

GARR-X, GARR-X Progress e oltre

Massimo Carboni

WS-GARR, Roma 2014

The Network Topology

Blue color: implemented at first phase (2012)

Gray color: not implemented at first phase

Italy Shape does not help to have uniform coverage

Network topology mesh

- Good/acceptable in Nord-West and Central
- Poor in Nord-East, South, Insular

RETE DWDM

- 40 @ 10G + 16x1G
- 8 @ 10G + 8x1G
- 4 @ 10G + 8x1G
- A/D

GARR-X Transmission Equipment

OLA OSN6800

- ◇ Total number of nodes: 81
 - ◇ 32 x ROADM;
 - ◇ 23 x OTN
 - ◇ 49 x Amplifier 1R (OLA);
- ◇ Average span length: 71 Km
 - ◇ Longest span ~ 130 km (Bo→Fi)
- ◇ BER target value: 10^{-16} post-eFEC
 - ◇ Pre-FEC BER @ 10G < 10^{-15}
 - ◇ Pre-FEC BER @ 40G < 10^{-9}
- ◇ No-Coherent 10G/40G DCM
- ◇ Upgrade 100G Coherent

**ROADM
OSN8800 T32 Subrack**

- ◇ 3 → 6-degree node
- ◇ 3 → 5-degree node
- ◇ 5 → 3-degree node
- ◇ 15 → 2-degree node
- ◇ 4 → 1-degree node

◇ Total number of ports:

- ◇ Network boards: 155 ND2 (2x10G) + 10 NS3 (1x40G)
- ◇ Client boards: 41 TOA (8x multirate; 328 ports but 242 sfp) + 63 TQX (4x 10G; 253 ports but 232 xfp)

Management System

Massimo Carboni

WS-GARR - Roma 2/12/2014

GINs: Monitoring del layer ottico

Services

Alarms

Equipment List

Performance Brief(NO-FEC)

Performance Full

otnBridge Maintenance

OTN maps

WDM lambda map

WDM span map

ALLARMI

CRITICAL

AlarmSerialNo	Severity	Name	Source	Location Information	UTC TIME	Reason	Affecting	Board
6492404	PS_CRITICAL	IN_PWR_HIGH	MI2 - shelf=MI2_29	0-MI2 (3-C) sub.E1-19-52ND2-1(IN1/OUT1)-OCH:1	2014 12 02 02:45:38	Input optical power is too high	SA_SERVICE_AFFECTING	52ND2 MI2
6467371	PS_CRITICAL	R_LOS	PA1 - shelf=PA1_59	0-(2-C) sub.E1-2-52TQX-3(RX1/TX1)-CLIENT:1	2014 11 27 10:05:58	Loss of signal	SA_SERVICE_AFFECTING	52TQX PA1
6339621	PS_CRITICAL	TF	BO1 - shelf=BO1_3	0-(1-C)sub. E 1-33-52ND2-1(IN1/OUT1)-OCH:1	2014 11 07 15:26:25	Laser transmission Failure	SA_SERVICE_AFFECTING	52ND2 BO1
6290845	PS_CRITICAL	R_LOS	CT1 - shelf=CT1_53	0-CT1 (1-C) sub. E1-1-52TQX-4(RX2/TX2 [RX5db] [TX5db])-CLIENT:1	2014 10 08 17:12:46	Loss of signal	SA_SERVICE_AFFECTING	52TQX CT1

MAJOR

AlarmSerialNo	Severity	Name	Source	Location Information	UTC TIME	Reason	Affecting	Board
6491346	PS_MAJOR	SPAN_LOSS_HIGH	Lagonegro - shelf=LAGONEGRO_77	0-(1-A) to Castrovill/a,Scalo-15-130AU1-7(VI)-OTS:1	2014 12 01 12:26:12	Span loss too high	SA_SERVICE_AFFECTING	130AU1 Lagonegro
6490101	PS_MAJOR	ALC_WAIT_ADJUST	CS - shelf=CS_51		2014 11 30 19:57:14	ALC link anomaly and wait for adjustment	SA_NON_SERVICE_AFFECTING	CS
6485985	PS_MAJOR	RELAY_ALARM_MAJOR	CT1 - slot=38	0-CT1 (2-C) sub.To: Calabria, Enna-38-51EF11-CSK-1:1	2014 11 30 10:54:06	Major relay alarm	SA_SERVICE_AFFECTING	51EF11 CT1
6484326	PS_MAJOR		Huawei/U2000	10.127.13.1	2014 11 29 19:27:28		SA_NON_SERVICE_AFFECTING	NULL
6460298	PS_MAJOR	SPAN_LOSS_HIGH	Pignataro Maggiore - shelf=MAGGIORE_73	0-sub. TO ROCCASECCA/A,NA1-15-130AU1-7(VI)-OTS:1	2014 11 27 07:02:57	Span loss too high	SA_SERVICE_AFFECTING	130AU1 Pignataro Maggiore
6417562	PS_MAJOR	SPAN_LOSS_LOW	BO2 - shelf=BO2_21	0-(1-A) sub. to BO,BO1-1-11DAS1-5(RVI)-OTS:1	2014 11 21 15:01:52	Span loss too low	SA_SERVICE_AFFECTING	11DAS1 BO2
6413199	PS_MAJOR	SPAN_LOSS_LOW	BO - shelf=BO_1	1-(1-C) sub. to BO2,STADIO-19-11DAS1-5(RVI)-OTS:1	2014 11 21 01:07:14	Span loss too low	SA_SERVICE_AFFECTING	11DAS1 BO

Legenda:

OTU3 40G

OTU2 10G

WDM lambda map

WDM span map

WS-GARR Roma 2/12/2014

Huawei solution: overall good, however...

Learned Lesson

Robust and flexible technology, however:

- To grow in speed is a cost
 - Substantial overhead to 100Gb/s evolution
 - Lack to understand our point of view
- Operations Time Consuming
 - Non-optimal optical power adjustment
 - Restoration implies constant tuning activity
 - WSON: works perfectly when check on rerouting path is done periodically
 - Raman pumps: to handle with care
 - Fibres cuts, Reflection Sensitivity,
- Too Long Delivery Time
 - Low level skills in Local support team
 - Professional skills for complex task ONLY on Chinese experts

Fibre footprint

- Limited effect coming from fibre mixture G.652/G.655
 - Guard band (10/40/100)

RETE IP/MPLS

VPLS

L2/L3
VPN

Servizi di
rete avanzati

IPV4
IPV6

Multicast

Meccanismi di
classificazione e
prioritizzazione

Load percentage

- Node output traffic
- User
- Layer 3
- Layer 2
- Peering
- Service
- Aggregator

I numeri di GARR-X

- ⊙ **6.500km** di fibra di dorsale rilasciata oggi
- ⊙ **2.000km** di fibra di accesso in produzione oggi
- ⊙ **50 POP** di accesso/aggregazione
- ⊙ oltre **450 sedi utente**

Rete Tramissiva (fine 2012):

- ⊙ **32 nodi** e **60 apparati** di amplificazione
 - ⊙ » **220 porte 1G** sui nodi trasmissivi
 - ⊙ » **232 porte 10G** sui nodi trasmissivi

Routing & switching (luglio 2012):

- ⊙ **4 core** router // **27 core** switch // **38 edge** switch
 - ⊙ » **1.992** porte **1GE**
 - ⊙ » **800** porte **10GE**

- BackBone > 1Tbps
- Accesso > 400Gbps
- Ricerca 250Gbps
 - 100G GEANT Mi1
 - 100G GEANT Mi2
 - 5@10G E2E links
- Commodity > 120Gbps
 - 30G MIX
 - 20G NAMEX
 - 10G TOPIX
 - 20G Level3
 - 10G Cogent
 - 10G Google
 - 10G Google Cache
 - 10G Akamai Cache

Come e' evoluto il traffico

Come e' evoluto il traffico

Cosa abbiamo imparato

- ❑ Il traffico è tornato a crescere di un fattore 2 all'anno
- ❑ Il disegno di rete (fiber-footprint), la disponibilità di un sistema di trasmissione dati consente di adattare meglio che in passato il disegno di rete alle necessità
- ❑ Il disegno di rete non è completo, in particolare al SUD
- ❑ Serviva un piano di evoluzione della rete
 - ❑ Primo progetto presentato nel 2011 (GARRXinSUD)
 - ❑ Secondo progetto (GARR-X Progress) Aprile 2013

GARR

PROGRESS

GARR-X & GARR-X Progress (2015)

GARR-X Progress is the extension of GARR-X in the South of Italy
GRANT fund from Italian R&E Ministry to remove the digital divide in the South

- Network infrastructure
- Schools
- ITC (end user's services)
- Training

Constrain: expenditure before March 2015

GARR-X Progress

Project Requirements

A shared High Speed Network for the community of:

- Schools
- Universities
- Research

Applications to delivery widespread IT services to the R&E Community

GARR-X Progress Pillars

Fibre for everyone

- Backbone
- Access
- Schools

High Speed Transport Network

- DWDM Coherent vs Terabit Network Solution
- Superchannel P-t-P with services at: 10G/40G/100G
- OTN Restoration
- A2B: Traffic Matrix @ 10G/40G/100G
- A2A: Traffic Matrix @ 10G/100G

Access on fibre

- **Schools** 100M on 1G link
- **Access** 1G over 10G link
- **High End** 10G over low expensive DWDM solution

ICT (end user's services)

- Distributed Data Center → 5 PoPs
- High level Service: IaaS / PaaS / SaaS
- End User Service: GARRBox (on

The Progress Transmission Network

Infinera Solution

16-OCG @500Gbps - 8Tbps max capacity - 100Gb/s client

Tributary Modules

- Tributary Modules (xTM) support 10 x TIM slots
- TIM modules for client interfaces: Sub 10 G, 10G, 40G & 100G
- <10G service through sub 10G TIM and aggregation shelf

DWDM Line Modules

- PIC-based 500Gb/s DWDM line modules (AOLx-500)
- 5 x 100Gb/s with FlexCoherent modulation (QPSK, BPSK, eBPSK)
- ULH reach up to 2800km+

 infinera[®]

XTC Chassis

- Ten (10) universal I/O Slots
- Mix & Match Trib / Line Modules

Capacity model: pay as you go
Line 500Gb/s p-2-p
Client 10G/40G/100G

Switch Modules

- Up to 5Tb/s switching per bay
- Multiple switching options:
 - OTN muxing/switching (OXM)
 - Hybrid packet/OTN (HXM)

The IP/MPLS (2012)

The IP/MPLS evolution

GARR-X Progress vs GARR-X

Numbers comparison

	GARR-X	GARR-X Progress
Backbone		9500 km
Access		3500 km
Schools		1000 km
WDM Nodes		53
IP/MPLS nodes		46
Client Capacity		6Tbps
vCPU (E5-2697v2)		8800
Storage (PB)		10.3PB

Where we are now

... everything in parallel

GARR-X Progress Procurement Procedure:

- [1301] DF 07/13
- [1401] DWDM 02/14
- [1402] IP 03/14
- [1403] ICT 04/14

GARR-X Progress is now on delivery phase:

- Fibres: delivery at 80%
- Routers: 100% 2nd week of Dec
- WDM: 100% end of year
- ITC: 60% within 2nd week of Dec
 - 100% gen 2015

DEADLINE ← MARCH 15

Rete IP/MPLS: GARR-X + GARR-X Progress

Integration and Future evolution

100G Evolution Full Upgrade

SCUOLE

Fibra GARR anche per le scuole

GARR e le Scuole

- Obiettivo: fornire uno strumento a supporto della didattica
- Per ora limitato alle scuole secondarie di secondo grado
- Stesso modello applicato alla comunità GARR
- Investimenti a lungo termine (IRU 15 anni)

Gestione

- Limitata all'apparato IP
- Punti di demarcazione del servizio → In fase di valutazione

Caratteristiche

- Banda Simmetrica 100M (1G ready)
- IPv4/IPv6 indirizzamento pubblico
- Trasparenza dei protocolli

La Raccolta delle scuole

Il traffico delle scuole

Le scuole di GARR-X Progress

26 scuole collegate

Scuole e dopo?

Le ipotesi a lungo termine

Fibra per tutti?

- Costosa
- Complessità gestionale
- La rete lo consente

Modelli alternativi?

- NGAN?
xDSL (30M → 100M) “quasi” simmetrica?
- Aggregazione di livello 2 mediata da operatore?

Serve un Modello concordato con MIUR

- Necessità di piano strategico
- Non solo internet ma anche servizi per l'educazione

ICT

ICT: Infrastruttura

- ❖ Infrastruttura di Calcolo e Storage
 - ❖ Installazione nelle Regioni della Convergenza (Puglia, Campania, Calabria e Sicilia) all'interno dei POP GARR;
- ❖ Sistema di Cloud GARR nazionale, reference model di «e-Infrastructure» avanzata da proporre nelle regioni del centro e del nord Italia e anche in Europa;
- ❖ Tecnologie consolidate ed affidabili:
 - ❖ Blade Server per ottimizzare spazi, consumi ed ottenere alta affidabilità;
 - ❖ Storage su Fibre-Channel con sistemi RAID6 e dischi ad alta capacità;
 - ❖ Rete a 10 Gb/40Gb Ethernet;
- ❖ Distribuzione geografica per disaster recovery:
 - ❖ Almeno 3 sedi PoP a distanze di almeno 200 km;
 - ❖ Interconnessione ad alta banda (>10 Gbps) fra i PoP;
 - ❖ Replica geografica dei dati in almeno 2 copie;
 - ❖ Ridondanza sia a livello di PoP che geografica;

Il modulo di calcolo

→ 11 sistemi “indipendenti”

- N.1 Armadio Rack Dell Knurr DCM da 42U e profondità 1200mm comprensivo di o Una coppia di PDU Trifase da 32A Knurr MPH2-R, dotate di sistema di management, sensori di temperatura ed umidità, dry contact come meglio indicato nel seguito
 - Un modulo KMM (Keyboard, Monitor, Mouse) da 18.5” per la connessione diretta al sistema KVM integrato nello chassis blade
- N.1 Box di permutazione 1RU AMP-Tyco dotato di 6 porte MPO (per le connessioni 40GE) e 6 porte LC (per le connessioni 10GE), con relativi cablaggi

Sistema Storage (22 sistemi)

N.2 Storage Array MD3860f ad alta densità (60HDDs in 4RU, per una capacità complessiva per Modulo-CSD di 940,8TB composti mediante 12,8TB SSD + 944TB 7.2krpm) cadauno dotato di o Doppia controller Active-Active con 16GB cache totale (8 per controller)

- 8 porte FC16Gb (4 per controller)
- 4x1.6TB SSD + 118x4TB 7.2krpm NL-SAS HDDs distribuiti su due cassette da 4RU cadauna
- Licenze software per Snapshot+Volume Copy

Software di Management Dell OpenManage Essential, OpenManage System Administrator, Modular Storage Manager, Open Manager Network Manager

ICT

Item	Quantity	Technology	Comments
Computing system	8800 vCPU	Blade systems with L2/L3 and FC	11 Blades 384 GB Memory x 2 Processors x 12 Cores x 2 HyperThreading = 512 Virtual CPUs + FiberChannel and 40 GB Ethernet Switches.
Disk system	10 PB	RAID6 disks in FC	10 PB storage with redundant FC links (4 controllers x 2 8Gbit/s links each) and servers + FC Switches.

Entro 2014

Gen 2015

Massimo Carboni

WS-GARR - Roma 2/12/2014

Data Center Interconnection

ICT: Il Software

Principalmente basato su Open Source

- Sistema Operativo **Linux**
- Middleware Cloud **OpenStack**
- File system(s): **GlusterFS/Lustre/GPFS**
- Personal Cloud storage: **garrbox**
- Federazione con orchestratore (es. CLEVER) e standards (es. OCCi, CDMI, EC2)

Cloud Controller

QUALI SERVIZI OFFRE GARR

Federazione IDEM (IDentity Managment)

- Semplificare la gestione degli accessi utente alle risorse online
 - riviste Elettroniche (biblioteca virtuale)
 - Elsevier (ScienceDirect, Scopus), Thomson Reuters Healthcare & Science, HighWire Press - Stanford University (20 riviste), SpringerLink, MetaPress, ...
 - **FILESENDER** (GARR) per l'invio di allegati di grandi dimensioni

- il servizio di supporto alla mobilità
 - Accesso alla **rete wifi** delle istituzioni di tutta la comunità internazionale con le stesse credenziali usate nelle sedi

dal MIRROR alla Videoconferenza in HD...

The logo for GARR MIRROR, with 'GARR' in a stylized blue font and 'MIRROR' in a bold black font.

- **MIRROR** (anche in IPv6)
 - Distribuzione di Pacchetti Software
 - es Linux / CentOS / Scientific Linux (anche in IPv6)
- **VCONF**
 - Sistema di **MultiVideo** Conferenza in **HD** (accessibile via IDEM) fino a 40 canali
- **Filesender**
 - non più mail con allegati di grandi dimensioni (accessibile via IDEM)
- **LIR**
 - allocazione e gestione dell'indirizzamento Ipv4/Ipv6 (reti IP INFN e GARR)
- **NIC**
 - registrazione e gestione dei nomi a dominio (.it .eu)
- **GARR-CERT** (c/o INFN-Firenze): la **Sicurezza Informatica**
 - Gestione degli incidenti di sicurezza
 - **SCARR** scansione preventiva delle LAN (nessus based)
 - strumenti proattivi di segnalazione di DoS
 - HoneyPot e analisi dei flussi

ICT: I nuovi servizi

GARRbox – Sistema di storage personale e di condivisione file basato su ownCloud

Cloud IdP – Sistema di Identity Provider pre-configurato per poter entrare in IDEM ed eduGAIN

WebConference – Sistema basato su AdobeConnect

BigStorage – Archiviazione di dati

PaaS (Platform as a Service) o IaaS (Infrastructure as a Service) su richiesta specifica di comunità scientifiche

Cosa c'è Dopo

(cit.prof.Maurizio Dècina)

Market Entry Benchmark of Wired and Wireless Technologies with Projections

Source: M. Dècina, 2014, based on data by Bell Labs, G. Fettweis, and others

WS-GARR - Roma 2/12/2014

Conclusioni

- ❖ Le infrastrutture di rete sono percepite come una commodity
- ❖ Le infrastrutture sono:
 - ❖ di dorsale: high throughput, low latency, no-packet loss
 - ❖ di accesso: nomadiche, pervasive, capillari
- ❖ L'accesso ai servizi applicativi e di rete passa attraverso una evoluzione naturale delle tecnologie
 - ❖ 40GE (NIC interface)
 - ❖ 400GE (BB interconnection)
- ❖ Sempre di più l'utenza accede ai servizi sulla base del loro costo. La rete GARR continuerà a svolgere il ruolo di facilitatore.
- ❖ E' necessario tornare a considerare il modello di gestione dei servizi come fatto interno alla comunità accademica e di ricerca
- ❖ La rete GARR avrà una funzione duale:
 - ❖ Accesso Generico
 - ❖ Sistema di comunicazione ad alta velocità tra Data Center