

Faculty of Applied Sciences B.Sc. in Computing

Academic Year 2022/2023 2nd Semester

COMP123 - 121/122

Data Communications

Data Transport Networks

(Circuit and packet switching)

Switched Communications Networks

- switching nodes provide a switching facility that move data between nodes
- stations devices attached to the network
- nodes switching devices that provide communication
 - connected by transmission links
 - dedicated point-to-point
 - usually multiplexed using either FDM or TDM

Simple Switching Network

Communication Networks

communications network – a collection of nodes

redundant connections increase network reliability

switching technologies:

- circuit switching
- packet switching

in addition to switching functions, some nodes also deliver data to attached stations

Circuit Switching

- uses a dedicated path between two stations
- can be inefficient
 - channel capacity
 dedicated for duration of connection
 - if no data, capacity
 wasted
- set up (connection) takes time
- once connected, transfer is transparent

has three phases

Circuit Establishment

Public Circuit Switched Network

Circuit-Switching Technology

- Driven by applications that handle voice traffic
 - Key requirement is <u>no transmission delay</u> and <u>no variation in delay</u>
- Efficient for analog transmission of voice signals
- Inefficient for digital transmission
- Transparent
 - once a circuit is established it appears as a direct connection; no special logic is needed

Packet Switching

- circuit switching was designed for voice
- packet switching was designed for data
- transmitted in small packets
- packets contains user data and control info
 - user data may be part of a larger message
 - control information includes routing (addressing)
- packets are received, stored briefly (buffered) and passed on to the next node

The Use of Packets

Advantages

- line efficiency
 - single link shared by many packets over time
 - packets queued and transmitted as fast as possible
- data rate conversion
 - stations connects to local node at own speed
 - nodes buffer data if required to equalize rates
- packets accepted even when network is busy
- priorities can be used

Switching Techniques

- station breaks long message into packets
- packets sent one at a time to the network
- packets can be handled in two ways:
 - datagram
 - each packet is treated independently with no reference to previous packets
 - virtual circuit
 - a preplanned route is established before any packets are sent

Datagram Diagram

Virtual Circuit Diagram

Virtual Circuits vs. Datagram

- virtual circuits
 - network can provide sequencing and error control
 - packets are forwarded more quickly
 - less reliable
- datagram
 - no call setup phase
 - more flexible
 - more reliable

Circuit vs. Packet Switching

- performance depends on various delays
 - propagation delay
 - time it takes a signal to propagate between nodes
 - transmission time
 - time it takes for a transmitter to send a block of data
 - node delay
 - time it takes for a node to perform processing as it switches data
- range of other characteristics, including:
 - transparency
 - amount of overhead

Effect of **Packet** Size on TX Time

Event Timing for Circuit Switching and Packet Switching

Summary

- switched communications networks
 - stations / nodes
- circuit switching concepts and networks
- packet switching principles

