

Network Layer and Circuit Switching

Networks provide for communication between devices without direct connections. Circuit Switching is the Oldest Networking Technology

Circuit-Switching

- ****Definition:** Communication in which a dedicated communications path is established between two devices through one or more intermediate switching nodes
- **#**Oldest Networking Technology more than a hundred years old
- **Dominant in both voice and data communications today
 - ☑e.g. PSTN is a circuit-switched network
- Relatively inefficient (100% dedication even without 100% utilization)

Circuit Switching

- **In circuit switching network any two stations wishing to communicate first establish a connection by requesting to the network.**
- # The network responds by arranging a connection in such a way that a dedicated/physical path is established between the two parties
- **#** For the duration of the connection the path is dedicated to the connection and cannot be used for other connections
- **After the connection has been established the network becomes pretty much transparent to the two parties. Data can be exchanged transparently over the connection**
- **** After the parties are done communicating the connection is released by making a request to the network**
- **** The network responds by de-allocating the resources of the network that were dedicated to the connection**

Circuit-Switching Stages

- **#**Circuit establishment
- **X**Transfer of information
 - point-to-point from endpoints to node
 - internal switching/multiplexing among nodes
- **#**Circuit disconnect

Circuit Switching Application

- **#**Circuit switching is well suited for analog voice communications as in the telephone network.
- ****Circuit switching turns out to be rather in-**efficient for data networks due to its
 resource allocation nature.
- **#**Circuit Switching is ill-suited to data communication because data traffic is BAD

Examples of CircuitSwitching

#Public Switched Telephone Network - PSTN
#Private Automatic Branch Exchange - PABX
#Integrated Services Digital Network - ISDN

Public Switched Telephone Network (PSTN)

- #PSTN is short for Public Switched
 Telephone Network, which refers to the
 international telephone system based on
 copper wires carrying analog voice data.
 This is in contrast to newer telephone
 networks base on digital technologies, such
 as ISDN and FDDI.
- #Telephone service carried by the PSTN is often called plain old telephone service (POTS).

POTS

- **#**POTS is short for plain old telephone service, which refers to the standard telephone service that most homes use. In contrast, telephone services based on high-speed, digital communications lines, such as ISDN and FDDI, are not POTS.
- #The main distinctions between POTS and non-POTS services are speed and bandwidth. POTS is generally restricted to about 33.6 kbps (33,600 bits per second) though several modem manufacturers have developed technologies that would enable rates of 56.6 kbps.

Public Switched Telephone Network (PSTN) Elements

- **#**Subscribers
- **#Local loop**
- **#** Exchanges

 - △Also known as end office
 - △>19,000 in US

XTrunks

- Connections between exchanges
- □ Carry multiple voice circuits using FDM or synchronous TDM
- Managed by IXCs (inter-exchange carriers)

Telephone Network Structure

Telephone Network

Typical Circuit Route for Medium Distance Calls-

Circuit Switching Connection

PSTN Connectivity

About the Local Loop

- #The local loop is still predominantly twisted pair copper wire
- ******Analog signaling is used on the local loop in PSTN
- #Digital signaling is used on the local loop in ISDN
- ****Local loop is the bottleneck to high speed** connectivity
- ******Several technologies have been developed to give high speed data communication on the local loop

PABX

- **#PBX** = Private Branch Exchange
- **XA** Customer Premise Communication Switch used to connect customer telephones (and related equipment) to LEC central office lines (trunks), and to switch internal calls within the customer's telephone system. Modern PBXs offer numerous software-controlled features such as call forwarding and call pickup. A PBX uses technology similar to that used by a central office switch (on a smaller scale). (The acronym PBX originally stood for "Plug Board Exchange".)

ISDN

*****Abbreviation of integrated services digital network, an international communications standard for sending voice, video, and data over digital telephone lines. ISDN requires special metal wires and supports data transfer rates of 64 Kbps (64,000 bits per second). Most ISDN lines offered by telephone companies give you two lines at once, called B channels. You can use one line for voice and the other for data, or you can use both lines for data to give you data rates of 128 Kbps, four or five times the data rate provided by today's fastest modems.

B-ISDN

#The original version of ISDN employs baseband transmission. Another version, called B-ISDN, uses broadband transmission and is able to support transmission rates of 1.5 million bits per second and higher. B-ISDN requires fiber optic cables and is not widely available.

Issues in Circuit Switched Networks

#Routing
#Control Signalling

Alternate Routing

- ****Possible routes between two end offices** are predefined
- **#**Originating switch selects the best route for each call
- ****Routes listed in preference order**
- #Different sets of routes may be used at different times
- Routing paths can be fixed (1 route) or dynamic (multiple routes, selected based on current and historical traffic)

Alternate Routing

Route d: $X \rightarrow I \rightarrow J \rightarrow Y$

= intermediate switching node

(a) Topology

Time Period	First route	Second route	Third route	Fourth and final route
Morning	a	b	С	d
Afternoon	a	d	b	c
Evening	a	d	с	b
Weekend	a	c	b	d

Adaptive Routing

- **Traffic reporting and analysis with new paths computed periodically, adapts to net load, events
- **Need to use algorithms to determine paths dynamically, based on load/congestion vectors

Control Signaling

- ****Manage the establishment, maintenance, and termination of signal paths**
- **XIncludes** signaling from subscriber to network, and signals within network
- **#In-channel Control Signalling**
 - ☑In-channel signaling uses the same channel for control signals and calls
- ****Common Channel Control Signalling**

Control Signaling Functions

- ******Audible communication with subscriber
- **X**Transmission of dialed number
- **#**Call can not be completed indication
- **#Call ended indication**
- **#**Signal to ring phone
- **#Billing info**
- **#**Equipment and trunk status info
- **#**Diagnostic info
- **#**Control of specialist equipment

Location of Signaling

- **#**Subscriber to network
 - Depends on subscriber device and switch
 - **△**DSS1
- **#**Within network

 - **△**SS7

Control Signal Sequence

- **#** Both phones on hook
- **X** Subscriber lifts receiver (off hook)
- ★ End office switch signaled
- **X** Switch responds with dial tone
- **★ Caller dials number**
- # If target not busy, send ringer signal to target subscriber
- # Feedback to caller
 - Ringing tone, engaged tone, unobtainable
- **X** Target accepts call by lifting receiver
- **X** Switch terminates ringing signal and ringing tone
- **X** Switch establishes connection
- **X** Connection release when Source subscriber hangs up

Switch to Switch Signaling

- #Subscribers connected to different switches
 #Originating switch seizes interswitch trunk
 #Send off hook signal on trunk, requesting
 digit register at target switch (for address)
 #Terminating switch sends off hook followed
 by on hook (wink) to show register ready
- **#**Originating switch sends address

Control Signals

Note: A broken line indicates repetition of a signal at each office, whereas a solid line indicates direct transmittal through intermediate offices.

In Channel Signaling

- **#**Use same channel for signaling and call
 - Requires no additional transmission facilities

XInband

- □ Can go anywhere a voice signal can

#Out of band

- Narrow signal band within 4kHz used for control
- □ Can be sent whether or not voice signals are present
- Need extra electronics

Drawbacks of In Channel Signaling

- **#Limited transfer rate**
- **Delay between entering address (dialing)
 and connection
- ****Overcome by use of common channel signaling**

Common Channel Signaling

- ****Control signals carried over paths independent of voice channel**
- **#**One control signal channel can carry signals for a number of subscriber channels
- ****Common control channel for these subscriber lines**
- **X** Associated Mode
 - Common channel closely tracks interswitch trunks
- **₩** Disassociated Mode
 - △Additional nodes (signal transfer points)
 - Effectively two separate networks

Signaling System Number 7

- **#SS7**
- ****Common channel signaling scheme**
- **#Used** in ISDN and inside PSTN
- **#**Optimized for 64k digital channel network
- ****Call control, remote control, management and maintenance**
- Reliable means of transfer of info in sequence
- #Will operate over analog and below 64k
- **#**Point to point terrestrial and satellite links
- #Every element of the SS7 is replicated for resilience

SS7 Benefits

- **#**SS7 adds intelligence to a network
- **#**Basis of new end user services e.g.
 - №800 and 900 services

 - □ Caller identification
 - Charging calls to a credit card
 - Charging calls to a calling card
- **SS7** standards include a standard client/server transaction protocol Transaction Capabilities Application Part TCAP

SS7 Signaling Network Elements

- **#**Signaling point (SP)
 - Any point in the network capable of handling SS7 control message
- **#**Signal transfer point (STP)
 - A signaling point capable of routing control messages
- **#**Control plane
 - Responsible for establishing and managing connections
- **#Information plane**
 - Once a connection is set up, info is transferred in the information plane

Signaling Network Structures

#STP capacities

- ****Network performance**
- **#**Availability and reliability
 - △Ability of network to provide services in the face of STP failures

Switching Techniques

- Space-Division
 Switching
 - □ Developed for analog environment, but has been carried over into digital communication
 - Requires separate physical paths for each signal connection
 - □ Uses metallic or semiconductor "gates"

- **X**Time-Division Switching
 - □ Used in digital transmission
 - ○Utilizes multiplexing to place all signals onto a common transmission path
 - ☑Bus must have higher data rate than individual I/O lines