Computer Networks

Lecture 2

Circuit Switching and Packet Switching

- There are two fundamental approaches to moving data through a network of links and switches:
 - circuit switching and
 - packet switching.

Circuit Switching and Packet Switching

- In circuit-switched networks, the resources needed along a path (buffers, link transmission rate) to provide for communication between the end systems are reserved for the duration of the communication session between the end systems.
- In packet-switched networks, these resources are not reserved; a session's messages use the resources on demand, and as a consequence, may have to wait (that is, queue) for access to a communication link.

Circuit Switching and Packet Switching

- Traditional telephone networks are examples of circuitswitched networks.
- Consider what happens when one person wants to send information (voice or facsimile) to another over a telephone network. Before the sender can send the information, the network must establish a connection between the sender and the receiver. This connection is called a circuit. When the network
- establishes the circuit, it also reserves a constant transmission rate in the network's links (representing a fraction of each link's transmission capacity) for the duration of the connection.

Multiplexing in Circuit-Switched Networks

- A circuit in a link is implemented with either-
- Frequency-division multiplexing(FDM) or
- Time-division multiplexing (TDM).

Figure 1.13 • A simple circuit-switched network consisting of four switches lander out tinks E,

Frequency-division multiplexing(FDM)

- With FDM, the frequency spectrum of a link is divided up among the connections established across the link.
- Specifically, the link dedicates a frequency band to each connection for the duration of the connection.
- In telephone networks, this frequency band typically has a width of 4 kHz (that is, 4,000 hertz or 4,000 cycles per second). The width of the band is called, not surprisingly, the **bandwidth**.
- **FM radio stations also use** FDM to share the frequency spectrum between 88 MHz and 108 MHz, with each station being allocated a specific frequency band.

Time-division multiplexing (TDM)

- For a TDM link, time is divided into frames of fixed duration, and each frame is divided into a fixed number of time slots.
- When the network establishes a connection across a link, the network dedicates one time slot in every frame to this connection.
- These slots are dedicated for the sole use of that connection, with one time slot available for use (in every frame) to transmit the connection's data.

Figure 1.14 • With FDM, each circuit continuously gets a fraction of the bandwidth. With TDM, each circuit gets all of the bandwidth periodically during brief intervals of time (that is, during slots)

10/19/2014

Packet Switching Versus Circuit Switching

- Packet switching is not suitable for real-time services (for example, telephone calls and video conference calls) because of its variable and unpredictable end-to-end delays (due primarily to variable and unpredictable queuing delays).
- It offers better sharing of transmission capacity than circuit switching.
- It is simpler, more efficient, and less costly to implement than circuit switching.
- Generally speaking, people who do not like to hassle with restaurant reservations prefer packet switching to circuit switching.

Packet Switching Versus Circuit Switching

- The performance of packet switching can be superior to that of circuit switching.
- In Circuit switching pre-allocates use of the transmission link regardless of demand, with allocated but unneeded link time going unused. Packet switching on the other hand allocates link use *on demand*.

Delay in Packet-Switched Networks

- Recall that a packet starts in a host (the source), passes through a series of routers, and ends its journey in another host (the destination).
- As a packet travels from one node (host or router) to the subsequent node (host or router) along this path, the packet suffers from several types of delays at each node along the path.

Delay in Packet-Switched Networks

- The most important of these delays are –
- The nodal processing delay
- Queuing delay
- Transmission delay and
- Propagation delay.
- Together these delays accumulate to give a total nodal delay.

Delay in Packet-Switched Networks

Figure 1.16 ♦ The nodal delay at router A

 The performance of many Internet applications—such as search, Web browsing, email, maps, instant messaging, and voice-over-IP—are greatly affected by network delays.

Processing Delay

- The time required to examine the packet's header and determine where to direct the packet is part of the processing delay.
- The processing delay can also include other factors, such as the time needed to check for bitlevel errors in the packet that occurred in transmitting the packet's bits from the upstream node to router A.
- Processing delays in high-speed routers are typically on the order of microseconds or less.
- After this nodal processing, the router directs the packet to the queue that precedes the link to router B.

Queuing Delay

- At the queue, the packet experiences a queuing delay as it waits to be transmitted onto the link.
- The length of the queuing delay of a specific packet will depend on the number of earlier-arriving packets that are queued and waiting for transmission onto the link.
- If the queue is empty and no other packet is currently being transmitted, then our packet's queuing delay will be zero.
- On the other hand, if the traffic is heavy and many other packets are also waiting to be transmitted, the queuing delay will be long.
- Queuing delays can be on the order of microseconds to milliseconds in practice.

Transmission Delay

- Assuming that packets are transmitted in a first-comefirst-served manner, as is common in packet-switched networks, our packet can be transmitted only after all the packets that have arrived before it have been transmitted.
- Denote the length of the packet by L bits, and denote the transmission rate of the link from router A to router B by R bits/sec. For example, for a 10 Mbps Ethernet link, the rate is R = 10 Mbps; for a 100 Mbps Ethernet link, the rate is R = 100 Mbps. The transmission delay is L/R.
- Transmission delays are typically on the order of microseconds to milliseconds in practice.

Propagation Delay

- Once a bit is pushed into the link, it needs to propagate to router B. The time required to propagate from the beginning of the link to router B is the propagation delay.
- The bit propagates at the propagation speed of the link.
- The propagation speed depends on the physical medium of the link (that is, fiber optics, twisted-pair copper wire, and so on).

Total nodal delay

- If we let d_{proc} , d_{queue} , d_{trans} , and d_{prop} denote the processing, queuing, transmission, and propagation delays.
- Then the total nodal delay is given by-

$$d_{nodal} = d_{proc} + d_{queue} + d_{trans} + d_{prop}$$

Packet Loss

- A packet can arrive to find a full queue. With no place to store such a packet, a router will drop that packet; that is, the packet will be lost.
- From an end-system viewpoint, a packet loss will look like a packet having been transmitted into the network core but never emerging from the network at the destination.

End-to-End Delay

- Suppose there are N 1 routers between the source host and the destination host.
- The queuing delays are negligible.
- The processing delay at each router and at the source host is d_{proc} ,
- The transmission rate out of each router and out of the source host is R bits/sec, and the propagation on each link is $d_{\rm prop}$. The nodal delays accumulate and give an end-to-end delay:

$$d_{\text{end-end}} = N \left(d_{\text{proc}} + d_{\text{trans}} + d_{\text{prop}} \right)$$

Throughput in Computer Networks

Figure 1.19 • Throughput for a file transfer from server to client

- Let R_s denote the rate of the link between the server and the router; and
- R_c denote the rate of the link between the router and the client.

Throughput in Computer Networks

- The server cannot pump bits through its link at a rate faster than R_s bps; and the route cannot forward bits at a rate faster than R_c bps.
- If $R_s < R_c$, then the bits pumped by the server will "flow" right through the router and arrive at the client at a rate of R_s bps, giving a throughput of R_s bps.
- If, on the other hand, $R_c < R_s$, then the router will not be able to forward bits as quickly as it receives them. In this case, bits will only leave the router at rate R_c , giving an end-to-end throughput of R_c .

Figure 1.20 • End-to-end throughput: (a) Client downloads a file from server; (b) 10 clients downloading with 10 servers

Layered Architecture

Ticket (purchase)

Ticket (complain)

Baggage (check)

Baggage (claim)

Gates (load)

Gates (unload)

Runway takeoff

Runway landing

Airplane routing

Airplane routing

Airplane routing

Layered Architecture

Figure 1.22 • Horizontal layering of airline functionality

Layered Architecture

Application

Transport

Network

Link

Physical

a. Five-layer Internet protocol stack Application

Presentation

Session

Transport

Network

Link

Physical

b. Seven-layer ISO OSI reference model

Encapsulation

Figure 1.24 hosts, routers, and link-layer switches; each contains a different set of layers, reflecting their differences in Shamim Ahmed, Lecturer, Dept. of CSE, functionally Dhaka

Encapsulation

- At the sending host, an **application-layer message** (M) is passed to the transport layer.
- The transport layer takes the message and appends additional information (so-called transport-layer header information, Ht) that will be used by the receiver-side transport layer.
- The application layer message and the transport-layer header information together constitute the transportlayer segment.
- The transport layer then passes the segment to the network layer, which adds network-layer header information (Hn) such as source and destination end system addresses, creating a network-layer datagram.

Encapsulation

- The datagram is then passed to the link layer, which will add its own link-layer header information and create a link-layer frame.
- A packet has two types of fields: header fields and a payload field. The payload is typically a packet from the layer above.

End