
NGA-Forum der BNetzA
AG: Interoperabilität – Technik

Wilhelm Dresselhaus, Alcatel-Lucent

17. NGA-Forum, 18. Juni 2012

3. Mandat - Ergebnisse 1 und Status

Agenda

1. Arbeitsgruppe „Interoperabilität“

2. Übersicht Ergebnisdokumente

3. Aktuelle Ergebnisdokumente

– Layer 2-Bitstrom-Access Geschäftskundendienste

– Layer 2-Bitstrom-Access Diagnose-Schnittstelle

– Ebene 0 - Dark Fiber

– Veröffentlichung– Veröffentlichung

4. Weiterführung der Arbeiten

– Ebene 0 - Leerrohre

– Bitstrom-Access-Konzept Kabelnetze

– Layer 2 Muster-Vereinbarungen

5. Zusammenfassung

2 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Arbeitsgruppe „Interoperabilität“ - Organisatorische Struktur

AG NGA-Prozesse
(„S/PRI Steering Board“)

Def. Prozessanforderungen

NGA-Forum

NGA AG Interoperabilität (Technik)

Koordination

Technik Prozesse

Abstimmung

auf Anfrage

bei konkretem

Bedarf

AK S/PRI

Schnittstellen-Spezifikation
Zertifizierung

gibt sich geeignete
Verfassung

Def. Prozessanforderungen
Koordination multilateraler

Aspekte

Koordination

L
2
-B
S
A

G
e
sc
h
ä
ft
sk
u
n
de
n
-

d
ie
n
st
e

B
S
A
-K
o
n
ze
p
t

K
a
b
e
ln
e
tz
e

E
b
e
n
e
 0

D
a
rk
 F
ib
e
r

&
 L
e
e
rr
o
h
re

L
2
 M
u
st
e
r-

V
e
re
in
b
a
ru
n
ge
n

L
2
-B
S
A

D
ia
g
n
o
se
-

S
ch

n
itt
st
e
lle

3 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Arbeitsgruppe „Interoperabilität“ - Themengruppen

Mandatsbeschluss im 15. NGA-Forum: 5 Themen im Bereich „Technik“

� Fünf Themengruppen (TG) in der Arbeitsgruppe „Interoperabilität“

TG 1: Ebene 0 – Leistungsbeschreibung Dark Fiber & Leerrohre

TG 2: Layer 2-Bitstrom-Access (L2-BSA) – Leistungsbeschreibung
für Geschäftskundendienstefür Geschäftskundendienste

TG 3: Layer 2-Bitstrom-Access –
Leistungsbeschreibung
Diagnoseschnittstelle (DIAGSS)

TG 4: Bitstrom-Access (BSA) – Konzeption
Kabelnetze

TG 5: Layer 2 Mustervereinbarungen

NGA AG Interoperabilität (Technik)

Koordination

L
2
-B
S
A

G
e
sc
h
ä
ft
sk
u
n
de
n
-

d
ie
n
st
e

B
S
A
-K
o
n
ze
p
t

K
a
b
e
ln
e
tz
e

E
b
e
n
e
 0

D
a
rk
 F
ib
e
r

&
 L
e
e
rr
o
h
re

L
2
 M
u
st
e
r-

V
e
re
in
b
a
ru
n
ge
n

L
2
-B
S
A

D
ia
g
n
o
se
-

S
ch

n
itt
st
e
lle

4 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Arbeitsgruppe „Interoperabilität“ - Teilnehmer

Die Anzahl der Teilnehmer ist
deutlich gewachsen

� Von ca. 30 für Technikthemen
(Nov. 11) auf aktuell 56

� Je TG 6-24 aktive Teilnehmer

Name Organisation Name Organisation

Thomas Diehl Alcatel-Lucent Michael Rüsel NetCologne

Walter Kailbach Alcatel-Lucent Horst Schmitz NetCologne

Udo Schäfer Alcatel-Lucent Attila Radnai plusnet

Carsten Engelke ANGA Markus Hendrich QSC

André Müller Bundesnetzagentur Stefan Mohr QSC

Volker Sypli Bundesnetzagentur Stefanie Weinand QSC

Matthias Wieners Bundesnetzagentur Christian Bein Telefónica

Matthias Hain Colt Thomas Hartmann Telefónica

Andreas Weber Colt Tilo Heckmann Telefónica

Christian Weber Colt Christoph Heuck Telefónica

Michael Preiß Ewa-Netze Broder Kleinschmidt Telefónica

Marco Gärtner EWE TEL Christian Lühring Telefónica

Andreas Wiese EWE TEL Ole Pauschert Telefónica� Je TG 6-24 aktive Teilnehmer

�Die fünf Themengruppen sind
sowohl bezüglich Personalstärke
als auch Fachkompetenz gut
besetzt

� Die Arbeiten kommen gut voran

5 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Andreas Wiese EWE TEL Ole Pauschert Telefónica

Matthias Kluth Helinet Gregor Wilke Telefónica

Malini Nanda IEN Andreas Bieganski Telekom

Georg Merdian Kabel Deutschland Frank Geilhardt Telekom

René Schulze Kabel Deutschland Nikolaus Gieschen Telekom

Markus Bick Keymile Silke Hullmann Telekom

Birgit Böck M-net Ralph Leppla Telekom

Walter H. Dreher M-net Marc-T. Waldenmeier Telekom

Norbert Erl M-net Dirk Zschiesche Telekom

Michael Freudenblum M-net Matthias Noss Versatel

Thomas Iselt M-net Oliver Kettig Vodafone

Kay-Uwe Köpke M-net Florian Kriegler Vodafone

Martin Leichter M-net Lars Bräunig Vodafone

Christoph Luther M-net Ralf Monius Vodafone

Christian Wasel M-net Thomas Plückebaum WIK Consult

Uwe Pietschmann NetCologne Heiko Liebscher wilhelm.tel

Agenda

1. Arbeitsgruppe „Interoperabilität“

2. Übersicht Ergebnisdokumente

3. Aktuelle Ergebnisdokumente

– Layer 2-Bitstrom-Access Geschäftskundendienste

– Layer 2-Bitstrom-Access Diagnose-Schnittstelle

– Ebene 0 - Dark Fiber

– Veröffentlichung– Veröffentlichung

4. Weiterführung der Arbeiten

– Ebene 0 - Leerrohre

– Bitstrom-Access-Konzept Kabelnetze

– Layer 2 Muster-Vereinbarungen

5. Zusammenfassung

6 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Übersicht Ergebnisdokumente - Historie

Grundsatzdokument
� Allgemeine NGA-Themen
� Technik
� Geschäftsprozesse

Layer 2-Bitstrom-Access (L2-BSA)

1. Beschreibung der L2-Netzebene

� L2-BSA II - Technische Spezifikation (Privatkunden) V1.0

2. Beschreibung der Geschäftsprozesse / Geschäftsfälle

05/11

11/11

Interop T

� L2-BSA III - Beschreibung Geschäftsprozesse
und Geschäftsfälle V1.0

3. Elektronische Diagnose- und Auftragsschnittstellen

� L2-BSA IV - Beschreibung Diagnoseschnittstelle V0.9

� S/PRI – Technische Beschreibung der Web Services
der Requisition Interface-Schnittstelle V1.01

� S/PRI – Anforderungen an das Replikat V2.0

� S/PRI – Struktur und Semantik der LineID V1.01

Interop P

Interop T

AK /SPRI

7 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Übersicht Ergebnisdokumente der AG „Interoperabilität“ (Technik)

Leistungsbeschreibung Layer 2-Bitstrom-Access (L2-BSA)

Beschreibung der L2-Netzebene L2-BSA II – T-Spezifikation
(Privat-/Geschäftsk.) V2.0

L2-BSA II – T-Spezifikation
(Privatkunden) V1.0

Ebene 0-Leistungsbeschreibungen

Dark Fiber Leerrohre
LeistungsbeschreibungLeistungsbeschreibung
Dark Fiber V1.0

LeistungsbeschreibungLeistungsbeschreibung
Leerrohre V1.0

11/11 06/12 10/12 12/12

Elektronische Diagnose- und Auftragsschnittstellen

MustervereinbarungenL2-BSA V – Muster-L2-BSA V – Muster-
Vereinbarungen V1.0

L2-BSA IV - Beschreibung
Diagnoseschnittstelle V1.0

L2-BSA IV - Beschreibung
Diagnoseschnittstelle V0.9

Grundsatzthemen Kabelnetze

Kabel L2-Netzebene

BSA-Konzepte Kabel
1.0

Kabel-L2-BSA –
T-Spezifikation V1.0

Bitstrom-Access-Konzept Kabelnetze

8 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Agenda

1. Arbeitsgruppe „Interoperabilität“

2. Übersicht Ergebnisdokumente

3. Aktuelle Ergebnisdokumente

– Layer 2-Bitstrom-Access Geschäftskundendienste

– Layer 2-Bitstrom-Access Diagnose-Schnittstelle

– Ebene 0 - Dark Fiber

– Veröffentlichung– Veröffentlichung

4. Weiterführung der Arbeiten

– Ebene 0 - Leerrohre

– Bitstrom-Access-Konzept Kabelnetze

– Layer 2 Muster-Vereinbarungen

5. Zusammenfassung

9 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Aktuelle Ergebnisdokumente der AG „Interoperabilität“ (Technik)

Leistungsbeschreibung Layer 2-Bitstrom-Access (L2-BSA)

Beschreibung der L2-Netzebene

Elektronische Diagnose- und Auftragsschnittstellen

L2-BSA II – T-Spezifikation
(Privat-/Geschäftsk.) V2.0

L2-BSA II – T-Spezifikation
(Privatkunden) V1.0

Ebene 0-Leistungsbeschreibungen

Dark Fiber Leerrohre
LeistungsbeschreibungLeistungsbeschreibung
Dark Fiber V1.0

LeistungsbeschreibungLeistungsbeschreibung
Leerrohre V1.0

11/11 06/12 10/12 12/12

Elektronische Diagnose- und Auftragsschnittstellen

Mustervereinbarungen

L2-BSA V – Muster-L2-BSA V – Muster-
Vereinbarungen V1.0

L2-BSA IV - Beschreibung
Diagnoseschnittstelle V1.0

L2-BSA IV - Beschreibung
Diagnoseschnittstelle V0.9

Grundsatzthemen Kabelnetze

Kabel L2-Netzebene

BSA-Konzepte Kabel
1.0

Kabel-L2-BSA –
T-Spezifikation V1.0

Bitstrom-Access-Konzept Kabelnetze

10 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Aktuelle Ergebnisdokumente - L2-BSA Geschäftskundendienste (TG2)*)

Mandat (gekürzt)

� Spezifikation eines Layer 2-Bitstrom-Vorleistungs-
produkts für Anforderungen von Geschäftskunden

� Basis: L2-BSA-Spezifikation für Privatkunden

� Anpassungen nur, wo unumgänglich

� Schwelle für die Umsetzung möglichst niedrig halten� Schwelle für die Umsetzung möglichst niedrig halten

Vorgehensweise

� Gemeinsames Dokument für Privat- und Geschäfts-
kundendienste (PK, GK), Erweiterung der veröffentlichen Version 1.0

� Erweiterungen überschaubar, wesentliche Anteile identisch für PK und GK

� Unabhängige Pflege von PK- und GK-Anforderungen weder sinnvoll noch realistisch

� L2-BSA II – Technische Spezifikation V2.0 liegt vor

11 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

*) Leitung: Walter Kailbach, Alcatel-Lucent

Aktuelle Ergebnisdokumente - L2-BSA Geschäftskundendienste (TG2)

Inhalt

� Spezifikationen für Privatkunden

� 2 Geschäftskundenprodukte für
L2-BSA-Infrastruktur

� Erweiterte, symmetrische QoS-Klassen

� GK Kategorie 1: Produkte für SoHo1)

Eigenschaften
Privatkunden

PK

Geschäftskunden

GK Kat. 1

Geschäftskunden

GK Kat. 2

Architektur L2 BSA L2 BSA L2 BSA

VLAN-Relationen N:1 N:1 1:1

S-VLAN
Mehrere Kunden
in einem VLAN

GK optional
gemeinsam mit PK
in einem VLAN

VLAN pro Kunde

C-VLAN VLAN pro Dienst VLAN pro Dienst transparent

Bandbreiten asymmetrisch
symmetrisch oder

symmetrisch� GK Kategorie 1: Produkte für SoHo

� Ähnlich PK, VLAN pro Dienst (N:1)

� Symmetrische/asymmetrische Bandbreiten

� GK Kategorie 2: Produkte für SMB2)

� Symmetrische Bandbreiten

� VLAN pro Kunde (1:1)

� Ethernet Virtual Private Line Dienste
(EVPL) nach MEF3) möglich

12 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Bandbreiten asymmetrisch
asymmetrisch

symmetrisch

Anzahl der

PPPoE-Sessions

pro Dienst

min. 1
idealerweise
unbeschränkt

transparent

IPoE für Multicast optional transparent

QoS-Klassen 4 DS, 2 US
min. 4, ideal 6
symmetrisch

min. 4, ideal 6
symmetrisch

Multicast

Replikation

IGMPv3
(opt. IGMPv2)

n.a. n.a.

U-Schnittstelle Eth oder DSL Eth oder DSL Eth

Doppelanbin-

dung A10-NSP-

Schnittstelle

optional empfohlen empfohlen

1) SoHo: Small Office, Home Office 2)SMB: Small Medium Business
3) Metro Ethernet Forum

Aktuelle Ergebnisdokumente - L2-BSA Geschäftskundendienste (TG2)

… Inhalt

� GK Kategorie 3: Produkte für Großkunden (Large Business)

� Direktanbindungen hoher Bandbreite, nicht über L2-BSA-Infrastruktur

� Erwähnt, aber nicht detailliert beschrieben

� Weitere Themen

� OAM-Mechanismen (Operations, Administration, Management)� OAM-Mechanismen (Operations, Administration, Management)

� Sicherheitsfunktionen, IPv6

� Zusammenfassung der abzustimmenden technischen Interoperabilitätsparameter

Status

� Aus Sicht der AG sind die NGA L2-BSA-Netzschnittstellen nun vollständig
spezifiziert (außer Kabelnetze)

13 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Aktuelle Ergebnisdokumente - L2-BSA Diagnose-Schnittstelle (TG3)1)

Mandat (gekürzt)

� Fertigstellung der Version V1.0 der DIAGSS mit den in Version V0.9
beschriebenen Methoden

� Festlegung, in welcher Form die DIAGSS organisatorisch
und inhaltlich weitergeführt werden soll

14 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Vorgehensweise

� Erweiterung der S/PRI-Webservice-Spezifikationen (BSS)
für Diagnosezwecke (OSS)
in Abstimmung mit dem AK S/PRI

� Spezifikation von Diagnosemethoden (� V0.9)

� Erweiterung der S/PRI XML2)-Strukturen und -Schemata (� V1.0)

1) Leitung: Stefan Mohr, QSC
2) XML: Extensible Markup Language

Aktuelle Ergebnisdokumente - L2-BSA Diagnose-Schnittstelle (TG3)

L2-BSA IV – Diagnoseschnittstelle (DIAGSS) V1.0 liegt vor

Inhalt

� Grundlagen

� Webservices

� Methoden der Diagnoseschnittstelle

� Abfrage Status Anschlussleitung� Abfrage Status Anschlussleitung

� Reset Anschlussleitung

� Struktur der Schnittstellenobjekte

� Nachrichten beim Auftragsversand

� Nachrichten beim Meldungsversand

� DIAGSS-spezifische XML-Schemata

� 3 Anlagedokumente

15 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Aktuelle Ergebnisdokumente - L2-BSA Diagnose-Schnittstelle (TG3)

Status

� Aus Sicht der AG sind die Diagnose-Methoden sowie die OSS-Schnittstelle für
L2-BSA-Zugangsnetze praxisgerecht spezifiziert

� Möglicherweise werden aus dem praktischen Betrieb – z.B. abhängig von
spezifischen NGA-Technologien – weitere Diagnosemethoden gefordert werden

� Lebende Dokumente � Pflege wird erforderlich sein in Abstimmung mit dem � Lebende Dokumente � Pflege wird erforderlich sein in Abstimmung mit dem
AK S/PRI

� Noch offen: Organisationsstruktur für ggf. erforderliche inhaltliche
Weiterführung

16 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Aktuelle Ergebnisdokumente - Ebene 0 - Dark Fiber (TG1)*)

Mandat

� Spezifikation der im Grundsatzdokument beschriebenen
Ebene 0-Vorleistungsprodukte

� Vorleistungsprodukt Dark Fiber

– Dark Fiber als FTTC

– Dark Fiber als FTTB/FTTH

– Vorleistungsprodukt „Reines WDM-PON“– Vorleistungsprodukt „Reines WDM-PON“

� Vorleistungsprodukt Leerrohr

– Lehrrohre im Haupt- und Verteilerkabel-Bereich

– Mikro-Rohre im Anschlussbereich

Vorgehensweise

� Erstellung von Leistungsbeschreibungen in zwei getrennten Dokumenten

1. Leistungsbeschreibung Ebene 0-Zugangsprodukte - Glasfaser V1.0

2. Leistungsbeschreibung Ebene 0-Zugangsprodukte - Leerrohre V1.0

17 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

*) Leitung: Ralf Monius, Vodafone

Aktuelle Ergebnisdokumente - Ebene 0 - Dark Fiber (TG1)

Leistungsbeschreibung Ebene 0-Zugangsprodukte – Glasfaser V1.0
liegt vor

� Inhalt

� Leistungsübersicht

� Standorte und Übergabepunkte

� Leistungsmerkmale Glasfaser

� Verlegung von Glasfaserkabeln in Gebäuden

� Bereitstellung und Betrieb

� Abzustimmende Punkte

� Vorleistungsprodukt „Reines WDM-PON“ ist nicht berücksichtigt

� Erforderliche Standards sind nicht verfügbar.
Die FSAN NG-PON Task Group*) hat den Standardisierungsweg noch nicht festgelegt

18 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

*) Full Service Access Network Group

Aktuelle Ergebnisdokumente - Veröffentlichung

� Mit den Dokumenten

� Leistungsbeschreibung L2-BSA II – Technische Spezifikation V2.0

� Leistungsbeschreibung L2-BSA IV – Diagnoseschnittstelle (DIAGSS) V1.0

� Leistungsbeschreibung Ebene 0-Zugangsprodukte – Glasfaser V1.0

liegen die ersten Ergebnisse des dritten Mandats vor

� Die Arbeitsgruppe „Interoperabilität“ bittet um Zustimmung des Forums zur
Veröffentlichung

19 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Agenda

1. Arbeitsgruppe „Interoperabilität“

2. Übersicht Ergebnisdokumente

3. Aktuelle Ergebnisdokumente

– Layer 2-Bitstrom-Access Geschäftskundendienste

– Layer 2-Bitstrom-Access Diagnose-Schnittstelle

– Ebene 0 - Dark Fiber

– Veröffentlichung– Veröffentlichung

4. Weiterführung der Arbeiten

– Ebene 0 - Leerrohre

– Bitstrom-Access-Konzept Kabelnetze

– Layer 2 Muster-Vereinbarungen

5. Zusammenfassung

20 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Weitere Ergebnisdokumente der AG „Interoperabilität“ (Technik)

Leistungsbeschreibung Layer 2-Bitstrom-Access (L2-BSA)

Beschreibung der L2-Netzebene

Elektronische Diagnose- und Auftragsschnittstellen

L2-BSA II – T-Spezifikation
(Privat-/Geschäftsk.) V2.0

L2-BSA II – T-Spezifikation
(Privatkunden) V1.0

Ebene 0-Leistungsbeschreibungen

Dark Fiber Leerrohre
LeistungsbeschreibungLeistungsbeschreibung
Dark Fiber V1.0

LeistungsbeschreibungLeistungsbeschreibung
Leerrohre V1.0

11/11 06/12 10/12 12/12

Elektronische Diagnose- und Auftragsschnittstellen

Mustervereinbarungen

L2-BSA V – Muster-L2-BSA V – Muster-
Vereinbarungen V1.0

L2-BSA IV - Beschreibung
Diagnoseschnittstelle V1.0

L2-BSA IV - Beschreibung
Diagnoseschnittstelle V0.9

Grundsatzthemen Kabelnetze

Kabel L2-Netzebene

BSA-Konzepte Kabel
1.0

Kabel-L2-BSA –
T-Spezifikation V1.0

Bitstrom-Access-Konzept Kabelnetze

21 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Weiterführung der Arbeiten - Ebene 0 - Leerrohre (TG1) *)

Mandat: (Auszug)

� Spezifikation der im Grundsatzdokument beschriebenen
Ebene 0-Vorleistungsprodukte

� Vorleistungsprodukt Leerrohr

– Lehrrohre im Haupt- und Verteilerkabel-Bereich

– Mikro-Rohre im Anschlussbereich

Status

� Fokus der Themengruppe bisher auf der Leistungsbeschreibung für Glasfaser,
ab jetzt ausschließlich auf Leistungsbeschreibung für Leerrohre

� Das Thema ist komplexer als erwartet, daher noch nicht abgeschlossen

� Inhaltsstruktur des Dokuments ähnlich wie Leistungsbeschreibung für Glasfaser

� Fertigstellung bis Oktober 2012 erwartet

22 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

*) Leitung: Ralf Monius, Vodafone

Weiterführung der Arbeiten - BSA-Konzept Kabelnetze (TG4)*)

Mandat (gekürzt)

� Mögliche Konzepte zur Realisierung von NGA BSA (L2/L3) über Kabelnetze
untersuchen

� Tragfähiges BSA Konzept entwickeln, das mit DOCSIS-Standards umsetzbar ist

VorgehensweiseVorgehensweise

� Mögliche DOCSIS-basierte L2-BSA-Lösungen identifizieren und bewerten

� Relevante Varianten im Detail ausarbeiten

� Prüfen, ob L3-BSA-Lösungen erforderlich sind, Entscheidung bzgl. Ausarbeitung

� Derzeit werden 2 Kabel-Ergebnisdokumente angestrebt (bis 12/12)

1. Kabel-Grundsatzdokument

2. Kabel-L2-BSA-Spezifikation(en)

23 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

*) Leitung: Walter Kailbach, Alcatel-Lucent

Weiterführung der Arbeiten - BSA-Konzept Kabelnetze (TG4)

Bisherige Erkenntnisse und Ergebnisse

� Die aktuellen NGA-L2-BSA-Spezifikation kann nicht 1:1 für DOCSIS-Kabelnetze
übernommen werden

� L2-BSA ist mit DOCSIS- und BSoD*)-Standards möglich
(Laboraufbau bei NetCologne)

A10-NSP ?

BSA Kabelnetze

DOCSISPrinzipiell Wird derzeit von Herstellern

� Entscheidungsbaum

� Neun mögliche Varianten
von Kabel-L2-BSA-Lösungen
(Schnittstellen ähnlich zu
den bisher spezifizierten)

���� 2+2 realistische Varianten
identifiziert

24 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

P2P P2MP

802.1q MPLS

UNI
untagged

UNI
tagged

single dual

UNI
untagged

UNI
tagged

Skalierung
4093
VLAN

Skalierung
kein

Problem

PPPoE:
N Services
1QoS
oder
IPoE:

N Services
M QoS

16k PW
à 8

Service
Flows?

PPPoE:
N Services
1QoS
IPoE:

16k PW à
8 Service
Flows?

802.1q MPLS

UNI
untagged

UNI
tagged

UNI
untagged

UNI
tagged

PPPoE:
N Services
1QoS
oder
IPoE:

N Services
M QoS
� IP-

Adress-
Abstim-
mung

Ähnlich zu
bisheriger
L2-BSA-
Spezifika-

tion

Keine
CPE-

Implika-
tionen

DOCSIS
BSoD

�UGS-AD
�CMTS-/CS-
Verwaltung

�Anzahl
Circuits/QoS

Keine Kundenbe-
schränkung
(1:N VLAN)

4093
VLAN

16 k
VLAN

PPPoE:
N Services
1QoS
oder
IPoE:

N Services
M QoS
� IP-

Adress-
Abstim-
mung

Ähnlich zu
bisheriger
L2-BSA-
Spezifika-

tion

Keine
CPE-

Implika-
tionen

Prinzipiell
Skalierungsprobleme

Wird derzeit von Herstellern
nicht unterstützt

*) BSoD: Business Services over DOCSIS

Weiterführung der Arbeiten - BSA-Konzept Kabelnetze (TG4)

… Bisherige Erkenntnisse und Ergebnisse

� Erweiterung der DOCSIS-/BSoD-Standards ist nicht erforderlich

� Optionale Elemente des BSoD werden derzeit von Herstellern partiell nicht unterstützt

� Lösung weitgehend entsprechen dem veröffentlichten L2-BSA: P2MP-Varianten

� Erfordert komplette BSoD-Implementierung

� Mittelfristige Lösung� Mittelfristige Lösung

� Kurzfristiger realistische Lösung: P2P-Varianten

� Skalierung begrenzt, erhöhter Verwaltungsaufwand

Status

� Aktuell: detaillierte Ausarbeitung der relevanten Lösungen

� Ausgereiftes Kabel-BSA-Konzeptpapier sowie Kabel-L2-BSA-Spezifikation(en) bis
Dezember angestrebt

25 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Weiterführung der Arbeiten - L2 Muster-Vereinbarungen (TG5)*)

Mandat

� Definition von relevanten Diensteprofilen, deren charakteristische
Anforderungen grundsätzlichen Einfluss auf das Netzdesign haben

� Empfehlungen konkreter Parameterwerte bzw. -Wertebereiche der
wesentlichen Leistungsparameter

� Qualitative Beschreibungen von Aspekten, die bei der Realisierung zu beachten � Qualitative Beschreibungen von Aspekten, die bei der Realisierung zu beachten
sind

Vorgehen

� Typische Services und Serviceklassen beschreiben

� Netzsegmente definieren sowie Referenz- und Messpunkte zur Überprüfung der
Leistungsparameter beschreiben

� Leistungsparameter-Werte festlegen

26 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

*) Leitung: Thomas Hartmann, Telefónica

Weiterführung der Arbeiten - L2 Muster-Vereinbarungen (TG5)

Bisherige Erkenntnisse und Ergebnisse

� Ziel

� Keine Konfigurationsbeispiele

� Planungshilfe für Anbieter mit begrenztem Know-how

� Grundsätzliche Diensteprofile sind definiert

� Ende-zu-Ende Netzmodell zur Quantifi-� Ende-zu-Ende Netzmodell zur Quantifi-
zierung der Leitungsparameter ist definiert

Status

� Weitgehend Personalunion der Bearbeiter
in TG 2 und TG 5, bisher Fokussierung auf TG 2
� ab sofort Intensivierung der Aktivitäten in TG 5

� Die Fertigstellung der Mustervereinbarung bis Oktober erwartet

27 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Agenda

1. Arbeitsgruppe „Interoperabilität“

2. Übersicht Ergebnisdokumente

3. Aktuelle Ergebnisdokumente

– Layer 2-Bitstrom-Access Geschäftskundendienste

– Layer 2-Bitstrom-Access Diagnose-Schnittstelle

– Ebene 0 - Dark Fiber

– Veröffentlichung– Veröffentlichung

4. Weiterführung der Arbeiten

– Ebene 0 - Leerrohre

– Bitstrom-Access-Konzept Kabelnetze

– Layer 2 Muster-Vereinbarungen

5. Zusammenfassung

28 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

Zusammenfassung

Drei Dokumente der AG Interoperabilität fertiggestellt

� Leistungsbeschreibung Ebene 0-Zugangsprodukte – Glasfaser V1.0

� Leistungsbeschreibung L2-BSA II – Technische Spezifikation V2.0

� Leistungsbeschreibung L2-BSA IV – Diagnoseschnittstelle (DIAGSS) V1.0

Die Arbeiten zur Leistungsbeschreibung für Leerrohr-Produkte sowie zu den
Mustervereinbarungen werden voraussichtlich bis Oktober abgeschlossenMustervereinbarungen werden voraussichtlich bis Oktober abgeschlossen

Ein BSA-Konzeptpapier sowie eine L2-BSA-Spezifikation für Kabelnetze können
voraussichtlich im Dezember vorgelegt werden

Generell offener Punkt: Organisationsstruktur zur Pflege bzw. Erweiterung der
Dokumente nach Abschluss der Mandate

Neben absehbaren Themen zur Pflege der veröffentlichten Dokumente derzeit
keine grundsätzlich neuen Themen in Diskussion

29 | 18. Juni 2012 – BNetzA, NGA Forum AG Interoperabilität, Ergebnisse 3-1

30 | 5. Oktober 2011 – BNetzA, NGA Forum AG Interoperabilität, 2. Ergebnisdokument

