

How Open RAN will transform Mobile Networks

NOVEMBER 2020


Sarabjit Singh
Senior Director, Keysight Technologies

How Open RAN will transform mobile networks?

OPEN AND VENDOR AGNOSTIC RAN PLATFORM

What is the issue with Legacy RAN?

- Monolithic RAN Architecture limits network SLA & Elasticity
- Vendors dependent roadmaps and features
- Vendor's lock-in & evolution limitations

Why Open RAN is future of RAN?


Unlocking capabilities and flexibilities

- ✓ Extended virtualization & desegregation capabilities
- ✓ Distributed & elastic RAN architecture
- ✓ Open Interfaces in RAN enable multivendor architecture
- ✓ Software driven functionality in RAN equipment
- ✓ Interoperability and backward compatibility of equipment
- ✓ Intelligent and automated resource management

When was the Open RAN inflection point?

In 2019 - 2020 Open RAN solutions went from prototypes to R&D products in many vendors


- ✓ Huge participation in the O-RAN/TIP 2020 Plugfest
- ✓ Vendor growth 2018 (55), 2019 (107), 2020 (200+)


What is Open RAN?

OPEN AND VENDOR AGNOSTIC RAN PLATFORM

Open RAN is a Key element of Telco Cloud deployment strategy


Migration towards Open Fronthaul Interfaces


- gNB disaggregation drives emerging needs for **unit testing** in isolation, and **peer emulation** (DU, RU)
- Transformation towards Open Protocols require **conformance** and **interoperability** and performance test
- New **Function Splits** change 5G Radio Unit complexity and require new test capabilities.
- Critical relationship between **RF, Timing, and Fronthaul Protocols**
- **FR1/FR2 3GPP** radio test requires O-RAN deterministic stimulus and analysis

What is O-RAN?

NEXT GENERATION OPEN RAN

These carriers formed an O-RAN Alliance in summer 2018

(<https://www.o-ran.org/>)

“O-RAN Alliance members and contributors have committed to evolving radio access networks around the world. Future RANs will be built on a foundation of virtualized network elements, white-box hardware and standardized interfaces that fully embrace O-RAN’s core principles of intelligence and openness. An ecosystem of innovative new products is already emerging that will form the underpinnings of the multi-vendor, interoperable, autonomous, RAN, envisioned by many in the past, but only now enabled by the global industry-wide vision, commitment and leadership of O-RAN Alliance members and contributors.”

Why O-RAN? They wanted a RAN network architecture that allowed them to rapidly deploy new services they expect to offer in 5G.


O-RAN Alliance Core Principles

Openness

- **Service Agility**
- **Cloud scale economics**
- **Allow smaller vendors & operators to introduce their own services**
- **Multi-vendor deployments**
- **Competitive and vibrant supplier ecosystem**

Intelligence & Automation

- **Increasing complexity, densification and more demanding applications**
- **Networks must be “*self-driving*”**
 - Leverage learning techniques
 - Automate Network Operation
 - Reduce OPEX
- **Deep learning techniques with embedded intelligence at every layer**
- ***Goal to optimize closed-loop operations***

O-RAN Background


Founded in February 2018 by AT&T, China Mobile, Deutsche Telekom, NTT DOCOMO and Orange

Members

- 27 Global Mobile Telecom Operators
- 200+ Supply chain contributors 100% YoY Growth past two years


Keysight - O-RAN member since the inception

- 1st Test and Measurement company to join
 - (member of X-RAN since 2018)
- Focused on conformance, interoperability, & performance testing solutions


RAN Terminology

NEW TERMINOLOGY & NEW SPLITS FOR O-RAN


“One Vendor” “One Vendor” Can be Multiple Vendors

O-RAN overall architecture


O-RAN Working & Focus Groups


Embedded Intelligence

Open interface

Virtualization

Reference design & Whitebox


Standardization & Open Source

Functional Splits

Based on 3GPP 38.801

Executed centrally – CU
Low Bandwidth
High Latency Tolerance
Poor Antenna Coordination

Executed at cell site – DU
High Bandwidth
Low Latency Tolerance
Good Antenna Coordination


Layer 3 Functions

Layer 2 Functions

Layer 1 Functions

O-CU

O-DU

O-RU

- **O-RAN uses Split 7.2 for the Front Haul**
- **A set of full radio protocol stack functional splits between distributed units (DUs) and Centralised Units (CUs)**
- **Main purpose is to lower bit-rates on fronthaul interfaces**

Open Ran and O-RAN

SIMILARITIES AND DIFFERENCES

Similarities


- Both desire to have an open RAN to drive a multivendor ecosystem

Differences

- O-RAN supports Split 7.2 with well defined open interfaces
- Open RAN can be Split 6,7,8 as long as it is not proprietary
 - Thus far Split 6 nFAPI is standardized
 - Split 8 CPRI is Proprietary – not fully defined

Executed centrally – CU
Low Bandwidth
High Latency Tolerance
Poor Antenna Coordination

Executed at cell site – DU
High Bandwidth
Low Latency Tolerance
Good Antenna Coordination


Challenges Keysight sees in O-RAN

HELPING TO DELIVER ON THE PROMISE OF AN OPEN RAN

www.keysight.com/find/ORAN

Keysight Enabling O-RAN Multi-domain & End to End testing


O-RAN Market Update

AMARKET EXPLOSION

Operators

- 2018 - 19
- 2019 - 22
- 2020 YTD – 27

Contributors

- 2018 - 55
- 2019 - 107
- 2020 YTD – 200+

Classic NEMs

- E///, Nokia, Samsung, NEC, Fujitsu, ZTE
 - Not Huawei
 - Some with Dual Portfolios Classic and O-RAN

O-RUs – > 10 new radio vendors

- Dell and HP 5G Labs announced
- Stack Vendor – Altran, Radisys, ...
- Accelerators – Nvidia, Xilinx, Intel

Geopolitical view

- Made in USA
- Made in India
- Limiting Huawei in certain regions

O-RAN Plugfests

- 2019 – 1 venue – Beijing
- 2020 – 4/5 venues

Open RAN TIP – 2G/3G/4G focus

O-RAN is 5G NR and LTE Brownfield

O-RAN Test Integration Focus Group - TIFG

O-RAN TEST INTEGRATION CENTER (OTIC)

What is it?

- The ONLY entity to certify a piece of network gear is O-RAN compliant
- Performs Conformance, Interoperability, and Performance tests on O-RAN Subsystems
- Issues Formal O-RAN Certifications and Badges

Who can be an OTIC?

- HOST must be an O-RAN member (i.e. mobile operator, non-vendor O-RAN contributor, third party authorized test laboratory)
- Guarantees
 - ✓ the credibility, confidentiality, openness and vendor-independence of OTIC.
 - ✓ the agreed test procedures are executed

When will the OTICs form?

- Process starting now
- First OTICs expected ~ April 2021