

Module V Asynchronous Transfer Model, Routing on switched network.

Protocol Architecture

- Similarities between ATM and packet switching
 - Transfer of data in discrete chunks
 - Multiple logical connections over single physical interface
- In ATM flow on each **logical connection** is in fixed sized packets called **cells**
- **Minimal error and flow control**
 - Reduced overhead
- Data rates (physical layer) 25.6Mbps to 622.08Mbps

Protocol Architecture (diag)

Reference Model Planes

- User plane
 - Provides for user information transfer
- Control plane
 - Call and connection control
- Management plane
 - Plane management
 - whole system functions
 - Layer management
 - Resources and parameters in protocol entities

ATM Logical Connections

- Virtual channel connections (VCC)
- Analogous to virtual circuit in X.25
- Basic unit of switching
- Between two end users
- Full duplex
- Fixed size cells
- Data, user-network exchange (control) and network-network exchange (network management and routing)
- Virtual path connection (VPC)
 - Bundle of VCC with same end points

ATM Connection Relationships

Virtual Channel Terminology

Virtual Channel (VC)	A generic term used to describe unidirectional transport of ATM cells associated by a common unique identifier value.
Virtual Channel Link	A means of unidirectional transport of ATM cells between a point where a VCI value is assigned and the point where that value is translated or terminated.
Virtual Channel Identifier (VCI)	A unique numerical tag that identifies a particular VC link for a given VPC.
Virtual Channel Connection (VCC)	A concatenation of VC links that extends between two points where ATM service users access the ATM layer. VCCs are provided for the purpose of user-user, user-network, or network-network information transfer. Cell sequence integrity is preserved for cells belonging to the same VCC.

Virtual Path Terminology

Virtual Path	A generic term used to describe unidirectional transport of ATM cells belonging to virtual channels that are associated by a common unique identifier value.
Virtual Path Link	<u>A group of VC links, identified by a common value of VPI,</u> between a point where a VPI value is assigned and the point where that value is translated or terminated.
Virtual Path Identifier (VPI)	Identifies a particular VP link.
Virtual Path Connection (VPC)	A concatenation of VP links that extends between the point where the VCI values are assigned and the point where those values are translated or removed, i.e., extending the length of a bundle of VC links that share the same VPI. VPCs are provided for the purpose of user-user, user-network, or network-network information transfer.

VP/VC Switching

Advantages of Virtual Paths

- Simplified network architecture
- Increased network performance and reliability
- Reduced processing
- Short connection setup time
- Enhanced network services

Call Establishment Using VPs

Virtual Channel Connection Uses

- Between end users
 - End to end user data
 - Control signals
 - VPC provides overall capacity
 - VCC organization done by users
- Between end user and network
 - Control signaling
- Between network entities
 - Network traffic management
 - Routing

VP/VC Characteristics

- Quality of service
- Switched and semi-permanent channel connections
- Call sequence integrity
- Traffic parameter negotiation and usage monitoring
- VPC only
 - Virtual channel identifier restriction within VPC

Control Signaling - VCC

- Done on separate connection
- Semi-permanent VCC
- Meta-signaling channel
 - Used as permanent control signal channel
- User to network signaling virtual channel
 - For control signaling
 - Used to set up VCCs to carry user data
- User to user signaling virtual channel
 - Within pre-established VPC
 - Used by two end users without network intervention to establish and release user to user VCC

Control Signaling - VPC

- Semi-permanent
- Customer controlled
- Network controlled

ATM Cells

- Fixed size
- 5 octet header
- 48 octet information field
- Small cells reduce queuing delay for high priority cells
- Small cells can be switched more efficiently
- Easier to implement switching of small cells in hardware

ATM Cell Format

(a) User-Network Interface

(b) Network-Network Interface

Header Format

- Generic flow control
 - Only at user to network interface
 - Controls flow only at this point
- Virtual path identifier
- Virtual channel identifier
- Payload type
 - e.g. user info or network management
- Cell loss priority
- Header error control

Generic Flow Control (GFC)

- Control traffic flow at user to network interface (UNI) to alleviate short term overload
- Two sets of procedures
 - Uncontrolled transmission
 - Controlled transmission
- Every connection either subject to flow control or not Subject to flow control
 - May be one group (A) default
 - May be two groups (A and B)
- **Flow control is from subscriber to network**
 - Controlled by network side

GFC Field Coding

Table 11.3 Generic Flow Control (GFC) Field Coding

	Uncontrolled	Controlling → controlled		Controlled → controlling	
		1-queue model	2-queue model	1-queue model	2-queue model
First bit	0	HALT(0)/NO_HALT(1)	HALT(0)/NO_HALT(1)	0	0
Second bit	0	SET(1)/NULL(0)	SET(1)/NULL(0) for Group A	cell belongs to controlled(1)/uncontrolled(0)	cell belongs to Group A(1)/ or not (0)
Third bit	0	0	SET(1)/NULL(0) for Group B	0	cell belongs to Group B(1)/ or not (0)
Fourth bit	0	0	0	equipment is uncontrolled(0)/ controlled(1)	equipment is uncontrolled(0)/ controlled(1)

Single Group of Connections (1)

- Terminal equipment (TE) initializes two variables
 - TRANSMIT flag to 1
 - GO_CNTR (credit counter) to 0
- If TRANSMIT=1 cells on uncontrolled connection may be sent any time
- If TRANSMIT=0 no cells may be sent (on controlled or uncontrolled connections)
- If HALT received, TRANSMIT set to 0 and remains until NO_HALT

Single Group of Connections (2)

- If TRANSMIT=1 and no cell to transmit on any uncontrolled connection:
 - If GO_CNTR>0, TE may send cell on controlled connection
 - Cell marked as being on controlled connection
 - GO_CNTR decremented
 - If GO_CNTR=0, TE may not send on controlled connection
- TE sets GO_CNTR to GO_VALUE upon receiving SET signal
 - Null signal has no effect

Use of HALT

- To limit effective data rate on ATM
- Should be cyclic
- To reduce data rate by half, HALT issued to be in effect 50% of time
- Done on regular pattern over lifetime of connection

Two Queue Model

- Two counters
 - GO_CNTR_A, GO_VALUE_A, GO_CNTR_B,
GO_VALUE_B

Header Error Control

- 8 bit error control field
- Calculated on remaining 32 bits of header
- Allows some error correction

HEC (Header error control) Operation at Receiver

Effect of Error in Cell Header

Impact of Random Bit Errors on HEC Performance

Transmission of ATM Cells

- 622.08Mbps
- 155.52Mbps
- 51.84Mbps
- 25.6Mbps
- Cell Based physical layer
- SDH based physical layer

Cell Based Physical Layer

- No framing imposed
- Continuous stream of 53 octet cells
- Cell delineation based on header error control field

Cell Delineation State Diagram

Impact of Random Bit Errors on Cell Delineation Performance

Acquisition Time v Bit Error Rate

SDH Based Physical Layer

- Imposes structure on ATM stream
- e.g. for 155.52Mbps
- Use STM-1 (STS-3) frame
- Can carry ATM and STM payloads
- Specific connections can be circuit switched using SDH channel
- SDH multiplexing techniques can combine several ATM streams

STM-1 Payload for SDH-Based ATM Cell Transmission

ATM Service Categories

- Real time
 - Constant bit rate (CBR)
 - Real time variable bit rate (rt-VBR)
- Non-real time
 - Non-real time variable bit rate (nrt-VBR)
 - Available bit rate (ABR)
 - Unspecified bit rate (UBR)
 - Guaranteed frame rate (GFR)

Real Time Services

- Amount of **delay**
- Variation of delay (**jitter**)

CBR

- Fixed data rate continuously available
- Tight upper bound on delay
- Uncompressed audio and video
 - Video conferencing
 - Interactive audio
 - A/V distribution and retrieval

rt-VBR

- Time sensitive application
 - Tightly constrained delay and delay variation
- rt-VBR applications transmit at a rate that varies with time
- e.g. compressed video
 - Produces varying sized image frames
 - Original (uncompressed) frame rate constant
 - So compressed data rate varies
- Can statistically multiplex connections

nrt-VBR

- May be able to characterize expected traffic flow
- Improve QoS in loss and delay
- End system specifies:
 - Peak cell rate
 - Sustainable or average rate
 - Measure of how bursty traffic is
- e.g. Airline reservations, banking transactions

UBR

- May be additional capacity over and above that used by CBR and VBR traffic
 - Not all resources dedicated
 - Bursty nature of VBR
- For application that can tolerate some cell loss or variable delays
 - e.g. TCP based traffic
- Cells forwarded on FIFO basis
- **Best efforts service**

ABR

- Application specifies **peak cell rate (PCR)** and **minimum cell rate (MCR)**
- Resources allocated to give at least MCR
- Spare capacity shared among all ABR sources
- e.g. LAN interconnection

Guaranteed Frame Rate (GFR)

- **Designed to support IP backbone subnetworks**
- Better service than UBR for frame based traffic
 - Including IP and Ethernet
- Optimize handling of frame based traffic passing from LAN through router to ATM backbone
 - Used by enterprise, carrier and ISP networks
 - Consolidation and extension of IP over WAN
- ABR difficult to implement between routers over ATM network
- GFR better alternative for traffic originating on Ethernet
 - Network aware of frame/packet boundaries
 - When congested, all cells from frame discarded
 - Guaranteed minimum capacity
 - Additional frames carried if not congested

ATM Adaptation Layer

- Support for information transfer protocol not based on ATM
- PCM (voice)
 - Assemble bits into cells
 - Re-assemble into constant flow
- IP
 - Map IP packets onto ATM cells
 - Fragment IP packets
 - Use LAPF over ATM to retain all IP infrastructure

ATM Bit Rate Services

Adaptation Layer Services

- Handle transmission errors
- Segmentation and re-assembly
- Handle lost and misinserted cells
- Flow control and timing

Supported Application types

- Circuit emulation
- VBR voice and video
- General data service
- IP over ATM
- Multiprotocol encapsulation over ATM (MPOA)
 - IPX, AppleTalk, DECNET)
- LAN emulation

AAL Protocols

- **Convergence sublayer (CS)**
 - Support for specific applications
 - AAL user attaches at SAP
- **Segmentation and re-assembly sublayer (SAR)**
 - Packages and unpacks info received from CS into cells
- **Four types**
 - Type 1
 - Type 2
 - Type 3/4
 - Type 5

AAL Protocols

Segmentation and Reassembly PDU

- SN = sequence number (4 bits)
- SNP = sequence number protection (4 bits)
- ST = segment type (2 bits)
- MID = multiplexing identification (10 bits)
- LI = length indication (6 bits)
- CRC = cyclic redundancy check (10 bits)

AAL Type 1

- CBR source
- SAR packs and unpacks bits
- Block accompanied by sequence number

AAL Type 2

- VBR
- Analog applications

AAL Type 3/4

- Connectionless or connected
- Message mode or stream mode

AAL Type 5

- Streamlined transport for connection oriented higher layer protocols

CPI = common part indicator (1 octet)
Btag = beginning tag (1 octet)
BASize = buffer allocation size (2 octets)
AL = alignment (1 octet)
Etag = end tag (1 octet)
Length = length of CPCS-PDU payload (2 octets)

(a) AAL Type 3/4

CPCS-UU = CPCS user-to-user indication (1 octet)
CPI = common part indicator (1 octet)
Length = length of CPCS-PDU payload (2 octets)
CRC = cyclic redundancy check (4 octets)

(b) AAL Type 5

Example AAL 5 Transmission

CPCS = common part convergence sublayer

SAR = segmentation and reassembly

PDU = protocol data unit

CPCS-T = CPCS trailer

ATM-H = ATM header

SDU = Service Data Unit type bit

Routing in Circuit Switched Network

- Many connections will need paths through more than one switch
- Need to find a route
 - Efficiency
 - Resilience
- Public telephone switches are a tree structure
 - Static routing uses the same approach all the time
- Dynamic routing allows for changes in routing depending on traffic
 - Uses a peer structure for nodes

Alternate Routing

- Possible routes between end offices predefined
- Originating switch selects appropriate route
- Routes listed in preference order
- Different sets of routes may be used at different times

Route a: X® Y

Route b: X® J® Y

Route c: X® K® Y

Route d: X® I® J® Y

○ = end office

□ = intermediate switching node

(a) Topology

Time Period	First route	Second route	Third route	Fourth and final route
Morning	a	b	c	d
Afternoon	a	d	b	c
Evening	a	d	c	b
Weekend	a	c	b	d

(b) Routing table

Routing in Packet Switched Network

- Complex, crucial aspect of packet switched networks
- Characteristics required
 - Correctness
 - Simplicity
 - Robustness
 - Stability
 - Fairness
 - Optimality
 - Efficiency

Performance Criteria

- Used for selection of route
- Minimum hop
- Least cost

Example Packet Switched Network

Decision Time and Place

- Time
 - Packet or virtual circuit basis
- Place
 - Distributed
 - Made by each node
 - Centralized
 - Source

Network Information Source and Update Timing

- Routing decisions usually based on knowledge of network (not always)
- Distributed routing
 - Nodes use local knowledge
 - May collect info from adjacent nodes
 - May collect info from all nodes on a potential route
- Central routing
 - Collect info from all nodes
- Update timing
 - When is network info held by nodes updated
 - Fixed - never updated
 - Adaptive - regular updates

Routing Strategies

- Fixed
- Flooding
- Random
- Adaptive

Fixed Routing

- Single permanent route for each source to destination pair
- Determine routes using a least cost algorithm
- Route fixed, at least until a change in network topology

Fixed

Routing

Tables

CENTRAL ROUTING DIRECTORY

		From Node					
		1	2	3	4	5	6
To Node	1	—	1	5	2	4	5
	2	2	—	5	2	4	5
	3	4	3	—	5	3	5
	4	4	4	5	—	4	5
	5	4	4	5	5	—	5
	6	4	4	5	5	6	—

Node 1 Directory

Destination	Next Node
2	2
3	4
4	4
5	4
6	4

Node 2 Directory

Destination	Next Node
1	1
3	3
4	4
5	4
6	4

Node 3 Directory

Destination	Next Node
1	5
2	5
4	5
5	5
6	5

Node 4 Directory

Destination	Next Node
1	2
2	2
3	5
5	5
6	5

Node 5 Directory

Destination	Next Node
1	4
2	4
3	3
4	4
6	6

Node 6 Directory

Destination	Next Node
1	5
2	5
3	5
4	5
5	5

Flooding

- No network info required
- Packet sent by node to every neighbor
- Incoming packets retransmitted on every link except incoming link
- Eventually a number of copies will arrive at destination
- Each packet is uniquely numbered so duplicates can be discarded
- Nodes can remember packets already forwarded to keep network load in bounds
- Can include a hop count in packets

Flooding Example

(a) First hop

(b) Second hop

(c) Third hop

Properties of Flooding

- All possible routes are tried
 - Very robust
- At least one packet will have taken minimum hop count route
 - Can be used to set up virtual circuit
- All nodes are visited
 - Useful to distribute information (e.g. routing)

Random Routing

- Node selects one outgoing path for retransmission of incoming packet
- Selection can be random or round robin
- Can select outgoing path based on probability calculation
- No network info needed
- Route is typically not least cost nor minimum hop

Adaptive Routing

- Used by almost all packet switching networks
- Routing decisions change as conditions on the network change
 - Failure
 - Congestion
- Requires info about network
- Decisions more complex
- Tradeoff between quality of network info and overhead
- Reacting too quickly can cause oscillation
- Too slowly to be relevant

Adaptive Routing - Advantages

- Improved performance
- Aid congestion control
- Complex system
 - May not realize theoretical benefits

Classification

- Based on information sources
 - Local (isolated)
 - Route to outgoing link with shortest queue
 - Can include bias for each destination
 - Rarely used - do not make use of easily available info
 - Adjacent nodes
 - All nodes

Isolated Adaptive Routing

Node 4's Bias
Table for
Destination 6

Next Node Bias

1	9
2	6
3	3
5	0

Least Cost Algorithms

- Basis for routing decisions
 - Can minimize hop with each link cost 1
 - Can have link value inversely proportional to capacity
- Given network of nodes connected by bi-directional links
- Each link has a cost in each direction
- Define cost of path between two nodes as sum of costs of links traversed
- For each pair of nodes, find a path with the least cost
- Link costs in different directions may be different
 - E.g. length of packet queue

Dijkstra's Algorithm Definitions

- Find shortest paths from given source node to all other nodes, by developing paths in order of increasing path length
- N = set of nodes in the network
- s = source node
- T = set of nodes so far incorporated by the algorithm
- $w(i, j)$ = link cost from node i to node j
 - $w(i, i) = 0$
 - $w(i, j) = \infty$ if the two nodes are not directly connected
 - $w(i, j) \geq 0$ if the two nodes are directly connected
- $L(n)$ = cost of least-cost path from node s to node n currently known
 - At termination, $L(n)$ is cost of least-cost path from s to n

Dijkstra's Algorithm Method

- Step 1 [Initialization]
 - $T = \{s\}$ Set of nodes so far incorporated consists of only source node
 - $L(n) = w(s, n)$ for $n \neq s$
 - Initial path costs to neighboring nodes are simply link costs
- Step 2 [Get Next Node]
 - Find neighboring node not in T with least-cost path from s
 - Incorporate node into T
 - Also incorporate the edge that is incident on that node and a node in T that contributes to the path
- Step 3 [Update Least-Cost Paths]
 - $L(n) = \min[L(n), L(x) + w(x, n)]$ for all $n \notin T$
 - If latter term is minimum, path from s to n is path from s to x concatenated with edge from x to n
- Algorithm terminates when all nodes have been added to T

Dijkstra's Algorithm Notes

- At termination, value $L(x)$ associated with each node x is cost (length) of least-cost path from s to x .
- In addition, T defines least-cost path from s to each other node
- One iteration of steps 2 and 3 adds one new node to T
 - Defines least cost path from s to that node

Example of Dijkstra's Algorithm

Results of Example

Dijkstra's Algorithm

Iteration	T	L(2)	Path	L(3)	Path	L(4)	Path	L(5)	Path	L(6)	Path
1	{1}	2	1-2	5	1-3	1	1-4	∞	-	∞	-
2	{1,4}	2	1-2	4	1-4-3	1	1-4	2	1-4-5	∞	-
3	{1, 2, 4}	2	1-2	4	1-4-3	1	1-4	2	1-4-5	∞	-
4	{1, 2, 4, 5}	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
5	{1, 2, 3, 4, 5}	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
6	{1, 2, 3, 4, 5, 6}	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6

Bellman-Ford Algorithm Definitions

- Find shortest paths from given node subject to constraint that paths contain at most one link
- Find the shortest paths with a constraint of paths of at most two links
- And so on
- $s = \text{source node}$
- $w(i, j) = \text{link cost from node } i \text{ to node } j$
 - $w(i, i) = 0$
 - $w(i, j) = \infty$ if the two nodes are not directly connected
 - $w(i, j) \geq 0$ if the two nodes are directly connected
- $h = \text{maximum number of links in path at current stage of the algorithm}$
- $L_h(n) = \text{cost of least-cost path from } s \text{ to } n \text{ under constraint of no more than } h \text{ links}$

Bellman-Ford Algorithm Method

- Step 1 [Initialization]
 - $L_0(n) = \infty$, for all $n \neq s$
 - $L_h(s) = 0$, for all h
- Step 2 [Update]
- For each successive $h \geq 0$
 - For each $n \neq s$, compute
 - $L_{h+1}(n) = \min_j [L_h(j) + w(j, n)]$
- Connect n with predecessor node j that achieves minimum
- Eliminate any connection of n with different predecessor node formed during an earlier iteration
- Path from s to n terminates with link from j to n

Bellman-Ford Algorithm Notes

- For each iteration of step 2 with $h=K$ and for each destination node n , algorithm compares paths from s to n of length $K=1$ with path from previous iteration
- If previous path shorter it is retained
- Otherwise new path is defined

Example of Bellman-Ford Algorithm

Results of Bellman-Ford Example

h	$L_h(2)$	Path	$L_h(3)$	Path	$L_h(4)$	Path	$L_h(5)$	Path	$L_h(6)$	Path
0	∞	-	∞	-	∞	-	∞	-	∞	-
1	2	1-2	5	1-3	1	1-4	∞	-	∞	-
2	2	1-2	4	1-4-3	1	1-4	2	1-4-5	10	1-3-6
3	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6
4	2	1-2	3	1-4-5-3	1	1-4	2	1-4-5	4	1-4-5-6

Comparison

- Results from two algorithms agree
- Information gathered
 - Bellman-Ford
 - Calculation for node n involves knowledge of link cost to all neighboring nodes plus total cost to each neighbor from s
 - Each node can maintain set of costs and paths for every other node
 - Can exchange information with direct neighbors
 - Can update costs and paths based on information from neighbors and knowledge of link costs
 - Dijkstra
 - Each node needs complete topology
 - Must know link costs of all links in network
 - Must exchange information with all other nodes

Evaluation

- Dependent on processing time of algorithms
- Dependent on amount of information required from other nodes
- Implementation specific
- Both converge under static topology and costs
- Converge to same solution
- If link costs change, algorithms will attempt to catch up
- If link costs depend on traffic, which depends on routes chosen, then feedback
 - May result in instability