- 14 -

COM 15 – LS 85 – E

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 15 – LS 85 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	

	
	
	English only

Original: English

	Question(s):
	3/15
	Geneva, 6-17 February 2006

	LIAISON STATEMENT

	Source:
	ITU-T SG15

	Title:
	SG15 OTNT Standardization Work Plan

	LIAISON STATEMENT

	To:
	ITU-T TSAG, SG12, SG13, ATIS, TIA, IEC, IETF ccamp WG, IEEE 802.1, 802.3, OIF, Metro Ethernet Forum, ATM Forum

	Approval:
	Agreed to at SG15 meeting (6-17 February 2006)

	For:
	Comment

	Deadline:
	30 September 2006

	Contact:
	Hiroshi Ohta

NTT

Japan
	Tel: +81 422 59 3617

Fax: +81 422 59 5636

Email: ohta.hiroshi@lab.ntt.co.jp

As the Lead Study Group for Optical Technology, Study Group 15 maintains an OTNT Standardization Work Plan which is used to track and monitor the development of standards and related documents on optical technologies and networks.

Attached is the updated version generated at this Study Group 15 meeting (Geneva, 6-17 February 2006). We appreciate your comments and input on this document. Study Group 15 particularly welcomes input on any changes to this document as result of your technical activities, or suggestions on how to improve the usefulness of this document.

Attachment: OTNT Standardization Work Plan

[image: image2.wmf]T05-SG15-060206-T

D-GEN-0140!!MSW-E.doc

	INTERNATIONAL TELECOMMUNICATION UNION
	STUDY GROUP 15

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	TD 140 (GEN/15)(WPs 2, 3)

	
	English only

Original: English

	Question(s):
	3, 6, 7, 9, 11, 12, 13, 14/15
	Geneva, 6-17 February 2006

	TEMPORARY DOCUMENT

	Source:
	Q.3/15 Acting Rapporteur

	Title:
	Optical Transport Networks & Technologies Standardization Work Plan, Issue 7

Optical Transport Networks & Technologies Standardization Work Plan

Issue 7, February 2006

1.
General

Optical Transport Networks & Technologies Standardization Work Plan is a living document. It may be updated even between meetings. The latest version can be found at the following URL.

http://www.itu.int/itudoc/itu-t/com15/otn/index.html

Proposed modifications and comments should be sent to:

Hiroshi Ohta

ohta.hiroshi@lab.ntt.co.jp

Tel. +81 422 59 3617

Fax. +81 422 59 5636

2.
Introduction

Today's global communications world has many different definitions for optical transport networks and many different technologies that support them. This has resulted in a number of different Study Groups within the ITU-T, e.g. SG 4, 11, 12, 13, 15 developing Recommendations related to optical transport. Moreover, other standards bodies, forums and consortia are also active in this area.

Recognising that without a strong coordination effort there is the danger of duplication of work as well as the development of incompatible and non-interoperable standards, WTSA-04 designated Study Group 15 as Lead Study Group on Optical Technology, with the mandate to:

· study the appropriate core Questions (Question 6, 7, 9, 11, 12, 13 and 14/15),

· define and maintain overall (standards) framework, in collaboration with other SGs and standards bodies),

· coordinate, assign and prioritise the studies done by the Study Groups (recognising their mandates) to ensure the development of consistent, complete and timely Recommendations,

Study Group 15 entrusted WP 3/15, under Question 3/15, with the task to manage and carry out the Lead Study Group activities on Optical Technology. To maintain differentiation from the standardized Optical Transport Network (OTN) based on Recommendation G.872, this Lead Study Group Activity is titled Optical Transport Networks & Technologies (OTNT).

3.
Scope

As the mandate of this Lead Study Group role implies, the standards area covered relates to optical transport networks and technologies. The optical transport functions include:

· multiplexing function

· cross connect function, including grooming and configuration

· management functions

· physical media functions.

The outcome of the Lead Study Group activities is twofold, consisting of a:

· standardization plan

· work plan,

written as a single document until such time as the distinct pieces warrant splitting it into two.

Apart from taking the Lead Study Group role within the ITU-T, Study Group 15 will also endeavour to cooperate with other relevant organizations, such as ETSI, Committee T1, ISO/IEC etc.

4.
Abbreviations

	ASON
	Automatically Switched Optical Network

	ASTN
	Automatically Switched Transport Network

	ETSI
	European Telecommunications Standards Institute

	IEC
	International Electrotechnical Commission

	ISO
	International Organization for Standardization

	MON
	Metropolitan Optical Network

	OTN
	Optical Transport Network

	OTNT
	Optical Transport Networks & Technologies

	SDH
	Synchronous Digital Hierarchy

	SONET
	Synchronous Optical NETwork

	WTSA
	World Telecommunications Standardization Assembly

5.
Definitions & Descriptions

One of the most complicated factors of coordinating work of multiple organizations in the area of OTNT are the differences in terminology. Often multiple different groups are utilising the same terms with different definitions. This section includes definitions relevant to this document. See Annex A for more information on how common terms are used in different organizations.

5.1
Optical Transport Networks & Technologies (OTNT)

The transmission of information over optical media in a systematic manner is an optical transport network. The optical transport network consists of the networking capabilities and the technology required to support them. For the purposes of this standardization and work plan, all new optical transport networking functionality and the related technologies will be considered as part of the OTNT Standardization Work Plan. The focus will be the transport and networking of digital payloads over fiber optic cables. Though established optical transport mechanisms such Synchronous Digital Hierarchy (SDH) may fall within this broad definition, only standardization efforts relating to new networking functionality of SDH will be actively considered as part of this Lead Study Group activity.

5.2
Optical Transport Network (OTN)

An Optical Transport Network (OTN) is composed of a set of Optical Network Elements connected by optical fibre links, able to provide functionality of transport, multiplexing, routing, management, supervision and survivability of optical channels carrying client signals, according to the requirements given in Recommendation G.872.

A distinguishing characteristic of the OTN is its provision of transport for any digital signal independent of client-specific aspects, i.e. client independence. As such, according to the general functional modeling described in Recommendation G.805, the OTN boundary is placed across the Optical Channel/Client adaptation, in a way to include the server specific processes and leaving out the client specific processes, as shown in Figure 5-1.

NOTE - The client specific processes related to Optical Channel/Client adaptation are described within Recommendation G.709.

[image: image3.wmf]T1540470-00

Client Layer

Optical Channel Layer

Optical Channel trail

Client trail

Optical Multiplex Section Layer

Optical Transmission Section Layer

Optical Transport Network

Interlayer

Adaptation

Interlayer

Adaptation

(108999)

FIGURE 5-1/OTNT: Boundary Of An Optical Transport Network And Client-Server Relationship

5.3
Metropolitan Optical Network (MON)

A metropolitan optical network is a network subset, often without significant differentiation or boundaries. Therefore an explicit definition is under study. As a result, this section offers more of a description than a formal definition for those who wish to better understand what is commonly meant by “metropolitan optical networks.”

While the existence of metropolitan networks is longstanding, the need for identification of these networks as distinct from the long haul networks in general, as well as the enterprise and access networks is recent. The bandwidth requirements from the end customers have been increasing substantially and many are implementing high bandwidth optical access connections. The resulting congestion and complexity has created a growing demand for higher bandwidth interfaces for inter office solutions. This aggregation of end customer traffic comprises a Metropolitan Optical Network (MON). MONs now have the technology to be optical based and thus, in theory, use the same technology over the fibres as other portions of the network. However, this is not always the case as there are various market forces that drive which technologies will be deployed in which part of the network. As a result, it is appropriate to describe the MON in a way that is agnostic to the various technology approaches. In spite of the many similarities, there are several distinctions between metropolitan and long haul optical networks (LHONs) that result from the aggregation of traffic from enterprise to metro to long haul networks as shown in Figure 5-2.

· The first distinction is that MONs are inherently designed for short to medium length distances in metropolitan areas. That is, typically, within the limits of a single optical span and often less than 200km distance. As a result, topics such as signal regeneration, in-line amplification and error correction are of lesser importance than in LHONs.

· Secondly, the driving requirement for MONs is maximized coverage commensurate with low cost connectivity (as opposed to grooming for performance with LHONs). As a result, for example, standardization focuses on the adaptation of local area network technologies to be effectively managed by service providers, on ‘insertion loss’ amplification to recover from all the connection points, and on ring deployment to leverage existing fibre plant.

· Another key difference is that of service velocity. The demand for fast provisioning results in the circuit churn rate being generally higher in MONs than LHON. That combined with the wider variety of client signals is a key driver for flexible aggregation (e.g., 100Mb-1Gb rate, all 8B/10B formats with one card).

· A final distinction is that in the MON there are service requirements (e.g., bandwidth-on-demand services, and multiple classes-of-services) that lead to further topology and technical considerations that are not a priority for LHONs.

While there are many combinations of technologies that can be used in MONs, the following are common examples:

· SONET/SDH

· DWDM, CWDM

· Optical Ethernet

· Resilient Packet Ring

· A-PON, B-PON, G-PON, and E-PON

As a result of the importance of MONs, SG15 has redefined several of its Questions work programs to specifically include metro characteristics of optical networks.

[image: image4.png]Metropolitan Optical Network
H e .

Enterprise
Residential

Access Network Metro Core
Collection, Consolidation & Interconne ct of Collector POPs
Groorming of Access Traffic with the Lang Haul Optical Network

FIGURE 5-2/OTNT: Possible Relationship of MON and LHON

5.4
Ethernet Frames over Transport

Ethernet is today the dominant LAN technology in the private and enterprise sector. It is defined by a set of IEEE 802 standards. Emerging multi-protocol/multi-service Ethernet services are also offered over public transport networks. Public Ethernet services and Ethernet frames over transport standards and implementation agreements are being debated in the ITU-T and other organizations. Specifically, the ITU-T SG15 is focused on developing Recommendations related to the support and definition of Ethernet services over traditional telecommunications transport, such as PDH, SDH, and OTN. Ethernet can be described in the context of three major components: services aspects, network layer, and physical layer. This description is meant to provide a brief overview of Public Ethernet considering each of the above aspects.

The Public Ethernet services aspects (for service providers) include the different service markets, topology options, and ownership models. Public Ethernet services are defined to a large extent by the type(s) of topologies used and ownership models employed. The topology options can be categorized by the three types of services they support: Line services, LAN services and Access services. Line services are point-to-point in nature and include services like Ethernet private and virtual lines. LAN services are multi-point-to-multi-point (such as virtual LAN services). Access services are of hub-and-spoke nature and enable single ISP/ASP to serve multiple, distinct, customers. (Due to the similar aspects from a public network perspective, Line and Access services may be essentially the same.)

The services can be provided with different service qualities. A circuit switched technology like SDH provides always a guaranteed bit rate service while a packet switched technology like MPLS can provide various service qualities from best effort traffic to a guaranteed bit rate service. Ethernet services can be provided for the Ethernet MAC layer or Ethernet physical layer.

The Ethernet network layer is the Ethernet MAC layer that provides end-to-end transmission of Ethernet MAC frames between Ethernet end-points of individual services, identified by their MAC addresses. Ethernet MAC layer services can be provided as Line, LAN and Access services over circuit switched technologies like SDH VCs and OTN ODUs or over packet switched technologies like MPLS and RPR. For the Ethernet LAN service Ethernet MAC bridging might be performed within the public transport network in order to forward the MAC frames to the correct destination. Ethernet MAC services can be provided at any bit rate. They are not bound to the physical data rates (i.e. 10 Mbit/s, 100 Mbit/s, 1 Gbit/s) defined by IEEE.

 IEEE has defined a distinct set of physical layer data rates for Ethernet with a set of interface options (electrical or optical). An Ethernet physical layer service transports such signals transparently over a public transport network. Examples are the transport of a 10 Gbit/s Ethernet WAN signal over an OTN or the transport of a 1 Gbit/s Ethernet signal over SDH using transparent GFP mapping. Ethernet physical layer services are point-to-point only and are always at the standardized data rates. They are less flexible compared to Ethernet MAC layer services, but offer lower latencies.
5.5
Overview of the standardization of carrier class Ethernet

5.5.1 Evolution of "carrier-class" Ethernet

Ethernet became to be used widely in network operator's backbone or metro area network. Although Ethernet was originally designed to be used in LAN environment, it has been enhanced in several aspects so that it can be used in network operators' network. In addition, Ethernet can easily realize multipoint to multipoint connectivity, which would require n*(n-1)/2 connections if an existing point to point transport technology. Following subclauses explain enhancements which were done to Ethernet so far.

5.5.1.1 High bit rate and long reach interfaces

Up to 10Gbit/s, up to 40km Ethernet interfaces have been standardized by IEEE 802.3 WG. In addition to LAN-PHY (10GBASE-R), WAN-PHY (10GBASE-W) has been standardized. WAN-PHY can be connected to SDH/SONET interfaces.

5.5.1.2 Ethernet-based access networks

Ethernet capabilities as access networks have been enhanced by IEEE 802.3 WG (IEEE 802.3ah). This includes point-to-point and point-to-multipoint (PON) optical transmission methods as well as link level Ethernet OAM.
5.5.1.3 Enhancement of scalability

VLAN technology is widely used to provide customers with logically independent networks while sharing network resource physically. However, since 12bit VLAN ID must be a unique value throughout the network, the customer accommodation is limited to 4094 (2 values, 0 and 4095, are reserved for other purposes).

In order to expand this limitation, a method which uses two VLAN IDs in a frame has been standardized by IEEE 802.1ad (Provider Bridges) in October 2005. This method allows the network to provide up to 4094 Service VLANs, each of which can accommodate up to 4094 Customer VLANs.
5.5.2 Issues yet to be addressed

The following subclauses explain issues yet to be addressed. Some of them are under standardization.

5.5.2.1 Scalable Ethernet-based backbone

In order to realize further scalable network, IEEE 802.1ah (Backbone Provider Bridges) is standardizing a method which uses B-Tag, I-Tag and C-Tag. B-Tag and C-Tag include 12 bit VLAN ID. I-Tag includes 20bit Service ID (note: the size of the Service ID under study). One VLAN ID identifies a Customer VLAN. Service ID identifies a service in a provider network. Another VLAN ID identifies a Backbone VLAN. This allows the network to use 12bit VLAN ID space and 20 bit service ID space as well as its own MAC address space.

5.5.2.2 The number of MAC addresses to be learned by bridges

Bridges in a network automatically learn the source MAC addresses of incoming frames. When the number of stations is large, this learning process consumes a lot of resources of each bridge. In order to alleviate this burden, IEEE 802.1ah (Backbone Provider Bridges) is standardizing a method which encapsulates MAC addresses of user stations by backbone MAC addresses so that bridges inside the backbone network do not learn MAC addresses of user stations.

5.5.2.3 Network level OAM

In order to enable network operators to detect, localize and verify defects easily and efficiently, network level Ethernet OAM functions are being standardized by ITU-T SG13 (Q.5/13) and IEEE 802.1ag under a close cooperation. IEEE 802.1ag covers fault management functions only while Y.1731 covers both fault management and performance management.

5.5.2.4 Fast survivability technologies

In order to realize fast and simple protection switching in addition to Link Aggregation and Rapid Spanning Tree Protocol, Ethernet protection switching mechanism (G.8031) is being standardized by ITU-T SG15 (Q.9/15).

5.5.2.5 QoS/traffic control/traffic conditioning

QoS, traffic control and traffic conditioning issues are being studied by ITU-T (SG12 and SG13), IEEE 802.3 and Metro Ethernet Forum.

5.5.3 Standardization activities on Ethernet

Standardization work on "carrier-class" Ethernet is conducted within ITU-T SG13, SG15, IEEE 802.1 WG, IEEE 802.3 WG, IETF and Metro Ethernet Forum. The table below summarizes current standardization activities on "carrier-class" Ethernet.

Table 5-1 Standardization on "carrier-class" Ethernet.

	#
	Standard body
	Q/WG
	Study items

	1
	ITU-T SG13
	Q.5/13
	Ethernet OAM mechanisms

	2
	ITU-T SG15
	Q.3/15
	Coordination on OTN including optical Ethernet

	
	
	Q.9/15
	Ethernet protection/restoration and equipment functional architecture

	
	
	Q.11/15
	Ethernet Service description and frame mapping (GFP)

	
	
	Q.12/15
	Ethernet architecture

	3
	IEEE 802
	P802.1
	Higher layers above the MAC (including Network level Ethernet OAM mechanisms, Provider bridges, Provider backbone bridges)

	
	
	P802.3
	Ethernet (including Ethernet in the First Mile (Completed in June 2004))

	4
	IETF
	PWE3 WG
	Point-to-point transport by Ethernet over MPLS (Ethernet wire)

	
	
	L2VPN WG
	VPLS (Virtual Private LAN Service)

	5
	Metro Ethernet Forum
	Technical Committee
	Service attributes including traffic and performance parameters, service definitions, Aggregation and E-NNI interfaces, management interfaces, performance monitoring, and test specifications.

5.5.4 Further details

Further details about standardization of Ethernet can be obtained the website of ITU-T SG13, SG15, IEEE 802.1, IEEE 802.3, IETF and Metro Ethernet Forum as below:

ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp
ITU-T SG15: http://www.itu.int/ITU-T/studygroups/com15/index.asp
IEEE 802.1 WG: http://www.ieee802.org/1/
IEEE 802.3 WG: http://www.ieee802.org/3/
IETF: http://www.ietf.org/
Metro Ethernet Forum: http://www.metroethernetforum.org/
5.6
Standardization on MPLS

In order to use MPLS technology in operators' network, standardization for enhancing MPLS is conducted by ITU-T SG13, SG15.

5.6.1 MPLS OAM

MPLS OAM has been standardized by ITU-T SG13 (Q.5/13). Recommendations on OAM requirements (Y.1710), mechanisms (Y.1711), OAM under ATM-MPLS interworking (Y.1712) and misbranch detection (Y.1713) have been published. Additional MPLS OAM functions such as performance monitoring is being studied within Q.5/13.

5.6.2 MPLS protection switching

MPLS protection switching has been standardized by ITU-T SG15 (Q.9/15). Currently, a revised Recommendation on MPLS protection switching (Y.1720) is under development so that it includes bidirectional protection switching.

5.6.3 MPLS interworking

Interworking with MPLS networks has been studied by ITU-T SG13 (Q.7/13). Recommendations on ATM-MPLS interworking (cell mode: Y.1411, frame mode: Y.1412), TDM-MPLS interworking (Y.1413) and Voice services – MPLS interworking (Y.1414) have been published.

5.6.4 MPLS network architecture

Transport MPLS network architecture (G.8110.1) has been standardized by ITU-T SG15 (Q.12/15).

5.6.5 MPLS equipment functional architecture

MPLS equipment functional architecture (G.8121) is being finalized within ITU-T SG15 (Q.9/15).

5.6.6 Further details

Further details about standardization of MPLS can be obtained the website of ITU-T SG13 and SG15 as below:

ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp
ITU-T SG15: http://www.itu.int/ITU-T/studygroups/com15/index.asp
5.7 Standardization on NGN related issues

5.7.1 Relationships between OTN standardization and NGN standardization

Standardization work on the Next Generation Network (NGN) is conducted by several groups within ITU-T, in particular, by SG13, SG11 and GSI (Global Standardization Initiative). The overview and the definition of the NGN is given by ITU-T Recommendation Y.2000[1]. Further details of the NGN are described by a set of related Recommendations. NGN-FG worked on several NGN related documents until November 2005. These documents were transferred to appropriate SGs based on the subjects. Also, GSI (Global Standardization Initiative) was established to facilitate collaboration among SGs.

One of the characteristics of the NGN is that it consists of a service stratum and a transport stratum (see Figure 5-3)[2]. Transport technologies such as OTN, ATM and SDH (developed by SG15) can be a means to realize a transport stratum. In addition to these, Ethernet and MPLS can also construct the transport stratum based on the recent standardization work for enhancing these technologies toward "carrier-class" Ethernet and MPLS.

[image: image5.wmf]

Transport stratum

Service stratum

Media

H

andling

F

unctions

Access

F

unctions

Other

networks

Other

networks

Customer

F

unctions

T

ransport

User

Profile

Functions

Application

F

unctions

Gateway

F

unctions

Transport Control

Function

s

Control

Media

NNI

UNI

Edge

F

unctions

Network

Attachment

Control Function

s

Core Transport

functions

Core Transport

F

unctions

Access

Transport

functions

Access

Transport

F

unctions

Service and

C

ontrol

Functions

Service

User

Profile

Functions

Management Functions

Figure 5-3 NGN architecture overview

This architecture enables service and transport technologies evolve independently keeping the interfaces between them consistent. However, close cooperation between these efforts is nevertheless important.

5.7.2 Standardization status for transport stratum

Various technologies such as PDH, SDH, ATM, OTN, Ethernet and MPLS can provide capabilities for transport stratum. The following table summarizes the standardization status for each technology in terms of various aspects.

Table 5-3 (Standardization status on the various aspects of PDH, SDH, ATM, OTN, Ethernet and MPLS

	Topic
	PDH
	SDH
	ATM
	OTN
	Ethernet
	MPLS

	Architectural aspects
	
	G.803, G.805
	G.805, I.326
	G.872, G.8080
	G.809, G.8010,
IEEE 802.3, 802.1D, 802.1Q, 802.1ad, 802.1ah
	G.8110,
RFC 3031

	Structures and mapping
	G.704, G.73x(note), G.74x(note), G.75x(note), G.804, G.7043, G.8040
	G.707, G.832, G.7041, G.7042
	I.361, I.362, I.363
	G.709, G.7041, G.7042
	G.7041, G.7042, IEEE 802.3as
	RFC3032
G.8112/Y.1371 (ex. G.motnni)

	Equipment functional characteristics
	G.706, G.73x(note), G.74x(note), G.75x(note)
	G.783, G.784, G.806, G.813,
	I.731, I.732
	G.798, G.806
	G.8021
	G.8121/Y.1381(ex. G.mplseq)

	OAM and protection switching
	
	G.707, G.783, G.841, G.842
	I.610, I.630
	G.873.1
	Y.1730, Y.1731 (ex. Y.17ethoam), IEEE 802.1ag, 802.3ah, G.8031/Y.1342 (G.ethps)
	Y.1710, Y.1711, Y.1712, Y.1713, G.8131/Y.1720

	Management aspects
	
	G.774-x, G.784, G.831, G.7710, M.3100 am3
	I.751
	G.874, G.874.1, G.875, G.7710, M.3100 am3
	IEEE 802.aj
	Y.17fw

	Physical layer characteristics
	G.703
	G.664, G.691,
G.692, G.693, G.703, G.957
	G.703, G.957, I.432
	G.664, G.693, G.959.1
	IEEE 802.3, 802.3ae, 802.3ah
	

	Performance
	G.821, G.822, G.826, G.823, G.824
	G.826, G.827, G.828, G.829, G.783, G.825
	I.356, I.357
	G.8201, G.8251
	Y.ethperf, IEEE 802.3ar
	Y.1561

	Terminology
	
	G.780
	
	G.870
	G.8001
	

Note: G.73x, G.74x, G.75x denote series of Recommendations of which numbers start with G.73, G.74 or G.75.

5.7.3 Further details

Further details about NGN standardization can be obtained from SG13, SG11 and FG-NGN websites as below.

ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp
ITU-T SG11: http://www.itu.int/ITU-T/studygroups/com11/index.asp
FG-NGN: http://www.itu.int/ITU-T/ngn/fgngn/index.html
6.
OTNT Correspondence and Liaison Tracking

6.1
OTNT Related Contacts

The International Telecommunication Union - Telecommunications Sector (ITU-T) maintains a strong focus on global OTNT standardization. It is supported by other organizations that contribute to specific areas of the work at both the regional and global levels. Below is a list of the most notable organizations recognised by the ITU-T and their URL for further information.

ITU-T SG4, SG12, SG13, SG15: http://www.itu.int

ATIS - Alliance for Telecommunications Standards: http://www.atis.org
TIA - Telecommunications Industry Association: http://www.tiaonline.org
IEC - International Electrotechnical Commission: http://www.iec.ch/
IETF - Internet Engineering Task Force: http://www.ietf.org
IEEE 802 LAN/MAN Standards Committee: http://www.ieee802.org/groups/802/index.html
Optical Internetworking Forum (OIF) Technical Committee: http://www.oiforum.com/
ATM Forum: http://www.atmforum.com/
Metro Ethernet Forum (MEF) Technical Committee: http://www.metroethernetforum.org/
7. Overview of existing standards and activity

With the rapid progress on standards and implementation agreements on OTNT, it is often difficult to find a complete list of the relevant new and revised documents. It is also sometimes difficult to find a concise representation of related documents across the different organizations that produce them. This section attempts to satisfy both of those objectives by providing concise tables of the relevant documents.

7.1
New or Revised OTNT Standards or Implementation Agreements

Many documents, at different stages of completion, address the different aspect of the OTNT space. The table below lists the known drafts and completed documents under revision that fit into this area. The table does not list all established documents which might be under review for slight changes or addition of features.

Three major families of documents (and more) are represented by fields in the following table, SDH/SONET, OTN Transport Plane, and ASON Control Plane. All of the recommendations and standards of these three different families are included in tables in later sections of this document.

TABLE 7-1/OTNT: OTNT Related Standards and Industry Agreements

	Organisation (Subgroup responsible)
	Number
	Title
	Public. Date

	ITU-T (Q.3/4)
	M.2401
	Error Performance Limits and Procedures for Bringing-Into-Service and Maintenance of multi-operator international paths and sections within Optical Transport Networks
	12/2003

	ITU-T (Q.4/4)
	O.201
	Q-factor test equipment to estimate the transmission performance of optical channels
	07/2003

	ITU-T (Q.10/12)
	G.8201
	Error performance parameters and objectives for multi-operator international paths within the Optical Transport Network (OTN)
	09/2003

	ITU-T (Q.2/15)
	G.983.1
	Broadband optical access systems based on Passive Optical Networks (PON)
	01/2005

	
	
	
	

	ITU-T (Q.2/15)
	G.983.1 (Amend.1)
	PICS for OLT and ONU - published in English only
	05/2005

	ITU-T (Q.2/15)
	G.983.2
	ONT management and control interface specification for ATM PON
	07/2005 pre-publ.

	ITU-T (Q.2/15)
	G.Imp983.2
	Implementer's Guide to G.983.2
	01/2003

	ITU-T (Q.2/15)
	G.983.3
	A broadband optical access system with increased service capability by wavelength allocation
	03/2001

	ITU-T (Q.2/15)
	G.983.3 (Amend. 1)
	A broadband optical access system with increased service capability by wavelength allocation
	02/2002

	ITU-T (Q.2/15)
	G.983.3 (Amend. 2)
	A broadband optical access system with increased service capability by wavelength allocation
	07/2005

	ITU-T (Q.2/15)
	G.983.4
	A Broadband Optical Access System with increased service capability using Dynamic Bandwidth Assignment
	11/2001

	ITU-T (Q.2/15)
	G.983.4 (Amend. 1)
	New Annex A - Performance monitoring parameters
	12/2003

	ITU-T (Q.2/15)
	G.983.4 (Corrig. 1)
	New Annex A - Performance monitoring parameters
	01/2005

	ITU-T (Q.2/15)
	G.983.5
	A Broadband Optical Access System with enhanced survivability
	01/2002

	ITU-T (Q.2/15)
	G.983.6
	ONT management and control interface specifications for B-PON system with protection features
	06/2002

	ITU-T (Q.2/15)
	G.983.7
	ONT management and control interface specification for dynamic bandwidth assignment (DBA) B-PON system
	11/2001

	ITU-T (Q.2/15)
	G.983.8
	B-PON OMCI support for IP, ISDN, Video, VLAN Tagging, VC Cross-Connections and other select functions
	03/2003

	ITU-T (Q.2/15)
	G.983.9
	B-PON ONT management and control interface (OMCI) support for wireless Local Area Network interfaces
	06/2004

	ITU-T (Q.2/15)
	G.983.10
	B-PON ONT management and control interface (OMCI) support for Digital Subscriber Line interfaces
	06/2004

	ITU-T (Q.2/15)
	G.984.1
	Gigabit-capable Passive Optical Networks (GPON): General characteristics
	03/2003

	ITU-T (Q.2/15)
	G.984.2
	Gigabit-capable Passive Optical Networks (GPON): Physical Media Dependent (PMD) layer specification
	03/2003

	ITU-T (Q.2/15)
	G.984.3
	Gigabit-capable Passive Optical Networks (GPON): Transmission Convergence layer specification
	02/2004

	ITU-T (Q.2/15)
	G.984.3 (Amend. 1)
	Gigabit-capable Passive Optical Networks (GPON): Transmission Convergence layer specification
	07/2007

	ITU-T (Q.2/15)
	G.984.4
	Gigabit-capable Passive Optical Networks (GPON): ONT Management and Control Interface specification
	06/2004

	ITU-T (Q.2/15)
	G.984.4 (Amend. 1)
	Gigabit-capable Passive Optical Networks (GPON): ONT Management and Control Interface specification
	06/2005

	ITU-T (Q.2/15)
	G.985
	100 Mbit/s point-to-point Ethernet based optical access system
	03/2003

	ITU-T (Q.2/15)
	G.985 (Corrig. 1)
	100 Mbit/s point-to-point Ethernet based optical access system
	01/2005

	ITU-T (Q.3/15)
	G.780/Y.1351
	Terms and definitions for synchronous digital hierarchy (SDH) networks
	07/2004

	ITU-T (Q.3/15)
	G.780/Y.1351 (Amend. 1)
	Terms and definitions for synchronous digital hierarchy (SDH) networks
	06/2005

	ITU-T (Q.3/15)
	G.870/Y.1352
	Terms and definitions for Optical Transport Networks (OTN)
	06/2004

	ITU-T (Q.3/15)
	G.870/Y.1352 (Amend. 1)
	Terms and definitions for Optical Transport Networks (OTN)
	06/2005

	ITU-T (Q.3/15)
	G.8081/Y.1353
	Terms and definitions for Automatically Switched Optical Networks (ASON)
	06/2004

	ITU-T (Q.3/15)
	G.8001/Y.1354
	Terms and definitions for Ethernet Frames Over Transport Networks
	

	ITU-T (Q.5/15)
	G.650.1
	Definitions and test methods for linear, deterministic attributes of single-mode fibre and cable
	06/2004

	ITU-T (Q.5/15)
	G.650.2
	Definitions and test methods for statistical and non-linear attributes of single-mode fibre and cable
	01/2005

	ITU-T (Q.5/15)
	G.650.2 (Erratum 1)
	Definitions and test methods for statistical and non-linear attributes of single-mode fibre and cable
	10/2005

	ITU-T (Q.5/15)
	G.651
	Characteristics of a 50/125 µm multimode graded index optical fibre cable
	02/1998

	ITU-T (Q.5/15)
	G.652
	Characteristics of a single-mode optical fibre cable
	06/2005

	ITU-T (Q.5/15)
	G.653
	Characteristics of a dispersion-shifted single-mode optical fibre cable
	12/2003

	ITU-T (Q.5/15)
	G.654
	Characteristics of a cut-off shifted single-mode optical fibre cable
	06/2004

	ITU-T (Q.5/15)
	G.655
	Characteristics of a non-zero dispersion shifted single-mode optical fibre cable
	03/2003

	ITU-T (Q.6/15)
	G.664
	Optical safety procedures and requirements for optical transport systems
	03/2003

	ITU-T (Q.6/15)
	G.664 (Amend. 1)
	Optical safety procedures and requirements for optical transport systems
	01/2005

	ITU-T (Q.6/15)
	G.691
	Optical interfaces for single channel STM-64, STM-256 systems and other SDH systems with optical amplifiers
	12/2003

	ITU-T (Q.6/15)
	G.691 (Amend. 1)
	Optical interfaces for single channel STM-64, STM-256 systems and other SDH systems with optical amplifiers
	01/2005

	ITU-T (Q.6/15)
	G.692
	Optical interfaces for multichannel systems with optical amplifiers
	10/1998

	ITU-T (Q.6/15)
	G.692 (Corrig. 1)
	Optical interfaces for multichannel systems with optical amplifiers
	01/2000

	ITU-T (Q.6/15)
	G.692 (Corrig. 2)
	Optical interfaces for multichannel systems with optical amplifiers
	06/2002

	ITU-T (Q.6/15)
	G.692 (Amend. 1)
	Optical interfaces for multichannel systems with optical amplifiers
	01/2005

	ITU-T (Q.6/15)
	G.693
	Optical interfaces for intra-office systems
	01/2005

	ITU-T (Q.6/15)
	G.694.1
	Spectral grids for WDM applications: DWDM frequency grid
	06/2002

	ITU-T (Q.6/15)
	G.694.2
	Spectral grids for WDM applications: CWDM wavelength grid
	12/2003

	ITU-T (Q.6/15)
	G.695
	Optical interfaces for Coarse Wavelength Division Multiplexing applications
	02/2004

	ITU-T (Q.6/15)
	G.695 (Erratum 1)
	Optical interfaces for Coarse Wavelength Division Multiplexing applications
	06/2005

	ITU-T (Q.6/15)
	G.696.1
	Intra-Domain DWDM applications
	07/2005

	ITU-T (Q.6/15)
	G.697
	Optical monitoring for DWDM system
	06/2004

	ITU-T (Q.6/15)
	G.957
	Optical interfaces for equipments and systems relating to the synchronous digital hierarchy
	07/99

	ITU-T (Q.6/15)
	G.957 (Amend. 1)
	Optical interfaces for equipments and systems relating to the synchronous digital hierarchy
	12/2003

	ITU-T (Q.6/15)
	G.957 (Amend. 2)
	Optical interfaces for equipments and systems relating to the synchronous digital hierarchy
	01/2005

	ITU-T (Q.6/15)
	G.959.1
	Optical transport network physical layer interfaces
	12/2003

	ITU-T (Q.6/15)
	G.959.1 (Erratum 1)
	Optical transport network physical layer interfaces
	04/2004

	ITU-T (Q.6/15)
	Sub.39 (Sup.dsn)
	Optical system design and engineering considerations
	10/2003

	ITU-T (Q.7/15)
	G.671
	Transmission characteristics of optical components and subsystems
	01/2005

	ITU-T (Q.9/15)
	G.783
	Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks
	02/2004

	ITU-T (Q.9/15)
	G.783 (Corrig. 1)
	Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks
	06/2004

	ITU-T (Q.9/15)
	G.783 (Errata 1)
	Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks
	03/2005

	ITU-T (Q.9/15)
	G.783 (Amend. 1)
	Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks
	07/2005

	ITU-T (Q.9/15)
	G.798
	Characteristics of Optical Transport Network Hierarchy Equipment Functional Blocks
	06/2004

	ITU-T (Q.9/15)
	G.798 (errata 1)
	Characteristics of Optical Transport Network Hierarchy Equipment Functional Blocks
	05/2005

	ITU-T (Q.9/15)
	G.Imp798
	Implementer's Guide to G.798
	05/2005

	ITU-T (Q.9/15)
	G.806
	Characteristics of transport equipment - Description methodology and generic functionality
	02/2004

	ITU-T (Q.9/15)
	G.806 (Amend. 1)
	Characteristics of transport equipment - Description methodology and generic functionality
	06/2004

	ITU-T (Q.9/15)
	G.806 (Corrig. 1)
	Characteristics of transport equipment - Description methodology and generic functionality
	08/2004

	ITU-T (Q.9/15)
	G.806 (Corrig. 2)
	Characteristics of transport equipment - Description methodology and generic functionality
	01/2005

	ITU-T (Q.9/15)
	G.808.1
	Generic protection switching - Linear trail and subnetwork protection
	12/2003

	ITU-T (Q.9/15)
	G.808.1 (Erratum 1)
	Generic protection switching - Linear trail and subnetwork protection (applies to English version only)
	03/2005

	ITU-T (Q.9/15)
	G.808.1 (Amend. 1)
	Generic protection switching - Linear trail and subnetwork protection
	07/2005

	ITU-T (Q.9/15)
	G.Imp808.1
	Implementer's Guide to G.808.1
	05/2005

	ITU-T (Q.9/15)
	G.841
	Types and characteristics of SDH network protection architectures
	10/1998

	ITU-T (Q.9/15)
	G.841 (Corrig. 1)
	Types and characteristics of SDH network protection architectures
	08/2002

	ITU-T (Q.9/15)
	G.842
	Interworking of SDH network protection architectures
	04/1997

	ITU-T (Q.9/15)
	G.873.1
	Optical Transport network (OTN) - Linear Protection
	03/2003

	ITU-T (Q.9/15)
	G.873.1 (Erratum 1)
	Optical Transport network (OTN) - Linear Protection
	10/2003

	ITU-T (Q.9/15)
	G.Imp873.1
	Implementer's Guide to G.873.1
	05/2005

	ITU-T (Q.11/15)
	G.707/Y.1322
	Network node interface for the synchronous digital hierarchy (SDH)
	12/2003

	ITU-T (Q.11/15)
	G.709/Y.1331
	Interfaces for the optical transport network (OTN)
	03/2003

	ITU-T (Q.11/15)
	G.709/Y.1331 (addendum 1)
	Interfaces for the optical transport network (OTN)
	12/2003

	ITU-T (Q.11/15)
	G.Imp709/Y.1331
	Implementer's Guide
	05/2005

	ITU-T (Q.11/15)
	G.7041/Y.1303
	Generic framing procedure (GFP)
	08/2005

	ITU-T (Q.11/15)
	G.7042/Y.1305
	Link capacity adjustment scheme (LCAS) for virtual concatenated signals
	11/2001

	ITU-T (Q.11/15)
	G.7042/Y.1305 (Amend. 1)
	Link capacity adjustment scheme (LCAS) for virtual concatenated signals
	06/2002

	ITU-T (Q.11/15)
	G.7042/Y.1305 (Corrig. 1)
	Link capacity adjustment scheme (LCAS) for virtual concatenated signals
	03/2003

	ITU-T (Q.11/15)
	G.7043/Y.1343
	Virtual Concatenation of PDH Signals
	07/2004

	ITU-T (Q.11/15)
	G.7043/Y.1343 (Amend. 1)
	Virtual Concatenation of PDH Signals
	01/2005

	ITU-T (Q.11/15)
	G.8011/Y.1307
	Ethernet over Transport - Ethernet services framework
	08/2004

	ITU-T (Q.11/15)
	G.8011/Y.1307 (Corrig. 1)
	Corrigendum 1 to Recommendation G.8011/Y.1307
	06/2005

	ITU-T (Q.11/15)
	G.8011/Y.1307 (Amend. 1)
	Amendment 1 to Recommendation G.8011/Y.1307
	08/2005

	ITU-T (Q.11/15)
	G.8011.1/Y.1307.1
	Ethernet Private Line Service
	08/2004

	ITU-T (Q.11/15)
	G.8011.1/Y.1307.1 (Corrig. 1)
	Corrigendum 1 to Recommendation G.8011.1/Y.1307.1
	06/2005

	ITU-T (Q.11/15)
	G.8011.2/Y.1307.2
	Ethernet Virtual Private Line Service
	09/2005

	ITU-T (Q.11/15)
	G.8012/Y.1308
	Ethernet UNI and Ethernet NNI
	08/2004

	ITU-T (Q.11/15)
	G.8112/Y.1371
	Interfaces for the Transport MPLS (T-MPLS) Hierarchy (TMH)
	2006

	ITU-T (Q.12/15)
	G.807/Y.1302
	Requirements for Automatic Switched Transport Networks (ASTN)
	07/2001

	ITU-T (Q.12/15)
	G.Imp807/Y.1302
	Implementer's Guide for G.807
	05/2005

	ITU-T (Q.12/15)
	G.872
	Architecture of optical transport networks
	11/2001

	ITU-T (Q.12/15)
	G.872 (Amend. 1)
	Architecture of optical transport networks
	12/2003

	ITU-T (Q.12/15)
	G.872 (Corrig. 1)
	Architecture of optical transport networks
	01/2005

	ITU-T (Q.12/15)
	G.Imp872
	Implementer's Guide to G.872
	05/2005

	ITU-T (Q.12/15)
	G.8080/Y.1304
	Architecture for the Automatic Switched Optical Network
	11/2001

	ITU-T (Q.12/15)
	G.8080/Y.1304 (Amend. 2)
	Architecture for the Automatic Switched Optical Network (contains material originally issued as Amend. 1)
	02/2005

	ITU-T (Q.12/15)
	G.Imp8080/Y.1304
	Implementer's Guide to G.8080/Y.1304
	05/2005

	ITU-T (Q.12/15)
	G.8010/Y.1306
	Ethernet Layer Network Architecture
	02/2004

	ITU-T (Q.12/15)
	G.8012/Y.1308
	Ethernet UNI and Ethernet NNI
	08/2004

	ITU-T (Q.12/15)
	G.8110/Y.1370
	MPLS Layer Network Architecture
	01/2005

	ITU-T (Q.12/15)
	G.8601/Y.1391 (ex. G.asm)
	Architecture for the Management of Transport Services
	

	ITU-T (Q.13/15)
	G.813
	Timing Characteristics of SDH Equipment Slave Clocks (SEC)
	03/2003

	ITU-T (Q.13/15)
	G.813 (Corrig. 1)
	Timing Characteristics of SDH Equipment Slave Clocks (SEC)
	06/2005

	ITU-T (Q.13/15)
	G.8251
	The Control of Jitter and Wander within the Optical Transport Network (OTN)
	11/2001

	ITU-T (Q.13/15)
	G.8251 (Amend. 1)
	The Control of Jitter and Wander within the Optical Transport Network (OTN)
	06/2002

	ITU-T (Q.13/15)
	G.8251 (Corrig. 1)
	The Control of Jitter and Wander within the Optical Transport Network (OTN)
	06/2002

	ITU-T (Q.14/15)
	G.784
	Synchronous digital hierarchy (SDH) management
	07/1999

	ITU-T (Q.14/15)
	G.874
	Management aspects of the optical transport network element
	11/2001

	ITU-T (Q.14/15)
	G.Imp874
	Implementer's Guide to G.874
	05/2005

	ITU-T (Q.14/15)
	G.874.1
	Optical Transport Network (OTN) Protocol-Neutral Management Information Model For The Network Element View
	01/2002

	ITU-T (Q.14/15)
	G.Imp874.1
	Implementer's Guide to G.874.1
	05/2005

	ITU-T (Q.14/15)
	G.875
	Optical transport network (OTN) management information model for the network element view
	

	ITU-T (Q.14/15)
	G.7710/Y.1701
	Common equipment management function requirements
	11/2001

	ITU-T (Q.14/15)
	G.7712/Y.1703
	Architecture and specification of data communication network

	03/2003

	ITU-T (Q.14/15)
	G.7713/Y.1704
	Distributed call and connection management (DCM)
	12/2001

	ITU-T (Q.14/15)
	G.7713/Y.1704 (Amend. 1)
	Distributed call and connection management (DCM)
	06/2004

	ITU-T (Q.14/15)
	G.Imp7713/Y.1704
	Implementer's Guide to G.7713/Y.1704
	05/2005

	ITU-T (Q.14/15)
	G.7713.1/Y.1704.1
	Distributed Call and Connection Management – PNNI Implementation
	03/2003

	ITU-T (Q.14/15)
	G.Imp7713.1/Y.1704.1
	Implementer's Guide to G.7713.1/Y.1704.1
	05/2005

	ITU-T (Q.14/15)
	G.7713.2/Y.1704.2
	Distributed Call and Connection Management – GMPLS RSVP-TE Implementation
	03/2003

	ITU-T (Q.14/15)
	G.Imp7713.2/Y.1704.2
	Implementer's Guide to G.7713.2/Y.1704.2
	05/2005

	ITU-T (Q.14/15)
	G.7713.3/Y.1704.3
	Distributed Call and Connection Management – GMPLS CR-LDP Implementation
	03/2003

	ITU-T (Q.14/15)
	G.Imp7713.3/Y.1704.3
	Implementer's Guide to G.7713.3/Y.1704.3
	05/2005

	ITU-T (Q.14/15)
	G.7714/Y.1705
	Generalized automatic discovery techniques
	08/2005 pre publ.

	ITU-T (Q.14/15)
	G.7714.1/Y.1705.1
	Protocol for automatic discovery in SDH and OTN networks
	04/2003

	ITU-T (Q.14/15)
	G.Imp7714.1/Y.1705.1
	Implementer's Guide to G.7714.1/Y.1705.1
	05/2005

	ITU-T (Q.14/15)
	G.7715/Y.1706
	Architecture and requirements for routing in automatically switched optical networks
	06/2002

	ITU-T (Q.14/15)
	G.Imp7715/Y.1706
	Implementer's Guide to G.7715/Y.1706
	05/2005

	ITU-T (Q.14/15)
	G.7715.1/Y.1706.1
	ASON routing architecture and requirements for link state protocols
	02/2004

	ITU-T (Q.14/15)
	G.Imp7715.1/Y.1706.1
	Implementer's Guide to G.7715.1/Y.1706.1
	05/2005

	ITU-T (Q.14/15)
	G.7716/Y.1707
	[ASTN link connection status]
	

	ITU-T (Q.14/15)
	G.7717/Y.1708
	[common access control]
	

	IETF (ccamp)
	RFC 3471
	Generalized Multi-Protocol Label Switching (GMPLS) Signaling Functional Description
	

	IETF (ccamp)
	RFC 3472
	Generalized Multi-Protocol Label Switching (GMPLS) Signaling Constraint-based Routed Label Distribution Protocol (CR-LDP) Extensions
	

	IETF (ccamp)
	RFC 3473
	Generalized Multi-Protocol Label Switching (GMPLS)Signaling Resource ReserVation Protocol-Traffic Engineering (RSVP-TE) Extensions
	

	IETF (ccamp)
	RFC 3609
	Tracing Requirements for Generic Tunnels
	

	IETF (ccamp)
	RFC 3946
	Generalized Multiprotocol Label Switching Extensions for SONET and SDH Control
	

	IETF (ccamp)
	RFC 3945
	Generalized Multi-Protocol Label Switching Architecture
	

	IETF (ccamp)
	RFC 4003
	GMPLS Signaling Procedure For Egress Control - updates RFC 3473
	

	IETF (ccamp)
	RFC 4139
	Requirements for Generalized MPLS (GMPLS) Signaling Usage and Extensions for Automatically Switched Optical Network (ASON)
	

	IETF (ccamp)
	RFC 4202
	Routing Extensions in Support of Generalized Multi-Protocol Label Switching (GMPLS)
	

	IETF (ccamp)
	RFC 4203
	OSPF Extensions in Support of Generalized Multi-Protocol Label Switching - updates RFC 3630
	

	IETF (ccamp)
	RFC 4204
	Link Management Protocol (LMP)
	

	IETF (ccamp)
	RFC 4207
	Synchronous Optical Network (SONET)/Synchronous Digital Hierarchy (SDH) Encoding for Link Management Protocol (LMP) Test Messages
	

	IETF (ccamp)
	RFC4208
	Generalize Multiprotocol Label Switching(GMPLS) User-Network Interface (UNI): Resource ReserVation Protocol-Traffic Engineering (RSVP-TE) Support for the Overlay Model
	

	IETF (ccamp)
	RFC4209
	Link Management Protocol (LMP) for Dense Wavelength Division Multiplexing (DWDM) Optical Line Systems
	

	IETF (ccamp)
	RFC4258
	Requirements for Generalized Multi-Protocol Label Switching (GMPLS) Routing for the Automatically Switched Optical Network (ASON)
	

	IETF (ccamp)
	RFC4257
	Framework for Generalized Multi-Protocol Label Switching (GMPLS)-based Control of Synchronous Digital Hierarchy/Synchronous Optical Networking (SDH/SONET) Networks
	

	IETF (ccamp)
	RFC4328
	Generalized Multi-Protocol Label Switching (GMPLS) Signaling Extensions for G.709 Optical Transport Networks Control - updates RFC 3471
	

	IETF (ccamp)
	RFC4327
	Link Management Protocol (LMP) Management Information Base (MIB)
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-tc-mib-09.txt
	Definitions of Textual Conventions for Generalized Multiprotocol Label Switching (GMPLS) Management
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-te-mib-12.txt
	Generalized Multiprotocol Label Switching (GMPLS) Traffic Engineering Management Information Base
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-lsr-mib-10.txt
	Generalized Multiprotocol Label Switching (GMPLS) Label Switching Router (LSR) Management Information Base
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-recovery-terminology-06.txt
	Recovery (Protection and Restoration) Terminology for Generalized Multi-Protocol Label Switching (GMPLS)
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-recovery-analysis-05.txt
	Analysis of Generalized Multi-Protocol Label Switching (GMPLS)-based Recovery Mechanisms (including Protection and Restoration)
	

	IETF (ccamp)
	draft-ietf-ccamp-rsvp-te-exclude-route-05.txt
	Exclude Routes - Extension to RSVP-TE
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-recovery-functional-04.txt
	Generalized Multi-Protocol Label Switching (GMPLS) Recovery Functional Specification
	

	IETF (ccamp)
	draft-ietf-ccamp-crankback-05.txt
	Crankback Signaling Extensions for MPLS and GMPLS RSVP-TE
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-alarm-spec-03.txt
	GMPLS - Communication of Alarm Information
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-recovery-e2e-signaling-03.txt
	RSVP-TE Extensions in support of End-to-End Generalized Multi-Protocol Label Switching (GMPLS)-based Recovery
	

	IETF (ccamp)
	draft-ietf-ccamp-rsvp-node-id-based-hello-02.txt
	Node ID based RSVP Hello: A Clarification Statement
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-segment-recovery-02.txt
	GMPLS Based Segment Recovery
	

	IETF (ccamp)
	draft-ietf-ccamp-inter-domain-framework-04.txt
	A Framework for Inter-Domain MPLS Traffic Engineering
	

	IETF (ccamp)
	draft-ietf-ccamp-loose-path-reopt-02.txt
	Reoptimization of Multiprotocol Label Switching (MPLS) Traffic Engineering (TE) loosely routed Label Switch Path (LSP)
	

	IETF (ccamp)
	draft-ietf-ccamp-transport-lmp-02.txt
	A Transport Network View of the Link Management Protocol
	

	IETF (ccamp)
	draft-ietf-ccamp-rsvp-restart-ext-05.txt
	Extensions to GMPLS RSVP Graceful Restart
	

	IETF (ccamp)
	draft-ietf-ccamp-inter-domain-rsvp-te-02.txt
	Inter domain GMPLS Traffic Engineering - RSVP-TE extensions
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-ason-lexicography-06.txt
	A Lexicography for the Interpretation of Generalized Multiprotocol Label Switching (GMPLS) Terminology within The Context of the ITU-T's Automatically Switched Optical Network (ASON) Architecture
	

	IETF (ccamp)
	draft-ietf-ccamp-lsp-stitching-02.txt
	Label Switched Path Stitching with Generalized MPLS Traffic Engineering
	

	IETF (ccamp)
	draft-ietf-ccamp-inter-domain-pd-path-comp-01.txt
	A Per-domain path computation method for establishing Inter-domain Traffic Engineering (TE) Label Switched Paths (LSPs)
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-ason-routing-eval-02.txt
	Evaluation of existing Routing Protocols against ASON routing requirements
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-addressing-02.txt
	Use of Addresses in Generalized Multi-Protocol Label Switching (GMPLS) Networks
	

	IETF (ccamp)
	draft-ietf-ccamp-rfc3946bis-01.txt
	Generalized Multi-Protocol Label Switching (GMPLS) Extensions for Synchronous Optical Network (SONET) and Synchronous Digital Hierarchy (SDH) Control
	

	IETF (ccamp)
	draft-ietf-ccamp-automesh-01.txt
	Routing extensions for discovery of Multiprotocol (MPLS) Label Switch Router (LSR) Traffic Engineering (TE) mesh membership
	

	IETF (ccamp)
	draft-ietf-ccamp-te-node-cap-00.txt
	Routing extensions for discovery of Traffic Engineering Node Capabilities
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-mln-reqs-00.txt
	Requirements for GMPLS-based multi-region and multi-layer networks (MRN/MLN))
	

	IETF (ccamp)
	draft-ietf-ccamp-gmpls-mln-eval-00.txt
	Evaluation of existing GMPLS Protocols against Multi Layer and Multi Region Networks (MLN/MRN)
	

	IETF (ccamp)
	draft-ietf-ccamp-rfc4327bis-00.txt
	Link Management Protocol (LMP) Management Information Base (MIB)
	

	IETF (ipo)
	Draft-ietf-ipo-impairments-05.txt
	Impairments And Other Constraints On Optical Layer Routing
	ipo working group concluded

	IETF (ipo)
	Draft-ietf-ipo-framework-05.txt
	IP over Optical Networks: A Framework
	ipo working group concluded

	IEEE 802.3
	IEEE Std. 802.3-2002
	Published IEEE P802.3 Working Group standards
	

	IEEE 802.3
	IEEE Std. 802.3ae-2002
	Published IEEE 802.3 Working Group standards
	

	IEEE 802.3ah
	IEEE Std. 802.3ah-2004
	 Published IEEE P802.3 Working Group standards
	

	IEEE 802.17
	IEEE Std. 802.17-2004
	Published IEEE 802.17 Working Group standards
	

	OIF
	OIF-TL-01.1
	Implementation Agreement for Common Software Protocol, Control Syntax, and Physical (Electrical and Mechanical) Interfaces for Tunable Laser Modules.
	Now available

	OIF
	OIF-TLMSA-01.0
	Multi-Source Agreement for CW Tunable Lasers.
	Now available

	OIF
	OIF-ITLA-MSA-01.0
	Integratable Tunable Laser Assembly Multi-Source Agreement.
	Now available

	OIF
	OIF-ITLA-MSA-01.1
	Integrable Tunable Laser Assembly Multi Source Agreement
	Now available

	OIF
	OIF-UNI-01.0
	User Network Interface (UNI) 1.0 Signaling Specification
	Now available

	OIF
	OIF-UNI-01.0-R2-Common
	User Network Interface (UNI) 1.0 Signaling Specification, Release 2: Common Part
	Now available

	OIF
	OIF-UNI-01.0-R2-RSVP
	RSVP Extensions for User Network Interface (UNI) 1.0 Signaling, Release 2
	Now available

	OIF
	OIF-CDR-01.0
	Call Detail Records for OIF UNI 1.0 Billing
	Now available

	OIF
	OIF-SEP-01.0
	Security Extension for UNI and NNI

	Now available

	OIF
	OIF-SEP-02.0
	Addendum to the Security Extension for UNI and NNI
	Now available

	OIF
	OIF-E-NNI-Sig-01.0
	Intra-Carrier E-NNI Signaling Specification
	Now available

	OIF
	OIF-SMI-01.0
	Security Management Interfaces to Network Elements
	Now available

	OIF
	OIF-SMI-02.0
	Addendum to the Security for Management Interfaces to Network Elements
	Now available

	OIF
	OIF-VSR4-01.0
	Very Short Reach (VSR) OC-192 Interface for Parallel Optics
	Now available

	OIF
	OIF-VSR4-02.0
	Serial OC-192 1310nm Very Short Reach (VSR) Interfaces
	Now available

	OIF
	OIF-VSR4-03.1
	Very Short Reach (VSR) OC-192 Four Fiber Interface Based on Parallel Optics
	Now available

	OIF
	OIF-VSR4-04.0
	Serial Shortwave Very Short Reach (VSR) OC-192 Interface for Multimode Fiber
	Now available

	OIF
	OIF-VSR4-05.0
	Very Short Reach (VSR) OC-192 Interface Using 1310 Wavelength and 4 and 11 dB Link Budgets
	Now available

	OIF
	OIF-VSR5-01.0
	Very Short Reach Interface Level 5 (VSR-5): SONET/SDH OC-768 Interface for Very Short Reach (VSR) Applications
	Now available

7.2
SDH & SONET Related Recommendations and Standards

The following table lists all the known documents specifically related to SDH and SONET.

TABLE 7-2/OTNT: SDH & SONET Recommendations & Industry Standards

	PRIVATE

	ITU-T Published or Draft (Revised)
Recommendation
	Published or Draft (Revised)
ETS or EN
	Published or Draft (Revised)
ATIS/ANSI T1

	Internet Document Source
	http://www.itu.int/publications/itut.htm
	http://www.etsi.org/getastandard/home.htm
	http://www.atis.org/atis/docstore/index.asp

	Physical Interfaces
	G.703 (10/98)
G.957 (07/99), Amd1(12/03), Amd2(01/05)
G.692 (10/98), Cor.2(06/02), Amd1(01/05)
K.41 (05/98)
G.691 (04/00)
	ETS 300 166
ETS 300 232, ETS 300 232(A1)
ETS 300 166 (09/99)
	T1.102-1993 (R1999)

T1.105.06-2002
T1.416-1999
T1.416.01-1999
T1.416.02-1999
T1.416.03-1999

	Network Architecture
	G.805 (11/95), (03/00)
G.803 (06/97), (03/00)
I.322 (02/99)
	ETR 114
	T1.105.04-1995 (R2001)

	Structures & Mappings
	G.704 (10/98)

G.707 (12/03)

G.7041 (08/05)

G.7042 (11/01), Amd1(06/02), Corr1(03/03)

G.708 (10/98)

G.832 (10/98)
	ETS 300 167 (08/93), (09/99)
ETS 300 147 Ed.3
ETS 300 337 Ed.2
	
T1.105-2001
T1.105.02-2001

	Equipment Functional Characteristics
	G.664 (06/99)
G.781 (06/99)
G.783 (10/00), Corr1(03/01), Amd1(06/02), Corr2(03/03)
G.958 (01/94)
G.705 (04/00)
G.806 (04/0)
	EN 300 417-x-y (x=1-7,9 y=1-2)
ETS 300 635
ETS 300 785
RE/TM-1042-x-1 (x=1-5)
MI/TM-4048 (9712)
	-

	Laser Safety
	G.664 (03/03), Amd1(01/05)
	-
	-

	Transmission Protection
	G.841 (10/98), Corr1 (08/02)
G.842 (04/97)

G.808.1 (12/03), Err1(03/05), Amd1(07/05)
M.2102 (03/00)
	ETS 300 746
ETS 300 417-1-1
ETS 300 417-3-1
ETS 300 417-4-1
TS 101 009
TS 101 010
RE/TM-1042
TR/TM-03070
	T1.105.01-2001

	Equipment Protection
	M.3100 Amendment
	-
	-

	Restoration
	-
	DTR/TM-3076
	-

	Equipment Management
	G.784 (06/99)
	EN 301 167
EN 300 417-7-1
DE/TM-2210-3
	-

	Management Communications Interfaces
	-
	T1.105.04-1995 (R2001)

	Information Model
	G.773 (03/93)
G.774 (02/01)
G.774.1 (02/01)
G.774.2 (02/01)
G.774.3 (02/01)
G.774.4 (02/01)
G.774.5 (02/01)
G.774.6 (02/01)
G.774.7 (02/01)
G.774.8 (02/01)
G.774.9 (02/01)
G.774.10 (02/01)
	ETS 300 304 Ed.2
ETS 300 484
ETS 300 413
ETS 300 411
ETS 300 493 prEN 301 155
	T1.119-1994 (R2001)
T1.119.01-1995 (R2001)
T1.119.02-1998 (R2004)
T1.245-1997 (R2003)

	Network Management
	G.831 (03/00)
T.50 (09/92)
G.85x.y (11/96)
	ETS 300 810
	T1.204-1997 (R2003)

	Error Performance [network level view]
	G.826 (12/02)
G.827 (09/03)
G.828 (03/00), Corr1 (07/01)
G.829 (12/02)
M.2101 (06/03)
M.2101.1 (04/97)
M.2102 (02/00)
M.2110 (07/02)
M.2120 (07/02)
M.2130 (02/00)
M.2140 (02/00)
	EN 301 167
	T1.105.05-2002
T1.514-2001

	Error Performance [equipment level view]
	G.783 (02/04), Corr1 (06/04), Err1(03/05), Amd1(07/05)
G.784 (07/99)
	EN 300 417-x-1
RE/TM-1042
	-

	Jitter & Wander Performance
	G.813 (03/03), Corr1 (06/05)
G.822 (11/88)
G.823 (03/00)

G.824 (03/00)
G.825 (03/00), Err1 (08/01)
G.783 (02/04), Corr1 (06/04), Err1(03/05), Amd1(07/05)O.171 (04/97)
 O.172 (04/05)
	EN 300 462-5-1 EN 302 084 (01/99)
DEN/TM-1079 (05/98)
	T1.105.03-2003

	Components & Subsystems
	-
	-
	-

	Leased Lines
	M.1301 (01/01)
	EN 301 164
EN 301 165
	-

	Synchronisation
[Clocks & Network Architecture]
	G.803 (03/00)
G.810 (08/96), Corr1 (11/01)
G.811 (09/97)
G.812 (06/04), Err1 (03/05)
G.813 (03/03), Corr1 (06/05)
	EN 300 462-1
EN 300 462-2
EN 300 462-3
EN 300 462-4
EN 300 462-5
EN 300 462-6
EN 300 417-6-1
DEG/TM-01080 (03/99)
	T1.101-1999

T1.105.09-1996 (R2002)

	Test signals
	O.150 (05/96), Corr1 (05/02)
O.181 (05/02)
	-
	-

	Environment
	-
	ETS 300 019-1-0
ETS 300 019-1-1
ETS 300 019-1-2
ETS 300 019-1-3
ETS 300 019-1-3 A1
ETS 300 019-2-0
ETS 300 019-2-1
ETS 300 019-2-2
ETS 300 019-2-3
ETS 300 019-2-3 A1
	-

	Digital Video
	-
	ETS 300 814
TR 101 200
	-

	Power & Grounding
	-
	ETS 300 132-2
ETS 300 132-2 C1
ETS 300 253
	-

	Physical Design
	-
	ETS 300 119-1
ETS 300 119-3
ETS 300 119-4
	-

	EMC
	-
	ETS 300 386-1
EN 300 386-2
ETS 300 753
	-

7.3
ITU-T Recommendations on the OTN Transport Plane

The following table lists all of the known ITU-T Recommendations specifically related to the OTN Transport Plane. Many also apply to other types of optical networks.

TABLE 7-3/OTNT: ITU-T Recommendations on the OTN Transport Plane

	PRIVATE
Topic
	Title
	Publ.*

	Definitions
	G.870 Definitions and Terminology for Optical Transport Networks (OTN)
	2004

	Framework for Recommendations
	G.871/Y.1301 Framework for Optical Transport Network Recommendations
	10/00

	Architectural Aspects
	G.872 Architecture of Optical Transport Networks
	11/01

	
	G.872 Amend. 1 Architecture of Optical Transport Networks
	12/03

	
	G.872 Living List
	

	Control Plane
	ASTN/ASON recommendations are moved to specific ASTN/ASON standards page.
	

	Structures & Mapping
	G.709/Y.1331 Network node interface for the optical transport network (OTN)
	03/03

	
	G.709/Y.1331 Addendum 1
	12/03

	
	G.709 Living List
	

	
	G.975 Forward Error Correction
	10/00

	
	G.798 Characteristics of optical transport network (OTN) equipment functional blocks
	06/04

	
	G.798 Erratum 1
	05/05

	
	G.798 Living List
	

	
	G.806 Characteristics of transport equipment - Description Methodology and Generic Functionality
	02/04

	
	G.806 Amendment 1
	06/04

	
	G.806 Corrigendum 1
	08/04

	
	G.806 Corrigendum 2
	01/05

	
	G.7710/Y.1701 Common Equipment Management Requirements
	11/01

	Protection Switching
	
	

	
	G.808.1 (G.gps) Generic protection switching - Linear trail and subnetwork protection
	12/03

	
	G.808.1 Erratum 1
	03/05

	
	G.808.1 Amendment 1
	07/05

	
	G.873.1 Optical Transport network (OTN) - Linear Protection
	03/03

	
	G.873.1 Erratum 1 Optical Transport network (OTN) - Linear Protection
	10/03

	
	G.873.1 Erratum 1 Implementer's Guide
	05/05

	Management Aspects
	G.874 Management aspects of the optical transport network element
	11/01

	
	G.874 Implementer's Guide
	05/05

	
	G.874.1 Optical Transport Network (OTN) Protocol-Neutral Management Information Model For The Network Element View
	01/02

	
	G.874.1 Implementer's Guide
	05/05

	
	G.875 Optical Transport Network (OTN) management information model for the network element view
	

	Data Communication Network (DCN)
	G.7712/Y.1703 Architecture and specification of data communication network
	03/03

	
	G.dcn living list
	

	Error Performance
	G.8201 Error performance parameters and objectives for multi-operator international paths within the Optical Transport Network (OTN)
	09/03

	
	G.optperf living list
	

	
	M.2401 Error Performance Limits and Procedures for Bringing-Into-Service and Maintenance of multi-operator international paths and sections within Optical Transport Networks
	12/03

	Jitter & Wander Performance
	G.8251 The control of jitter and wander within the optical transport network (OTN)
	11/01

	
	G.8251 Amendment 1 The control of jitter and wander within the optical transport network (OTN)
	06/02

	
	G.8251 Corrigendum 1 The control of jitter and wander within the optical transport network (OTN)
	06/02

	Physical-Layer Aspects
	G.664 General Automatic Power Shut-Down Procedures for Optical Transport Systems
	03/03

	
	G.691 Optical Interfaces for single-channel SDH systems with Optical Amplifiers, and STM-64 and STM-256 systems
	12/03

	
	G.691 Amendment 1
	01/05

	
	G.692 Optical Interfaces for Multichannel Systems with Optical Amplifiers
	10/98

	
	G.692 Corrigendum 1
	01/00

	
	G.692 Corrigendum 2
	06/02

	
	G.692 Amendment 1
	01/05

	
	G.693 Optical interfaces for intra-office systems
	01/05

	
	G.694.1 Spectral grids for WDM applications: DWDM frequency grid
	12/03

	
	G.694.2 Spectral grids for WDM applications: CWDM wavelength grid
	06/02

	
	G.695 Optical interfaces for Coarse Wavelength Division Multiplexing applications
	02/04

	
	G.695 Erratum 1
	06/05

	
	G.696.1 Intra-Domain DWDM applications
	07/05

	
	G.697 Optical monitoring for DWDM system
	06/04

	
	G.959.1 Optical Transport Networking Physical Layer Interfaces
	12/03

	
	G.959.1 Erratum 1
	04/04

	
	Sup.39 Optical System Design and Engineering Considerations
	10/03

	Fibres
	G.651 Characteristics of a 50/125 um multipmode graded index optical fibre cable
	02/98

	
	G.652 Characteristics of a single-mode optical fibre cable
	06/05

	
	G.653 Characteristics of a dispersion-shifted single mode optical fibre cable
	12/03

	
	G.654 Characteristics of a cut-off shifted single-mode fibre cable
	06/04

	
	G.655 Characteristics of a non-zero dispersion shifted single-mode optical fibre cable
	03/03

	Components & Sub-systems
	G.661 Definition and test methods for the relevant generic parameters of optical amplifier devices and subsystems
	10/98

	
	G.662 Generic characteristics of optical fibre amplifier devices and subsystems
	07/05

	
	G.663 Application related aspects of optical fibre amplifier devices and sub-systems
	04/00

	
	G.663 Amendment 1
	01/03

	
	G.671 Transmission characteristics of passive optical components
	01/05

*Note: Dates with year only are expected publication dates. Those with month and date are actual pre-published document availability dates or final publication dates.

7.4
Standards on the ASTN/ASON Control Plane

The following table lists all of the known ITU-T Recommendations specifically related to the ASTN/ASON Control Plane.

[Editor's Note: add IETF and OIF documents to table?]

TABLE 7-4/OTNT: Standards on the ASTN/ASON Control Plane

	PRIVATE
Topic
	Title
	Publ.*

	Definitions
	G.8081/Y.1353 Definitions and Terminology for Automatically Switched Optical Networks (ASON)
	06/04

	Requirements
	G.807/Y.1302 Requirements for the Automatic Switched Transport Network (ASTN)
	07/01

	Architecture
	G.8080/Y.1304 Architecture for the Automatic Switched Optical Network (ASON)
	11/01

	
	G.8080/Y.1304 (2001) Amendment 2
	02/05

	
	G.Imp8080 Implementer's Guide
	05/05

	
	G.8080 living list
	

	Protocol Neutral Specifications for key signalling elements
	G.7713/Y.1704 Generalised Distributed Connection Management
	12/01

	
	G.7713/Y.1704 Amendment 1
	06/04

	
	G.7713/Y.1704 Implementer's Guide
	05/05

	
	G.7713.1/Y.1704 Distributed Call and Connection Management – PNNI Implementation
	03/03

	
	G.7713.1/Y.1704 Implementer's Guide
	05/05

	
	G.7713.2/Y.1704 Distributed Call and Connection Management – GMPLS RSVP-TE Implementation
	03/03

	
	G.7713.2/Y.1704 Implementer's Guide
	05/05

	
	G.7713.3/Y.1704 Distributed Call and Connection Management – GMPLS CR-LDP Implementation
	03/03

	
	G.7713.3/Y.1704 Implementer's Guide
	05/05

	
	G.7714/Y.1705 Generalised automatic discovery techniques
	08/05

	
	G.7714.1/Y.1705.1 Protocol for automatic discovery in SDH and OTN networks
	04/03

	
	G.7714.1 Implementer's Guide
	05/05

	
	G.7715/Y.1706 Architecture and requirements for routing in automatically switched optical networks
	06/02

	
	G.Imp7715 Implementer's Guide
	05/05

	
	G.7715.1/Y.1706.1 ASON routing architecture and requirements for link state protocols
	02/04

	
	G.Imp7715.1 Implementer's Guide
	05/05

	
	G.7716/Y.1707 [ASTN link connection status]
	

	
	G.7717/Y.1708 [Connection Admission Control]
	

	
	G.7718/Y.1709 Framework for ASON Management
	02/05

	Specific Protocols to realise the signalling elements
	. .
	

	Data Communication Network (DCN)
	G. 7712/Y.1703 Data Communication Network
	03/03

	
	G.7712/Y.1703 living list
	

*Note: Dates with year only are expected publication dates. Those with month and date are actual pre-published document availability dates or final publication dates.

7.5
Standards on the Ethernet Frames and MPLS over Transport

The following tables list ITU-T Recommendations specifically related to the Ethernet and MPLS .
Table 7-5 Ethernet related Recommendations

	Organisation (Subgroup responsible)
	Number
	Title
	Public. Date

	SG13(Q.7/13)
	Y.1415
	Ethernet-MPLS network interworking - User plane interworking
	02/2004

	SG13(Q.5/13)
	Y.1730
	Requirements for OAM functions in Ethernet-based networks and Ethernet services
	01/2004

	SG13(Q.5/13)
	Y.1731 (Y.17ethoam)
	OAM functions and mechanisms for Ethernet based networks
	consented 01/2006

	SG15(Q.3/15)
	G.8001
	Terms and definitions for Ethernet over transport
	target 02/2006

	SG15(Q.9/15)
	G.8021/Y.1341
	Characteristics of Ethernet transport network equipment functional blocks
	08/2004

	SG15(Q.9/15)
	G.8031(ex. G.ethps)
	Ethernet protection switching
	2006

	SG15(Q.11/15)
	G.8011/Y.1307
	Ethernet over Transport - Ethernet services framework
	08/2004

	SG15(Q.11/15)
	Cor.1 to G.8011/Y.1307
	Corrigendum 1 to Recommendation G.8011/Y.1307
	06/2005

	SG15(Q.11/15)
	Amd.1 to G.8011/Y.1307
	Amendment 1 to Recommendation G.8011/Y.1307
	08/2005

	SG15(Q.11/15)
	G.8011.1/Y.1307.1
	Ethernet private line service
	08/2004

	SG15(Q.11/15)
	Cor.1 to G.8011.1/Y.1307.1
	Corrigendum 1 to Recommendation G.8011.1/Y.1307.1
	06/2005

	SG15(Q.11/15)
	G.8012/Y.1308
	Ethernet UNI and Ethernet NNI
	08/2004

	SG15(Q.11/15)
	G.8011.2/Y.1307.2
	Ethernet Virtual Private Line Service
	09/2005

	SG15(Q.12/15)
	G.8010/Y.1306
	Architecture of Ethernet Layer Networks
	02/2004

Table 7-6 Ethernet/MPLS related Recommendations

	Organisation (Subgroup responsible)
	Number
	Title
	Public. Date

	SG12 (Q.17/12)
	Y.1561
	Performance and availability parameters for MPLS networks
	05/2004

	SG13(Q.2/13)
	Y.1311.1
	Network-based IP VPN over MPLS architecture
	07/2001

	SG13(Q.7/13)
	Y.1411
	ATM-MPLS network interworking - Cell mode user plane interworking
	02/2003

	SG13(Q.7/13)
	Y.1412
	ATM-MPLS network interworking - Frame mode user plane interworking
	11/2003

	SG13(Q.7/13)
	Y.1413
	TDM-MPLS network interworking - User plane interworking
	03/2004

	SG13(Q.7/13)
	Y.1413 (Corrig. 1)
	TDM-MPLS network interworking - User plane interworking
	10/2005

	SG13(Q.7/13)
	Y.1414
	Voice services - MPLS network interworking
	07/2004

	SG13(Q.7/13)
	Y.1415
	Ethernet-MPLS network interworking - User plane interworking
	02/2005

	SG13(Q.5/13)
	Y.1710
	Requirements for OAM functionality for MPLS networks
	11/2002

	SG13(Q.5/13)
	Y.1711
	Operation & Maintenance mechanism for MPLS networks
	02/2004

	SG13(Q.5/13)
	Y.1711 (Corrig. 1)
	Operation & Maintenance mechanism for MPLS networks
	02/2005

	SG13(Q.5/13)
	Y.1711 (Amend. 1)
	Operation & Maintenance mechanism for MPLS networks
	10/2005

	SG13(Q.5/13)
	Y.1712
	OAM functionality for ATM-MPLS interworking
	01/2004

	SG13(Q.5/13)
	Y.1713
	Misbranching detection for MPLS networks
	03/2004

	SG15(Q.9/15)
	Y.1720
	Protection switching for MPLS networks
	09/2003

	SG15(Q.9/15)
	Y.1720 (Err.1)
	Protection switching for MPLS networks
	04/2004

	SG15(Q.9/15)
	Y.1720 (Corrig. 1)
	Protection switching for MPLS networks
	07/2005

	SG15(Q.9/15)
	Y.1720 (Amend. 1)
	Protection switching for MPLS networks
	08/2005

	SG15(Q.12/15)
	G.8110/Y.1370
	MPLS Layer Network Architecture
	01/2005

7.6
Standards on the NGN

The following table lists ITU-T Recommendations specifically related to the NGN.
Table 7-7 NGN related Recommendations

	Organisation (Subgroup responsible)
	Number
	Title
	Public. Date

	SG13
	Y.2001
	General overview of NGN
	12/2004

	SG13
	Y.2011
	General principles and general reference model for next generation networks
	10/2004

8. Overview of existing holes/overlaps/conflicts

Considering the number and diversity of different organizations working on standardising aspects of OTNT, it is inevitable that some areas will be missed. For the same reasons, some aspects will be addressed in multiple groups, resulting in possible conflicts based on different applications, priorities, or technical expertise. These items need to be identified and addressed as appropriate. The following table lists those that have been identified, the recommended action, and the status of that action.

TABLE 8-1/OTNT: Known OTNT Standardization Holes/Overlaps/Conflicts

	No.
	Issue
	Action
	Status

	1.

	NNI requirements documents being developed in the IETF ccamp working group in parallel with the ITU-T work on G.807/Y.1302, G.8080, and many other drafts.
	Formal communications, Cross-pollination by company representatives
	Ongoing collaboration by company representatives, IETF Design Team working to align routing requirements

	2.
	Parallel work by ITU-T on permanent virtual circuit based on NNI with work at IETF work on both soft switch service based on optical UNI and soft permanent virtual connections based on optical NNI
	
	Ongoing collaboration by company representatives

	3.
	10GbE WAN PHY may not interoperate with interfaces developed using STM-64 specifications
	Adaptation in draft revision of G.707
	Completed

	4.
	IEEE 802.3 Ethernet in the First Mile Study Group addressing work that should utilise Q.2/15 work on physical layer portions of Passive Optical Networks
	Communication Statement sent to IEEE 802.3, Q.2/15 selected liaison to help coordinate work
	Completed (IEEE 802.3ah was completed in June 2004)

	5
	Metropolitan optical networks being developed independent of established standard interfaces, assuming they are stand-alone networks
	Metro optical networks description included in OTNT SWP
	Completed

	6
	IaDI standardization has different concepts among the different questions. What is necessary? Is the difference in opinion simply based on different interpretations of the IaDI definition?
	
	Completed

	7
	OTN Routing and how to deal with physical impairments on logical routing decisions
	Possible proposals should be considered in Q.6/15 & Q.14/15
	Inactive

	8
	Optical Supervisory Channel (OSC) has slightly different definitions and views of standardization among the different questions. What is necessary?
	Possible proposals should be considered by Q.12/15 and Q.6/15
	Inactive

	9
	Ethernet (GbE, 10GbE) is supported as a client of the OTN, but is additional standardization required specific to Ethernet?
	Liaisons to and from the MEF, continuing work by Q.9, 11, & 12/15 on Transport of Ethernet Frames
	Completed

	10
	OTN and ASON Framework Recommendations have been proposed in discussions. G.871 is valid (but out of date) as a framework for OTN. The new Optical Transport Networks & Technology Standardization/Work Plan will provide frequently updated information. Are framework recommendations necessary?
	Options considered in Q.3/15
	Inactive

	11
	Optical transport network terminology is inconsistent across the industry and in some cases even across the ITU-T. What about using G.871 as the holder for normative definitions for OTN?
	SDH, OTN, and ASON terminology Recommendations developed for consent
	Completed

	12
	Characterisation of optical monitoring parameters, which would be required for all-optical networking, remain undefined. Which parameters should be used at an all-optical measurement point, how should they be measured, and how should they be used?
	G.697(G.optmon) completed by Q.6/15
	Completed

	13
	Multiple ITU-T SG15 questions have discussed the standardization of OTN GCC contents. Is coordination between the questions required?
	NO, each group standardize the application within its scope
	Completed

	14
	Optical control plane protocols to support ASON are currently being discussed, revised, or defined in several organizations, including ITU-T SG15, the IETF, the OIF, and the ATM Forum.
	Formal communications, Cross-pollination by company representatives and liaisons
	Ongoing collaboration by representatives and liaisons, IETF Design Team working to align routing requirements

	15
	GFP being considered for multiple applications not fully addressed by the current standardized version. Enhancements for different applications either need to be included in G.7041 or they will likely be captured in other application specific documents, resulting in multiple “versions” of GFP.
	Q.2/15 used unique encapsulation for PON applications
	Completed

Annex A - Terminology Mapping

The terminology used by different organizations working on similar or overlapping technical areas of standardization has complicated attempts to co-ordinate work between different groups. The same terms are often used, with different meanings by multiple organizations. Readers are warned to verify the definitions before assuming a common understanding of the terms. Specific appendices have been included in ITU-T Recommendations G.7713.x to assist the reader in mapping signalling protocol terminology used in those document to the similar terms used in other well know references.

	Attention: Some or all of the material attached to this liaison statement may be subject to ITU copyright. In such a case this will be indicated in the individual document.

Such a copyright does not prevent the use of the material for its intended purpose, but it prevents the reproduction of all or part of it in a publication without the authorization of ITU.

ITU-T\COM-T\COM15\LS\85E.DOC

_1201400681.doc
- 2 -

TD 140 (GEN/15)

		INTERNATIONAL TELECOMMUNICATION UNION

		STUDY GROUP 15

		TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008

		TD 140 (GEN/15)(WPs 2, 3)

		

		English only

Original: English

		Question(s):

		3, 6, 7, 9, 11, 12, 13, 14/15

		Geneva, 6-17 February 2006

		TEMPORARY DOCUMENT

		Source:

		Q.3/15 Acting Rapporteur

		Title:

		Optical Transport Networks & Technologies Standardization Work Plan, Issue 7

Optical Transport Networks & Technologies Standardization Work Plan

Issue 7, February 2006

1.
General

Optical Transport Networks & Technologies Standardization Work Plan is a living document. It may be updated even between meetings. The latest version can be found at the following URL.

http://www.itu.int/itudoc/itu-t/com15/otn/index.html

Proposed modifications and comments should be sent to:

Hiroshi Ohta

ohta.hiroshi@lab.ntt.co.jp

Tel. +81 422 59 3617

Fax. +81 422 59 5636

2.
Introduction

Today's global communications world has many different definitions for optical transport networks and many different technologies that support them. This has resulted in a number of different Study Groups within the ITU-T, e.g. SG 4, 11, 12, 13, 15 developing Recommendations related to optical transport. Moreover, other standards bodies, forums and consortia are also active in this area.

Recognising that without a strong coordination effort there is the danger of duplication of work as well as the development of incompatible and non-interoperable standards, WTSA-04 designated Study Group 15 as Lead Study Group on Optical Technology, with the mandate to:

· study the appropriate core Questions (Question 6, 7, 9, 11, 12, 13 and 14/15),

· define and maintain overall (standards) framework, in collaboration with other SGs and standards bodies),

· coordinate, assign and prioritise the studies done by the Study Groups (recognising their mandates) to ensure the development of consistent, complete and timely Recommendations,

Study Group 15 entrusted WP 3/15, under Question 3/15, with the task to manage and carry out the Lead Study Group activities on Optical Technology. To maintain differentiation from the standardized Optical Transport Network (OTN) based on Recommendation G.872, this Lead Study Group Activity is titled Optical Transport Networks & Technologies (OTNT).

3.
Scope

As the mandate of this Lead Study Group role implies, the standards area covered relates to optical transport networks and technologies. The optical transport functions include:

· multiplexing function

· cross connect function, including grooming and configuration

· management functions

· physical media functions.

The outcome of the Lead Study Group activities is twofold, consisting of a:

· standardization plan

· work plan,

written as a single document until such time as the distinct pieces warrant splitting it into two.

Apart from taking the Lead Study Group role within the ITU-T, Study Group 15 will also endeavour to cooperate with other relevant organizations, such as ETSI, Committee T1, ISO/IEC etc.

4.
Abbreviations

		ASON

		Automatically Switched Optical Network

		ASTN

		Automatically Switched Transport Network

		ETSI

		European Telecommunications Standards Institute

		IEC

		International Electrotechnical Commission

		ISO

		International Organization for Standardization

		MON

		Metropolitan Optical Network

		OTN

		Optical Transport Network

		OTNT

		Optical Transport Networks & Technologies

		SDH

		Synchronous Digital Hierarchy

		SONET

		Synchronous Optical NETwork

		WTSA

		World Telecommunications Standardization Assembly

5.
Definitions & Descriptions

One of the most complicated factors of coordinating work of multiple organizations in the area of OTNT are the differences in terminology. Often multiple different groups are utilising the same terms with different definitions. This section includes definitions relevant to this document. See Annex A for more information on how common terms are used in different organizations.

5.1
Optical Transport Networks & Technologies (OTNT)

The transmission of information over optical media in a systematic manner is an optical transport network. The optical transport network consists of the networking capabilities and the technology required to support them. For the purposes of this standardization and work plan, all new optical transport networking functionality and the related technologies will be considered as part of the OTNT Standardization Work Plan. The focus will be the transport and networking of digital payloads over fiber optic cables. Though established optical transport mechanisms such Synchronous Digital Hierarchy (SDH) may fall within this broad definition, only standardization efforts relating to new networking functionality of SDH will be actively considered as part of this Lead Study Group activity.

5.2
Optical Transport Network (OTN)

An Optical Transport Network (OTN) is composed of a set of Optical Network Elements connected by optical fibre links, able to provide functionality of transport, multiplexing, routing, management, supervision and survivability of optical channels carrying client signals, according to the requirements given in Recommendation G.872.

A distinguishing characteristic of the OTN is its provision of transport for any digital signal independent of client-specific aspects, i.e. client independence. As such, according to the general functional modeling described in Recommendation G.805, the OTN boundary is placed across the Optical Channel/Client adaptation, in a way to include the server specific processes and leaving out the client specific processes, as shown in Figure 5-1.

NOTE - The client specific processes related to Optical Channel/Client adaptation are described within Recommendation G.709.

[image: image1.wmf]T1540470-00

Client Layer

Optical Channel Layer

Optical Channel trail

Client trail

Optical Multiplex Section Layer

Optical Transmission Section Layer

Optical Transport Network

Interlayer

Adaptation

Interlayer

Adaptation

(108999)

FIGURE 5-1/OTNT: Boundary Of An Optical Transport Network And Client-Server Relationship

5.3
Metropolitan Optical Network (MON)

A metropolitan optical network is a network subset, often without significant differentiation or boundaries. Therefore an explicit definition is under study. As a result, this section offers more of a description than a formal definition for those who wish to better understand what is commonly meant by “metropolitan optical networks.”

While the existence of metropolitan networks is longstanding, the need for identification of these networks as distinct from the long haul networks in general, as well as the enterprise and access networks is recent. The bandwidth requirements from the end customers have been increasing substantially and many are implementing high bandwidth optical access connections. The resulting congestion and complexity has created a growing demand for higher bandwidth interfaces for inter office solutions. This aggregation of end customer traffic comprises a Metropolitan Optical Network (MON). MONs now have the technology to be optical based and thus, in theory, use the same technology over the fibres as other portions of the network. However, this is not always the case as there are various market forces that drive which technologies will be deployed in which part of the network. As a result, it is appropriate to describe the MON in a way that is agnostic to the various technology approaches. In spite of the many similarities, there are several distinctions between metropolitan and long haul optical networks (LHONs) that result from the aggregation of traffic from enterprise to metro to long haul networks as shown in Figure 5-2.

· The first distinction is that MONs are inherently designed for short to medium length distances in metropolitan areas. That is, typically, within the limits of a single optical span and often less than 200km distance. As a result, topics such as signal regeneration, in-line amplification and error correction are of lesser importance than in LHONs.

· Secondly, the driving requirement for MONs is maximized coverage commensurate with low cost connectivity (as opposed to grooming for performance with LHONs). As a result, for example, standardization focuses on the adaptation of local area network technologies to be effectively managed by service providers, on ‘insertion loss’ amplification to recover from all the connection points, and on ring deployment to leverage existing fibre plant.

· Another key difference is that of service velocity. The demand for fast provisioning results in the circuit churn rate being generally higher in MONs than LHON. That combined with the wider variety of client signals is a key driver for flexible aggregation (e.g., 100Mb-1Gb rate, all 8B/10B formats with one card).

· A final distinction is that in the MON there are service requirements (e.g., bandwidth-on-demand services, and multiple classes-of-services) that lead to further topology and technical considerations that are not a priority for LHONs.

While there are many combinations of technologies that can be used in MONs, the following are common examples:

· SONET/SDH

· DWDM, CWDM

· Optical Ethernet

· Resilient Packet Ring

· A-PON, B-PON, G-PON, and E-PON

As a result of the importance of MONs, SG15 has redefined several of its Questions work programs to specifically include metro characteristics of optical networks.

[image: image2.png]Metropolitan Optical Network
H e .

Enterprise
Residential

Access Network Metro Core
Collection, Consolidation & Interconne ct of Collector POPs
Groorming of Access Traffic with the Lang Haul Optical Network

FIGURE 5-2/OTNT: Possible Relationship of MON and LHON

5.4
Ethernet Frames over Transport

Ethernet is today the dominant LAN technology in the private and enterprise sector. It is defined by a set of IEEE 802 standards. Emerging multi-protocol/multi-service Ethernet services are also offered over public transport networks. Public Ethernet services and Ethernet frames over transport standards and implementation agreements are being debated in the ITU-T and other organizations. Specifically, the ITU-T SG15 is focused on developing Recommendations related to the support and definition of Ethernet services over traditional telecommunications transport, such as PDH, SDH, and OTN. Ethernet can be described in the context of three major components: services aspects, network layer, and physical layer. This description is meant to provide a brief overview of Public Ethernet considering each of the above aspects.

The Public Ethernet services aspects (for service providers) include the different service markets, topology options, and ownership models. Public Ethernet services are defined to a large extent by the type(s) of topologies used and ownership models employed. The topology options can be categorized by the three types of services they support: Line services, LAN services and Access services. Line services are point-to-point in nature and include services like Ethernet private and virtual lines. LAN services are multi-point-to-multi-point (such as virtual LAN services). Access services are of hub-and-spoke nature and enable single ISP/ASP to serve multiple, distinct, customers. (Due to the similar aspects from a public network perspective, Line and Access services may be essentially the same.)

The services can be provided with different service qualities. A circuit switched technology like SDH provides always a guaranteed bit rate service while a packet switched technology like MPLS can provide various service qualities from best effort traffic to a guaranteed bit rate service. Ethernet services can be provided for the Ethernet MAC layer or Ethernet physical layer.

The Ethernet network layer is the Ethernet MAC layer that provides end-to-end transmission of Ethernet MAC frames between Ethernet end-points of individual services, identified by their MAC addresses. Ethernet MAC layer services can be provided as Line, LAN and Access services over circuit switched technologies like SDH VCs and OTN ODUs or over packet switched technologies like MPLS and RPR. For the Ethernet LAN service Ethernet MAC bridging might be performed within the public transport network in order to forward the MAC frames to the correct destination. Ethernet MAC services can be provided at any bit rate. They are not bound to the physical data rates (i.e. 10 Mbit/s, 100 Mbit/s, 1 Gbit/s) defined by IEEE.

 IEEE has defined a distinct set of physical layer data rates for Ethernet with a set of interface options (electrical or optical). An Ethernet physical layer service transports such signals transparently over a public transport network. Examples are the transport of a 10 Gbit/s Ethernet WAN signal over an OTN or the transport of a 1 Gbit/s Ethernet signal over SDH using transparent GFP mapping. Ethernet physical layer services are point-to-point only and are always at the standardized data rates. They are less flexible compared to Ethernet MAC layer services, but offer lower latencies.

5.5
Overview of the standardization of carrier class Ethernet

5.5.1 Evolution of "carrier-class" Ethernet

Ethernet became to be used widely in network operator's backbone or metro area network. Although Ethernet was originally designed to be used in LAN environment, it has been enhanced in several aspects so that it can be used in network operators' network. In addition, Ethernet can easily realize multipoint to multipoint connectivity, which would require n*(n-1)/2 connections if an existing point to point transport technology. Following subclauses explain enhancements which were done to Ethernet so far.

5.5.1.1 High bit rate and long reach interfaces

Up to 10Gbit/s, up to 40km Ethernet interfaces have been standardized by IEEE 802.3 WG. In addition to LAN-PHY (10GBASE-R), WAN-PHY (10GBASE-W) has been standardized. WAN-PHY can be connected to SDH/SONET interfaces.

5.5.1.2 Ethernet-based access networks

Ethernet capabilities as access networks have been enhanced by IEEE 802.3 WG (IEEE 802.3ah). This includes point-to-point and point-to-multipoint (PON) optical transmission methods as well as link level Ethernet OAM.

5.5.1.3 Enhancement of scalability

VLAN technology is widely used to provide customers with logically independent networks while sharing network resource physically. However, since 12bit VLAN ID must be a unique value throughout the network, the customer accommodation is limited to 4094 (2 values, 0 and 4095, are reserved for other purposes).

In order to expand this limitation, a method which uses two VLAN IDs in a frame has been standardized by IEEE 802.1ad (Provider Bridges) in October 2005. This method allows the network to provide up to 4094 Service VLANs, each of which can accommodate up to 4094 Customer VLANs.

5.5.2 Issues yet to be addressed

The following subclauses explain issues yet to be addressed. Some of them are under standardization.

5.5.2.1 Scalable Ethernet-based backbone

In order to realize further scalable network, IEEE 802.1ah (Backbone Provider Bridges) is standardizing a method which uses B-Tag, I-Tag and C-Tag. B-Tag and C-Tag include 12 bit VLAN ID. I-Tag includes 20bit Service ID (note: the size of the Service ID under study). One VLAN ID identifies a Customer VLAN. Service ID identifies a service in a provider network. Another VLAN ID identifies a Backbone VLAN. This allows the network to use 12bit VLAN ID space and 20 bit service ID space as well as its own MAC address space.

5.5.2.2 The number of MAC addresses to be learned by bridges

Bridges in a network automatically learn the source MAC addresses of incoming frames. When the number of stations is large, this learning process consumes a lot of resources of each bridge. In order to alleviate this burden, IEEE 802.1ah (Backbone Provider Bridges) is standardizing a method which encapsulates MAC addresses of user stations by backbone MAC addresses so that bridges inside the backbone network do not learn MAC addresses of user stations.

5.5.2.3 Network level OAM

In order to enable network operators to detect, localize and verify defects easily and efficiently, network level Ethernet OAM functions are being standardized by ITU-T SG13 (Q.5/13) and IEEE 802.1ag under a close cooperation. IEEE 802.1ag covers fault management functions only while Y.1731 covers both fault management and performance management.

5.5.2.4 Fast survivability technologies

In order to realize fast and simple protection switching in addition to Link Aggregation and Rapid Spanning Tree Protocol, Ethernet protection switching mechanism (G.8031) is being standardized by ITU-T SG15 (Q.9/15).

5.5.2.5 QoS/traffic control/traffic conditioning

QoS, traffic control and traffic conditioning issues are being studied by ITU-T (SG12 and SG13), IEEE 802.3 and Metro Ethernet Forum.

5.5.3 Standardization activities on Ethernet

Standardization work on "carrier-class" Ethernet is conducted within ITU-T SG13, SG15, IEEE 802.1 WG, IEEE 802.3 WG, IETF and Metro Ethernet Forum. The table below summarizes current standardization activities on "carrier-class" Ethernet.

Table 5-1 Standardization on "carrier-class" Ethernet.

		#

		Standard body

		Q/WG

		Study items

		1

		ITU-T SG13

		Q.5/13

		Ethernet OAM mechanisms

		2

		ITU-T SG15

		Q.3/15

		Coordination on OTN including optical Ethernet

		

		

		Q.9/15

		Ethernet protection/restoration and equipment functional architecture

		

		

		Q.11/15

		Ethernet Service description and frame mapping (GFP)

		

		

		Q.12/15

		Ethernet architecture

		3

		IEEE 802

		P802.1

		Higher layers above the MAC (including Network level Ethernet OAM mechanisms, Provider bridges, Provider backbone bridges)

		

		

		P802.3

		Ethernet (including Ethernet in the First Mile (Completed in June 2004))

		4

		IETF

		PWE3 WG

		Point-to-point transport by Ethernet over MPLS (Ethernet wire)

		

		

		L2VPN WG

		VPLS (Virtual Private LAN Service)

		5

		Metro Ethernet Forum

		Technical Committee

		Service attributes including traffic and performance parameters, service definitions, Aggregation and E-NNI interfaces, management interfaces, performance monitoring, and test specifications.

5.5.4 Further details

Further details about standardization of Ethernet can be obtained the website of ITU-T SG13, SG15, IEEE 802.1, IEEE 802.3, IETF and Metro Ethernet Forum as below:

ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp

ITU-T SG15: http://www.itu.int/ITU-T/studygroups/com15/index.asp

IEEE 802.1 WG: http://www.ieee802.org/1/

IEEE 802.3 WG: http://www.ieee802.org/3/

IETF: http://www.ietf.org/

Metro Ethernet Forum: http://www.metroethernetforum.org/

5.6
Standardization on MPLS

In order to use MPLS technology in operators' network, standardization for enhancing MPLS is conducted by ITU-T SG13, SG15.

5.6.1 MPLS OAM

MPLS OAM has been standardized by ITU-T SG13 (Q.5/13). Recommendations on OAM requirements (Y.1710), mechanisms (Y.1711), OAM under ATM-MPLS interworking (Y.1712) and misbranch detection (Y.1713) have been published. Additional MPLS OAM functions such as performance monitoring is being studied within Q.5/13.

5.6.2 MPLS protection switching

MPLS protection switching has been standardized by ITU-T SG15 (Q.9/15). Currently, a revised Recommendation on MPLS protection switching (Y.1720) is under development so that it includes bidirectional protection switching.

5.6.3 MPLS interworking

Interworking with MPLS networks has been studied by ITU-T SG13 (Q.7/13). Recommendations on ATM-MPLS interworking (cell mode: Y.1411, frame mode: Y.1412), TDM-MPLS interworking (Y.1413) and Voice services – MPLS interworking (Y.1414) have been published.

5.6.4 MPLS network architecture

Transport MPLS network architecture (G.8110.1) has been standardized by ITU-T SG15 (Q.12/15).

5.6.5 MPLS equipment functional architecture

MPLS equipment functional architecture (G.8121) is being finalized within ITU-T SG15 (Q.9/15).

5.6.6 Further details

Further details about standardization of MPLS can be obtained the website of ITU-T SG13 and SG15 as below:

ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp

ITU-T SG15: http://www.itu.int/ITU-T/studygroups/com15/index.asp

5.7 Standardization on NGN related issues

5.7.1 Relationships between OTN standardization and NGN standardization

Standardization work on the Next Generation Network (NGN) is conducted by several groups within ITU-T, in particular, by SG13, SG11 and GSI (Global Standardization Initiative). The overview and the definition of the NGN is given by ITU-T Recommendation Y.2000[1]. Further details of the NGN are described by a set of related Recommendations. NGN-FG worked on several NGN related documents until November 2005. These documents were transferred to appropriate SGs based on the subjects. Also, GSI (Global Standardization Initiative) was established to facilitate collaboration among SGs.

One of the characteristics of the NGN is that it consists of a service stratum and a transport stratum (see Figure 5-3)[2]. Transport technologies such as OTN, ATM and SDH (developed by SG15) can be a means to realize a transport stratum. In addition to these, Ethernet and MPLS can also construct the transport stratum based on the recent standardization work for enhancing these technologies toward "carrier-class" Ethernet and MPLS.

[image: image3.wmf]

Transport stratum

Service stratum

Media

H

andling

F

unctions

Access

F

unctions

Other

networks

Other

networks

Customer

F

unctions

T

ransport

User

Profile

Functions

Application

F

unctions

Gateway

F

unctions

Transport Control

Function

s

Control

Media

NNI

UNI

Edge

F

unctions

Network

Attachment

Control Function

s

Core Transport

functions

Core Transport

F

unctions

Access

Transport

functions

Access

Transport

F

unctions

Service and

C

ontrol

Functions

Service

User

Profile

Functions

Management Functions

Figure 5-3 NGN architecture overview

This architecture enables service and transport technologies evolve independently keeping the interfaces between them consistent. However, close cooperation between these efforts is nevertheless important.

5.7.2 Standardization status for transport stratum

Various technologies such as PDH, SDH, ATM, OTN, Ethernet and MPLS can provide capabilities for transport stratum. The following table summarizes the standardization status for each technology in terms of various aspects.

Table 5-3 (Standardization status on the various aspects of PDH, SDH, ATM, OTN, Ethernet and MPLS

		Topic

		PDH

		SDH

		ATM

		OTN

		Ethernet

		MPLS

		Architectural aspects

		

		G.803, G.805

		G.805, I.326

		G.872, G.8080

		G.809, G.8010,
IEEE 802.3, 802.1D, 802.1Q, 802.1ad, 802.1ah

		G.8110,
RFC 3031

		Structures and mapping

		G.704, G.73x(note), G.74x(note), G.75x(note), G.804, G.7043, G.8040

		G.707, G.832, G.7041, G.7042

		I.361, I.362, I.363

		G.709, G.7041, G.7042

		G.7041, G.7042, IEEE 802.3as

		RFC3032

G.8112/Y.1371 (ex. G.motnni)

		Equipment functional characteristics

		G.706, G.73x(note), G.74x(note), G.75x(note)

		G.783, G.784, G.806, G.813,

		I.731, I.732

		G.798, G.806

		G.8021

		G.8121/Y.1381(ex. G.mplseq)

		OAM and protection switching

		

		G.707, G.783, G.841, G.842

		I.610, I.630

		G.873.1

		Y.1730, Y.1731 (ex. Y.17ethoam), IEEE 802.1ag, 802.3ah, G.8031/Y.1342 (G.ethps)

		Y.1710, Y.1711, Y.1712, Y.1713, G.8131/Y.1720

		Management aspects

		

		G.774-x, G.784, G.831, G.7710, M.3100 am3

		I.751

		G.874, G.874.1, G.875, G.7710, M.3100 am3

		IEEE 802.aj

		Y.17fw

		Physical layer characteristics

		G.703

		G.664, G.691,
G.692, G.693, G.703, G.957

		G.703, G.957, I.432

		G.664, G.693, G.959.1

		IEEE 802.3, 802.3ae, 802.3ah

		

		Performance

		G.821, G.822, G.826, G.823, G.824

		G.826, G.827, G.828, G.829, G.783, G.825

		I.356, I.357

		G.8201, G.8251

		Y.ethperf, IEEE 802.3ar

		Y.1561

		Terminology

		

		G.780

		

		G.870

		G.8001

		

Note: G.73x, G.74x, G.75x denote series of Recommendations of which numbers start with G.73, G.74 or G.75.

5.7.3 Further details

Further details about NGN standardization can be obtained from SG13, SG11 and FG-NGN websites as below.

ITU-T SG13: http://www.itu.int/ITU-T/studygroups/com13/index.asp

ITU-T SG11: http://www.itu.int/ITU-T/studygroups/com11/index.asp

FG-NGN: http://www.itu.int/ITU-T/ngn/fgngn/index.html

6.
OTNT Correspondence and Liaison Tracking

6.1
OTNT Related Contacts

The International Telecommunication Union - Telecommunications Sector (ITU-T) maintains a strong focus on global OTNT standardization. It is supported by other organizations that contribute to specific areas of the work at both the regional and global levels. Below is a list of the most notable organizations recognised by the ITU-T and their URL for further information.

ITU-T SG4, SG12, SG13, SG15: http://www.itu.int

ATIS - Alliance for Telecommunications Standards: http://www.atis.org

TIA - Telecommunications Industry Association: http://www.tiaonline.org

IEC - International Electrotechnical Commission: http://www.iec.ch/

IETF - Internet Engineering Task Force: http://www.ietf.org

IEEE 802 LAN/MAN Standards Committee: http://www.ieee802.org/groups/802/index.html

Optical Internetworking Forum (OIF) Technical Committee: http://www.oiforum.com/

ATM Forum: http://www.atmforum.com/

Metro Ethernet Forum (MEF) Technical Committee: http://www.metroethernetforum.org/

7. Overview of existing standards and activity

With the rapid progress on standards and implementation agreements on OTNT, it is often difficult to find a complete list of the relevant new and revised documents. It is also sometimes difficult to find a concise representation of related documents across the different organizations that produce them. This section attempts to satisfy both of those objectives by providing concise tables of the relevant documents.

7.1
New or Revised OTNT Standards or Implementation Agreements

Many documents, at different stages of completion, address the different aspect of the OTNT space. The table below lists the known drafts and completed documents under revision that fit into this area. The table does not list all established documents which might be under review for slight changes or addition of features.

Three major families of documents (and more) are represented by fields in the following table, SDH/SONET, OTN Transport Plane, and ASON Control Plane. All of the recommendations and standards of these three different families are included in tables in later sections of this document.

TABLE 7-1/OTNT: OTNT Related Standards and Industry Agreements

		Organisation (Subgroup responsible)

		Number

		Title

		Public. Date

		ITU-T (Q.3/4)

		M.2401

		Error Performance Limits and Procedures for Bringing-Into-Service and Maintenance of multi-operator international paths and sections within Optical Transport Networks

		12/2003

		ITU-T (Q.4/4)

		O.201

		Q-factor test equipment to estimate the transmission performance of optical channels

		07/2003

		ITU-T (Q.10/12)

		G.8201

		Error performance parameters and objectives for multi-operator international paths within the Optical Transport Network (OTN)

		09/2003

		ITU-T (Q.2/15)

		G.983.1

		Broadband optical access systems based on Passive Optical Networks (PON)

		01/2005

		

		

		

		

		ITU-T (Q.2/15)

		G.983.1 (Amend.1)

		PICS for OLT and ONU - published in English only

		05/2005

		ITU-T (Q.2/15)

		G.983.2

		ONT management and control interface specification for ATM PON

		07/2005 pre-publ.

		ITU-T (Q.2/15)

		G.Imp983.2

		Implementer's Guide to G.983.2

		01/2003

		ITU-T (Q.2/15)

		G.983.3

		A broadband optical access system with increased service capability by wavelength allocation

		03/2001

		ITU-T (Q.2/15)

		G.983.3 (Amend. 1)

		A broadband optical access system with increased service capability by wavelength allocation

		02/2002

		ITU-T (Q.2/15)

		G.983.3 (Amend. 2)

		A broadband optical access system with increased service capability by wavelength allocation

		07/2005

		ITU-T (Q.2/15)

		G.983.4

		A Broadband Optical Access System with increased service capability using Dynamic Bandwidth Assignment

		11/2001

		ITU-T (Q.2/15)

		G.983.4 (Amend. 1)

		New Annex A - Performance monitoring parameters

		12/2003

		ITU-T (Q.2/15)

		G.983.4 (Corrig. 1)

		New Annex A - Performance monitoring parameters

		01/2005

		ITU-T (Q.2/15)

		G.983.5

		A Broadband Optical Access System with enhanced survivability

		01/2002

		ITU-T (Q.2/15)

		G.983.6

		ONT management and control interface specifications for B-PON system with protection features

		06/2002

		ITU-T (Q.2/15)

		G.983.7

		ONT management and control interface specification for dynamic bandwidth assignment (DBA) B-PON system

		11/2001

		ITU-T (Q.2/15)

		G.983.8

		B-PON OMCI support for IP, ISDN, Video, VLAN Tagging, VC Cross-Connections and other select functions

		03/2003

		ITU-T (Q.2/15)

		G.983.9

		B-PON ONT management and control interface (OMCI) support for wireless Local Area Network interfaces

		06/2004

		ITU-T (Q.2/15)

		G.983.10

		B-PON ONT management and control interface (OMCI) support for Digital Subscriber Line interfaces

		06/2004

		ITU-T (Q.2/15)

		G.984.1

		Gigabit-capable Passive Optical Networks (GPON): General characteristics

		03/2003

		ITU-T (Q.2/15)

		G.984.2

		Gigabit-capable Passive Optical Networks (GPON): Physical Media Dependent (PMD) layer specification

		03/2003

		ITU-T (Q.2/15)

		G.984.3

		Gigabit-capable Passive Optical Networks (GPON): Transmission Convergence layer specification

		02/2004

		ITU-T (Q.2/15)

		G.984.3 (Amend. 1)

		Gigabit-capable Passive Optical Networks (GPON): Transmission Convergence layer specification

		07/2007

		ITU-T (Q.2/15)

		G.984.4

		Gigabit-capable Passive Optical Networks (GPON): ONT Management and Control Interface specification

		06/2004

		ITU-T (Q.2/15)

		G.984.4 (Amend. 1)

		Gigabit-capable Passive Optical Networks (GPON): ONT Management and Control Interface specification

		06/2005

		ITU-T (Q.2/15)

		G.985

		100 Mbit/s point-to-point Ethernet based optical access system

		03/2003

		ITU-T (Q.2/15)

		G.985 (Corrig. 1)

		100 Mbit/s point-to-point Ethernet based optical access system

		01/2005

		ITU-T (Q.3/15)

		G.780/Y.1351

		Terms and definitions for synchronous digital hierarchy (SDH) networks

		07/2004

		ITU-T (Q.3/15)

		G.780/Y.1351 (Amend. 1)

		Terms and definitions for synchronous digital hierarchy (SDH) networks

		06/2005

		ITU-T (Q.3/15)

		G.870/Y.1352

		Terms and definitions for Optical Transport Networks (OTN)

		06/2004

		ITU-T (Q.3/15)

		G.870/Y.1352 (Amend. 1)

		Terms and definitions for Optical Transport Networks (OTN)

		06/2005

		ITU-T (Q.3/15)

		G.8081/Y.1353

		Terms and definitions for Automatically Switched Optical Networks (ASON)

		06/2004

		ITU-T (Q.3/15)

		G.8001/Y.1354

		Terms and definitions for Ethernet Frames Over Transport Networks

		

		ITU-T (Q.5/15)

		G.650.1

		Definitions and test methods for linear, deterministic attributes of single-mode fibre and cable

		06/2004

		ITU-T (Q.5/15)

		G.650.2

		Definitions and test methods for statistical and non-linear attributes of single-mode fibre and cable

		01/2005

		ITU-T (Q.5/15)

		G.650.2 (Erratum 1)

		Definitions and test methods for statistical and non-linear attributes of single-mode fibre and cable

		10/2005

		ITU-T (Q.5/15)

		G.651

		Characteristics of a 50/125 µm multimode graded index optical fibre cable

		02/1998

		ITU-T (Q.5/15)

		G.652

		Characteristics of a single-mode optical fibre cable

		06/2005

		ITU-T (Q.5/15)

		G.653

		Characteristics of a dispersion-shifted single-mode optical fibre cable

		12/2003

		ITU-T (Q.5/15)

		G.654

		Characteristics of a cut-off shifted single-mode optical fibre cable

		06/2004

		ITU-T (Q.5/15)

		G.655

		Characteristics of a non-zero dispersion shifted single-mode optical fibre cable

		03/2003

		ITU-T (Q.6/15)

		G.664

		Optical safety procedures and requirements for optical transport systems

		03/2003

		ITU-T (Q.6/15)

		G.664 (Amend. 1)

		Optical safety procedures and requirements for optical transport systems

		01/2005

		ITU-T (Q.6/15)

		G.691

		Optical interfaces for single channel STM-64, STM-256 systems and other SDH systems with optical amplifiers

		12/2003

		ITU-T (Q.6/15)

		G.691 (Amend. 1)

		Optical interfaces for single channel STM-64, STM-256 systems and other SDH systems with optical amplifiers

		01/2005

		ITU-T (Q.6/15)

		G.692

		Optical interfaces for multichannel systems with optical amplifiers

		10/1998

		ITU-T (Q.6/15)

		G.692 (Corrig. 1)

		Optical interfaces for multichannel systems with optical amplifiers

		01/2000

		ITU-T (Q.6/15)

		G.692 (Corrig. 2)

		Optical interfaces for multichannel systems with optical amplifiers

		06/2002

		ITU-T (Q.6/15)

		G.692 (Amend. 1)

		Optical interfaces for multichannel systems with optical amplifiers

		01/2005

		ITU-T (Q.6/15)

		G.693

		Optical interfaces for intra-office systems

		01/2005

		ITU-T (Q.6/15)

		G.694.1

		Spectral grids for WDM applications: DWDM frequency grid

		06/2002

		ITU-T (Q.6/15)

		G.694.2

		Spectral grids for WDM applications: CWDM wavelength grid

		12/2003

		ITU-T (Q.6/15)

		G.695

		Optical interfaces for Coarse Wavelength Division Multiplexing applications

		02/2004

		ITU-T (Q.6/15)

		G.695 (Erratum 1)

		Optical interfaces for Coarse Wavelength Division Multiplexing applications

		06/2005

		ITU-T (Q.6/15)

		G.696.1

		Intra-Domain DWDM applications

		07/2005

		ITU-T (Q.6/15)

		G.697

		Optical monitoring for DWDM system

		06/2004

		ITU-T (Q.6/15)

		G.957

		Optical interfaces for equipments and systems relating to the synchronous digital hierarchy

		07/99

		ITU-T (Q.6/15)

		G.957 (Amend. 1)

		Optical interfaces for equipments and systems relating to the synchronous digital hierarchy

		12/2003

		ITU-T (Q.6/15)

		G.957 (Amend. 2)

		Optical interfaces for equipments and systems relating to the synchronous digital hierarchy

		01/2005

		ITU-T (Q.6/15)

		G.959.1

		Optical transport network physical layer interfaces

		12/2003

		ITU-T (Q.6/15)

		G.959.1 (Erratum 1)

		Optical transport network physical layer interfaces

		04/2004

		ITU-T (Q.6/15)

		Sub.39 (Sup.dsn)

		Optical system design and engineering considerations

		10/2003

		ITU-T (Q.7/15)

		G.671

		Transmission characteristics of optical components and subsystems

		01/2005

		ITU-T (Q.9/15)

		G.783

		Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks

		02/2004

		ITU-T (Q.9/15)

		G.783 (Corrig. 1)

		Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks

		06/2004

		ITU-T (Q.9/15)

		G.783 (Errata 1)

		Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks

		03/2005

		ITU-T (Q.9/15)

		G.783 (Amend. 1)

		Characteristics of synchronous digital hierarchy (SDH) equipment functional blocks

		07/2005

		ITU-T (Q.9/15)

		G.798

		Characteristics of Optical Transport Network Hierarchy Equipment Functional Blocks

		06/2004

		ITU-T (Q.9/15)

		G.798 (errata 1)

		Characteristics of Optical Transport Network Hierarchy Equipment Functional Blocks

		05/2005

		ITU-T (Q.9/15)

		G.Imp798

		Implementer's Guide to G.798

		05/2005

		ITU-T (Q.9/15)

		G.806

		Characteristics of transport equipment - Description methodology and generic functionality

		02/2004

		ITU-T (Q.9/15)

		G.806 (Amend. 1)

		Characteristics of transport equipment - Description methodology and generic functionality

		06/2004

		ITU-T (Q.9/15)

		G.806 (Corrig. 1)

		Characteristics of transport equipment - Description methodology and generic functionality

		08/2004

		ITU-T (Q.9/15)

		G.806 (Corrig. 2)

		Characteristics of transport equipment - Description methodology and generic functionality

		01/2005

		ITU-T (Q.9/15)

		G.808.1

		Generic protection switching - Linear trail and subnetwork protection

		12/2003

		ITU-T (Q.9/15)

		G.808.1 (Erratum 1)

		Generic protection switching - Linear trail and subnetwork protection (applies to English version only)

		03/2005

		ITU-T (Q.9/15)

		G.808.1 (Amend. 1)

		Generic protection switching - Linear trail and subnetwork protection

		07/2005

		ITU-T (Q.9/15)

		G.Imp808.1

		Implementer's Guide to G.808.1

		05/2005

		ITU-T (Q.9/15)

		G.841

		Types and characteristics of SDH network protection architectures

		10/1998

		ITU-T (Q.9/15)

		G.841 (Corrig. 1)

		Types and characteristics of SDH network protection architectures

		08/2002

		ITU-T (Q.9/15)

		G.842

		Interworking of SDH network protection architectures

		04/1997

		ITU-T (Q.9/15)

		G.873.1

		Optical Transport network (OTN) - Linear Protection

		03/2003

		ITU-T (Q.9/15)

		G.873.1 (Erratum 1)

		Optical Transport network (OTN) - Linear Protection

		10/2003

		ITU-T (Q.9/15)

		G.Imp873.1

		Implementer's Guide to G.873.1

		05/2005

		ITU-T (Q.11/15)

		G.707/Y.1322

		Network node interface for the synchronous digital hierarchy (SDH)

		12/2003

		ITU-T (Q.11/15)

		G.709/Y.1331

		Interfaces for the optical transport network (OTN)

		03/2003

		ITU-T (Q.11/15)

		G.709/Y.1331 (addendum 1)

		Interfaces for the optical transport network (OTN)

		12/2003

		ITU-T (Q.11/15)

		G.Imp709/Y.1331

		Implementer's Guide

		05/2005

		ITU-T (Q.11/15)

		G.7041/Y.1303

		Generic framing procedure (GFP)

		08/2005

		ITU-T (Q.11/15)

		G.7042/Y.1305

		Link capacity adjustment scheme (LCAS) for virtual concatenated signals

		11/2001

		ITU-T (Q.11/15)

		G.7042/Y.1305 (Amend. 1)

		Link capacity adjustment scheme (LCAS) for virtual concatenated signals

		06/2002

		ITU-T (Q.11/15)

		G.7042/Y.1305 (Corrig. 1)

		Link capacity adjustment scheme (LCAS) for virtual concatenated signals

		03/2003

		ITU-T (Q.11/15)

		G.7043/Y.1343

		Virtual Concatenation of PDH Signals

		07/2004

		ITU-T (Q.11/15)

		G.7043/Y.1343 (Amend. 1)

		Virtual Concatenation of PDH Signals

		01/2005

		ITU-T (Q.11/15)

		G.8011/Y.1307

		Ethernet over Transport - Ethernet services framework

		08/2004

		ITU-T (Q.11/15)

		G.8011/Y.1307 (Corrig. 1)

		Corrigendum 1 to Recommendation G.8011/Y.1307

		06/2005

		ITU-T (Q.11/15)

		G.8011/Y.1307 (Amend. 1)

		Amendment 1 to Recommendation G.8011/Y.1307

		08/2005

		ITU-T (Q.11/15)

		G.8011.1/Y.1307.1

		Ethernet Private Line Service

		08/2004

		ITU-T (Q.11/15)

		G.8011.1/Y.1307.1 (Corrig. 1)

		Corrigendum 1 to Recommendation G.8011.1/Y.1307.1

		06/2005

		ITU-T (Q.11/15)

		G.8011.2/Y.1307.2

		Ethernet Virtual Private Line Service

		09/2005

		ITU-T (Q.11/15)

		G.8012/Y.1308

		Ethernet UNI and Ethernet NNI

		08/2004

		ITU-T (Q.11/15)

		G.8112/Y.1371

		Interfaces for the Transport MPLS (T-MPLS) Hierarchy (TMH)

		2006

		ITU-T (Q.12/15)

		G.807/Y.1302

		Requirements for Automatic Switched Transport Networks (ASTN)

		07/2001

		ITU-T (Q.12/15)

		G.Imp807/Y.1302

		Implementer's Guide for G.807

		05/2005

		ITU-T (Q.12/15)

		G.872

		Architecture of optical transport networks

		11/2001

		ITU-T (Q.12/15)

		G.872 (Amend. 1)

		Architecture of optical transport networks

		12/2003

		ITU-T (Q.12/15)

		G.872 (Corrig. 1)

		Architecture of optical transport networks

		01/2005

		ITU-T (Q.12/15)

		G.Imp872

		Implementer's Guide to G.872

		05/2005

		ITU-T (Q.12/15)

		G.8080/Y.1304

		Architecture for the Automatic Switched Optical Network

		11/2001

		ITU-T (Q.12/15)

		G.8080/Y.1304 (Amend. 2)

		Architecture for the Automatic Switched Optical Network (contains material originally issued as Amend. 1)

		02/2005

		ITU-T (Q.12/15)

		G.Imp8080/Y.1304

		Implementer's Guide to G.8080/Y.1304

		05/2005

		ITU-T (Q.12/15)

		G.8010/Y.1306

		Ethernet Layer Network Architecture

		02/2004

		ITU-T (Q.12/15)

		G.8012/Y.1308

		Ethernet UNI and Ethernet NNI

		08/2004

		ITU-T (Q.12/15)

		G.8110/Y.1370

		MPLS Layer Network Architecture

		01/2005

		ITU-T (Q.12/15)

		G.8601/Y.1391 (ex. G.asm)

		Architecture for the Management of Transport Services

		

		ITU-T (Q.13/15)

		G.813

		Timing Characteristics of SDH Equipment Slave Clocks (SEC)

		03/2003

		ITU-T (Q.13/15)

		G.813 (Corrig. 1)

		Timing Characteristics of SDH Equipment Slave Clocks (SEC)

		06/2005

		ITU-T (Q.13/15)

		G.8251

		The Control of Jitter and Wander within the Optical Transport Network (OTN)

		11/2001

		ITU-T (Q.13/15)

		G.8251 (Amend. 1)

		The Control of Jitter and Wander within the Optical Transport Network (OTN)

		06/2002

		ITU-T (Q.13/15)

		G.8251 (Corrig. 1)

		The Control of Jitter and Wander within the Optical Transport Network (OTN)

		06/2002

		ITU-T (Q.14/15)

		G.784

		Synchronous digital hierarchy (SDH) management

		07/1999

		ITU-T (Q.14/15)

		G.874

		Management aspects of the optical transport network element

		11/2001

		ITU-T (Q.14/15)

		G.Imp874

		Implementer's Guide to G.874

		05/2005

		ITU-T (Q.14/15)

		G.874.1

		Optical Transport Network (OTN) Protocol-Neutral Management Information Model For The Network Element View

		01/2002

		ITU-T (Q.14/15)

		G.Imp874.1

		Implementer's Guide to G.874.1

		05/2005

		ITU-T (Q.14/15)

		G.875

		Optical transport network (OTN) management information model for the network element view

		

		ITU-T (Q.14/15)

		G.7710/Y.1701

		Common equipment management function requirements

		11/2001

		ITU-T (Q.14/15)

		G.7712/Y.1703

		Architecture and specification of data communication network

		03/2003

		ITU-T (Q.14/15)

		G.7713/Y.1704

		Distributed call and connection management (DCM)

		12/2001

		ITU-T (Q.14/15)

		G.7713/Y.1704 (Amend. 1)

		Distributed call and connection management (DCM)

		06/2004

		ITU-T (Q.14/15)

		G.Imp7713/Y.1704

		Implementer's Guide to G.7713/Y.1704

		05/2005

		ITU-T (Q.14/15)

		G.7713.1/Y.1704.1

		Distributed Call and Connection Management – PNNI Implementation

		03/2003

		ITU-T (Q.14/15)

		G.Imp7713.1/Y.1704.1

		Implementer's Guide to G.7713.1/Y.1704.1

		05/2005

		ITU-T (Q.14/15)

		G.7713.2/Y.1704.2

		Distributed Call and Connection Management – GMPLS RSVP-TE Implementation

		03/2003

		ITU-T (Q.14/15)

		G.Imp7713.2/Y.1704.2

		Implementer's Guide to G.7713.2/Y.1704.2

		05/2005

		ITU-T (Q.14/15)

		G.7713.3/Y.1704.3

		Distributed Call and Connection Management – GMPLS CR-LDP Implementation

		03/2003

		ITU-T (Q.14/15)

		G.Imp7713.3/Y.1704.3

		Implementer's Guide to G.7713.3/Y.1704.3

		05/2005

		ITU-T (Q.14/15)

		G.7714/Y.1705

		Generalized automatic discovery techniques

		08/2005 pre publ.

		ITU-T (Q.14/15)

		G.7714.1/Y.1705.1

		Protocol for automatic discovery in SDH and OTN networks

		04/2003

		ITU-T (Q.14/15)

		G.Imp7714.1/Y.1705.1

		Implementer's Guide to G.7714.1/Y.1705.1

		05/2005

		ITU-T (Q.14/15)

		G.7715/Y.1706

		Architecture and requirements for routing in automatically switched optical networks

		06/2002

		ITU-T (Q.14/15)

		G.Imp7715/Y.1706

		Implementer's Guide to G.7715/Y.1706

		05/2005

		ITU-T (Q.14/15)

		G.7715.1/Y.1706.1

		ASON routing architecture and requirements for link state protocols

		02/2004

		ITU-T (Q.14/15)

		G.Imp7715.1/Y.1706.1

		Implementer's Guide to G.7715.1/Y.1706.1

		05/2005

		ITU-T (Q.14/15)

		G.7716/Y.1707

		[ASTN link connection status]

		

		ITU-T (Q.14/15)

		G.7717/Y.1708

		[common access control]

		

		IETF (ccamp)

		RFC 3471

		Generalized Multi-Protocol Label Switching (GMPLS) Signaling Functional Description

		

		IETF (ccamp)

		RFC 3472

		Generalized Multi-Protocol Label Switching (GMPLS) Signaling Constraint-based Routed Label Distribution Protocol (CR-LDP) Extensions

		

		IETF (ccamp)

		RFC 3473

		Generalized Multi-Protocol Label Switching (GMPLS)Signaling Resource ReserVation Protocol-Traffic Engineering (RSVP-TE) Extensions

		

		IETF (ccamp)

		RFC 3609

		Tracing Requirements for Generic Tunnels

		

		IETF (ccamp)

		RFC 3946

		Generalized Multiprotocol Label Switching Extensions for SONET and SDH Control

		

		IETF (ccamp)

		RFC 3945

		Generalized Multi-Protocol Label Switching Architecture

		

		IETF (ccamp)

		RFC 4003

		GMPLS Signaling Procedure For Egress Control - updates RFC 3473

		

		IETF (ccamp)

		RFC 4139

		Requirements for Generalized MPLS (GMPLS) Signaling Usage and Extensions for Automatically Switched Optical Network (ASON)

		

		IETF (ccamp)

		RFC 4202

		Routing Extensions in Support of Generalized Multi-Protocol Label Switching (GMPLS)

		

		IETF (ccamp)

		RFC 4203

		OSPF Extensions in Support of Generalized Multi-Protocol Label Switching - updates RFC 3630

		

		IETF (ccamp)

		RFC 4204

		Link Management Protocol (LMP)

		

		IETF (ccamp)

		RFC 4207

		Synchronous Optical Network (SONET)/Synchronous Digital Hierarchy (SDH) Encoding for Link Management Protocol (LMP) Test Messages

		

		IETF (ccamp)

		RFC4208

		Generalize Multiprotocol Label Switching(GMPLS) User-Network Interface (UNI): Resource ReserVation Protocol-Traffic Engineering (RSVP-TE) Support for the Overlay Model

		

		IETF (ccamp)

		RFC4209

		Link Management Protocol (LMP) for Dense Wavelength Division Multiplexing (DWDM) Optical Line Systems

		

		IETF (ccamp)

		RFC4258

		Requirements for Generalized Multi-Protocol Label Switching (GMPLS) Routing for the Automatically Switched Optical Network (ASON)

		

		IETF (ccamp)

		RFC4257

		Framework for Generalized Multi-Protocol Label Switching (GMPLS)-based Control of Synchronous Digital Hierarchy/Synchronous Optical Networking (SDH/SONET) Networks

		

		IETF (ccamp)

		RFC4328

		Generalized Multi-Protocol Label Switching (GMPLS) Signaling Extensions for G.709 Optical Transport Networks Control - updates RFC 3471

		

		IETF (ccamp)

		RFC4327

		Link Management Protocol (LMP) Management Information Base (MIB)

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-tc-mib-09.txt

		Definitions of Textual Conventions for Generalized Multiprotocol Label Switching (GMPLS) Management

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-te-mib-12.txt

		Generalized Multiprotocol Label Switching (GMPLS) Traffic Engineering Management Information Base

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-lsr-mib-10.txt

		Generalized Multiprotocol Label Switching (GMPLS) Label Switching Router (LSR) Management Information Base

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-recovery-terminology-06.txt

		Recovery (Protection and Restoration) Terminology for Generalized Multi-Protocol Label Switching (GMPLS)

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-recovery-analysis-05.txt

		Analysis of Generalized Multi-Protocol Label Switching (GMPLS)-based Recovery Mechanisms (including Protection and Restoration)

		

		IETF (ccamp)

		draft-ietf-ccamp-rsvp-te-exclude-route-05.txt

		Exclude Routes - Extension to RSVP-TE

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-recovery-functional-04.txt

		Generalized Multi-Protocol Label Switching (GMPLS) Recovery Functional Specification

		

		IETF (ccamp)

		draft-ietf-ccamp-crankback-05.txt

		Crankback Signaling Extensions for MPLS and GMPLS RSVP-TE

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-alarm-spec-03.txt

		GMPLS - Communication of Alarm Information

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-recovery-e2e-signaling-03.txt

		RSVP-TE Extensions in support of End-to-End Generalized Multi-Protocol Label Switching (GMPLS)-based Recovery

		

		IETF (ccamp)

		draft-ietf-ccamp-rsvp-node-id-based-hello-02.txt

		Node ID based RSVP Hello: A Clarification Statement

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-segment-recovery-02.txt

		GMPLS Based Segment Recovery

		

		IETF (ccamp)

		draft-ietf-ccamp-inter-domain-framework-04.txt

		A Framework for Inter-Domain MPLS Traffic Engineering

		

		IETF (ccamp)

		draft-ietf-ccamp-loose-path-reopt-02.txt

		Reoptimization of Multiprotocol Label Switching (MPLS) Traffic Engineering (TE) loosely routed Label Switch Path (LSP)

		

		IETF (ccamp)

		draft-ietf-ccamp-transport-lmp-02.txt

		A Transport Network View of the Link Management Protocol

		

		IETF (ccamp)

		draft-ietf-ccamp-rsvp-restart-ext-05.txt

		Extensions to GMPLS RSVP Graceful Restart

		

		IETF (ccamp)

		draft-ietf-ccamp-inter-domain-rsvp-te-02.txt

		Inter domain GMPLS Traffic Engineering - RSVP-TE extensions

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-ason-lexicography-06.txt

		A Lexicography for the Interpretation of Generalized Multiprotocol Label Switching (GMPLS) Terminology within The Context of the ITU-T's Automatically Switched Optical Network (ASON) Architecture

		

		IETF (ccamp)

		draft-ietf-ccamp-lsp-stitching-02.txt

		Label Switched Path Stitching with Generalized MPLS Traffic Engineering

		

		IETF (ccamp)

		draft-ietf-ccamp-inter-domain-pd-path-comp-01.txt

		A Per-domain path computation method for establishing Inter-domain Traffic Engineering (TE) Label Switched Paths (LSPs)

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-ason-routing-eval-02.txt

		Evaluation of existing Routing Protocols against ASON routing requirements

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-addressing-02.txt

		Use of Addresses in Generalized Multi-Protocol Label Switching (GMPLS) Networks

		

		IETF (ccamp)

		draft-ietf-ccamp-rfc3946bis-01.txt

		Generalized Multi-Protocol Label Switching (GMPLS) Extensions for Synchronous Optical Network (SONET) and Synchronous Digital Hierarchy (SDH) Control

		

		IETF (ccamp)

		draft-ietf-ccamp-automesh-01.txt

		Routing extensions for discovery of Multiprotocol (MPLS) Label Switch Router (LSR) Traffic Engineering (TE) mesh membership

		

		IETF (ccamp)

		draft-ietf-ccamp-te-node-cap-00.txt

		Routing extensions for discovery of Traffic Engineering Node Capabilities

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-mln-reqs-00.txt

		Requirements for GMPLS-based multi-region and multi-layer networks (MRN/MLN))

		

		IETF (ccamp)

		draft-ietf-ccamp-gmpls-mln-eval-00.txt

		Evaluation of existing GMPLS Protocols against Multi Layer and Multi Region Networks (MLN/MRN)

		

		IETF (ccamp)

		draft-ietf-ccamp-rfc4327bis-00.txt

		Link Management Protocol (LMP) Management Information Base (MIB)

		

		IETF (ipo)

		Draft-ietf-ipo-impairments-05.txt

		Impairments And Other Constraints On Optical Layer Routing

		ipo working group concluded

		IETF (ipo)

		Draft-ietf-ipo-framework-05.txt

		IP over Optical Networks: A Framework

		ipo working group concluded

		IEEE 802.3

		IEEE Std. 802.3-2002

		Published IEEE P802.3 Working Group standards

		

		IEEE 802.3

		IEEE Std. 802.3ae-2002

		Published IEEE 802.3 Working Group standards

		

		IEEE 802.3ah

		IEEE Std. 802.3ah-2004

		 Published IEEE P802.3 Working Group standards

		

		IEEE 802.17

		IEEE Std. 802.17-2004

		Published IEEE 802.17 Working Group standards

		

		OIF

		OIF-TL-01.1

		Implementation Agreement for Common Software Protocol, Control Syntax, and Physical (Electrical and Mechanical) Interfaces for Tunable Laser Modules.

		Now available

		OIF

		OIF-TLMSA-01.0

		Multi-Source Agreement for CW Tunable Lasers.

		Now available

		OIF

		OIF-ITLA-MSA-01.0

		Integratable Tunable Laser Assembly Multi-Source Agreement.

		Now available

		OIF

		OIF-ITLA-MSA-01.1

		Integrable Tunable Laser Assembly Multi Source Agreement

		Now available

		OIF

		OIF-UNI-01.0

		User Network Interface (UNI) 1.0 Signaling Specification

		Now available

		OIF

		OIF-UNI-01.0-R2-Common

		User Network Interface (UNI) 1.0 Signaling Specification, Release 2: Common Part

		Now available

		OIF

		OIF-UNI-01.0-R2-RSVP

		RSVP Extensions for User Network Interface (UNI) 1.0 Signaling, Release 2

		Now available

		OIF

		OIF-CDR-01.0

		Call Detail Records for OIF UNI 1.0 Billing

		Now available

		OIF

		OIF-SEP-01.0

		Security Extension for UNI and NNI

		Now available

		OIF

		OIF-SEP-02.0

		Addendum to the Security Extension for UNI and NNI

		Now available

		OIF

		OIF-E-NNI-Sig-01.0

		Intra-Carrier E-NNI Signaling Specification

		Now available

		OIF

		OIF-SMI-01.0

		Security Management Interfaces to Network Elements

		Now available

		OIF

		OIF-SMI-02.0

		Addendum to the Security for Management Interfaces to Network Elements

		Now available

		OIF

		OIF-VSR4-01.0

		Very Short Reach (VSR) OC-192 Interface for Parallel Optics

		Now available

		OIF

		OIF-VSR4-02.0

		Serial OC-192 1310nm Very Short Reach (VSR) Interfaces

		Now available

		OIF

		OIF-VSR4-03.1

		Very Short Reach (VSR) OC-192 Four Fiber Interface Based on Parallel Optics

		Now available

		OIF

		OIF-VSR4-04.0

		Serial Shortwave Very Short Reach (VSR) OC-192 Interface for Multimode Fiber

		Now available

		OIF

		OIF-VSR4-05.0

		Very Short Reach (VSR) OC-192 Interface Using 1310 Wavelength and 4 and 11 dB Link Budgets

		Now available

		OIF

		OIF-VSR5-01.0

		Very Short Reach Interface Level 5 (VSR-5): SONET/SDH OC-768 Interface for Very Short Reach (VSR) Applications

		Now available

7.2
SDH & SONET Related Recommendations and Standards

The following table lists all the known documents specifically related to SDH and SONET.

TABLE 7-2/OTNT: SDH & SONET Recommendations & Industry Standards

		PRIVATE

		ITU-T Published or Draft (Revised)
Recommendation

		Published or Draft (Revised)
ETS or EN

		Published or Draft (Revised)
ATIS/ANSI T1

		Internet Document Source

		http://www.itu.int/publications/itut.htm

		http://www.etsi.org/getastandard/home.htm

		http://www.atis.org/atis/docstore/index.asp

		Physical Interfaces

		G.703 (10/98)
G.957 (07/99), Amd1(12/03), Amd2(01/05)
G.692 (10/98), Cor.2(06/02), Amd1(01/05)
K.41 (05/98)
G.691 (04/00)

		ETS 300 166
ETS 300 232, ETS 300 232(A1)
ETS 300 166 (09/99)

		T1.102-1993 (R1999)

T1.105.06-2002
T1.416-1999
T1.416.01-1999
T1.416.02-1999
T1.416.03-1999

		Network Architecture

		G.805 (11/95), (03/00)
G.803 (06/97), (03/00)
I.322 (02/99)

		ETR 114

		T1.105.04-1995 (R2001)

		Structures & Mappings

		G.704 (10/98)

G.707 (12/03)

G.7041 (08/05)

G.7042 (11/01), Amd1(06/02), Corr1(03/03)

G.708 (10/98)

G.832 (10/98)

		ETS 300 167 (08/93), (09/99)
ETS 300 147 Ed.3
ETS 300 337 Ed.2

		
T1.105-2001
T1.105.02-2001

		Equipment Functional Characteristics

		G.664 (06/99)
G.781 (06/99)
G.783 (10/00), Corr1(03/01), Amd1(06/02), Corr2(03/03)
G.958 (01/94)
G.705 (04/00)
G.806 (04/0)

		EN 300 417-x-y (x=1-7,9 y=1-2)
ETS 300 635
ETS 300 785
RE/TM-1042-x-1 (x=1-5)
MI/TM-4048 (9712)

		-

		Laser Safety

		G.664 (03/03), Amd1(01/05)

		-

		-

		Transmission Protection

		G.841 (10/98), Corr1 (08/02)
G.842 (04/97)

G.808.1 (12/03), Err1(03/05), Amd1(07/05)
M.2102 (03/00)

		ETS 300 746
ETS 300 417-1-1
ETS 300 417-3-1
ETS 300 417-4-1
TS 101 009
TS 101 010
RE/TM-1042
TR/TM-03070

		T1.105.01-2001

		Equipment Protection

		M.3100 Amendment

		-

		-

		Restoration

		-

		DTR/TM-3076

		-

		Equipment Management

		G.784 (06/99)

		EN 301 167
EN 300 417-7-1
DE/TM-2210-3

		-

		Management Communications Interfaces

		-

		T1.105.04-1995 (R2001)

		Information Model

		G.773 (03/93)
G.774 (02/01)
G.774.1 (02/01)
G.774.2 (02/01)
G.774.3 (02/01)
G.774.4 (02/01)
G.774.5 (02/01)
G.774.6 (02/01)
G.774.7 (02/01)
G.774.8 (02/01)
G.774.9 (02/01)
G.774.10 (02/01)

		ETS 300 304 Ed.2
ETS 300 484
ETS 300 413
ETS 300 411
ETS 300 493 prEN 301 155

		T1.119-1994 (R2001)
T1.119.01-1995 (R2001)
T1.119.02-1998 (R2004)
T1.245-1997 (R2003)

		Network Management

		G.831 (03/00)
T.50 (09/92)
G.85x.y (11/96)

		ETS 300 810

		T1.204-1997 (R2003)

		Error Performance [network level view]

		G.826 (12/02)
G.827 (09/03)
G.828 (03/00), Corr1 (07/01)
G.829 (12/02)
M.2101 (06/03)
M.2101.1 (04/97)
M.2102 (02/00)
M.2110 (07/02)
M.2120 (07/02)
M.2130 (02/00)
M.2140 (02/00)

		EN 301 167

		T1.105.05-2002
T1.514-2001

		Error Performance [equipment level view]

		G.783 (02/04), Corr1 (06/04), Err1(03/05), Amd1(07/05)
G.784 (07/99)

		EN 300 417-x-1
RE/TM-1042

		-

		Jitter & Wander Performance

		G.813 (03/03), Corr1 (06/05)
G.822 (11/88)
G.823 (03/00)

G.824 (03/00)
G.825 (03/00), Err1 (08/01)
G.783 (02/04), Corr1 (06/04), Err1(03/05), Amd1(07/05)O.171 (04/97)
 O.172 (04/05)

		EN 300 462-5-1 EN 302 084 (01/99)
DEN/TM-1079 (05/98)

		T1.105.03-2003

		Components & Subsystems

		-

		-

		-

		Leased Lines

		M.1301 (01/01)

		EN 301 164
EN 301 165

		-

		Synchronisation
[Clocks & Network Architecture]

		G.803 (03/00)
G.810 (08/96), Corr1 (11/01)
G.811 (09/97)
G.812 (06/04), Err1 (03/05)
G.813 (03/03), Corr1 (06/05)

		EN 300 462-1
EN 300 462-2
EN 300 462-3
EN 300 462-4
EN 300 462-5
EN 300 462-6
EN 300 417-6-1
DEG/TM-01080 (03/99)

		T1.101-1999

T1.105.09-1996 (R2002)

		Test signals

		O.150 (05/96), Corr1 (05/02)
O.181 (05/02)

		-

		-

		Environment

		-

		ETS 300 019-1-0
ETS 300 019-1-1
ETS 300 019-1-2
ETS 300 019-1-3
ETS 300 019-1-3 A1
ETS 300 019-2-0
ETS 300 019-2-1
ETS 300 019-2-2
ETS 300 019-2-3
ETS 300 019-2-3 A1

		-

		Digital Video

		-

		ETS 300 814
TR 101 200

		-

		Power & Grounding

		-

		ETS 300 132-2
ETS 300 132-2 C1
ETS 300 253

		-

		Physical Design

		-

		ETS 300 119-1
ETS 300 119-3
ETS 300 119-4

		-

		EMC

		-

		ETS 300 386-1
EN 300 386-2
ETS 300 753

		-

7.3
ITU-T Recommendations on the OTN Transport Plane

The following table lists all of the known ITU-T Recommendations specifically related to the OTN Transport Plane. Many also apply to other types of optical networks.

TABLE 7-3/OTNT: ITU-T Recommendations on the OTN Transport Plane

		PRIVATE
Topic

		Title

		Publ.*

		Definitions

		G.870 Definitions and Terminology for Optical Transport Networks (OTN)

		2004

		Framework for Recommendations

		G.871/Y.1301 Framework for Optical Transport Network Recommendations

		10/00

		Architectural Aspects

		G.872 Architecture of Optical Transport Networks

		11/01

		

		G.872 Amend. 1 Architecture of Optical Transport Networks

		12/03

		

		G.872 Living List

		

		Control Plane

		ASTN/ASON recommendations are moved to specific ASTN/ASON standards page.

		

		Structures & Mapping

		G.709/Y.1331 Network node interface for the optical transport network (OTN)

		03/03

		

		G.709/Y.1331 Addendum 1

		12/03

		

		G.709 Living List

		

		

		G.975 Forward Error Correction

		10/00

		

		G.798 Characteristics of optical transport network (OTN) equipment functional blocks

		06/04

		

		G.798 Erratum 1

		05/05

		

		G.798 Living List

		

		

		G.806 Characteristics of transport equipment - Description Methodology and Generic Functionality

		02/04

		

		G.806 Amendment 1

		06/04

		

		G.806 Corrigendum 1

		08/04

		

		G.806 Corrigendum 2

		01/05

		

		G.7710/Y.1701 Common Equipment Management Requirements

		11/01

		Protection Switching

		

		

		

		G.808.1 (G.gps) Generic protection switching - Linear trail and subnetwork protection

		12/03

		

		G.808.1 Erratum 1

		03/05

		

		G.808.1 Amendment 1

		07/05

		

		G.873.1 Optical Transport network (OTN) - Linear Protection

		03/03

		

		G.873.1 Erratum 1 Optical Transport network (OTN) - Linear Protection

		10/03

		

		G.873.1 Erratum 1 Implementer's Guide

		05/05

		Management Aspects

		G.874 Management aspects of the optical transport network element

		11/01

		

		G.874 Implementer's Guide

		05/05

		

		G.874.1 Optical Transport Network (OTN) Protocol-Neutral Management Information Model For The Network Element View

		01/02

		

		G.874.1 Implementer's Guide

		05/05

		

		G.875 Optical Transport Network (OTN) management information model for the network element view

		

		Data Communication Network (DCN)

		G.7712/Y.1703 Architecture and specification of data communication network

		03/03

		

		G.dcn living list

		

		Error Performance

		G.8201 Error performance parameters and objectives for multi-operator international paths within the Optical Transport Network (OTN)

		09/03

		

		G.optperf living list

		

		

		M.2401 Error Performance Limits and Procedures for Bringing-Into-Service and Maintenance of multi-operator international paths and sections within Optical Transport Networks

		12/03

		Jitter & Wander Performance

		G.8251 The control of jitter and wander within the optical transport network (OTN)

		11/01

		

		G.8251 Amendment 1 The control of jitter and wander within the optical transport network (OTN)

		06/02

		

		G.8251 Corrigendum 1 The control of jitter and wander within the optical transport network (OTN)

		06/02

		Physical-Layer Aspects

		G.664 General Automatic Power Shut-Down Procedures for Optical Transport Systems

		03/03

		

		G.691 Optical Interfaces for single-channel SDH systems with Optical Amplifiers, and STM-64 and STM-256 systems

		12/03

		

		G.691 Amendment 1

		01/05

		

		G.692 Optical Interfaces for Multichannel Systems with Optical Amplifiers

		10/98

		

		G.692 Corrigendum 1

		01/00

		

		G.692 Corrigendum 2

		06/02

		

		G.692 Amendment 1

		01/05

		

		G.693 Optical interfaces for intra-office systems

		01/05

		

		G.694.1 Spectral grids for WDM applications: DWDM frequency grid

		12/03

		

		G.694.2 Spectral grids for WDM applications: CWDM wavelength grid

		06/02

		

		G.695 Optical interfaces for Coarse Wavelength Division Multiplexing applications

		02/04

		

		G.695 Erratum 1

		06/05

		

		G.696.1 Intra-Domain DWDM applications

		07/05

		

		G.697 Optical monitoring for DWDM system

		06/04

		

		G.959.1 Optical Transport Networking Physical Layer Interfaces

		12/03

		

		G.959.1 Erratum 1

		04/04

		

		Sup.39 Optical System Design and Engineering Considerations

		10/03

		Fibres

		G.651 Characteristics of a 50/125 um multipmode graded index optical fibre cable

		02/98

		

		G.652 Characteristics of a single-mode optical fibre cable

		06/05

		

		G.653 Characteristics of a dispersion-shifted single mode optical fibre cable

		12/03

		

		G.654 Characteristics of a cut-off shifted single-mode fibre cable

		06/04

		

		G.655 Characteristics of a non-zero dispersion shifted single-mode optical fibre cable

		03/03

		Components & Sub-systems

		G.661 Definition and test methods for the relevant generic parameters of optical amplifier devices and subsystems

		10/98

		

		G.662 Generic characteristics of optical fibre amplifier devices and subsystems

		07/05

		

		G.663 Application related aspects of optical fibre amplifier devices and sub-systems

		04/00

		

		G.663 Amendment 1

		01/03

		

		G.671 Transmission characteristics of passive optical components

		01/05

*Note: Dates with year only are expected publication dates. Those with month and date are actual pre-published document availability dates or final publication dates.

7.4
Standards on the ASTN/ASON Control Plane

The following table lists all of the known ITU-T Recommendations specifically related to the ASTN/ASON Control Plane.

[Editor's Note: add IETF and OIF documents to table?]

TABLE 7-4/OTNT: Standards on the ASTN/ASON Control Plane

		PRIVATE
Topic

		Title

		Publ.*

		Definitions

		G.8081/Y.1353 Definitions and Terminology for Automatically Switched Optical Networks (ASON)

		06/04

		Requirements

		G.807/Y.1302 Requirements for the Automatic Switched Transport Network (ASTN)

		07/01

		Architecture

		G.8080/Y.1304 Architecture for the Automatic Switched Optical Network (ASON)

		11/01

		

		G.8080/Y.1304 (2001) Amendment 2

		02/05

		

		G.Imp8080 Implementer's Guide

		05/05

		

		G.8080 living list

		

		Protocol Neutral Specifications for key signalling elements

		G.7713/Y.1704 Generalised Distributed Connection Management

		12/01

		

		G.7713/Y.1704 Amendment 1

		06/04

		

		G.7713/Y.1704 Implementer's Guide

		05/05

		

		G.7713.1/Y.1704 Distributed Call and Connection Management – PNNI Implementation

		03/03

		

		G.7713.1/Y.1704 Implementer's Guide

		05/05

		

		G.7713.2/Y.1704 Distributed Call and Connection Management – GMPLS RSVP-TE Implementation

		03/03

		

		G.7713.2/Y.1704 Implementer's Guide

		05/05

		

		G.7713.3/Y.1704 Distributed Call and Connection Management – GMPLS CR-LDP Implementation

		03/03

		

		G.7713.3/Y.1704 Implementer's Guide

		05/05

		

		G.7714/Y.1705 Generalised automatic discovery techniques

		08/05

		

		G.7714.1/Y.1705.1 Protocol for automatic discovery in SDH and OTN networks

		04/03

		

		G.7714.1 Implementer's Guide

		05/05

		

		G.7715/Y.1706 Architecture and requirements for routing in automatically switched optical networks

		06/02

		

		G.Imp7715 Implementer's Guide

		05/05

		

		G.7715.1/Y.1706.1 ASON routing architecture and requirements for link state protocols

		02/04

		

		G.Imp7715.1 Implementer's Guide

		05/05

		

		G.7716/Y.1707 [ASTN link connection status]

		

		

		G.7717/Y.1708 [Connection Admission Control]

		

		

		G.7718/Y.1709 Framework for ASON Management

		02/05

		Specific Protocols to realise the signalling elements

		. .

		

		Data Communication Network (DCN)

		G. 7712/Y.1703 Data Communication Network

		03/03

		

		G.7712/Y.1703 living list

		

*Note: Dates with year only are expected publication dates. Those with month and date are actual pre-published document availability dates or final publication dates.

7.5
Standards on the Ethernet Frames and MPLS over Transport

The following tables list ITU-T Recommendations specifically related to the Ethernet and MPLS .

Table 7-5 Ethernet related Recommendations

		Organisation (Subgroup responsible)

		Number

		Title

		Public. Date

		SG13(Q.7/13)

		Y.1415

		Ethernet-MPLS network interworking - User plane interworking

		02/2004

		SG13(Q.5/13)

		Y.1730

		Requirements for OAM functions in Ethernet-based networks and Ethernet services

		01/2004

		SG13(Q.5/13)

		Y.1731 (Y.17ethoam)

		OAM functions and mechanisms for Ethernet based networks

		consented 01/2006

		SG15(Q.3/15)

		G.8001

		Terms and definitions for Ethernet over transport

		target 02/2006

		SG15(Q.9/15)

		G.8021/Y.1341

		Characteristics of Ethernet transport network equipment functional blocks

		08/2004

		SG15(Q.9/15)

		G.8031(ex. G.ethps)

		Ethernet protection switching

		2006

		SG15(Q.11/15)

		G.8011/Y.1307

		Ethernet over Transport - Ethernet services framework

		08/2004

		SG15(Q.11/15)

		Cor.1 to G.8011/Y.1307

		Corrigendum 1 to Recommendation G.8011/Y.1307

		06/2005

		SG15(Q.11/15)

		Amd.1 to G.8011/Y.1307

		Amendment 1 to Recommendation G.8011/Y.1307

		08/2005

		SG15(Q.11/15)

		G.8011.1/Y.1307.1

		Ethernet private line service

		08/2004

		SG15(Q.11/15)

		Cor.1 to G.8011.1/Y.1307.1

		Corrigendum 1 to Recommendation G.8011.1/Y.1307.1

		06/2005

		SG15(Q.11/15)

		G.8012/Y.1308

		Ethernet UNI and Ethernet NNI

		08/2004

		SG15(Q.11/15)

		G.8011.2/Y.1307.2

		Ethernet Virtual Private Line Service

		09/2005

		SG15(Q.12/15)

		G.8010/Y.1306

		Architecture of Ethernet Layer Networks

		02/2004

Table 7-6 Ethernet/MPLS related Recommendations

		Organisation (Subgroup responsible)

		Number

		Title

		Public. Date

		SG12 (Q.17/12)

		Y.1561

		Performance and availability parameters for MPLS networks

		05/2004

		SG13(Q.2/13)

		Y.1311.1

		Network-based IP VPN over MPLS architecture

		07/2001

		SG13(Q.7/13)

		Y.1411

		ATM-MPLS network interworking - Cell mode user plane interworking

		02/2003

		SG13(Q.7/13)

		Y.1412

		ATM-MPLS network interworking - Frame mode user plane interworking

		11/2003

		SG13(Q.7/13)

		Y.1413

		TDM-MPLS network interworking - User plane interworking

		03/2004

		SG13(Q.7/13)

		Y.1413 (Corrig. 1)

		TDM-MPLS network interworking - User plane interworking

		10/2005

		SG13(Q.7/13)

		Y.1414

		Voice services - MPLS network interworking

		07/2004

		SG13(Q.7/13)

		Y.1415

		Ethernet-MPLS network interworking - User plane interworking

		02/2005

		SG13(Q.5/13)

		Y.1710

		Requirements for OAM functionality for MPLS networks

		11/2002

		SG13(Q.5/13)

		Y.1711

		Operation & Maintenance mechanism for MPLS networks

		02/2004

		SG13(Q.5/13)

		Y.1711 (Corrig. 1)

		Operation & Maintenance mechanism for MPLS networks

		02/2005

		SG13(Q.5/13)

		Y.1711 (Amend. 1)

		Operation & Maintenance mechanism for MPLS networks

		10/2005

		SG13(Q.5/13)

		Y.1712

		OAM functionality for ATM-MPLS interworking

		01/2004

		SG13(Q.5/13)

		Y.1713

		Misbranching detection for MPLS networks

		03/2004

		SG15(Q.9/15)

		Y.1720

		Protection switching for MPLS networks

		09/2003

		SG15(Q.9/15)

		Y.1720 (Err.1)

		Protection switching for MPLS networks

		04/2004

		SG15(Q.9/15)

		Y.1720 (Corrig. 1)

		Protection switching for MPLS networks

		07/2005

		SG15(Q.9/15)

		Y.1720 (Amend. 1)

		Protection switching for MPLS networks

		08/2005

		SG15(Q.12/15)

		G.8110/Y.1370

		MPLS Layer Network Architecture

		01/2005

7.6
Standards on the NGN

The following table lists ITU-T Recommendations specifically related to the NGN.

Table 7-7 NGN related Recommendations

		Organisation (Subgroup responsible)

		Number

		Title

		Public. Date

		SG13

		Y.2001

		General overview of NGN

		12/2004

		SG13

		Y.2011

		General principles and general reference model for next generation networks

		10/2004

8. Overview of existing holes/overlaps/conflicts

Considering the number and diversity of different organizations working on standardising aspects of OTNT, it is inevitable that some areas will be missed. For the same reasons, some aspects will be addressed in multiple groups, resulting in possible conflicts based on different applications, priorities, or technical expertise. These items need to be identified and addressed as appropriate. The following table lists those that have been identified, the recommended action, and the status of that action.

TABLE 8-1/OTNT: Known OTNT Standardization Holes/Overlaps/Conflicts

		No.

		Issue

		Action

		Status

		1.

		NNI requirements documents being developed in the IETF ccamp working group in parallel with the ITU-T work on G.807/Y.1302, G.8080, and many other drafts.

		Formal communications, Cross-pollination by company representatives

		Ongoing collaboration by company representatives, IETF Design Team working to align routing requirements

		2.

		Parallel work by ITU-T on permanent virtual circuit based on NNI with work at IETF work on both soft switch service based on optical UNI and soft permanent virtual connections based on optical NNI

		

		Ongoing collaboration by company representatives

		3.

		10GbE WAN PHY may not interoperate with interfaces developed using STM-64 specifications

		Adaptation in draft revision of G.707

		Completed

		4.

		IEEE 802.3 Ethernet in the First Mile Study Group addressing work that should utilise Q.2/15 work on physical layer portions of Passive Optical Networks

		Communication Statement sent to IEEE 802.3, Q.2/15 selected liaison to help coordinate work

		Completed (IEEE 802.3ah was completed in June 2004)

		5

		Metropolitan optical networks being developed independent of established standard interfaces, assuming they are stand-alone networks

		Metro optical networks description included in OTNT SWP

		Completed

		6

		IaDI standardization has different concepts among the different questions. What is necessary? Is the difference in opinion simply based on different interpretations of the IaDI definition?

		

		Completed

		7

		OTN Routing and how to deal with physical impairments on logical routing decisions

		Possible proposals should be considered in Q.6/15 & Q.14/15

		Inactive

		8

		Optical Supervisory Channel (OSC) has slightly different definitions and views of standardization among the different questions. What is necessary?

		Possible proposals should be considered by Q.12/15 and Q.6/15

		Inactive

		9

		Ethernet (GbE, 10GbE) is supported as a client of the OTN, but is additional standardization required specific to Ethernet?

		Liaisons to and from the MEF, continuing work by Q.9, 11, & 12/15 on Transport of Ethernet Frames

		Completed

		10

		OTN and ASON Framework Recommendations have been proposed in discussions. G.871 is valid (but out of date) as a framework for OTN. The new Optical Transport Networks & Technology Standardization/Work Plan will provide frequently updated information. Are framework recommendations necessary?

		Options considered in Q.3/15

		Inactive

		11

		Optical transport network terminology is inconsistent across the industry and in some cases even across the ITU-T. What about using G.871 as the holder for normative definitions for OTN?

		SDH, OTN, and ASON terminology Recommendations developed for consent

		Completed

		12

		Characterisation of optical monitoring parameters, which would be required for all-optical networking, remain undefined. Which parameters should be used at an all-optical measurement point, how should they be measured, and how should they be used?

		G.697(G.optmon) completed by Q.6/15

		Completed

		13

		Multiple ITU-T SG15 questions have discussed the standardization of OTN GCC contents. Is coordination between the questions required?

		NO, each group standardize the application within its scope

		Completed

		14

		Optical control plane protocols to support ASON are currently being discussed, revised, or defined in several organizations, including ITU-T SG15, the IETF, the OIF, and the ATM Forum.

		Formal communications, Cross-pollination by company representatives and liaisons

		Ongoing collaboration by representatives and liaisons, IETF Design Team working to align routing requirements

		15

		GFP being considered for multiple applications not fully addressed by the current standardized version. Enhancements for different applications either need to be included in G.7041 or they will likely be captured in other application specific documents, resulting in multiple “versions” of GFP.

		Q.2/15 used unique encapsulation for PON applications

		Completed

Annex A - Terminology Mapping

The terminology used by different organizations working on similar or overlapping technical areas of standardization has complicated attempts to co-ordinate work between different groups. The same terms are often used, with different meanings by multiple organizations. Readers are warned to verify the definitions before assuming a common understanding of the terms. Specific appendices have been included in ITU-T Recommendations G.7713.x to assist the reader in mapping signalling protocol terminology used in those document to the similar terms used in other well know references.

		Contact:

		Mark Loyd Jones

Sprint Nextel Corporation

USA

		Tel: +1 913 794 2139

Fax: +1 913 794 0415

Email: mark.jones@sprint.com

		Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

_1021293533.unknown

_1021293533.unknown

