

Network Taxonomy, Packet vs. Circuit Switching

**Required reading:
Kurose § 1.1, 1.2, 1.3**

**EECS 3214, Winter 2020
Instructor: N. Vlajic**

Network Basics

Network – set of devices (i.e. **nodes**) connected by **communication links**

- network uses a **combination of both hardware and software** to send data from one location to another

Nodes – desktop PC, UNIX-workstation, printer, PDA, cell phone, sensor or any other device capable of sending and/or receiving data

Communication Links – direct communication pathway between two or more devices

- communication links made of different physical media transmit data at different rates

Communication Links

Transmission Media – can be divided into two categories:

- **unguided (wireless) media** – signal is broadcast openly, transmission and reception are achieved by means of an antenna – **easy to set up, but low security and prone to interference**
- **guided media** – characteristics and quality of transmitted signal are constrained by physical limits of the medium
 - typically provides higher data rates than unguided media

from <100 kbps
up to 100 Mbps
(and higher)

\geq 100 Mbps
(up to 100 Gbps)

from 100 Gbps
up to 100 Tbps

WLAN: up to 54 - 600 Mbps
Cellular: up to 2 - 100 Mbps
Satellite: up to 50 Mbps

Communication Links (cont.)

Wired vs. Wireless Transmission: Pros and Cons

Wired vs. Wireless [Consumer / Personal use applications]		
	Wired	Wireless
Convenience	★ ★	★ ★ ★ ★ ★
Reliability	★ ★ ★ ★	★ ★ ★
Speed	★ ★ ★ ★	★ ★ ★ ▾
Security	★ ★ ★	★ ★ ▾
Ease of initial Setup	★ ★ ★ ★	★ ★ ★

Communication Links (cont.)

Wired vs. Wireless Comm. Networks

Ethernet
Cable TV
Wired Phone

WiFi
Bluetooth
Mobile/Cell Phone
Satellite

Network Topologies (cont.)

NIC (Network Interface Card)

- piece of hardware that allows a computer to ‘communicate’ with other computers over a network

Network Card

Link & Activity Lights

RJ-45 Port

Network Topologies (cont.)

Wireless NICs – Internal vs. External Antenna

Network Topologies

Link Configuration

- **point-to-point**: dedicated connection between 2 devices
 - entire link capacity is reserved for the 2 devices
- **multipoint**: channel capacity is shared between 3 or more devices

Network Topology

- geometric representation of the relationship of all links and linking devices to one another

Network Topologies (cont.)

Mesh Topology – every device has a dedicated point-to-point connection to every other device

- fully connected mesh with n nodes has $n(n-1)/2$ links
- **advantages:** 1) dedicated links \Rightarrow no need for load balancing
2) ensured privacy and security – only intended recipient sees data
3) robustness to link failure – many 2-hop routes
- **disadvantages:** 1) complex installation – every device must be connected to every other device
2) expensive hardware – each device must have multiple I/O ports

Mesh topology is implemented mostly in backbone/core networks.

Network Topologies (cont.)

- Star Topology** – each device has a dedicated point-to-point link only to a central controller, so-called hub
- no direct traffic between devices
 - **advantages:** 1) simpler and less expensive installation than in mesh topology – each device needs only one link and one I/O port
 - **disadvantages:** hub = single point of network failure

Network Topologies (cont.)

- Bus Topology** – one long cable, so-called **backbone**, links all devices in the network ⇒ **multipoint** connection / link
- **advantages:** 1) simple installation
 - 2) less cabling than in mesh or star topologies – one cable stretches through entire facility
 - **disadvantages:** 1) backbone = single point of network failure
 - 2) collisions ⇒ diminishing capacity
 - if two or more devices transmit simultaneously their signals will interfere
- collision control:** MAC control, scheduling or channelization

Network Topologies (cont.)

- Ring Topology** – each device has a dedicated point-to-point connection only with the two devices on either side of it
- signal is passed along the ring in one direction, from device to device, until it reaches its destination
 - **advantages:** 1) fairness in access – token-passing provides each station with a turn to transmit
2) relatively easy to install and reconfigure – each device is linked only to its immediate neighbors
 - **disadvantages:** 1) entire network will fail if there is a failure in any transmission link or in the mechanism that relays the token

Categories of Networks

Categories of Networks

(based on geographic coverage)

- (1) **Local Area Network (LAN)**
- (2) **Metropolitan Area Network (MAN)**
- (3) **Wide Area Network (WAN)**

LAN

- computer network concentrated in a smaller geographic area ($d < 5 \text{ km}$), such as an office, building, or campus
 - entire LAN infrastructure owned by the same organization (lines, switches, servers, hosts ...)
 - main goal: sharing of resources among the hosts (servers, printers, ...)
 - LANs typically employ only one type of transmission medium (wired or wireless), and provides low-delay, relatively error-free communication
 - internal data rates of LANs: 100 Mbps, 1 or 10 Gbps
 - most common LAN-segment topologies: star, bus, ring

a. LAN with a common cable (past)

b. LAN with a switch (today)

Categories of Networks (cont.)

15

Example [complex LAN]

Categories of Networks (cont.)

MAN

- a number of distant LANs connected into a larger network so that resources can be further shared
 - MAN extends over a larger geographic area (5 to 50 km), e.g. entire city
 - MAN can be wholly owned and operated by a private company, or it may include point-to-point links provided by a public company (e.g. local telephone company) to connect its remote sites

Categories of Networks (cont.)

WAN – computer network that extends over large geographic area (>100 km), such as a country, continent, or even the whole world

Point-to-Point WAN – connects (only) two remote end LANs

- point-to-point line is usually leased from a carrier and is reserved for exclusive use by the WAN-customer
- advantage: best performance / QoS
- drawbacks: high cost & poor scalability

multipoint-to-multipoint =
 $n(n-1)/2$ point-to-point links !!!

Categories of Networks (cont.)

[Solutions by Sector](#)[Solutions by Category](#)[Our Network](#)[Team](#) Find your Solution

TELUS Digital Private Line (DPL) Services offers a fast and cost-effective solution to extend reach and service a broad customer base with voice, data and video communications. TELUS DPL Services provides the bandwidth and flexibility to create a backbone network, manage a 24x7 private voice and wireless network, exponentially grow e-business applications or extend reach for enhanced data services with speeds of up to OC192.

10 Gbps

Categories of Networks (cont.)

Switched WAN – avoids the use of reserved lines / full-mesh topology

- carrier deploys switches/routers to interconnect various sites/customers and to better utilize link resources

Switches (Routers) – connecting devices whose purpose is to route (i.e switch) data/packets to their final destination

Categories of Networks (cont.)

Router / Packet Switch

- dedicated device/computer that forwards data packets between computer networks

Cisco 1800

Cisco 7200

Internet – the largest WAN in existence

- connects all existing LANS (IP/TCP enabled devices in the world)
- core comprised of multitude of interconnected carriers

Categories of Networks (cont.)

PSTN Network – ‘the second’ largest WAN in existence

- connects all land-line phones
- core comprised of multitude of interconnected carriers

Categories of Networks (cont.)

Nowadays, Internet and PSTN merging into one ...

Circuit vs. Packet Switching

Taxonomy of Switched Wide Area Networks

Circuit vs. Packet Switching (cont.)

Network Core – mesh of routers/switches that interconnect end systems

- two fundamental approaches to building a WAN core:

(1) circuit switching (example: telephone networks)

- a sequence of links (communication path) between two communicating nodes is determined ahead of the actual communication
- on each physical link, a channel is dedicated to the connection
- data is sent as a stream of bits through the network

(2) packet switching (example: the Internet)

- data is sent through network in short blocks – packets
- network links are dynamically shared by many packets; each packet uses full link bandwidth

Circuit vs. Packet Switching (cont.)

Circuit vs. Packet Switching (cont.)

27

Packet Switching:
Datagram Networks
(e.g. the Internet)

Circuit Switching

Communication via Circuit Switching – involves three phases:

(1) circuit establishment

- before any data is transmitted, an end-to-end circuit must be established, i.e. network resources on path/links between end-devices must be reserved

(2) data transfer

- data transmission and signaling may each be digital or analog

(3) circuit disconnect

- after some period of data transfer, the connection is terminated, by action of one of two stations, and dedicated resources are released

Circuit Switching (cont.)

Multiplexing in Circuit-Switched Networks

- each link can be shared among (up to) n “circuits” ⇒ each circuit gets a fraction 1/n of the link’s bandwidth
 - **multiplexing** = set of techniques that allows simultaneous transmission of multiple signals across a single data link
 - **frequency division multiplexing (FDM)** = each circuit continuously gets a fraction of the link’s bandwidth
 - **time division multiplexing (TDM)** = each circuit gets all of the bandwidth periodically during brief intervals of time

Advantages of Circuit Switching

- **guaranteed Quality of Service** – data are transmitted at fixed (guaranteed) rate; delay at nodes is negligible

Disadvantages of Circuit Switching

- **inefficient use of capacity** – channel capacity is dedicated for the duration of a connection, even if no data is being transferred
(example: silent periods in a phone call)
- **circuit establishment delay** – circuit establishment introduces ‘initial delay’
- **network complexity** – end-to-end circuit establishment and end-to-end bandwidth allocation is complicated and requires complex signaling software to coordinate operation of switches