

Unit -II

Switching

Simple Switched Network

Switching Networks

- Long distance transmission is typically done over a network of switched nodes
- Nodes not concerned with content of data
- End devices are stations
 - Computer, terminal, phone, etc.
- communications network -A collection of nodes.
- Data routed by being switched from node to node

Nodes

- Nodes may connect to other nodes only, or to stations and other nodes
- Node to node links usually multiplexed.
- Node-station links are generally dedicated point-to-point links.
- Network is usually partially connected
 - Some redundant connections are desirable for reliability

Simple Switched Network

Taxonomy of switched networks

Circuit Switching(Physical Layer)

- A circuit-switched network consists of a set of switches connected by physical links.
- A connection between two stations is a dedicated path made of one or more links. However, each connection uses only one dedicated channel on each link.
- Each link is normally divided into n channels by using FDM or TDM

A trivial circuit-switched network

-
- Circuit switching takes place at the physical layer.
 - Before starting communication, the stations must make a **reservation for the resources** to be used during the communication. These resources, such as channels (bandwidth in FDM and time slots in TDM), **switch buffers**, **switch processing time**, and **switch input/output ports**, must remain dedicated during the entire duration of data transfer until the teardown phase.
 - Data transferred between the two stations are **not packetized** (physical layer transfer of the signal). The data are a continuous flow sent by the source station and received by the destination station, although there may be periods of silence.
 - There is no addressing involved during data transfer. **The switches route the data based on their occupied band (FDM) or time slot (TDM).**

Example

- As a trivial example, let us use a circuit-switched network to connect eight telephones in a small area. Communication is through 4-kHz voice channels. We assume that each link uses FDM to connect a maximum of two voice channels. The bandwidth of each link is then 8 kHz. Figure 8.4 shows the situation. Telephone 1 is connected to telephone 7; 2 to 5; 3 to 8; and 4 to 6. Of course the situation may change when new connections are made. The switch controls the connections.

Circuit Switching

- Dedicated communication path between two stations
- Three phases
 - Establish
 - Transfer
 - Disconnect
- Must have switching capacity and channel capacity to establish connection
- Must have intelligence to work out routing

Circuit Switching

Circuit Switching

- Inefficient
 - Channel capacity dedicated for duration of connection
 - If no data, capacity wasted
- Set up (connection) takes time
- Once connected, transfer is transparent
- Circuit switching designed for voice
 - Resources dedicated to a particular call
 - Much of the time a data connection is idle
 - Data rate is fixed
 - Both ends must operate at the same rate

Public Circuit Switched Network

Telecommunication Components

- Subscriber
 - Devices attached to network
- Subscriber line
 - The link between the subscriber and the network
 - Known as Local Loop or Subscriber loop
 - Few km up to few tens of km
- Exchange
 - Switching centers in the network.
 - A switching center that directly supports subscribers is known as an end office.
- Trunks
 - Branches between exchanges
 - Trunks carry multiple voice frequency circuits using either FDM or synchronous TDM

Circuit Establishment

Circuit Switch Elements

Circuit Switching Concepts

- Digital Switch
 - Provide transparent signal path between devices
- Network Interface Element
 - represents the functions and hardware needed to connect digital devices, such as data processing devices and digital telephones.
- Control Unit
 - Establish connections
 - Generally on demand
 - Handle and acknowledge requests
 - Determine if destination is free
 - construct path
 - Maintain connection
 - Disconnect

Characteristics of Circuit Switching

- Blocking
 - A network is unable to connect stations because all paths are in use
 - Used on voice systems
 - Short duration calls
- Non-blocking
 - Permits all stations to connect (in pairs) at once
 - Used for some data connections

Message switching(Application Layer)

- No dedicated path between sender and receiver.
- Store and forward.
- Not suitable for real-time applications

- Each message is treated as an independent unit
- Each and every node stores the entire message and forwards to the next node
- It is also called as **store and forward network**
- The device should have sufficient storage capacity to store the incoming messages

Packet Switching Principles

- In a packet-switched network, there is **no resource reservation**; resources are allocated **on demand**.
- Data transmitted in small packets
 - Typically 1000 octets
 - Longer messages split into series of packets
 - Each packet contains a portion of user data plus some control info
- Control info
 - Routing (addressing) info
- Packets are received, stored briefly (buffered) and passed on to the next node

Use of Packets

Advantages

- Line efficiency
 - Single node to node link can be shared by many packets over time
 - Packets queued and transmitted as fast as possible
- Data rate conversion
 - Each station connects to the local node at its own speed
 - Nodes buffer data if required to equalize rates
- Packets are accepted even when network is busy
 - Delivery may slow down
- Priorities can be used

Packet Switching Technique

- Station breaks long message into packets
- Packets sent one at a time to the network
- Packets handled in two ways
 - Datagram Approach
 - Virtual circuit Approach

Datagram Approach(Network Layer)

- Each packet treated independently
- Packets can take any practical route
- Packets may arrive out of order
- Packets may go missing
- Up to receiver to re-order packets and recover from missing packets.
- A switch in a datagram network uses a routing table that is based on the destination address.

A datagram network with four switches

Datagram Diagram

Virtual Circuit Approach(DataLink Layer)

- Preplanned route established before any packets sent
- Call request and call accept packets establish connection (handshake)
- Each packet contains a virtual circuit identifier(VCI) instead of destination address
- No routing decisions required for each packet
- Clear request to drop circuit
- Not a dedicated path

Virtual Circuit Diagram

Figure 8.12 Switch and tables in a virtual-circuit network

- Figure shows a switch (router) in a datagram network. Find the output port for packets with the following destination addresses:
Packet 1: 7176 Packet 2: 1233 Packet 3: 8766
Packet 4: 9144

Destination address	Output port
1233	3
1456	2
3255	1
4470	4
7176	2
8766	3
9144	2

- Figure shows a switch (router) in a datagram network. Find the output port for packets with the following destination addresses:
Packet 1: 7176 Packet 2: 1233 Packet 3: 8766

Packet 4: 9144

Destination address	Output port
1233	3
1456	2
3255	1
4470	4
7176	2
8766	3
9144	2

Packet 1: 2

Packet 2: 3

Packet 3: 3

Packet 4: 2

- Find the output port and the output VCI for packets with the following input port and input VCI addresses: Packet 1: 3, 78 Packet 2: 2, 92 Packet 3: 4, 56 Packet 4: 2, 71

Incoming		Outgoing	
Port	VCI	Port	VCI
1	14	3	22
2	71	4	41
2	92	1	45
3	58	2	43
3	78	2	70
4	56	3	11

Packet 1: **2, 70**

Packet 2: **1, 45**

Packet 3: **3, 11**

Packet 4: **4, 41**

Virtual Circuits v Datagram

- Virtual circuits
 - Network can provide sequencing and error control
 - Packets are forwarded more quickly
 - No routing decisions to make
 - Less reliable
 - Loss of a node loses all circuits through that node
- Datagram
 - No call setup phase
 - Better if few packets
 - More flexible
 - Routing can be used to avoid congested parts of the network