40

List of Questions to be studied by ITU-T Study Group 15
during the 2001 – 2004 Study Period

	Question #
	Title

	1/15
	Access network transport

	2/15
	Optical systems for access networks

	3/15
	Support for Recommendations Specifying Systems Based on ISDN Physical Layers

	4/15
	Transceivers for customer access and in-premises phone line networking systems on metallic pairs

	5/15
	Compression and classification in signal processing network equipment

	6/15
	Speech enhancement in signal processing network equipment

	7/15
	Voice gateway equipment

	8/15
	Interaction aspects of signal processing network equipment

	9/15
	Transport equipment and network protection/restoration

	10/15
	ATM and Internet Protocol (IP) equipment

	11/15
	Signal structures, interfaces and interworking for transport networks

	12/15
	Technology Specific Transport Network Architectures

	13/15
	Network Synchronization and Time Distribution Performance

	14/15
	Network management for transport systems and equipment

	15/15
	Characteristics and test methods of optical fibres and cables

	16/15
	Characteristics of optical systems for terrestrial transport networks

	17/15
	Characteristics of optical components and subsystems

	18/15
	Characteristics of optical fibre submarine cable systems

	19/15
	General characteristics of optical transport networks

	20/15
	Optical fibres for broadband services to and in buildings and homes

QUESTION 1/15
Access Network Transport

(Continuation of Question 1/15)

Background and justification

Within the ITU-T, the study and development of Recommendations related to transport in the access network is being carried out in a number of different Study Groups, e.g. SGs 9, 13, 15. Moreover, ITU-R and other standards bodies, forums and consortia are also active in this area.

Recognizing that without a strong co-ordination effort there is the danger of duplication of work as well as the development of incompatible and non-interoperable standards, the WTSC-96 designated Study Group 15 as Lead Study Group on Access Network Transport within the ITU-T.

During the 1997-2000 study period an Access Network Transport (ANT) Standardization Plan and a Work Plan has been developed. The Standardization Plan contains in the area of Access Network Transport a description of the “scenarios” currently being developed and studied and a list of related Recommendations and Standards from the various Standardization Bodies.

The Work Plan lists a number of Standardization Bodies active in the ANT area with names and addresses for contact, communication and collaboration as well as pointing to possible “gaps” and “overlaps” and ongoing standardization activities. Both Work Plan and Standardization Plan are planned to be published using a web-based presentation.

Question

What further modifications and enhancements should be made to the ANT Standardization Plan and Work Plan?
Study items

Study items to be considered include:

· Maintain and update the ANT Standardization Plan together with other Study Groups and in conjunction with ITU-R and other relevant organizations

· Maintain and update the ANT Work Plan, identify “gaps and overlaps“ by observing ongoing standardization activities

· Maintain and update the ANT web presentation

· Maintain co-ordination across the relevant ITU-T Study Groups to ensure all available expertise is utilized to best advantage and in the establishment of priorities

· Serve as focal point to and provide co-ordination with other standards organizations, fora and consortia to ensure that the consolidation of work plans and priorities is based on a wide range of business, market and technological inputs

· Operation and Maintenance related Standards activities relevant to the Access Network

· Standards activities related to security and protection mechanisms in the Access Network

· Extension of the scope of the ANT Work Plan to higher Layers up to Layer 3 (e.g. IP related Layer 3 functionality)

Specific tasks

· Update the Standardization Plan (ongoing)

· Update the Work Plan (ongoing)

· Update the ANT web presentation corresponding to the revisions of the ANT Standardization and Work Plans in order to maintain easy access to the actual information.

Relationships

NOTE: It is recognized that some of the information provided in the ANT Standardization Plan and Work Plan relates to organizations that have not (yet) undergone the ITU-T evaluation process described in ITU-T Recommendations A.4 and A.5.

· ITU-T SGs

· ITU-R SGs

· DSL Forum

· ATM Forum

· ATIS Committee T1

· CENELEC

· IEEE

· IETF

· ETSI

· ISO/IEC

· SC

· TE

· EIA

· TIA

QUESTION 2/15
Optical systems for access networks

(Continuation of Question 2/15)

Background and justification

Recommendations G.983.1 and G.983.2, which were completed in the 1997‑2000 study period have allowed telecommunications manufacturers to develop B-PON based, inter-operable access equipment. Practical experience with the design and network deployment of B-PON equipment will necessitate revision of these Recommendations. In particular, there is a need to enhance these Recommendations in order to accommodate a variety of services and Internet Protocol (IP) traffic in an efficient manner. This could include increases in capacity to extend into the Gigabit/s range.

The use of new technologies such as wavelength division multiplexers, arrayed wave-guide filters, optical amplifiers, or new system approaches such as hybrid fibre-radio (HFR) systems in the access network, will necessitate the development of new Recommendations in these areas.

Demand for fibre access will be driven by factors such as: the ability to carry interactive and broadcast services (residential video, HDTV), managed bandwidth to multiple ISPs, longer reach, higher quality of service. Solutions are required for a wide range of market segments and situations including: business, small-to-medium-enterprise, small-office-home-office, residential, green field, and rehabilitation.

Solutions should be related in a timely way to service requirements.

Question

· What enhancements to existing Recommendations are needed to enable legacy or other services on a B-PON access network; e.g. residential video or telephony?

· What modifications to existing or new Recommendations need to be developed to allow higher levels of service capability; e.g. DWDM?

· What new Recommendations need to be developed to allow systems to evolve to much higher split ratios physically and logically?

· What enhancements or new Recommendations need to be developed to meet new capacity/bandwidth allocation requirements?

· What enhancements or new Recommendations need to be developed to enable resilience requirements to be achieved in the fibre access network; e.g. dual cards, VP protection, switchover procedures, alternative paths or drop transmission media?

· What enhancements to existing Recommendations need to be defined to improve interoperability?

· What new Recommendations need to be developed to meet new fibre access or fibre-hybrid system requirements?

· What new Recommendations are needed to meet new requirements for greater distances in the access network?

Study items

Study items to be considered include:

· How to improve Recommendations to enable new vendor or operator specific requirements to be added; e.g. management systems support of Ethernet, IP, new alarms or additional attributes to existing managed entities

· How to meet future requirements for capacity in optical access systems e.g. Gigabit/s capacity systems

· Impact of new component technology on optical access networks

· Increasing service capability

· Improving protocol efficiency

· Improved survivability

Specific tasks

· Maintenance and enhancements of Recommendations in the G.983 series with regard to capacity, interoperability, new MAC/TC layers, management and control interfaces, survivability, spectral management, split ratios or other requirements (2002)

Relationships

Other relevant Questions of SG 15 on optical systems and transmission equipment management

· ITU-T SG 4 on management aspects

· ITU-T SG 6 on hybrid fibre/copper networks

· ITU-T SG 9 on television and sound transmission

· ITU-T SG 13 on access network architecture and ATM layer characteristics

· ITU-R SG 9 on radio-frequency transport over optical fibres on fixed wireless loop

· IEC TC86 and its sub-committees on system test methods

· ATM Forum

· IETF

· IEEE 802.3

QUESTION 3/15
Support for Recommendations Specifying Systems Based on ISDN Physical Layers

(Extracted from Questions 11/13 and 12/13)

Background and justification

For the successful continuation and implementation of B-ISDN services, refinement and enhancement to B-ISDN Layer 1 specifications may be needed considering the market demands of the maturity, variety and economy of the interfaces. Close interaction with experts on NNI Recommendation G.707 is necessary for the continuing harmonization of B-ISDN Recommendations to ensure full compatibility of implementations.

Maintenance of Recommendations for 64 kbit/s ISDN interfaces (Recommendations I.430, I.431 and G.961) will also be considered if required.

Items for study

1) Consideration of the necessary refinements and enhancements to the existing B-ISDN user-network interface (UNI) Recommendations (I.432 series)

2) Consideration of the necessary refinements and enhancements to the existing B-ISDN service node interface (SNI) Recommendations G.967.1, G.967.2 and G.967.3.

3) Consideration of the necessary refinements and enhancements to the existing ISDN service node interface (SNI) Recommendations G.964 and G.965.

4) Revision of Recommendation I.414 (Overview of Access Recommendations) as necessary to incorporate VB5 interface, and other recent new Recommendations in the area of access.

5) Maintenance of the existing ISDN Layer 1 Recommendations I.430, I.431, G.960, G.961, G.962, G.963 (if required).

Tasks with deadlines

 Update I.414 by 2001

 Update I.430, I.431, I.432 series (if required)

 Update G.964, G.965 and G.967.x series by 2001

Relationships

 ITU-T Study Groups on maintenance specifications

 ITU-T Study Groups on access network architecture

 ISO and IEC on connector and cabling specifications of interfaces

QUESTION 4/15
Transceivers for customer access and in-premises phone line networking systems on metallic pairs

(Continuation of Question 4/15)

Background and justification

To begin to address the exploding demand for high speed access to the Internet and other services, seven Recommendations covering High‑speed Digital Subscriber Line (HDSL) and Asymmetrical Digital Subscriber Line (ADSL) were completed during the 1997–2000 study period. The set of six ADSL Recommendations, which allow multi-Megabit/s network access over ordinary telephone subscriber lines, specify transceiver functions, reference configuration and procedures for handshaking, testing and physical layer management.

These Recommendations have enabled the design and network deployment of HDSL and ADSL transceivers. Experience gained from these activities by manufacturers and network operators may necessitate the revision of these Recommendations and the development of new Recommendations.

Work started on new Recommendations for Very high bit rate Digital Subscriber Line (VDSL) Transceivers, Single pair High bit rate Digital Subscriber Line (SHDSL) Transceivers and Phone-line Networking Transceivers, and will continue in the 2001 – 2004 Study Period.

Question

· What enhancements are needed to Recommendations G.991.1, G.992.1, G.992.2, G.994.1, G.995.1, G.996.1 and G.997.1 in the light of design, network deployment experience, and evolving service requirements?
· What enhancements are needed to Recommendations G.991.1, G.992.1, G.992.2, G.994.1, G.995.1, G.996.1 and G.997.1 to optimize the transport of IP and IP-based services?
· What new Recommendations are needed for transceivers for customer access and in-premises phone line networking systems over metallic pairs?

Study items

Study items will include the following aspects of transceivers for HDSL, SHDSL, ADSL, VDSL and in-premises phone line networking systems:

· Modulation and transport techniques

· Spectrum management

· Handshaking procedures

· Testing procedures

· Physical layer management procedures

These studies will include any specific requirements to optimize the transport of IP and IP-based services.

Specific tasks

· Progress versions of G.992.1, G.992.2, G.994.1, G.995.1, G.996.1 and G.997.1 (these may be revised versions of existing Recommendations or new Recommendations)

· Complete draft new Recommendation(s) G.vdsl

· Complete draft new Recommendation(s) G.shdsl

· Complete draft new Recommendation(s) G.pnt

· Revise Recommendation G.991.1 as required

Relationships

· ITU-T Study Group 4 on management aspects

· ITU-T Study Group 13 on access network architecture

· ITU-T Study Group 16 on multimedia aspects

· ATIS committee T1E1 on xDSL

· DSL Forum on xDSL

· ETSI/TM6 on xDSL

· IEEE

· ATM Forum

· IETF working group on ADSL MIB

· TIA TR-30, TR-41

· ISO/IEC JTC1/SC25 on SOHO wiring guide

Question 5/15
Compression and classification in signal processing network equipment

(Continuation of Questions 6/15 and part of Question 5/15)

Background and justification

Voice-band compression equipment is utilized worldwide to optimize transmission bandwidth capacity. SG 15 has developed the Recommendations for Circuit Multiplication Equipment such as G.763, G.764, G.765, G.766 and G.767 and related TMN aspects such as G.776.1 and G.776.3. As traffic characteristics change, there is a market need to apply the following aspects in a new generation of compression equipment reflecting the experiences gained from previous generations of equipment:

· Enhancement of signal compression techniques to accommodate new types of signals

· Enhancement of channel multiplexing capabilities to accommodate new types of services

· Introduction of voice band signals compression equipment to IP Networks

· Enhancement of system controls to maintain end-to-end signal qualities as high as possible

· Responsibility under this question includes the G.76x series of Recommendations

Question

· What new or revised signal compression techniques should be used?

· How should the Recommendations be updated to account for changes in end-user equipment technologies?

· How can the capabilities of voice-band signal compression equipment be extended to account for new network services?

· How can the user ensure proper end-to-end operation of voice-band signals compression equipment?

· What new, modified, or adapted techniques are to be utilized within voice-band signals compression equipment for ATM or IP networks?

· How should Common aspects of CME be recommended to enable versatile interface to networks and OAM facilities?

Study items

Study items to be considered include:

· Evaluation/development of traffic signal classification schemes

· Evaluation/development of data demodulation/remodulation mechanisms for voice band signal compression equipment

· Evaluation/development of tandem avoidance operational mechanisms for voice band signal compression equipment

· Evaluation/development of schemes for nx64 kbit/s unrestricted services

· Enhancement of Rec. G.766 to handle higher bit-rate and T.30 NSF protocol signals of facsimile

· Definition of rules for automatic activation of forward error correction on demodulated facsimile traffic

· Definition of additional controls for built-in echo cancellation capabilities implemented in voice-band signals compression equipment

· Addition of capability to request and provide end-to-end provisioning parameters, traffic engineering and facility performance information in voice-band signals compression equipment

· Addition of real-time configuration access to voice-band signals compression equipment

· Mechanism for reflecting ATM or IP congestion information to corresponding PDH access side

· Mechanism for maintaining QoS in ATM and IP Networks

· Identifying system parameters required for voice-band signals compression equipment

· Specifying interfaces

· Specifying Operations and Administration aspects of Digital Circuit Multiplication Equipment (DCME), Voice on ATM Multiplication Equipment (VAME) and Circuit Multiplication Equipment Optimised for IP based Networks (IPCME)

· Activities to enhance reliability of its Recommendations, e.g. interoperability. The question will actively participate in pre-standardization testing activities formed to such regard

Specific tasks

· Draft new Recommendation G.768, I.733 (2001) and G.IPCME(2002)

· Revision of G.766 (2002)

· Re-configuration of Structure of CME Recommendations (2002)

· Draft new Recommendation on Channel Compression (2002)

· Draft new Recommendation on voice band signal classification (2002)

· Draft new Recommendation on Comfort Noise Insertion (2003)

· Draft new Recommendation on CME Tandeming Avoidance Control (2003)

· Draft new Recommendation on Voice Band Data Demodulation/Remodulation (2004)

· Draft new Recommendation on Configuration Map Interchange Format for CME (G.776.2) (2002)

· Revision of relevant sections of G.776.1(Managed Objects of SPNE) and G.776.3 (DCME Configuration Map)to include G.767, G.768 DCMEs and G.IPCME (2002)

· Draft new Recommendation on common equipment aspects of CME (2002)

Relationships

· Other SG 15 Questions as relevant on SPN functions

· ITU-T SG 2 on dimensioning of CME

· ITU-T SG 4 for guidance on TMN

· ITU-T SG 8 on modems and facsimile

· ITU-T SG 11 on signalling interfaces and protocols

· ITU-T SG 12 on speech performance

· ITU-T SG 13 on network implications

· ITU-T SG 16 on speech encoding algorithms

· ATM Forum on ATM network transport

· IETF on IP network transport

· ITU-R SG 4 WP4B on voice on mixed terrestrial/satellite networks

Question 6/15
Speech enhancement in signal processing network equipment

(Continuation of Question 7/15 and part of Question 5/15)

Background and justification

This Question deals with network-based speech enhancement devices, including electrical network echo control, acoustic network echo control, automatic level control devices, and speech enhancement devices for wireless networks.

The application of echo cancellers continues to evolve in existing PSTN, cellular, and emerging ATM and IP networks. These applications can bring new issues to echo canceller performance, and will require study to ensure that administrations have adequate assurance of transmission quality with echo cancellers complying with G.168. These issues may result in adding and improving the tests within G.168, and studying the issues arising from the deployment of echo cancellers to ATM and IP networks and new services within the PSTN/GSTN.

There is also a need to address equipment-related issues associated with echo cancellers such as; defining appropriate interfaces of echo cancellers, alarming requirements, power requirements, and the possible integration of automatic level control and other speech enhancement functions into echo cancellers.

The deployment of Automatic Level Control Devices is just beginning, and new issues are expected to arise as these devices are applied to existing and emerging networks. As a result, G.169 may need to be revised to ensure adequate transmission quality. Wireless echo cancellers and speech enhancement devices are being deployed in cellular networks to improve the performance of mobile applications. There is consequently a need for a new Recommendation to cover the performance requirements of these devices.

Responsibility under this Question includes the G.16x series of Recommendations and those aspects of the G.776 series that deal with the operation of echo cancellers.

Question

· What functional characteristics and requirements are necessary for network-based speech enhancement devices to provide good performance in existing GSTN and emerging ATM/IP and cellular networks?

· What requirements are necessary for the equipment-related aspects of network-based speech enhancement devices?

· What management interfaces should be recommended for speech enhancement equipment?

Study items

Study items to be considered include:

· The enhancement of objective tests to better correlate with subjective test results

· The effect of impairments, including level and PCM offset, poor natural echo return loss, noise, and possible phase roll on the performance of echo cancellers and speech enhancement devices

· Tests and requirements necessary to ensure good double-talk performance of echo cancellers. These tests may cover measurement of clipping level variations and echo during doubletalk

· The effect of tandem echo cancellers

· The effect of low bit rate coders and other non-linearities in the echo path of echo cancellers

· The performance of speech enhancement devices with facsimile and voice-band data signals, signalling tones, call-processing tones, speech, etc.

· The performance of speech enhancement devices in cellular and other wireless environments.

· The performance of the non-linear processor in an echo canceller

· Background noise transmission through speech enhancement devices

· Performance issues relating to the interaction of ISDN, B-ISDN, ATM, IP and cellular networks with the PSTN

· Management interfaces to speech enhancement equipment

· The control of speech enhancement devices by external devices

· The performance of automatic level control and speech enhancement devices in PSTN/GSTN ATM/IP and cellular networks

· The effects of residual acoustic echoes on the performance of the network echo canceller

· Hardware and software tools necessary to support the testing of speech enhancement devices

· Realistic echo paths and test signals required for testing speech enhancement devices

· Trade-offs between echo path delay, convergence quality, and convergence time of an echo canceller

· The impact of evolving terminal equipment such as modems, fax, and multimedia terminals on speech enhancement devices

· Performance issues relating to far-end echo cancelling and far-end delay build-out

· The simplification and repeatability of performance tests for speech enhancement devices and the ability of these tests to be independent of different manufacturers’ implementations and to represent real-world network operation

· The effect of clock differences between the receive and send paths of an echo canceller

· The effect of tandem coding avoidance (vocoder bypass or TFO) on in-path SPNE

Specific tasks

· Revise Recommendation G.168 by 2002 and Recommendation G.169 by 2004

· Develop draft new Recommendation(s) on equipment aspects of speech enhancement devices by 2002

· Develop draft new Recommendation on speech enhancement functions associated with wireless networks by 2002

· Develop draft new Recommendation on acoustic network echo controllers not associated with wireless networks by 2004

· Develop guidelines for the application of speech enhancement devices to be included in the respective Recommendations above

Relationships

· Other SG 15 questions as relevant

· ITU-T SG 4 on TMN aspects

· ITU-T SG 8 on facsimile

· ITU-T SG 11 on signalling issues

· ITU-T SG 12 on application guidelines and subjective performance

· ITU-T SG 13 on ATM and IP issues

· ITU-T SG 16 on multimedia issues

· ATM Forum and IETF

· ITU-R SG4 WP4B on voice on mixed terrestrial/satellite networks

QUESTION 7/15
Voice gateway equipment

(Continuation of Questions 8 and 21/15 and part of Question 5/15)

Background and justification

This Question deals with the General Switched Telephone Network (GSTN)/Internet Protocol (IP) gateway equipment known as TIGIN (Transport Network Equipment for Interconnecting the GSTN to networks optimized for Internet protocol and ATM Networks). Circuit switched systems and equipment have traditionally transported voice and voice-band traffic in international networks. With the advent of networks using Internet Protocol and ATM, and as a result of the considerable growth in these types of networks, more and more speech traffic is expected to be carried over these transport networks.

For the next several years, much of this voice traffic will pass through equipment interconnecting the GSTN and networks optimized for internet protocol and/or ATM networks. For this reason, there is a need to ensure a high quality of service for speech carried in part or wholly via networks optimized for Internet Protocol or ATM networks. Recommendations for protocols exist or are being developed for converting and transporting GSTN originated voice and voice-band data over packet and cell-based networks. The interworking of these is covered by other Recommendations. It is the purpose of this Question to encompass these recommendations under various equipment specifications and to include performance requirements and tests that will help ensure that the correct and appropriate functionality is present in this equipment. It is not proposed to redefine these existing protocols or define new ones.

This Question will be responsible for the G.799 series of Recommendations and the parts of G.766 series Recommendations that deal with TIGIN operation.

Question

· What functionality, interfaces, performance requirements and functional tests need to be specified and recommended for Transport network equipment for Interconnecting GSTN and networks optimized for Internet protocol and/or ATM Networks (TIGIN) to provide good performance in the network?

· What impact do speech-processing issues related to this TIGIN equipment have on overall network performance?

· What management interfaces should be recommended for TIGIN gateways?

Study items

Study items to be considered include:

· Overall TIGIN functionality

· Interfaces to GSTN, ATM and networks optimized for internet protocol

· Protocols and Internet interworking functions to be supported

· Control and operation interfaces

· Level offset, echo return loss and background noise issues

· Functionality to ensure minimal end-to-end delay

· Effects of placing TIGINs in tandem and methods of minimize the impact of these effects

· Degradation caused by low bit rate coders and other non-linearities, and Recommendations to minimize the impact of these degradations

· Impact of evolving terminal equipment such as modems, fax, wireless and multimedia terminals

· Impact of cell-loss on voice/voice-band/audio performance and therefore its impact on the facility and performance thresholds recommended for ATM/B-ISDN transmission

· Impact of packet-loss on voice/voice-band/audio performance and its impact on the facility and performance thresholds recommended for IP networks

· Interface from ATM networks and networks optimized for internet protocol interface to other voice systems such as packetized and non-packetized multiplication systems, especially those used in mobile and cellular environments

· Study of possible optimization of TIGIN gateway functionality to take advantage of the way in which ATM networks and networks optimized for internet protocol transport voice and voice-band data traffic ;

· Study methods of utilizing the principles learned in DCME and PCME to efficiently utilize bandwidth in a TIGIN gateway

· Determine the requirements of using various speech coding algorithms for transport over networks optimized for internet protocol and ATM networks

· Determine method of supporting T.38 facsimile traffic

Specific tasks

· Revise Recommendation G.799.1 to include items listed as for further study

· Develop an expanded version of G.799.1 to include support of ATM networks

· Update G.776.1 as necessary

Relationships

· ITU-T SG4 on TMN

· ITU-T SG 7 on Data Protocols

· ITU-T SG 8 on facsimile

· ITU-T SG 11 on Signalling

· ITU-T SG 12 on performance

· ITU-T SG 13 on architectures

· ITU-T SG 16 on protocols

· ITU-R TG 8/1 on IMT-2000

· IETF SIGTRAN and MEGACO Working Groups on interface protocols

· ETSI TIPHON on architectures

· ATM Forum VMOA group on Protocols

· IMTC – VoIP Activity Group on Protocols

· ITU-R SG4 WP4B on voice on mixed terrestrial/satellite networks

Question 8/15
Interaction aspects of signal processing network equipment

(Continuation of part of Question 8/15 and additional aspects)

Background and justification

Signal Processing Network Equipment (SPNE) is an integral part of communication networks. SG 15 has developed Recommendations on Circuit Multiplication, Speech Enhancement (Network Echo Cancellers and Automatic Level Control), and GSTN/IP Gateway Equipment. This Question deals with the study of interoperability of SPNE, between different SPNE, and between SPNE and existing and/or new voice-band traffic technologies, including interactions between acoustic echo controllers and network equipment. Its main purpose is to ensure the correctness of Recommendations in the area of Signal Processing Network Equipment, and to provide a discussion platform for interoperability and interaction concerns.

Responsibility under this Question includes those Signal Processing Recommendations not covered by Questions 5, 6, 7/15.

Question

· What interactions occur between similar and different SPNE?

· What interactions occur between voice-band signals and SPNE?

· What interactions occur between SPNE and end-terminal equipment?

· What techniques should be used to ensure high-quality SPNE recommendations?

Study items

Study items to be considered include:

· The availability of general evaluation procedures
· Interaction concerns between similar and different SPNE, and between SPNE and/or existing new voice-band traffic technologies
· The evaluation of corresponding ITU-T Recommendations
· The interaction of acoustic echo control devices with SPNE
· The effect of tandem coding avoidance (vocoder bypass or TFO) on in-path SPNE
Specific tasks

· The coordination of any activities verifying the quality of the Recommendations

· Addressing performance concerns between Recommendations involving SPNE and new or existing voice-band traffic types

Relationships

· Other questions of ITU-T SG 15 as relevant

· ITU-T SG 2 on dimensioning

· ITU-T SG 8 on facsimile

· ITU-T SG 11 on signalling interfaces

· ITU-T SG 12 on speech performance

· ITU-T SG 13 on network implications

· ITU-T SG 16 on modems and encoding algorithms

· ATM Forum and IETF

· ITU-R SG4 WP4B on voice on mixed terrestrial/satellite networks

QUESTION 9/15
Transport equipment and network protection/restoration

(Continuation of Question 9/15)

Background and justification

Two key technologies are driving the development of transport equipment and standards:

· The explosive growth of the Internet and other packet based traffic carried over networks

· The development of OTN provides the ability to dramatically increase the bandwidth that can be carried over networks

Responsibilities under this Question include the following areas of standardisation related to these new technologies:

· Specification of all equipment functions and supervision processes related to the OTN and SDH layer networks

· Specification of Adaptation Functions and Supervision Processes for transport of packet traffic (e.g., IP, ATM, MPLS) via the SDH or OTN layer networks

· Specification of survivability capabilities and development of a strategy for multi-layer survivability interactions

· Examining the impact on synchronization layer functions, which may differ for transport of different client layers (e.g., IP traffic)

Recommendations related to transport technologies (e.g., SDH, PDH, OTN) used in the access environment and not covered by other Questions of ITU-T SG 15, such as Flexible Multiplexers, are also covered by this Question. Responsibility under this Question includes the following draft or published Recommendations:

G.681:
Functional characteristics of interoffice and long-haul line systems using optical amplifiers, including optical multiplexing
G.705:
Characteristics of Plesiochronous Digital Hierarchy (PDH) Equipment Functional Blocks

G.781:
Synchronisation Layer Functions

G.783:
Characteristics of Synchronous Digital Hierarchy (SDH) Equipment Functional Blocks

G.798:
Characteristics of Optical Transport Network (OTN) Equipment Functional Blocks

G.806:
Characteristics of Transport Equipment – Description Methodology and Generic Functionality

G.841:
Types and Characteristics of SDH Network Protection Architectures

G.842:
Interworking of SDH network protection architectures

Question

· What equipment functions must be specified to enable compatible transport equipment in inter-office and long distance networks, including evolution to the optical transport network?

· What additional characteristics of transport equipment should be recommended to provide enhanced survivability capabilities and a cohesive strategy for multi-layer survivability interactions?

· What considerations are necessary for equipment optimised for transport of IP-type traffic?

Study items

Study items to be considered include:

· Completion of equipment Recommendations for the OTN (OTN equipment in this context relates to equipment functions and the assembly of optical components and sub-systems)

· Equipment Recommendations to provide enhanced survivability capabilities and a cohesive strategy for multi-layer survivability interactions. This includes revisions needed to Recommendations G.841 and G.842. These Recommendations will cover SDH and OTN layer protection, as well as multi-layer survivability, including interactions with protection at packet layers
· Specifications of Equipment functions necessary to implement an Automatically Switched Optical Network (ASON)
· Enhancements to SDH equipment characteristics or network protection protocols to support paths with longer delay times, such as satellite systems, submarine cable systems, radio relay systems or systems with numerous regenerators

· Enhancements to the transport equipment Recommendations in order to meet the needs of the access network

· Enhancements required to the transport equipment Recommendations in order to meet the needs of the GII and transport of Internet and other packet based traffic. This includes examining the impact, if any, on synchronisation layer functions

· Incorporating the impact of recent technological developments into equipment Recommendations

· Clarification and resolution of technical issues in current and draft Recommendations

Specific tasks

· Revise Recs. G.781, G.841, G.842 as required

· Complete Rec. G.798 by 2001

· Develop additional Recommendations from progress on the above study points

Relationships

· Other relevant Question of SG 15 on optical networks, digital hierarchy and management and digital hierarchies

· ITU-T SG 4 on TMN

· ITU-T SG 13 on Transport Network Architectures

· ITU-R SG 4 on Satellite systems

· ITU-T SG7 on aspects related to mapping of IP structured signals

· ITU-R SG 9 on Radio-relay systems

· IETF

· ATIS Committee T1X1

· ETSI

Question 10/15
ATM and Internet Protocol (IP) equipment

(Continuation of Question 10/15)

Background and justification

Considering the growing interest of optimizing telecommunication networks for the support of IP-type traffic, the development of interoperable IP equipment is a priority. In accordance with the methodology followed by ITU-T SG 15 for the standardization of SDH, ATM and WDM network element functions, work under this Question should recommend a library of IP switching and routing functions.

The possibility to build equipment by associating IP switching and routing functions with SDH, ATM and/or WDM transport functions will facilitate the deployment of IP equipment in heterogeneous transport networks.

Responsibilities under this Question for draft and published Recommendations include:

I.731:
Types and general characteristics of ATM equipment

I.732:
Functional characteristics of ATM equipment

I.73ip:
IP NE functions and IP over ATM mechanisms

Question

· What enhancements or new Recommendations are required to define equipment for:

- IP Layer Functions?

- IP over ATM mechanisms?

- IP over SDH mechanisms?

- IP over WDM mechanisms?

· What enhancements or new Recommendations are required to define switching and routing equipment for inter-working between IP and other networks, supporting services like, voice, multimedia, etc.?

· What enhancements are required to existing Recommendations I.731 and I.732 in order to provide new ATM transfer capabilities defined in Recommendation I.371 for supporting Resource Management, Traffic Management and Congestion Control?

· What capabilities are required to support ATM performance parameters (as defined in Recommendations I.356 and I.357), new network capabilities for OAM (as defined in Recommendation I.610), new signalling requirements (as defined in the Q-series Recommendations) and possible additional interface requirements?

· What enhancements or new Recommendations are required to define network elements for inter-working between ATM and other networks, supporting services like, voice, N-ISDN, multimedia, Frame Relay, etc.?

Study items

Study items to be considered include modelling (from the Network Element point of view) of:

· IP forwarding and multicasting

· MPLS

· ATM traffic parameters

Specific tasks

· Revisions to Recommendations I.731 and I.732 by 2002

· Draft new Recommendations for a library of IP layer atomic functions by 2002

· Draft new Recommendations for a library of IP/ATM and ATM/OTN functions by 2002

· Draft new Recommendations for a library of IP/OTN (and IP/SDH) functions by 2002

For the library of atomic functions involving the OTN and the SDH, a close cooperation with Q.9/15 is required. Q.9/15 is responsible for some processes of this library (e.g. mapping of ATM and IP on OTN).

Relationships

· Series of Recommendations on transport equipment : G.geq, G.783, G.798

· Question 13/4 on TMN principles

· ITU-T SG 13 on IP and ATM related issues

· ADSL Forum on network access

· IETF WG diffserv, WG rsvp, WG MPLS

QUESTION 11/15
Signal structures, interfaces and interworking for transport networks

(Continuation of Question 11/15)

Background and justification

During the previous Study Period, a great part of the activity of the Question has been dedicated to the definition of the Network Node Interface (NNI) for the Optical Transport Network (OTN). This work led to the development of the first version of Recommendation G.709.

Moreover, new functionalities necessary to allow for the transport of data (ATM, IP) over previously defined technologies (such as SDH) have also been specified.

In view of the importance of IP-type traffic in the transport network, there is no doubt that work will have to be further progressed in these two areas.

The area of responsibility under this Question includes:

· Transport signal structure

· Client signals adaptation into transport signal

· Interfaces characteristics for the transport and supervision of client signals

Responsibilities under this Question include the following draft or published Recommendations:

	(
G.702 (11/88)
	- Digital hierarchy bit rates

	(
G.703 (10/98)
	- Physical/electrical characteristics of hierarchical digital interfaces

	(
G.704 (10/98)
	- Synchronous frame structures used at 1544, 6312, 2048, 8488 and 44 736 kbit/s hierarchical levels

	(
G.706 (04/91)
	- Frame alignment and Cyclic Redundancy Check (CRC) procedures relating to basic frame structures defined in Recommendation G.704

	(
G.707 (03/96)
	- Network Node Interface for the Synchronous Digital Hierarchy (SDH)

	(
G.708 (06/99)
	- Sub STM-0 Network Node Interface for the Synchronous Digital Hierarchy (SDH)

	(
Draft G.709
	- Network Node Interface for the Optical Transport Network (OTN)

	(
G.712 (11/96)
	- Transmission performance characteristics of Pulse Code Modulation channels

	(
G.775 (10/98)
	- Loss of Signal (LOS), Alarm Indication Signal (AIS) and Remote Defect Indication (RDI) detection and clearance criteria for PDH signals

	(
G.780 (06/99)
	- Vocabulary of terms for Synchronous Digital Hierarchy (SDH) networks and equipment

	(
G.796 (09/92)
	- Characteristics of a 64 kbit/s cross-connect equipment with 2048 kbit/s access ports

	(
G.797 (03/96)
	- Characteristics of a flexible multiplexer in a Plesiochronous Digital Hierarchy environment

	(
G.804 (02/98)
	- ATM cell mapping into plesiochronous digital hierarchy (PDH)

	(
G.832 (10/98)
	- Transport of SDH elements on PDH networks: Frame and multiplexing structures

	(
G.861 (08/96)
	- Principles and guidelines for the integration of satellite and radio systems in Synchronous Digital Hierarchy (SDH) transport networks

	(
Q.55x
	- Hardware aspects of digital exchanges

Question

· What enhancements should be made to the existing Recommendations or what new Recommendations should be developed, to reflect additional transport network applications and interworking scenarios?
· What should be specified for the definition of new transport network, while insuring transverse compatibility and interworking with previously defined ones?

· What enhancements should be made to existing Recommendations or what new Recommendations should be developed for networks optimized for transport of packet data?

Study items

· Complete/enhance the definition of the OTN Network Node Interface as regards its structure, the various embedded overhead functionalities and the client signals (SDH, ATM, IP, Ethernet …) mappings

· Specifications of the features necessary to implement an Automatically Switched Optical Network (ASON)
· In the context of the evolution of the OTN, take into account a more extensive use of (all) optical technology

· Outstanding study items identified in previously developed Recommendations

· Specify additional Section Overhead (SOH) and Path Overhead (POH) capabilities of the SDH for new network applications or maintenance related aspects

· If appropriate, modify existing PDH related Recommendations

· Transverse compatibility of transport equipment in a multi-vendor, multi-operator environment

· When applicable, backwards compatibility between new and previously specified functionalities

Specific tasks

· Revisions to Recommendation G.703 by 2002

· Revisions to Recommendation G.707 by 2003

· Approval of G.709 by 02/01 and further revisions during the Study Period

· Revisions to other Recommendations as required.

· Development of other relevant new Recommendations

Relationships

· Other Questions of SG 15 addressing transport equipment and optical networks aspects

· ITU-T SG 4 on TMN and network maintenance.

· ITU-T SG 5 on overvoltage protection and EMC

· ITU-T SG 7 on IP related aspects

· ITU-T SG 13 on transport network architectures and network performance objectives

· ITU-R SG 4 on satellite systems

· ITU-R SG 9 on radio-relay systems

· IETF - pppext Working Group on IP transport

· IEEE on Ethernet transport

· ATM Forum on ATM transport
· ATIS Sub-Committee T1X1.5
· ETSI
· Other fora and standardization bodies, as appropriate
QUESTION 12/15
Technology specific transport network architectures

(New Question)

Background and justification

Transport network architecture Recommendations (G.803, G.805 G.872 and I.326) have been established and are widely used. As operating experience is gained with employing current transport network technologies and new technologies evolve (e.g. variable size packets, high-speed transport networks, Automatic Switched Optical Networks (ASON)), these Recommendations need to be enhanced or new Recommendations need to be developed, in close cooperation with the standardization activities on transport network systems and equipment. Enhancements are also needed to the requirements for the management capabilities of transport networks. Moreover, requirements for new transport network interfaces need to be studied.

This work is complementary to the activities in ITU-T SG 13 on the more general, technology independent transport network architecture aspects.

Items for study

1)
Refinement and enhancement of the transport network architectures in the existing Recommendations G.803, G.805, G.872 and I.326.

2)
Development of a new Recommendation (G.tni) to define architectural aspects of transport network interfaces for emerging technologies.

3)
Development of a new Recommendation (G.ason) to define architecture and requirements for Automatic Switched Optical Networks (ASON).

4)
Definition of applications of Optical Transport Networks including interconnection with other networks for the completion of Recommendation G.873.

5)
Definition of generic principles for AIS activation across different transport networks and technologies.

6)
The requirements and applications for new transport network interfaces, e.g. sub-STM-1 interfaces, and virtual concatenation of higher-order and lower-order containers.

7)
Refinement and enhancement of the management capabilities of networks in the existing Recommendation G.831.

8)
Definition of principles of multiplexing and inverse multiplexing in the OTN.

Tasks with deadlines

Development of new Recommendations (G.tni and G.ason) by 2002

Enhancement of Recommendation G.872 by 2001

Completion of Recommendation G.873 by 2001

Further enhancement of Recommendations G.803, G.805, G.831 and I.326 by 2003

Other relevant Recommendations to be determined.

Relationships

ITU-T Study Group 4 on TMN and network maintenance aspects

ITU-T Study Group 13 on core network architectures and interworking

ITU-R study groups on mobile, radio and satellite systems
IETF

QUESTION 13/15
Network Synchronization and Time Distribution Performance

(Continuation of Question 18/13)

Background and justification

Network synchronization performance specifications are essential for successful operation and integration of digital transmission networks and associated switching and signalling systems. Network timing performance studies are needed to determine the feasibility and most effective means of implementing a time reference distribution service.

Items for study

1. How can the different clock types in G.812 be further harmonized, particularly with reference to jitter generation, filter bandwidths, TDEV and MTIE masks for input wander tolerance and jitter tolerance?

2. How can the different clock types in G.813 be further harmonized, particularly with reference to jitter generation, filter bandwidths, TDEV and MTIE masks for input wander tolerance and jitter tolerance?

3. Which jitter and wander requirements for STM-256 interfaces have to be added in Rec. G.825?

4. What new or revised Recommendations are required on network clock and time synchronization, jitter, and wander performance for digital networks that are based on B-ISDN?

5. What slip performance levels should be recommended?

6. What is the network functionality required to provide real-time distribution of absolute time-of-day reference services? What network capabilities are required to support the performance levels necessary to satisfy a selected set of time-of-day user applications?

7. How can network synchronization performance be enhanced through the use of synchronization status messages?

8. What network synchronization characteristics, for both normal and degraded mode, should be recommended for services carried over ATM? What is the dependence on synchronization of performance of various methods of service clock recovery with respect to service requirements (e.g. jitter, wander and slips etc)

9. Is synchronization a key issue for IP based networks and if so what network synchronization characteristics should be recommended for services carried over such networks?

10. What network synchronization characteristics and jitter requirements are needed for the OTN in case of possible TDM multiplexing? How does the OTN impact existing synchronization architectures?

11. Which jitter and wander requirements are needed for wireless network applications?

12. Define an additional reference chain for “modern” SDH networks to be added in Rec. G.803.

Tasks with deadlines

· Possible revised Recommendation G.810 by 2004 – based on new terminology from ATM, IP and OTN areas.

· Revised Recommendation G.811 by 2002 – revised to reflect changes as required

· Revised Recommendation G.812 by 2004 – revised to reflect changes as required

· Revised Recommendation G.813 by 2004 – revised to reflect changes as required

· Revised Recommendation G.825 by 2004 – revised to reflect changes as required

· Possible new Recommendation or Supplement on ATM synchronization by 2004

· Possible new Recommendation or Supplement on IP synchronization by 2004

· Possible new Recommendation or Supplement on OTN synchronization by 2004

Relationships

· ITU-T Study Groups on TMN

· ITU-T Study Groups on clock performance for switching equipment

· ITU-T Study Groups on transmission equipment

· ITU-R Study Groups on broadcasting and mobile aspects
QUESTION 14/15
Network management for transport systems and equipment

(Continuation of Questions 13/15 and 14/15)

Background and justification

As the level of functionality and intelligence in transport networks increases, the management requirements and supporting information models become more important. Recommendations are required for all types of transport equipment, e.g., optical, wireless, terrestrial, undersea, satellite, etc., defined in ITU-T Recommendations. Management requirements and information models for the interworking of standards-based transport systems/equipment and other equipment should be addressed.

ITU-T has established the TMN concept as a generalized framework for the definition of management requirements and supporting information models. Recommendations are needed for all types of standards-based transport equipment for which the management functions are required to be integrated into the TMN. Management requirements and information models should be based on the current ITU-T specified principles, functions, and techniques, for example as contained in Recommendations M.3010, M.3013, M.3020, and M.3400.

Responsibilities under this Question includes the following draft or published Recommendations:

G.774 Series:
G.774, G.774.1 to G.774.10, SDH Information Models

G.784:

Synchronous Digital Hierarchy (SDH) Management

G.874:

Management Aspect Of the Optical Transport Network Element

G.875:

Optical Transport Network (OTN) Management Information Model For the Network Element View

I.752:

ATM Network Element Management

Question

· What management requirements and information models must be specified to enable efficient and effective management of transport equipment in interoffice and long distance networks, including evolution to the optical transport network?

· What management requirements and information models must be specified to enable efficient and effective management of transport equipment in interoffice and long distance networks, including evolution to an IP-enabled network?

· What management requirements and information models must be specified to support the interworking among equipment and systems of different transport technologies, e.g., various interworking combinations among IP, ATM, SDH/SONET, and OTN?

· What factors are necessary to match the management methodologies to the characteristics of the network equipment? Based on the Q-interface characterization in M.3010 and M.3013, what management protocols are appropriate for different classes of equipment? For example the use of suitable management protocols with equipment that has limited management capabilities.

· Should fast connection control using signalling protocols be considered for optical channels?

Study items

Study items to be considered include management aspects of:

· SDH equipment

· Optical Network Equipment

· AVMMS equipment

· DCME (Digital Circuit Multiplication Equipment) / PCME equipment

· Speech coding equipment

· Flexible multiplexing equipment

· PDH multiplexing equipment

· ATM equipment

· IP Routing Equipment

· MPLS Equipment

· Switched Optical Network

· Management data communication capability

Specific tasks

· Revise Recommendations in the G.774 series by 2004

· Revise Recommendation G.784 by 2002

· Complete draft new Recommendations I.752, G.874, and G.875 by 2002

· Draft new Recommendation G.dcc, Data Communication Channel by 2003

· Draft new Recommendation G.cemr, Common Management Requirements by 2002

· Draft new Recommendation G.ipm, IP management 2003

Relationships

· Other relevant Questions in ITU-T SG 15 on management aspects

· ITU-T SG 4 on TMN

· ITU-T Study Group 7 on data networks

· ITU-T SG 10 on software tools,

· ITU-T SG 13 on network operation and maintenance,

· ITU-T SG 16 for the transport of Multimedia,

· ITU-R WP 9B for radio relay system

· OMG on CORBA technology

· IETF (Operations and Management area and Transport area).

· ATIS Committee T1X1 on transport management aspects

· ATIS Committee T1M1 on generic management aspects

· ETSI TCTMN on general management aspects

QUESTION 15/15
Characteristics and test methods of optical fibres and cables

(Continuation of Question 15/15)

Background and justification

Optical fibre cables are being deployed at accelerated rates in telecommunication networks worldwide. These fibres find wide application in local access networks, interoffice and long distance networks, and in submarine networks.

The responsibility under this Question includes the following areas of standardization:

The description and testing of basic single-mode and multimode fibre types, with parameter tables describing the variations within each of the basic types

· Definitions of parameters and associated test methods for geometrical, transmission, and mechanical reliability characteristics

The responsibility under this Question includes the following Recommendations:

G.650:
Definition and test methods for the relevant parameters of single-mode fibres

G.651:
Characteristics of a 50/125 um multimode graded-index optical fibre cable

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

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

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

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

Question

· What fibre characteristics are needed to support bit-rates up to and above 40 Gbit/s with time-division multiplexing (TDM)?

· What fiber characteristics are needed to support systems that mix both analogue and digital modulation formats?

· What fibre characteristics are needed to open new spectral transmission regions as the passband of optical amplifiers increases and as the number of wavelength-division multiplexed channels increases?

· What specific fibre characteristics are needed to support systems in the metropolitan networks?

· What specific fibre characteristics are needed to support CWDM applications?

· How can the nonlinear optical effects that accompany reduced channel spacing be characterized and controlled?

Study items

Geometrical, mechanical, and optical properties of the glass and coating, for single-fibre applications

· Reliability (lifetime and failure rate) under a wide variety of temperature and humidity environments; long-term aging

· Completion of the definition, modelling, and measurements of Polarization Mode Dispersion (PMD), relationship between fibre and cable values, interaction with chromatic dispersion

· Determine how the attenuation, chromatic dispersion, and bending loss of fibres affects their use in various applications around 1600 nm

· Test methods for nonlinear parameters (describing SBS, SPM, four-wave mixing, modulation instability, soliton formation, etc.) such as power thresholds, effective area, nonlinear coefficients

· Possible additional fibre types, and additional parameter tables within the existing Recommendations
· Possible additional fibre types optimized for the metropolitan networks
· Length uniformity of fibre geometrical and transmission characteristics that have a functional impact on systems, and are not merely a quality control issue

Specific tasks and deadlines

Modify parameters in G.651, G.652, G.653, G.654, and G.655; (within 2002)

· Develop new Recommendations or parameter tables within existing Recommendations for possible additional fibre types; (within 2002)

· Develop definitions of new parameters, and corresponding factory and field test methods, RTMs and ATMs, for G.650: (within 2002)

Relationships

Other relevant Questions of SG 15 on optical systems

· ITU-T SG 6 on cable issues and monitoring the integrity of installations

· IEC SC86A on general fibre matters, especially reliability, cable performance, and fibre test calibration

QUESTION 16/15
Characteristics of optical systems for terrestrial transport networks

(Continuation of Questions 16 and 19/15)

Background and justification

Fibre optic networks are being deployed at accelerated rates in telecommunication systems worldwide. Structural reforms leading to increased privatization of telecommunications networks create an operating environment requiring optical networking and interconnection among different carriers. Simultaneously, there is occurring a rapid evolution toward a packet-based (IP type) infrastructure supporting integrated, multi-service networks in both metropolitan and backbone environments. These developments are being fuelled by customer demand for ever higher bit rates data services, high-speed Internet access, and other innovative services. It leads to a push for higher bit-rate (Terabit/s) optical transport systems in the intra-office, inter-office and long distance networks of the various network operators.

Along with the continuation of the plesiochronous digital hierarchy (PDH) in some networks and the increasing use of the synchronous digital hierarchy (SDH) worldwide, there is now an interest by network operators to deploy an optical transport network (OTN). The OTN utilizes the technologies of time-division multiplexing (TDM) and wavelength-division multiplexing (WDM) or optical frequency multiplexing (OFM); new technologies such as optical time division multiplexing (OTDM) and other techniques toward an "all optical" networking capability may be expected in the future. Specifications are needed for physical layer interfaces of OTDM and WDM systems, including the OTN, to enable the evolution of the intra-office, inter-office and long distance networks to support the ubiquitous availability of next-generation high-bandwidth services. To the greatest extent possible, these specifications should enable transverse compatibility in a multi-vendor, multi-network-operator environment.

The responsibility under this Question includes the following draft or published Recommendations:

G.664:
Optical safety procedures and requirements for optical transport systems
G.955:
Digital line systems based on the 1544 kbit/s and the 2048 kbit/s hierarchy on optical fibre cables

G.957:
Optical interfaces for equipment and systems relating to the synchronous digital hierarchy

G.691:
Optical interfaces for single-channel STM-64, STM-256 and other SDH systems with optical amplifiers

G.692:
Optical interfaces for multichannel systems with optical amplifiers

G.959.1:
Optical transport network physical layer interfaces

Question

· What system aspects and physical layer characteristics are necessary and sufficient to enable longitudinally compatible and transversely compatible optical systems in intra-office, inter-office and long distance networks, including evolution to the OTN?

· What enhancements to existing draft or published Recommendations and what new Recommendations are necessary to describe TDM transport systems having bit rates up to or above 40 Gbit/s, as well as their upgrade by WDM techniques?

· What systems and physical layer considerations are necessary for optical transport systems optimized for packet data transport, e.g. IP over WDM?

· What systems and physical layer characteristics are necessary for optical transport systems optimized for metropolitan networks?

· What modifications are required for existing optical interface specifications to enable them to be compatible with applications beyond those specified in ITU-T, e.g. Ethernet?

· What enhancements should be made to existing draft or published Recommendations to reflect technological developments?

Study items

Study items to be considered include:

· General considerations for optical systems based on the PDH, SDH, and OTN using several types of single-mode fibre

· Elementary statistical and semi-statistical power budget approaches

· Optical link and optical interface parameters for SDH systems to enable transverse compatibility

· Optical frequency plan, including opt. supervisory channel wavelength range, for WDM systems

· Optical aspects of TDM and WDM systems such as:

- Optical power levels including safety aspects and automatic gain control

- Dispersion accommodation techniques, mainly passive

- Polarization mode dispersion system penalty

· Optical systems optimized for metropolitan networks

· Modifications to existing optical interface specifications to enable them to be compatible with applications beyond those specified in ITU-T, e.g. Ethernet

· Clarification and resolution of technical issues in current and draft Recommendations

· Specifications to enable transverse compatibility in single-channel, multichannel, and OTN optical systems

· Descriptive methodology for classifying application code structures of optical interfaces to be standardized (e.g. increasingly complicated systems with various dispersion accommodation techniques, line codes, etc.)

· Characteristics of TDM line systems up to or above 40 Gbit/s and their upgrade by WDM

· Short-distance systems to bring high-speed services closer to the local access (with Q.2/15), while interfacing with the longer-distance OTN systems

· Utilization of optical add-drop multiplexers (OADMs) and optical cross-connects (OXCs)

· Application of forward error correction (FEC) to terrestrial optical PDH, SDH and OTN transmission systems (e.g. to enhance system margin or to relax optical parameter specifications)

· Optical systems utilizing alternative line codes, including soliton-type techniques (e.g. dispersion-supported RZ or solitons)

· Use of new types of optical amplifiers with changes in systems wavelengths and/or power levels

· Additional passive and active dispersion accommodation techniques

· Enhanced statistical design approaches

· Characteristics of optical systems optimized for data transport, e.g. IP, SDH, ATM and Ethernet over an OTN
· Availability/reliability aspects of optical systems
Specific tasks

· Revisions to Recommendations G.664, G.955, G.957, and G.692 (2003)

· Develop draft new Recommendation G.dsn on optical system design and engineering considerations for single channel and multichannel terrestrial applications (2003)

· Enhance Recommendations G.959.1 and G.691 (2003)

· Develop additional Recommendations or combine existing Recommendations from progress on the above study points

Relationships

· Other relevant Questions and Recommendations of SG 15

· ITU-T SG 13 on SDH, OTN, and data-centric architectures and network performance objectives (e.g., G.8070, draft G.optperf)

· IEC SC86C on system measurement test methods and on optical amplifier test methods

· IEEE on optical Ethernet technology

· IETF (e.g. for WG "IP over Optical" activities)

· OIF – PLL (e.g. on intra-office interfaces and on CWDM)

· Other national, regional, and multinational fora and standards bodies, as appropriate

QUESTION 17/15
Characteristics of optical components and subsystems

(Continuation of Questions 17 and 19/15)

Background and justification

The increasing complexity of optical networks has brought about an increasing diversity of active and passive optical components and devices. These components and devices find applications in local access networks, interoffice and long distance networks, and in submarine networks. Functions differ with the application, whether uni-directional or bi-directional, point-to-point or point-to-multipoint, single or multiple wavelengths, with or without optical amplification.

The responsibility under this Question includes the following Recommendations:

G.661:
Definition and test methods for the relevant generic parameters of optical amplifiers

G.662:
Generic characteristics of optical amplifier devices and sub-systems

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

G.671:
Transmission characteristics of optical components and subsystems

Question

· What components aspects and characteristics need to be specified to support local access networks, interoffice and long distance networks, and submarine networks including evolution to OTN?

· What enhancements should be made to existing draft or published Recommendations to reflect technological developments?

Study items

Study items to be considered include:

· Active devices and sub-systems such as optical fibre amplifiers (OFAs), including parameter definitions and measurement (IEC test methods), classification of devices and sub-systems, optical nonlinearities, polarisation, dispersion, noise and optical surge

· Passive components such as splices and connectors, attenuators and terminators, 1-by-N branching components (such as splitters and combiners), 2-wavelength optical multiplexers and demultiplexers, filters and isolators, optical switches, dispersion compensators, optical mux/demux

· Worst-case transmission parameter values (for all environments and to end-of-life) for passive components in digital applications

· Specification of optical amplifier characteristics in multichannel applications including their frequency equalization and dynamic response

· Semiconductor optical amplifiers

· Specification of optical components and sub-systems for optical networking including optical add/drop multiplexers and optical cross connects. (Optical subsystems in this context relate to the optical aspects of the network elements)

· Specification of optical components and sub-systems for local access networks

· Specification of other optical amplifier sub-systems (e.g. those resulting from integration of optical amplification with optical multiplexing or dispersion compensation)

· Specification of components for present and future optical networks, such as switch-resistant OAs, gain-flattened OAs and wideband OAs, optical circulators, optical modulators, electrically controlled optical attenuators, passive and active dispersion compensators including PMD compensators, multi-wavelength and/or fine tuning lasers & ext. modulators, high-power lasers for Raman amplification "flat-top" passband filters, small-size switching matrixes, wavelength/frequency transponders or converters, optical repeaters (2R, 3R)

· Components and subsystems for use in soliton transmission;

· Possible extension of OFAs, components and subsystems for use in bi-directional transmission systems on a single fibre

· OFAs other than EDFAs

· Operations, administration, and maintenance (OA&M) aspects of OAs

· Further quantification of optical nonlinearities

· Parameter values for components with respect to statistical values, such as mean and standard deviation, short-term variations with environment, long-term degradation with aging, use of these in system calculations

· Safety and reliability aspects of all the above components

· Possible extension of the components and subsystems for use in optical networks that are optimized for packet data transport, e.g. IP or ATM over WDM, including optical label switching components

Specific tasks and deadlines

· Revise Recommendations G.661, G.662, G.663 (2004) and G.671 (2003).

· Prepare new Recommendations as required

Relationships

· ITU-T SG 13 on IP related issues

· ITU-T SG 6 on physical aspects of outside plant for optical amplifiers and for active and passive optical components

· IEC TC86 and its sub committees on optical passive components, on dispersion compensator specifications and on optical fibre amplifiers, and on semiconductor optical amplifiers

Question 18/15
Characteristics of optical fibre submarine cable systems

(Continuation of Questions 18 and 19/15)

Background and justification

The demand for transmission capacity has been rapidly increasing due to the rapid evolution towards a packet based network infrastructure (Internet). Optical fibre submarine cable systems form an essential part of the worldwide communication networks and are affected by such an increase in demand. Transmission systems satisfying this demand could be realized using a combination of Time Division Multiplexing (TDM), wavelength division multiplexed (WDM), and optical amplifying techniques (in-line optical amplifier, post amplifier, pre-amplifier, remote amplification, etc.). Moreover, as the transmission capacity increases, protection mechanisms, both from a mechanical (submarine cables) and system perspective (e.g. ring structure), become more important to improve system reliability and availability.

Responsibility under this Question includes the following Recommendations:

G. 971:

General features of optical fibre submarine cable systems

G. 972:
Definition of terms relevant to optical fibre submarine cable systems

G. 973:
Characteristics of repeaterless optical fibre submarine cable systems

G. 974:
Characteristics of regenerative optical fibre submarine cable systems

G. 975:
Forward error correction for submarine systems

G. 976:
Test methods applicable to optical fibre submarine cable systems.

G. 977:
Characteristics of optically amplified optical fibre submarine cable systems

Question

· How should Recommendations G. 971, G. 972, G. 973, G.975, G. 976 and G. 977 be amended or restructured in order to ease their use?

· What new transmission techniques should be recommended to increase transmission capabilities of optical fibre submarine cable systems?

· What new components and subsystems (fibre, component, etc.) should be utilized to improve system capacity and reliability?

· What mechanical protection and system protection mechanisms should be recommended for high capacity submarine cable systems to improve systems reliability/availability?
· What new Recommendations are necessary?
Study items

Study items to be considered include:

· Transmission characteristics of optical fibre submarine cable systems

· Interface characteristics of optical fibre submarine cable systems

· Mechanical characteristics of the submarine portion of optical fibre submarine cable systems

· Test methods

· Evolution of submarine systems to higher bit-rates, including the effects of chromatic dispersion, polarization mode dispersion, and optical fibre nonlinearities

· Adoption of wavelength-division multiplexing/ demultiplexing techniques

· FEC (Forward Error Correction) for high bit rate DWDM submarine systems

· Introduction of other types of fibre amplifiers or semiconductor amplifiers operating at different wavelengths

· Use of branching devices in submarine networks

· Availability and reliability

· Operations and maintenance

· Interface compatibility of submarine and terrestrial systems

· Mechanical and systems level protection mechanisms

· Optical submarine systems based on soliton transmission techniques

Specific tasks

· Revision and/or restructuring G. 971, G. 972, G.973, G. 975, G. 976, and G.977 (2004)

· Consider development of a new Recommendation to serve as a FEC standard for high bit rate DWDM submarine cable systems and in the same time keeping Rec. G.975 (Forward Error Correction for Submarine Systems) as reference for legacy submarine cable systems that use FEC code RS (225, 239) (2004)

· Continue updating the Appendix/G. 971 regarding data on cable ships and submersible equipment (as required)

Relationships

· Other relevant Questions of SG 15 on optical transmission systems

· ITU-T SG 6 on other types of underwater cables (e.g. marinized terrestrial cables)

· ITU-T SG 13 on error performance

· IEC SC86 on fibre reliability and on underwater cables

QUESTION 19/15
General characteristics of optical transport networks

(Continuation of Question 20/15)

Background and justification

In response to the tremendous increase in demand for telecommunication networks capacity, due to the widespread introduction of high-bit rate and Internet services, the transport network is continuing to evolve worldwide based on optical networking technologies. The optical network able to dynamically provide multiplexing, routing and transporting of optical channels carrying a variety of client signals is becoming reality. These new optical networking characteristics are being developed to improve management capabilities, expand service opportunities, and optimize transport of IP and other data traffic.

SG 15 is continuing studies in the various Study Questions on the following aspects of optical transport networks, leading to a several series of published and planned Recommendations. These recommendations include aspects such as

(a) architecture;

(b) functional characteristics;

(c) structure and mapping aspects;

(d) management aspects; and

(e) physical layer characteristics.

The most established series of recommendations describes SDH networks. Another series of recommendations describes the OTN
. A third series of recommendations addresses ASON(Automatically Switched Optical Network). ASON, based on requirements in Recommendation G.807, includes: (a) distributed connection management; (b) automatic discovery; (c) optical route selection; (d) connection access control. In addition to these three series, metropolitan optical networks and studies on individual aspects of optical networks continue to be pursued.

A coordination and communication activity among the involved Questions is fundamental in order to facilitate the most efficient completion of the work. This activity includes the identification of missing work areas and those that are overlapping, or potentially so, between multiple Questions. It also includes encouraging the relevant work items in the most appropriate Questions, helping to define a suitable time schedule, and monitoring its development in a consistent way. In particular with regards to the introduction of optical transport of Internet packets (“IP over Optical”), coordination with IP related groups (e.g. SG 13-IP Experts, IETF) shall be pursued. This should allow a proper integration of the indications coming from Internet experts and those related to optical networking, and eventually should ensure the mutual consistency of the standards prepared by the various bodies, on this subject.

In addition, some general aspects of the optical transport network including OTN and ASON, such as general terminology or reliability/availability, need to be captured.

Responsibility under this Question includes the following Recommendations:

G. 871:
Framework of Optical Transport Network Recommendations

G.911:
Parameters and calculation methodologies for reliability and availability of fibre optic systems

Question

What characteristics of optical transport networks still need to be fully developed in the various network environments (e.g. metropolitan, backbone,...), in what Study Question and within what time schedule?

· What aspects of optical transport networks, related to optical transport of IP-type traffic (“IP over Optical”), need to be assigned to what Study Question for timely development?

· What enhancements to Rec. G.871 or what new Recommendation(s) or mechanisms are necessary to capture, within this framework, new or evolving aspects of optical transport networks, their general terminology, and reliability/availability characteristics?

Study items

Study items to be considered include the coordination in the following areas:

Automatically Switched Transport Network requirements aspects [SG 13]

· Optical access networks [Q.2/15]

· OTN & ASON functional characteristics [Q.9/15]

· OTN & ASON structures and mapping [Q.11/15]

· OTN & ASON architectural aspects [Q.12/15]

· OTN synchronization characteristics [Q.13/15]

· OTN & ASON management aspects [Q.14/15; SG4]

· OTN physical layer characteristics [Q.15, 16, & 17/15]

Specific tasks

Develop, maintain, and regularly distribute a baseline overview/work plan that documents the work and time schedules of all major new optical transport network activities
· Revise Recommendation G.871; as appropriate
· Prepare possible new Recommendation(s) to address the above two tasks, and other items that may be identified (e.g. a vocabulary Recommendation), as required
· Facilitate the update of Recommendation G.911 in the most appropriate technical Question as necessary
Relationships

· Other relevant Questions of SG 15

· ITU-T SG13 Questions on IP and optical network requirements

· ITU-T SG 4 Question on management and testing aspecting

· IETF IP related networks and protocols
· OIF related to optical networking

QUESTION 20/15 - Optical fibres for broadband services to and in buildings and homes

(New Question)

Background and justification

The growing demand for broadband services (multimedia, high-speed internet, HDTV, etc.) in buildings and homes requires the introduction of high-capacity transmission media into the end segment of the local network. Optical fibre would be an important option for any broadband media mix created for this purpose.

The responsibility under this Question would include new Recommendations and/or Supplements for fibre types or for media implementation strategies.

Question

What is needed to cost-effectively provide broadband services to and in buildings and homes?

What media reliability issues arise in the environment of the end segment of the local network?

Study items

Study items include, but are not limited to:

Geometrical, mechanical, and optical properties of the fibres

Reliability (lifetime and failure rate); long-term aging

Strategies for mixed transmission media, such as hybrid fibre/coax

Evaluation of novel media, such as plastic optical fibres

Specific tasks

Specific tasks include, but are not limited to:

Develop new Recommendations or parameter tables within existing Recommendations for possible new fibre types

Develop implementation strategies for broadband transmission media to and in buildings and homes

Note: An up-to-date status of work under this Question is contained in the SG 15 Work Program (http://www.itu.int/itudoc/itu-t/com15/workprog/05-08/index.html))

Relationships

Other relevant Questions of SG 15 on fibres, components, and systems

ITU-T SG 6 on cable issues, field deployment, and monitoring the integrity of installations

ISO/IEC JTC 1/SC 25 on multimedia cabling of homes

IEC SC86A on fibres and cables

IEC SC86B on connectors and components

IEC SC86C on system testing and active devices

� In this text, the Optical Transport Network (with capitalized first letters) or the acronym OTN, refers to the specific optical network based on the architecture defined in Recommendation G.872. While, optical transport networks (with the first letters in lower case) refers to a generic optical transport network.

