

HAL
open science

Optical Networks

Moray McLaren

► **To cite this version:**

Moray McLaren. Optical Networks. Norm Jouppi and Yuan Xie and Eren Kursun. WTAI: Workshop on Technology Architecture Interaction, Jun 2010, Saint-Malo, France. inria-00514452

HAL Id: inria-00514452

<https://inria.hal.science/inria-00514452>

Submitted on 2 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A nighttime photograph of a city skyline reflected in water. A prominent bridge with blue lighting spans across the water in the middle ground. The background is filled with illuminated skyscrapers and buildings, creating a vibrant urban scene.

Tutorial: Optical Networks

Moray McLaren
HP Labs
moray.mclaren@hp.com

Overview

Topic
The Optical Roadmap
Optical busses and backplanes
Optic-based networking
Intrachip optics – multicore NOCs

Tackling the bandwidth bottleneck with PHOTONICS

Active cable

Optical Bus

Hybrid laser cable

Silicon PIC

On-chip interconnect

Optical buses and backplanes

Topic
The Optical Roadmap
Optical busses and backplanes
Optic-based networking
Intrachip optics – multicore NOCs

Optical Multidrop Bus

- Replace electrical transmission line with optical waveguides
- Replace electrical stubs with optical taps
- Two Unidirectional buses: 12 bit wide @ 10Gb/s = 30GB/s
 - ▣ Master broadcasts to each module on the bus;
 - ▣ Distribute optical power equally among modules
 - ▣ Each module sends data back to master at full bus bandwidth
- Lower latency with reduced power

Optical Waveguide

- Hollow Metal Waveguides⁽¹⁾ (HMWG)
 - Low propagation loss – light rays travel at near grazing angle to metal walls
 - Low numerical aperture
 - Prop delay 33psec/cm

Air core

Ag clad (n, k) = (0.15+i 5.68)

$w = 150\mu\text{m}, h = 150\mu\text{m}$

$\alpha = 0.0015 \text{ dB/cm}$

$n_{\text{eff}} \sim 1$

NA ~ 0.01

(1) E. Marcatili *et al.*, *Bell Syst. Tech. J.* 43, 1783 (1964).

Optical Taps

- Non-Polarizing Pellicle Beam Splitters
 - ▣ Low cost VCSELs randomly polarized
 - ▣ Negligible beam-walk off

1x8 Fanout

VCSEL driven from BERT thru bias-tee

Light input

1x8 Fanout @ 10.3125Gbps

Application to core routers

- Bandwidth scaling
 - ▣ Core switch requirement doubling every 18 months
 - ▣ Electronic technologies can no longer keep up
 - ▣ EMI abatement a big problem
- Power
 - ▣ High % of switch power in interconnect and fabric ASIC
- Cost
 - ▣ Can we achieve equivalent cost for optical solutions?

Optically Connected Switch

- Multibus fabrics
 - ▣ Remove requirement for fabric switches
 - ▣ Passive optical backplane
 - ▣ Linear cost scaling
- Key technologies
 - ▣ Alignment tolerant connectors
 - ▣ Low cost optical engines
 - ▣ Plastic molded waveguides

Multibus flow control

- Problem
 - ▣ All nodes can send to one node at the same time
- Each node:
 - ▣ Broadcasts the status of all its buffers
 - ▣ Receives the status of all N^2 buffers
 - ▣ Selects the relevant set of connected buffers.
 - ▣ Halt if any connected buffer is full
- Implementation
 - ▣ Roundtrip delay determines buffer size

VCSEL based Bandwidth Scaling

- VCSEL BW scaling 10G → 25G
- Single λ → CWDM 2 λ → 4 λ
- Optical Fabric unchanged

	4x10G ports 12 Line card	12x10G ports 12 Line cards	6100G ports 12 Line cards	12x100G ports 12 Line cards
System Throughput	0.5 Tb/s	1.5Tb/s	7.2Tb/s	14.4Tb/s
No. of Waveguides	12x4	12x12	12x12	12x12
No. of colors	1	1	2	4
Base OE rate	10G	10G	25G	25G
Power Tx/Rx	5pJ/bit	2.5pJ/bit	1pJ/bit	1pJ/bit

Node count scaling

- Limits to scalability
 - ▣ Broadcast bus fanout
 - ▣ N^2 in growth in receivers
- Solution
 - ▣ Multiple dimensions of multibus structures
 - ▣ Connections now go via intermediate node so must consider resiliency

Optical Bus Summary

- Can build today
- Provides good fan-in and fan-out (>8)
- Distance not an issue
- Composite structures (e.g., crossbars) possible

Topic
The Optical Roadmap
Optical busses and backplanes
Optic-based networking
Intrachip optics – multicore NOCs

Integrated Photonics

- The 2000 telecom bubble based on discrete optics
 - ▣ Think **pre-Noyce/Kilby** era in electronics
 - ▣ Components are measured in mm
 - ▣ Hand alignment
 - ▣ Expensive and not scalable
- Recent research is on integrated photonics
 - ▣ Think **post-Noyce/Kilby** era in electronics
 - ▣ Components are measured in a few μm
 - ▣ Manufacture many thousands per die
 - ▣ Advances in lithography -> better devices

Source: Newport Corp.,
Assembly Magazine,
September 2001

Silicon integrated circuits

- 10 μm silicon ring resonators

- Charge injection
- 1310 nm (compatible with Ge detectors)

- Experimental Results

- Q ~ 10,000
- 0.18 nm shift
- 18 dB extinction
- 3 Gbps modulation
- 54 fJ/bit

Top view

Eye diagram RZ 3 Gbps

DWDM POINT TO POINT PHOTONIC LINK

High performance network switch

(electronic state of the art)

□ Mellanox Infiniswitch IV

- 36 ports @ 40Gbps or 12 ports @ 120Gbps.
- 10Gbps per diff pair
- 576 signal pins
- 90W, 30% of which is IO

□ Issues

- Switch port count limited by pin count & IO power
- Additional external transceivers needed to drive >0.7m FR4 or 6m cable
- Increasing port bandwidth decreases port count
- EMI & signal integrity problematic

Point-to-point power budget

- 10Gbit/s per wavelength
- 177fJ/bit assuming 32nm process
- No clock recovery and latching - not directly comparable to electronic numbers

INTEGRATED CMOS PHOTONIC SWITCH

Characteristics

- ▣ 64-128 DWDM ports
- ▣ <400fJ/bit IO power
- ▣ 160 - 640 Gbps per port

ADVANTAGES

- Switch size unconstrained by device IO limits
- Port bandwidth scalable by increasing number of wavelengths
- Optical link ports can directly connect to anywhere within the data centre
- Greatly increased connector density, reduced cable bulk

New network topologies - HyperX

- Direct network – switch is embedded with processors
 - ▣ Avoids wiring complexity of central switches (fat trees)
- Much lower hop count than grids and torus
 - ▣ But many different interconnect lengths
 - ▣ Higher interconnect density at module edges

New network topologies - HyperX

- Low hop count means:-
 - improved latency
 - lower power
 - less connectors
- Huge packaging simplification
- Anywhere in the data center in $<1\mu\text{s}$

Topic
The Optical Roadmap
Optical busses and backplanes
Optic-based networking
Intrachip optics – multicore NOCs

The *Corona Manifesto*

- **Take full advantage of nanophotonics**
 - ▣ Don't just replace today's wires with optics
 - ▣ Redesign the multi-core processor from the ground up
 - ▣ No off-chip or cross-chip electrical wires
 - ▣ Restore balance: memory bandwidth scales with cores
 - ▣ All memory readily reachable from all cores

Corona System Overview

10 teraflops compute performance
10 terabytes/s memory bandwidth
20 terabytes/s on-chip interconnect
All off-socket and cross-socket
communication is optical

Optically Connected Memory (OCM)

Corona Compute Socket

Corona Chip Stack

On-chip Interconnect

The Optical Crossbar

All-optical Arbitration

- A single micro-ring both asserts request and detects success or failure
- Requester tries to divert one wavelength
 - Detected power: success/failure
- Off resonance micro-rings add no delay and negligible loss -> highly scalable
- Arbitration time is light propagation time
- DWDM -> many concurrent arbitrations

Conclusions

- Optical interconnect opportunity is greater than just “better wires”
- Distance crossover point at which optics becomes interesting is rapidly reducing
- Need to reconsider system architecture to best exploit optics

Questions?