

Chapter 2. Direct Link Networks

- Link Service and Framing
- Error Detection and Reliable Transmission
- HDLC, PPP, and SONET
- Token Ring
- Ethernet
- Bridges and Layer-2 switch
- Wireless Networks
- Network Performance

Network Performance

Delay

Packets queue in switch buffers

- Packet arrival rate exceeds output link capacity
- Packet queues, wait for its turn

Four Sources of Packet Delay

1. Transmission

- R=link bandwidth (bps)
- L=packet length (bits)
- Time to send bits into link= L/R

2. Propagation

- d = length of physical link
- s = propagation speed in medium (~2x10⁸ m/sec)
- Propagation delay = d/s

Four Sources of Packet Delay

3. Nodal processing

- Check bit errors
- Determine output link

4. Queuing

- Time waiting at output link for transmission
- Depending on congestion level of router

Magnitude of Different Delay

- Transmission delay
 - Significant for low-speed links, now typically a few microseconds or less
- Propagation delay
 - A few micro-seconds to hundreds of milliseconds
- Nodal processing delay
 - Typically a few microseconds or less
- Queuing delay
 - Depends on congestion, maybe seconds

Caravan Analogy

- Cars "propagate" at 100 km/hr
- Toll gate takes 12 sec to service car (nodal+trans)
- Car: packet; Caravan: packet flow
- Q: How long until caravan is lined up before 2nd toll gate?

- Time to "push" entire caravan through toll gate = 12×10 = 120 sec
- Time for last car to propagate from 1st to 2nd toll gate: 100km/(100km/hr)= 1 hr
- Answer: 62 minutes
- Q: what about a single car?

- R=link bandwidth (bps)
- L=packet length (bits)
- α=average packet arrival rate

流量强度

Traffic intensity $\rho = L \times \alpha / R$

- Intensity $\rho \sim 0$: average queuing delay small
- Intensity $\rho \rightarrow 1$: delays become large, and huge
- Intensity $\rho \geq 1$: average delay infinite

"Real" Internet Delays and Routes

traceroute

- www.traceroute.org
- Provides delay measurement from source to router along endto-end Internet path towards destination
- Each intermediate router will return packets to sender
- Sender records time interval between transmission and reply

"Real" Internet Delays and Routes

traceroute: gaia.cs.umass.edu to www.eurecom.fr


```
Three delay measurements from
 gaia.cs.umass.edu to cs-gw.cs.umass.edu
1 cs-gw (128.119.240.254) 1 ms 1 ms 2 ms
2 border1-rt-fa5-1-0.gw.umass.edu (128.119.3.145) 1 ms 1 ms 2 ms
3 cht-vbns.gw.umass.edu (128.119.3.130) 6 ms 5 ms 5 ms
4 jn1-at1-0-0-19.wor.vbns.net (204.147.132.129) 16 ms 11 ms 13 ms
5 jn1-so7-0-0.wae.vbns.net (204.147.136.136) 21 ms 18 ms
6 abilene-vbns.abilene.ucaid.edu (198.32.11.9) 22 ms 18 ms 22 ms
7 nycm-wash.abilene.ucaid.edu (198.32.8.46) 22 ms 22 ms 22 ms
 trans-oceanic
8 62.40.103.253 (62.40.103.253) 104 ms 109 ms 106 ms
 link
9 de2-1.de1.de.geant.net (62.40.96.129) 109 ms 102 ms 104 ms
10 de.fr1.fr.geant.net (62.40.96.50) 113 ms 121 ms 114 ms
11 renater-gw.fr1.fr.geant.net (62.40.103.54) 112 ms 114 ms 112 ms
12 nio-n2.cssi.renater.fr (193.51.206.13) 111 ms 114 ms 116 ms
13 nice.cssi.renater.fr (195.220.98.102) 123 ms 125 ms 124 ms
14 r3t2-nice.cssi.renater.fr (195.220.98.110) 126 ms 126 ms 124 ms
15 eurecom-valbonne.r3t2.ft.net (193.48.50.54) 135 ms 128 ms 133 ms
16 194.214.211.25 (194.214.211.25) 126 ms 128 ms 126 ms
 means no response (probe lost, router not replying)
19 fantasia.eurecom.fr (193.55.113.142) 132 ms 128 ms 136 ms
```


Packet Loss

- Link in buffer of a router has finite capacity
- Packet arriving to full queue dropped (i.e. lost)
- Lost packet may be retransmitted by previous node, by source end system, or not at all

Throughput

Throughput

- Rate (bits/unit per time) at which bits transferred between sender/receiver
- Instantaneous: rate at given point in time
- Average: rate over a period of time

Per-connection endto-end throughput:

 $\min(R_c, R_s, R/10)$

In practice: R_s (or R) is often the bottleneck

10 connections (fairly) share backbone bottleneck link R bits/sec

Transmission time and Propagation time

1. Transmission

- R=link bandwidth (bps)
- L=packet length (bits)
- Time to send bits into link= L/R

2. Propagation

- d = length of physical link
- s = propagation speed in medium (~2x10⁸ m/sec)
- Propagation delay = d/s

Network Performance

Media Utilization

Time used for frame transmission vs. time the shared media is occupied

$$U = \frac{\text{Time for frame transmission}}{\text{total time for a frame}}$$

Relative Propagation Time

$$a = \frac{\text{propagation time}}{\text{transmission time}} \quad or$$

$$a = \frac{\text{length of the data path (in bits)}}{\text{length of a standard frame (in bits)}}$$

Different Networks

- Contention free
 - Point-to-Point Link
 - Ring LAN
- Random access
 - ALOHA
 - CSMA/CD

Point-to-Point Link with No ACK

Define

1: normalized frame transmission time

a: end to end propagation delay

N: number of stations

Q: Max Utilization U=?

Max Utilization for Point-to-Point Link

- Parameters and assumptions
 - 1: normalized frame transmission time
 - a: end to end propagation delay
 - N: number of stations
- Each station has frames to transmit
- Total frame time=transmission delay + propagation delay: 1+a
- Max Utilization:

$$U = \frac{1}{1+a}$$

Ring LAN

Token is released at t_0+1 , and it will arrive the next station at t_0+1+a/N (next transmission starts).

End of the previous transmission at t_0+1+a .

 $t_0 + 1 + a$

 t_0 +1+a

 T_1 : Average time to transmit a frame, i.e. $T_1 = 1$

 T_2 : Average time to pass the token after frame transmission

N: number of stations

Q:

Max Utilization: U = ?

Token is released at t_0+a , and it will arrive the next station at t_0+a+a/N (next transmission starts).

(b) transmission time = 1, propagation time = a>1

 t_0+1+a .

Max Utilization for Ring LAN

- Define
 - T_1 : Average time to transmit a frame, i.e. $T_1 = 1$
 - T_2 : Average time to pass the token after frame transmission
- Max Utilization: $U = T_1/(T_1+T_2)$

2 cases

- Case 1: a<1 (frame longer than ring)
 - T_2 = time to pass token to the next station = a/N
- Case 2: *a*>1 (frame shorter than ring)
 - T_2 = sender wait for frame returns after transmission = a-1+a/N

$$U = \begin{cases} \frac{1}{1+a/N} & a < 1\\ \frac{1}{a+a/N} & a > 1 \end{cases}$$

Slotted ALOHA

- All frames have same size
- Time is uniformly slotted
- Nodes are synchronized
- Transmission begins at slot boundary
- Frames either miss or overlap totally

operation:

- N nodes with many frames to send
- Each transmits in each slot with probability p until success
- Q:
- Max Utilization: U =?

Slotted ALOHA

- Suppose:
 - N nodes with many frames to send, each transmits in slot with probability p
- Probability of successful transmission
 - One node has success in a slot $= p(1-p)^{N-1}$
 - Any node has a success $A = Np(1-p)^{N-1}$
- Maximize value of A (let A'(p)=0)

$$p = \frac{1}{N} \implies A = \left(1 - \frac{1}{N}\right)^{N-1}$$

Utilization if a slot is successfully used

$$U_s = \frac{1}{1 + 2a} \approx 1 \quad (a \ll 1)$$

Since A is the rate of success slot

$$U = U_s \times A \approx \left(1 - \frac{1}{N}\right)^{N-1}$$

Let $N \to \infty$
$$U \approx e^{-1} = 0.367879$$

Before data transmission, it takes a to detect collision;

After transmission, it takes a to make sure the transmission of the last bit

efficiency: long-run fraction of successful slots (many nodes, all with many frames to send)

$$\lim_{x\to\infty} (1-\frac{1}{x})^x = e^{-1}$$

Pure ALOHA

- Simpler but collision probability increases
 - Frame sent at t_0 collides with other frames sent in $[t_0-1, t_0+1]$

Suppose:

N nodes with many frames to send, each transmits in any time with probability p

 \bigcirc : Max Utilization: U = ?

Pure ALOHA Efficiency

Probability of successful transmission

$$A = N \cdot P$$
 (one transmits in the slot)·
$$P \text{(no other node transmits in } [t_{0-1}, t_0] \cdot$$

$$P \text{(no other node transmits in } [t_0, t_{0+1}]$$

$$U \approx A = Np \cdot (1 - p)^{2N - 1}$$

$$\approx \frac{1}{2} (1 - \frac{1}{2N})^{2N - 1} \quad (p = \frac{1}{2N})$$

$$\approx 1/(2e) = 0.183940 \quad (N \to \infty)$$

CSMA/CD

- With CSMA, collision occupies medium for duration of transmission
 - Colliding transmissions aborted once detected
- Stations listen whilst transmitting
 - 1. If medium idle, transmit; otherwise, step 2
 - 2. If busy, listen for idle, then transmit immediately
 - 3. If collision detected, send jam signal then abort
 - 4. After jam, wait random time then start from step 1

CSMA/CD Operation

Signal on bus

// >>>>

CSMA/CD: Minimum Frame Size

B: bandwidth

L: length of the link

V: propagation speed

Size: size of a frame

Propagation time: T_a=L/v

Transmission time for one frame: T_b=Size/B

In the worse case, collision detection takes 2T_a.

Minimum contention interval = 2T_a

Minimum frame size:

- If the transmission time of a frame is less than 2T_a, it may not be able to detect collision if collision occurs.
- To assure collision detection, it must satisfies T_b>=2T_a
- Thus size/B>=2L/v, minimum frame size: size>=2*L*B/v

CSMA/CD (p-persistent): Max Utilization

- Contention slots end in a collision
- Contention interval is a sequence of contention slots
 - Length of a slot in contention interval is 2a (in worst case it takes 2a time to detect contention)
- Assume p-persistent:
 - The probability that a station attempts to transmit in a slot is p
- Q: Max Utilization: U=?

Max Utilization for CSMA/CD (1)

Let A be the probability that some station can successfully transmit in a slot, then:

$$A = {N \choose 1} p^{1} (1-p)^{N-1} = Np (1-p)^{N-1}$$

■ In above formula, A is maximized when p=1/N, thus:

$$A = \left(1 - \frac{1}{N}\right)^{N-1}$$

Max Utilization for CSMA/CD (2)

- Probability of a contention interval with j slots $Prob[j \text{ unsuccessful attempts}] \times Prob[1 \text{ successful attempt}] = <math>A(1-A)^{j}$
- The expected number of slots in a contention interval is then calculated as (Geometric distribution, mean=(1-p)/p):

$$\sum_{j=1}^{\infty} jA \left(1 - A\right)^{j} = \frac{1 - A}{A}$$

Max Utilization for CSMA/CD (3)

Maximum Utilization

$$U = \frac{\text{Frame time}}{\text{Frame time} + \text{Propagation time} + \text{Average contention interval}}$$
$$= \frac{1}{1+a+2a\frac{1-A}{A}} = \frac{1}{1+\frac{2-A}{A}a}$$

• Let $N \rightarrow \infty$, $A = (1-1/N)^{N-1} = 1/e \ (e=2.718)$

$$U = \frac{1}{1 + \frac{2 - A}{A}a} = \frac{1}{1 + (2e - 1)a} \approx \frac{1}{1 + 4.44a}$$

Summary

- ■网络性能指标
 - 网络时延、丢包、吞吐量概念
 - 四种时延: 处理、排队、传输、传播
- 传输媒介利用率分析
 - Point-to-point link
 - Ring LAN
 - ALOHA, Slotted ALOHA
 - CSMA/CD (p-persistent)

Homework

■ 第5章: P8, P10, P18, P19