL: Very-high-data-rate DSL

- spíše jiná vývojová větev asymetrického xDSL (než je ADSL),
 - se zaměřením na vysoké rychlosti – byť na velmi krátké vzdálenosti

[Mbit/s]

• max. rychlost (downstream): až 55 Mbit/s

- ale jen na velmi krátké vzdálenosti

- 0 metrů (přímo u DSLAMu): 55 Mbit/s
- do 300 metrů: 52 Mbit/s
- do 1 km: 26 Mbit/s

- vyšších rychlostí dosahuje díky využití větší šířky pásma
 - do 12 MHz

VDSL2 (G.993.2)

- **zdokonalená verze VDSL**

- standard z roku 2006

- **hlavní změny (oproti VDSL)**

- VDSL2 využívá nadhovorové pásmo až do 30 MHz

- **připomenutí:**

- VDSL do 12 MHz,
- ADSL2+ do 2,2 MHz,
- ADSL/ADSL2 do 1,1 MHz

- VDSL2 může dosahovat až 100 Mbit/s

- **na downstreamu i upstreamu !!**

- při optimálních podmínkách a do 300 metrů
 - na větší vzdálenosti nepřináší žádné zrychlení
 - oproti VDSL, ADSL2+ atd.

- **v ČR nasazeno v roce 2011**

- Telefónica CR ve své síti nabídla max. 25 Mbit/s (dnes 40 Mbit/s

- a to jen do vzdálenosti do 1,3 km od ústředny

- což by se mělo týkat cca 45% místních smyček

problém s délkou místních smyček

- **připomenutí:**

- zvyšování rychlostí u xDSL technologií se týká jen nejkratších místních smyček
 - největší zrychlení je u smyček do 300 metrů
 - který je v praxi jen málo

- **princip možného řešení:**

- nenasazovat xDSL na celou místní smyčku, ale jen na její „koncový úsek“
 - který již může být dostatečně krátký (do 300 metrů či kratší)
- neboli:
 - umístit DSLAM co nejblíže koncovému bodu
 - napojit DSLAM na datovou síť „nějak jinak“
 - například pomocí optiky
 - viz dále, síť PON

- **souvislost:**

- místní smyčky nejsou „homogenní“
 - ale jsou složeny z dílčích úseků
 - které jsou vzájemně propojeny
 - v tzv. rozvaděčích

struktura (pevné) přístupové sítě

- **(pevná) přístupová síť 02 Czech Republic**
 - budoval ještě SPT / SPT Telecom / Český Telecom, rozvoj hlavně v 90. letech min. stol.
 - má cca 8 milionů místních smyček (metalických účastnických vedení)
 - z nich jsou aktivně využíváno cca 2 miliony
- **místní smyčky mají úseky, propojené v rozvaděčích:**
 - HR: hlavní rozvod/rozvaděč: přímo na ústředně (celkem 2 857)
 - TR: traťový rozvaděč: 2 329
 - SR: síťový rozvaděč: 47 234
 - ÚR: účastnický rozvaděč: 717 168
 - terminologie ještě není ustálená:
 - viz uliční rozvaděč, místní rozvaděč, ...

vysunutý DSLAM

- **vysunutý DSLAM** (remote DSLAM, rDSLAM)
 - je umístěn co nejbližže ke koncovému účastníkovi
 - v takových rozvaděčích, kde je pro něj místo a podmínky
 - napájení, konektivita, fyzická ochrana,
 - jde o poměrně nákladné řešení
 - v ČR začíná nasazovat se své přístupové sítě O2 CR

další problém: přeslechy

- **dosahování vyšších rychlostí přenosu brání:**
 - **délka smyčky**
 - ve skutečnosti jde hlavně o útlum, které je závislý jak na délce smyčky, tak i na frekvenci přenášeného signálu (s frekvencí rychle roste)
 - **přeslechy mezi smyčkami**
 - jednotlivé smyčky (páry kroucené dvoulinky) nejsou obvykle vedeny samostatně, ale tvoří součást kabelu
 - ve kterém je souběžně vedeno více smyček

- **podstata přeslechu**

- **přenos signálu po jednom páru ovlivňuje i přenos signálu po jiných párech**
- **přeslechy lze dělit na:**

- **přeslechy na blízkém konci (NEXT, Near-End-Crosstalk)**
 - vzájemné působení párů na stejném konci kabelu
 - v důsledku kapacitní a induktivní vazby mezi nimi
- **přeslechy na vzdáleném konci (FEXT, Far-End-Crosstalk)**
 - vzájemné působení párů na opačných koncích kabelu
 - v důsledku jejich souběžného vedení
 - efekt antény

pro xDSL technologie je limitující hlavně FEXT (přeslech na vzdáleném konci)

xDSL vectoring

- je technika, minimalizující dopady přeslechů
 - snaží se zcela vyrušit efekt přeslechů
 - a tím umožnit xDSL technologiím dosahovat jejich maximálních rychlostí
 - jako kdyby byly nasazeny na samostatných místních smyčkách (bez souběhu s jinými ...)
- princip fungování vectoring-u:
 - jednotlivé místní smyčky (páry kroucené dvoulinky) nejsou modulovány samostatně
 - nezávisle na ostatních smyčkách/párech
 - místo toho jsou celé skupiny (svazky, páry v kabelu) modulovány společně !!!
 - takovým způsobem, aby se jejich vzájemné přeslechy vyrušily
 - downstream: efekt, který bude přeslech mít, a je v rámci modulace dopředu „odečten“
 - důsledek: přeslech se následně při přenosu „přičítá“, a díky předchozímu „odečtu“ je na straně příjmu fakticky vyrušen !!!
 - upstream: postup je obrácený – přeslech se při přenosu nejprve „přičte“, a teprve následně (při příjmu, v DSLAM-u) je zase „odečten“
 - zjednodušená představa pro downstream (pro 2 smyčky/páry kroucené dvoulinky)

v rámci DSLAMu

důsledky vectoring-u

- **technika vectoring-u je určena pro VDSL2**
- **je definována standardem**
 - „**G.vector** „(první verze 2010, další verze 2015)
 - ITU-T G.993.5: Self-FEXT cancellation (vectoring) for use with VDSL2 transceivers
- **vectoring má významné praktické důsledky**
 - zejména: *přibližuje praxi k teorii*
 - umožňuje dosahovat rychlostí, blízkých maximálním teoretickým rychlostem
 - když eliminuje vliv přeslechů

– negativní důsledek:

- vectoring lze aplikovat jen na celé svazky místních smyček (účastnických vedení / párů kroucené dvoulinky)
 - v praxi: na všechny místní smyčky, vstupující do jednoho DSLAMu
 - nelze nějak „vyjmout“ z vectoring-u některé jednotlivé smyčky

[Mbit/s]

problém pro tzv. zpřístupnění místních smyček (LLU, Local Loop Unbundling) – při vectoringu již nelze zpřístupnit jednotlivé smyčky

G.fast

- **G.fast: fast access to subscriber terminals**
 - další zrychlení – ale na ještě kratší vzdálenosti
- **původní záměry:**
 - až 1 Gbit/s na vzdálenosti kratší než 100 metrů
 - 500 Mbit/s na 100 metrů, 200 Mbit/s na 200 metrů
 - až 150 Mbit/s do 250 metrů
- **nově (2015):**
 - „více jak 100 Mbit/s“ na vzdálenosti do 500 metrů
- **využívá**
 - přenosové pásmo až do 106 MHz (či 212 MHz)
 - což zasahuje mj. do FM pásma (rádia)
 - TDD místo FDD
 - FDD (ADSL, VDSL): využívá různé frekvence pro downstream a pro upstream
 - TDD (G.fast): přepíná (v čase) mezi oběma směry přenosu
 - důsledek: poměr mezi rychlostmi lze nastavit
 - G.fast podporuje symetrii i asymetrii rychlostí, včetně „rychlejšího upstreamu“
 - **vectoring**
 - v ještě vylepšené verzi oproti VDSL2
 - označováno též jako Vectoring 2.0

standard ITU.T G.9700 přijat v roce 2014

jak vyrovnat zkrácení dosahu?

- **shrnutí:**

- přenos dat po místních smyčkách (metalických účastnických vedeních) lze zrychlovat
 - ale jen omezeně, a na stále kratší vzdálenosti

- **přítom**

- požadavky na kapacitu (rychlost) koncových přípojek stále rostou
 - jde o problém přístupových sítí

- **skutečným řešením je až optika**

- její přenosový potenciál je obrovský
 - dnes je využíván jen z malé části, má velké rezervy

- **záměr: dostat se s optikou „co možná nejdále“**

- **možnosti:**

- „pouze optika“

- celá přípojka je realizována optikou
 - největší kapacita, ale také nejvyšší náklady

- kombinace „optika + něco jiného“

- co největší vzdálenost se překlene pomocí optiky
- pouze co nejmenší „zbytek“ se překlene „jinak“
 - nemusí nutně jít o xDSL na místních smyčkách!

FTTx: optické přístupové sítě

- **připomenutí**

- snažíme se dosáhnout s optikou co možná nejdále, s co nejnižšími náklady
 - a pouze zbývající (koncový, co možná nejmenší) úsek řešit „jinak“
 - tím, co je k dispozici

- **neboli: budujeme optické přístupové sítě**

- **obecné označení: FTTx (Fiber to the x)**
 - kde x nabývá různých hodnot podle toho, kam až dosáhne optika (a co se řeší „jinak“)

- **existuje řada variant**

- liší se tím, kam až sahá optika a co je řešeno „jinak“

– optika až do domu

- **FTTH: Fiber to the Home**

– optika až k domu

- **FTTB: Fiber to the Building/Basement**

– optika před dům

- **FTTC: Fiber to the Curb/Closet/Cabinet**
- **FTTN: Fiber to the Neighbourhood**

FTTx: optické přístupové sítě

- optické přístupové sítě (FTTx) mají stejnou strukturu jako jiné přístupové sítě

- propojují několik málo přechodových bodů
 - pro napojení na páteřní síť (bodů POP)
- s velkým počtem míst, kde se nachází (potenciální) koncoví uživatelé
 - customer premises (CP)

- významné prvky FTTx sítí:

- ODN** (Optical Distribution Network)
 - vlastní optická vlákna
- OLT** (Optical Line Termination)
 - „optický DSLAM“
 - zajišťuje vazbu na páteřní síť
- ONU** (Optical Network Unit)
 - (koncový) „optický modem“
 - zakončuje optickou sítí a zajišťuje přechod na „něco jiného“
 - například na Ethernet, VDSL
- ONT** (Optical Network Termination)
 - stejná funkce jako ONU, jiné umístění

FTTH (Fiber to the Home)

• FTTH (Fiber to the Home)

- optika je dovedena „až do domu“, je rozvedena do jednotlivých bytů/kanceláří
 - optické rozvody v rámci domu obvykle buduje poskytovatel připojení
 - u nově budovaných objektů mohou být (pasivní) optické rozvody již součástí domu
- zařízení **ONT** (Optical Network Termination, „optický modem“) je umístěno přímo u koncového uživatele
 - v jeho bytě/kanceláři

- jde o řešení s největším potenciálem
 - pokud jde o kapacitu a celkové možnosti
- ale je to také nejdražší (nejvíce nákladné) řešení

FTTB (Fiber to the Building)

- **FTTB (Fiber to the Building, též: to the Basement)**

- optika je dovedena „až k domu“ – ale nikoli dovnitř („do domu“)

- optika končí někde „na vstupu do domu“

- obvykle: v domovním rozvaděči, umístěném ve sklepě/na chodbě/ve vstupní hale, zapuštěném v obvodové zdi apod.

- zde je také umístěno zařízení ONU

- „zакončující“ optickou sítí a zajišťující přechod „na něco jiného“

- v rámci domu jsou využity (obvykle) metalické rozvody

- tyto rozvody typicky „patří domu“ (jsou součástí domu, instaluje je „dopředu“ už stavitel)

- rozvody vedou z domovního rozvaděče do jednotlivých bytů/kanceláří/...

- využívá se (obvykle) „běžný“ Ethernet

- zákazník má v bytě ethernetovou zásuvku

- ale lze využít i xDSL technologie

- a „zbytky“ místních smyček

FTTC (Fiber to the Curb)

• FTTC (Fiber to the Curb)

- optika je dovedena „někam před dům“ (nikoli až k domu)
 - curb = obrubník, okraj chodníku,
 - obvykle: v uličním rozvaděči, umístěném v dosahu několika domů
 - obvyklá vzdálenost od domů: **desítky až (malé) stovky metrů**
 - zde je také umístěno zařízení ONU
 - „zakončující“ optickou sít' a zajišťující přechod „na něco jiného“
 - může sloužit pro připojení více budov/domů/objektů
- zbývající část trasy je řešena „nějak jinak“ (než optikou)
 - tím, co je dispozici – například pomocí (posledních) úseků místních smyček
 - nebo pomocí koaxiálních kabelů, nově položenou kroucenou dvoulinkou, bezdrátově apod.

FTTCab (Fiber to the Cabinet)

- jde o jednu z variant FTTC (Fiber to the Curb)
 - kdy je zbývající část trasy (po optice) řešena pomocí „posledních úseků“ místních smyček, typicky s využitím technologie VDSL (VDSL2)
 - tyto poslední úseky mají (obvykle) délku do 300 metrů
 - což je vzdálenost, na kterou VDSL může dosahovat (relativně) vysokých rychlostí
- proč **Cab (Cabinet)**?
 - protože optika je dovedena do uličního rozvaděče (anglicky: Cabinet)
 - do kterého ústí „poslední úseky“ místních smyček
 - v tomto rozvaděči (Cabinet-u) jsou umístěny (vysunuté) DSLAMy
 - které jsou napojeny „dál“ pomocí optiky
 - na (celých) místních smyčkách může být nadále poskytována hlasová služba (POTS / ISDN)

v kombinaci s vektoring-em

srovnání FTTX

- **FTTH (Fiber to the Home):** nejvíce „luxusní“ varianta
 - s největším potenciálem
 - nejvíce „future proof“ (odolná vůči budoucnosti)
 - ale také nejdražší
 - optické rozvody v „posledním úseku“ jsou nejdražší
 - náklady lze minimalizovat při stavbě objektu (optické rozvody se instalují „dopředu“)
- **FTTCab (Fiber to the Cabinet)**
 - řešení preferované telekomunikačními operátory (tzv. inkumbenty)
 - kterým patří místní smyčky – a kteří je chtějí nadále nějak využít
 - proto využívají alespoň jejich poslední úseky, pro rozvody na „co nejkratší vzdálenost“
 - ke „cabinet-u“ (s vysunutými DSLAMy) se musí dostat s optikou
 - v ČR s tímto řešením počítá společnost Cetin
- **FTTB (Fiber to the Bulding)**
 - „kompromisní“ varianta – co do nákladů i potenciálu (kapacity)
 - umožňuje využít takové rozvody, které si může vybudovat vlastník objektu (domu)
 - nebo je vybudoval již (dopředu), při stavbě objektu

FTTx: P2P vs. P2MP

- optické přístupové sítě (FTTx) mohou mít dvě různé topologie:

- P2P (Point to Point)**

- spojení mezi OLT a (více) ONU/ONT má charakter 2-bodového spojení

- má vyhrazený charakter
 - každý koncový bod (přípojka/zákazník) má vyhrazenou přenosovou kapacitu
- má větší potenciál
 - díky vyhrazenému charakteru může dosahovat vyšších rychlostí
 - využití (přenos dat oběma směry) je snazší
- ale je dražší (více nákladná) !!!!!

- P2MP (Point to MultiPoint)**

- spojení mezi OLT a (více) ONU/ONT má charakter vícebodového spoje

- má sdílený charakter
 - všechny koncové body (ONU/ONT) společně sdílí jednu přenosovou kapacitu
- potenciál využití je menší
 - kvůli sdílené kapacitě
 - vyžaduje řízení přístupu (pro zpětný kanál)
- ale je levnější (méně nákladná) !!!!

v praxi
převažuje

sítě FTTx s topologií P2P

- **dvoubodový spoj (mezi OLT a ONU/ONT) lze vytvořit:**

- pomocí samostatného vlákna

- ke každému koncovému bodu (ONU/ONT) vede samostatné optické vlákno,
 - k dispozici pro každou přípojku je pak celá kapacita jednoho vlákna

- pomocí vlnového multiplexu

- ke každému koncovému bodu (ONU/ONT) vede samostatná „barva“
 - optická vlákna jsou (fyzicky) sdílená
 - musí být použity vlnové multiplexory/demultiplexory
 - ke každému koncovému uzlu vede samostatná „barva“

- **výhody:**

- každý koncový bod má vlastní „datový tok“

- který je pro něj vyhrazený
 - ať již v podobě celého vlákna, nebo jen samostatné barvy

- není nutné řídit přístup (na upstream-u)

- není zde žádná sdílená přenosová kapacita

- **nevýhody:**

- je to dražší

- je to technicky realizovatelné jen pro (relativně) malé počty koncových bodů (stovky?)

- počty jednotlivých optických vláken (či barev v rámci vlnového multiplexu) jsou omezené

sítě FTTx s topologií P2MP

- **vícebodový spoj (mezi ONU/ONT a OLT) se nejčastěji vytváří pomocí:**
 - „pasivně rozbočeného“ optického vlákna
 - ale je možné i „aktivní“ rozbočení
- **s využitím tzv. **splitterů****
 - lze je přirovnat k opakovačům: šíří stejný signál do všech „odchozích“ vláken
 - ale: jelikož jsou pasivní, rozdělují energii signálu mezi všechna „odchozí“ vlákna !!!
 - příklad: při 4 „odchozích“ vláknech je po každém vyslán signál jen s $\frac{1}{4}$ původní intenzity (síly), tj. 4x slabší !!!!
 - kvůli tomu je dosah pasivních optických sítí významně omezen
 - poměr rozbočení (počet „odchozích“ vláken) je od 16 až 256 (nejčastěji 32 a 64)
- **důsledek:**
 - na downstreamu: koncové uzly (ONT, ONU) přijímají stejný signál
 - „všichni slyší všechno“
 - a je nutné, aby přenášený obsah byl vhodně kódován (šifrován)
 - každý koncový uzel „si vezme“ jen a pouze to, co je mu určeno
 - a nic jiného, co patří jiným uzlům
 - na upstreamu: PON se chová jako sdílené médium (jako sběrnice)
 - je nutné (nějaké) sdílení přístupu, obdobně jako u sítí LAN
 - nejčastěji se využívá TDMA (řízení přístupu na principu časového multiplexu)

optické sítě PON

- **připomenutí:**

- optické přístupové sítě (sítě FTTx) s topologií P2MP obvykle využívají pasivní způsob rozbočení
 - pomocí pasivních optických splitterů

- **proto se tyto optické sítě označují jako:**

- **PON (Passive Optical Networks)**, pasivní optické sítě

mají topologii P2MP

- **výhody:**

- „pasivní“ = bez elektroniky, bez napájení, bez nutnosti údržby,
- lze zakopat do země a „nechat být“

- **nevýhody:**

- signál není zesilován
 - naopak je při rozbočení rozdělován
 - jeho „síla“ (intenzita) je dělena v poměru rozbočení
- dosahované rychlosti jsou (relativně) nižší
- lze dosáhnout jen na kratší vzdálenosti
 - ale to nevadí – typické sítě PON jsou určeny na vzdálenosti do 20 km !!!

většina dnes budovaných sítí FTTx je PON

- **alternativou jsou:**

- **aktivní optické sítě (AON, Active ON)**
 - aktivní proto, že používají aktivní (napájené) prvky, ať již pro rozbočení či jen zesílení signálu
 - mohou mít jak topologii P2MP, tak i P2P

přenos dat po sítích PON

- **po sítích PON chceme přenášet data**
 - na úrovni linkové vrstvy – jako linkové rámce
 - nejlépe: standardní linkové rámce Ethernetu
 - kvůli co nejjednodušší vazbě na „okolí“
- **otázky, které je nutné vyřešit:**
 - jaké bloky dat se budou skutečně přenášet?
 - budou to rovnou linkové rámce
 - nebo nějaké jiné bloky, do kterých se linkové rámce budou teprve vkládat (zapouzdřovat)?
 - jak zajistit, aby se linkové rámce dostaly jen k těm příjemcům, kterým jsou skutečně určeny?
 - připomenutí: vysílání na downstreamu od OLT k ONU/ONT je vždy broadcastem
 - všechny ONU/ONT „slyší vše“
 - každý ONU/ONT by si měl „vzít“ jen to, co je mu určeno, a ostatní ignorovat
 - jak řídit přístup pro potřeby upstreamu?
 - připomenutí: propojení mezi ONU/ONT a OLT má charakter sdíleného média,
 - je nutné řízení přístupu jako u sítí LAN
- **dnes se používají 2 hlavní řešení / standardy**
 - **EPON, 10GEPON:** standardy IEEE 802.3, přenáší přímo rámce Ethernetu
 - **GPON:** standard ITU-T, balí linkové rámce do buněk

EPON (IEEE 802.3 ah, EFM)

- **přenáší přímo linkové rámce (konkrétně rámce Ethernetu)**
 - **přesněji: přenáší celé skupiny linkových rámců, tzv. multirámce**
 - obvykle: každý multirámeček obsahuje tolik linkových rámců, kolik je ONU/ONT
 - každý linkový rámec v multirámečku je opatřen další hlavičkou (preambulí), která obsahuje mj. identifikátor konkrétního ONU/ONT, kterému je rámec určen /od kterého pochází
 - LLID (Logical Link ID)
 - v preambuli je dále šifrovací klíč
 - pro šifrování samotného rámce
 - **přenáší data rychlostí 1,25 Gbit/s**
 - kvůli kódování 5B4B jde o 1 Gbit/s
 - **směr OLT → ONU/ONT (downstream):**
 - OLT odesílá celé multirámce po optické distribuční síti (ODN) na jedné vlnové délce
 - každý ONU/ONT přijme celý multirámeček (jako broadcast)
 - ale „vezme“ si z něj pouze ten linkový rámec, který je mu určen (dle LLID v preambuli)
 - a jeho obsah také dešifruje, pomocí klíče v preambuli

EPON (IEEE 802.3 ah, EFM)

- **směr ONU/ONT → OLT (upstream):**

- připomenutí: jde o vysílání do sdíleného média, o které může usilovat až N uzlů (ONU/ONT) současně

na jiné vlnové délce, než u downstreamu

- stejná situace jako u sítí LAN, je nutné řízení přístupu

- řízení přístupu v rámci EPON:

- na bázi časového multiplexu (TDMA: Time Division Multiple Access)

- v zásadě jde o řízenou metodu na bázi rezervace, s centrálním řídicím prvkem (OLT)

- způsob fungování:

- jednotlivé ONU/ONT jsou synchronizovány (mají stejný čas)

- po sdíleném médiu (směrem k OLT) jsou neustále přenášeny obdobné multirámce, jako na downstreamu

- pro každý z celkem N uzlů (ONU/ONT) je v multirámcu rezervován jeden časový slot

- tento slot odpovídá linkovému rámcu: pokud ONU/ONT má rámec k odeslání, vloží jej do slotu, který je pro něj rezervován

- jinak nevloží nic (resp. je vložena „vata“)

10G EPON, GPON, 10GPON

- **EPON (dnes též: 1G EPON)**
 - je standardem IEEE 802.3 ah, z roku 2004
 - přenáší data s (nominální) přenosovou rychlostí **1 Gbit/s** (v obou směrech)
- **10G EPON**
 - je dalším vývojovým stádiem EPON
 - vychází ze standardu IEEE 802.3 av
 - z roku 2009
 - má:
 - asymetrickou variantu: 10/1 Gbit/s
 - 10 Gbit/s na downstreamu, 1 Gbit/s na upstreamu
 - symetrickou variantu: 10/10 Gbit/s
- **EFM (Ethernet in the First Mile)**
 - společné označení pro standardy Ethernetu k nasazení v rámci „první/poslední míle“
 - zahrnuje EPON, 10G-EPON, ale i další standardy pro přenos nad místními smyčkami / kroucenou dvoulinkou
- **GPON (Gigabit-capable PON)**
 - je standardem ITU-T G.984 (2003)
 - navazuje na starší standardy APON a BPON
 - linkové rámce vkládá (zapouzdřuje) do menších bloků, které teprve přenáší
 - APON, BPON: jednalo se o ATM buňky
 - GPON: má vlastní bloky
 - GEM: GPON Encapsulation Method
 - jde o jednoduchý protokol, který má nízkou vlastní režii: cca 7%
 - zatímco EPON může mít podstatně vyšší vlastní režii, až 50%
 - **10G PON**
 - je standardem ITU-T G.987, 2010
 - má:
 - symetrickou variantu (10/10 Gbit/s)
 - asymetrickou variantu (10 / 2,5 Gbit/s)