

Problems: Flow and multiplexing

- 1. How does Go-back-N ARQ differ from Selective Repeat ARQ?
- 2. What is piggybacking?
- 3. What does the ACK number mean for Stop-and-wait, Go-back-n and Selective repeat ARQ?
- 4. A Go-back-N ARQ uses a window of size 15. How many bits are needed to define the sequence number
- 5. A Selective Repeat ARQ is using 7 bits to represent the sequence numbers. What is the size of the window?
- 6. A computer is using a sliding window of size 7. Complete the following sequence numbers for 20 frames: 0, 1, 2, ..., X, 0, 1, 2, ...
 - (a) Go-Back-N
 - (b) Selective Repeat
- 7. Draw the sender and receiver windows for a system using Go-back-N ARQ, where a 3 bit field is used and given the following:
 - (a) Frame 0 is sent; Frame 0 is acknowledged.
 - (b) Frames 1 and 2 are sent; Frames 1 and 2 are acknowledged.
 - (c) Frames 3, 4, and 5 are sent; Frames 3 and 4 is acknowledged; Timer for Frame 5 expires.
 - (d) Frames 5, 6, and 7 are sent; Frames 5 through 7 are acknowledged.
- 8. Repeat Exercise 7., using Selective Repeat ARQ.
- 9. How does ARQ correct an error in the flow control?
- 10. How are a lost acknowledgment and a lost frame handled at the sender site?
- 11. In Go-back-N ARQ, the size of the sender window must be less than 2^m , where m is the number of bits used for the representation of sequence numbers. Show in an example, by drawing a message sequence, why the size of the sender window must be less than 2^m .
- 12. How is the bandwidth-delay product related to the system efficiency and size of window?
- 13. Assume that three connections are multiplexed with FDM on a link that has a total bandwidth of 7900 Hz. What is the maximal bandwidth for each connection if there must be a 200 Hz guard band between the channels?

- 14. Assume that 100 connections are multiplexed with Synchronous TDM and each connection requires 14.4 kbps
 - (a) What is the minimum required bit rate on the link?
 - (b) Assume that only 70 connections transfer data at the same time. How much of the bandwidth will be unused?
- 15. The figure below shows a multiplexer for Synchronous TDM. Assume that a frame consists of 3 time slots, that each time slot contains 3 bits, and that each frame starts with a framing bit, alternating between 0 and 1. Answer the following questions:
 - (a) What is the bit sequence on the outgoing link?
 - (b) What is the bit rate on the outgoing link?
 - (c) What is the duration of a bit on the outgoing link?
 - (d) What is the duration of a frame on the outgoing link?

- 16. The figure below shows a demultiplexer for Synchronous TDM. Assume that each frame consists of 3 time slots, that each time slot contains 4 bits, and that there are no framing bits. Answer the questions below.
 - (a) What are the bit sequences on the outgoing links?
 - (b) What are the bit rates for each outgoing links?

Solutions: Flow and multiplexing

- 1. In Go-Back-N ARQ, if time-out expires for frame n-k, and the sender is currently sending frame n, frames n-k, n-k+1, ..., n-1, n have to be retransmitted. In Selective Repeat ARQ on the other hand, the receiver indicates what frame that should be retransmitted.
- 2. To include acknowledgement for one frame in the data frame of another frame.
- 3. **Stop-and-wait:** Expected number of next frame.

Go-back-n: Ack n means ack of frames $0, \ldots, n-1$, and that frame n is awaited. **Selective repeat:** Ack n means ack of frames $0, \ldots, n-1$, and that frame n is awaited.

- 4. $2^m 1 = 15, m = 4$
- 5. $\frac{2^7}{2} = 64$
- $6.\ 01234567012345670123$
- 7. See Figure 1 a).
- 8. See Figure 1 b).
- 9. Specified frames are retransmitted.
- 10. By time-out.
- 11. If, for example, we choose m=2, and a window size of 4, the following can happen. Assume that all acknowledgements are lost, and the frame 0 timeout expires. Then, the sender retransmits frame 0. But the receiver, which has received frames 0,1,2, and 3, is now expecting a new frame 0. So when the retransmitted frame 0 arrives, it is uncorrectly assumed to be a new frame.
- 12. The bandwidth-delay product is a measure of the number of bits we can send out of our system while waiting for news from the receiver. A high bandwidth-delay product imposes a large window.
- 13. 2500Hz
- 14. (a) 1.44 Mbps
 - (b) 30
- - (b) 1 Mbps, 1 frame == 10 bits
 - (c) $1 \mu s$
 - (d) $10 \ \mu s$, 1 frame == 10 bits
- 16. (a)

(b) 3 Mbps

Figure 1: a) Exercise 7., b) Exercise 8..