

Charting a Path to Sustainable and Scalable ICT Networks

Rod Tucker, Rob Ayre, Kerry Hinton

Centre for Energy-Efficient Telecommunications
University of Melbourne

Power Consumption of the Global Internet

Inside the Network

Access Network

- Customer home terminal
 - ADSL modem, ONU, wireless/cable modem,..
- Access network field equipment
 - PON splitter, DSLAM, RF amps,..
- Central office equipment
 - OLT, gateway, switch, base station,..

Data Centers and Content Servers

Energy Efficiency of Key Equipment

Router Energy Consumption Trends

Transport Energy Consumption Trends

Source: Tucker 2011

Internet Traffic Growth Trends

Source: Kilper et al., JSTQE 2011

Cisco Projections of Data Centre Traffic

Source : Cisco Cloud Index 2011

Access Network Energy Consumption

Power Consumption of the Global Internet

Network Energy per User Bit

Gap Between Theory and Practice

A Path to Sustainable ICT Networks

- Technologies
- Architectures
- Protocols

A. Technologies

- Fundamental physical technologies for telecommunications:
 - Electronics: primarily CMOS
 - Used for signal and data processing and storage
 - Optics/photonics
 - Primarily used to transport data
- Interface between electronics & optics is evolving as these technologies develop
- Advances are needed in
 - Optical and electronic switch technologies
 - Optical and electronic interconnects at all levels
 - Low-power access technologies, especially wireless

B. Architectures

- Architectures that reduce the number of network hops
 - Optical bypass
- Layer 2 rather than Layer 3 where possible
- Dedicated content-delivery networks

Bypass options

1. No bypass:

- All traffic goes to IP layer for processing
 - All packets processed by IP router
 - ~ 10 nJ per bit
 - Allows aggregation of incoming traffic flows
 - Statistical multiplexing increases utilisation of paths

Bypass options (cont'd)

2. Bypass

– TDM layer (electronic cross connect, OTN)

- Some traffic streams processed at TDM level
- ~ 1 nJ per bit

– WDM layer (optical cross connect)

- Some traffic switched at WDM layer
- < 0.1 nJ per bit
- Switching wavelengths

C. Protocols

- Service transactions and protocols
- Efficiency of multi-layer protocol suite
- Sleep and standby states
- Energy-efficient Ethernet
- Dynamic rate adaption

Energy-efficient protocols

- Sleep & standby states
 - Network devices enter low power state when not in use
 - Can apply to systems and sub-systems
 - Need to ensure network presence is retained
 - Use Network Connection Proxy with sleep protocol
 - Need to account for state transition energy and time
 - May have multiple lower energy states
- IEEE Energy Efficient Ethernet (802.3az)
 - Low power idle mode when no packets are being sent
 - Approved Sept. 2010
 - Currently applies to copper interface only; not optical

Energy-efficient protocols

- Dynamic rate adaptation
 - Modify capacity of network devices in response to traffic demands
 - Change clock frequency, processor voltage

$$Power = C \cdot Voltage^2 \cdot frequency$$

- Slower speed to reduce power consumption
 - 100 Mbit/s uses 10-20 W less than 10 GE, 4 W less than 1 GE
 - Need to allow transition time between rates
- Dynamic rate adaptation and standby states can be combined

Thank You