

An Introduction to Computer Networks

Principle: Packet Switching


What is packet switching?

Packet: A self-contained unit of data that carries information necessary for it to reach its destination.


Two consequences

- No per-flow state required.
- 2. Efficient sharing of links.


No per-flow state required

Packet switches don't need state for each flow — each packet is self-contained.

No per-flow state to be added/removed.


No per-flow state to be stored.


No per-flow state to be changed upon failure.


Efficient sharing of links

Data traffic is bursty

- If we reserved a fraction of the links for each flow, the links would be used inefficiently.
- Packet switching allows flows to use all available link capacity.

This is called Statistical Multiplexing.