

Dynamic Spectrum Management

the path to Gbps DSLs/ future of copper

FCC

Via video conference

November 19, 2009

John M. Cioffi

Prof Emeritus, Stanford U

Chairman and CEO, ASSIA Inc.

Broadband is DSL !

Source: Point Topic

- DSL is largest fraction (*over 70% of broadband*)
 - And growing faster (even fiber connects are VDSL)
 - **It costs a lot less**

How Fast is Copper?

- 10 Gbase-T is 2.5 Gbps/pair
 - at 100m on category 6 twisted pair
- 150Mbps – 500Mbps DSLs demonstrated
 - 100m on category 3 twisted pair
- Ubiquitous 100Mbps to 1 Gbps DSLs?
 - *Dynamic Spectrum Management (DSM)*
 - *Soon, cheap, and energy efficient*
- ***And, a lot of signal processing***

Technical Challenges in DSL

□ Noise and interference

- interference from in-home sources
- interference from outside sources
- interference from other DSL lines
- wiring problems (in-home and outside)

- Changing environment
 - with daily DSL usage patterns
 - with daily appliance usage patterns
 - with customer adds and drops
 - with construction in the community

Basic DSM functions today

- **DSM Improves**
 - Operations cost
 - Data rate versus Length
 - Power consumption

DSM Unlocks xDSL Potential

DSM Level 1 Example (23M+ today)

Stability Before DSM

Stability After DSM

Dnstrm Rates Before DSM

Dnstrm Rates After DSM

- DSM Level 1 is deployed on
 - 17M lines in USA
 - Will approach 30M by YE2010
 - 6M DSLs in Europe
 - Will exceed 15M by YE2010

Level 3 DSM: ITU G.993.5 VDSL2+

- 100-pair Telco cable, 4x25-pair binders (NIPP-NAI model)
- Does not include Telco cross-box, so gains may be larger!

Bonding “GDSL” – 4-pair drop

- Up to 7 channels
- 30MHz

The DSM Opportunity

- Dynamic Spectrum Management (DSM)
 - Path to 100+ Mbps VDSLs and/or ADSL2+
 - DSM Level 1 – line stability in use now worldwide
 - DSM Level 2 – politeness (higher speeds, lower power) - beginning
 - DSM Level 3 – “G.vector” – 100+ Mbps VDSLs
 - Bonding of multiple lines, etc.
- DSL is global wire-line revenue growth vehicle
 - Major opportunity for new services triple/quadruple play
 - Video (IPTV, video-phone, You Tube)
 - Dual-Wifi (and/or Femto-cells) fed by DSL

Level 1
1\$/line-mo

Level 2
3\$/line-mo

Level 3
> 10\$/line-mo