Datagram Packet Switching

- No call setup
- Each packet can travel across a different route from sender to receiver
- Delivery and order of packets cannot be guaranteed
- Most common implementation of datagram packet switching is Internet Protocol (IP)

Virtual Circuit Packet Switching

- Similar to standard circuit-switched networks
- Call Setup required to define the route between Sender and Receiver
- Each route is assigned a Virtual Circuit Identifier (VCI)
- All packets using the same VCI will travel the same route and will arrive in sequence
- Circuit is "virtual" because resources are not dedicated to a single call
- Most common forms of virtual circuit packet switching are X.25 and Frame Relay

X.25 Basics

An X.25 network transfers data via packet switching.

- Λ primary advantage of the X.25 network is that packet switching offers a significant cost savings compared to circuit switching.
- With this method, information is taken from many different users and combined into discrete data packets.
- Each data packet is quickly routed through the network "cloud" to its destination using self contained routing information.

X.25 History and Overview

- Designed to provide a low cost alternative for data communication over public networks
 - Pay only for bandwidth actually used
- Ideal for "bursty" communication over low quality circuits
 Standard provides error detection and correction for
- reliable data transfer

 X 25 standard approved in 1976 by CCULT (now known a
- X.25 standard approved in 1976 by CCITT (now known as ITU)
- Can support speeds of 9.6 Kbps to 2 Mbps
- Can provide multiplexing of up to 4095 virtual circuits over on DTE-DCE link

X.25 Networks

- Originally designed as a secure method for the transport of voice traffic over analog lines.
- International Telegraph and Telephone Consultative Committee (CCITT), now known as the ITU-T X.25 (as well as X.3, X.28, X.29, X.75 and X.480) specifies:
- How terminals talk to packet forming devices.
- How these packet assemblers talk to packet switches
- How packet switching nodes talk to each other.

X.25 Applications

- An X.25 network may be used in a variety of environments. For instance, X.25 is well suited in applications where:
- Communications are primarily asynchronous (though frequent synchronous applications are now being used).
- 2.Line quality may not be good (X.25's error correction capabilities overcome poor line quality).
- 3.Data volume is relatively small and bursty.
- 4.A company wants to use packet switching to decrease transmission expenses.

X.25 - Packet

- provides a logical connections (virtual circuit) between subscribers
- all data in this connection form a single stream between the end stations.
- established on demand

X.25 ITU-T standard for Interface between host and packet switched network. Almost universal on packet switched networks and packet switching in ISDN Defines three layers Physical Link Packet

X.25 Devices

- Data Terminal Equipment (DTE)
 - Terminals, personal computers, and network hosts
 - Located on premises of subscriber
- Data Circuit-terminating Equipment (DCE)
 - Modems and packet switches
 - Usually located at carrier facility
- Packet Switching Exchange (PSE)
 - Switches that make up the carrier network

Packet Assembler/Disassembler (PAD)

- Used for DTE devices that are too simple to implement X.25 (such as character-mode terminals)
- Acts as intermediary device between DTE and DCE
- Performs three functions
 - Buffering to store data until a device is ready to process it
 - Packet Assembly
 - Packet Disassembly

- Packet Layer Protocol (PLP) is basically
 Network Layer Protocol for X. 25 protocol suite and handles the virtual circuit.
- It also provides multiplexing capability. This layer is also responsible for call setup and termination and for handling transmission of data packets

- Link Access Procedure, Balanced implements the data link layer as defined in the X.25 protocol suite.
- LAPB is a bit-oriented protocol derived from HDLC that ensures that frames are error free and in the correct sequence.

X.25 Physical Layer

- Several well-known standards are used for X.25 networks
 - X.21bis supports up to 2 Mbp
 15-pin connector
 - RS-232 (EIA/TIA-232) supports up to 19.2 Kbps
 - 25-pin connector
 - RS-449 (EIA/TIA-449) supports up to 64 Kbps
 37-pin connector
 - V.35 supports up to 2 Mbps
 - 34-pin connector
- Uses serial communications in either asynchronous or synchronous modes

- ANSI Electronic Industries Association/Telecommunication Industry Association TIA/EIA-232.
- Telecommunications standards from the Telecommunications Industry Association (TIA).
- Energy Information Administration **EIA**

X.25 Data Link Layer Link Access Procedure, Balanced (LAPB) is the protocol used for this layer LAPB is a version of HDLC HDLC in Asynchronous Balanced Mode (ABM) DTE and DCE are peers and can both perform all functions LAPB manages communication and packet framing between DTE and DCE devices Makes sure that frames are delivered in sequence and error-free Uses sliding window of 8 or 128 frames

Issues with X.25 key features include: multiplexing of virtual circuits at layer 3 layers 2 and 3 include flow and error control hence have considerable overhead not appropriate for modern digital systems with high reliability

Frame Relay History and Overview Frame Relay was originally designed for use on Integrated Services Digital Network (ISDN) Usually considered a replacement for X.25 using more advanced digital and fiber optic connections Does not perform error correction at intermediate nodes making it faster than X.25 When an error is detected (FCS) the frame is discarded and correction is left up to higher layer protocols Original standard proposed in 1984 but widespread acceptance did not occur until the late 1980's Service Description Standard (ITU-T 1233) Overall service description and specifications, Connection Management Ore Aspects (ITU-T Q922) Frame Format, Field Functions, Congestion Control Signaling (ITU-T Q933) Establishing and Releasing switched connections and status of permanent connections

Frame Relay Standardization

Initial proposals for the standardization of Frame Relay were presented to the Consultative Committee on International Telephone and Telegraph (CCITI) in 1984.

A major development in Frame Relay's history occurred in 1990 when Gisco, Digital Equipment Corporation (DEC), Northern Telecon, and StrataCom formed a consortium to focus on Frame Relay technology development.

This consortium developed a specification that conformed to the basic Frame Relay protocol that was being discussed in CCITI.

but it extended the protocol with features that provide additional capabilities for complex internetworking environments.

Since the consortium's specification was developed and published, many vendors have announced their support of this extended Frame Relay definition.

Internationally, Frame Relay was standardized by the International Telecommunication Union—Telecommunications Standards Section (ITU-T).

In the United States, Frame Relay is an American National Standards Institute (ANSI) standard.

■ Frame Relay often is described as a streamlined version of X.25.

This is because Frame Relay typically operates over WAN facilities that offer more reliable connection services and a higher degree of reliability than the facilities available during the late 1970s and early 1980s that served as the common platforms for X.25 WANs.

Frame Relay Devices Data Terminal Equipment (DTE) Terminals, Personal Computers, routers, and bridges typically at the customer location Data Circuit-terminating Equipment (DCE) Typically packet switches owned by the carrier that transmit data through the WAN

■ In wide area network computing, Link Access Procedure for Frame Relay (or LAPF) is part of the network's communications protocol which ensures that frames are error free and executed in the right sequence.

Frame Relay Physical Layer No specific protocol is defined Any protocol recognized by ANSI can be implemented

- Link Access Protocol for Frame Modes Services (LAPF) is the protocol defined for Frame Relay Layer 2 services
- LAPF is a version of HDLC
 - Does not provide flow or error control
 - Uses Address field for DLCI (addressing) as well as for congestion control

Extended Addresses

- To increase the number of virtual circuits the DLCI can be expanded from 10 bits to 16 bits and 23 bits
- The EA field is set to 0 to indicate that additional address bytes are present. The last address byte will have a 1 in the EA field

Three Address Formats DLCI Two-byte DLCI FECN BECN DE 1 Address (10 bit DLCI) **DLCI** Three-byte **DLCI** Address (16 bit **DLCI** DLCI) **DLCI** C/R 0 FECN BECN DE 0 DLCI Four-byte Address (23 bit DLCI DLCI) **DLCI** 0 1

Frame Relay Operating States Original Frame Relay standard only covered PVC SVC support was added but does not have widespread implementation PVC States Data Transfer – data is being transmitted between DTE devices Idle – connection is still active but no data is being transferred SVC required the addition of two additional states Call Setup – virtual circuit between DTE devices is established Call Termination – virtual circuit between DTE devices is terminated

Congestion Management

- Because of the shared resources of a virtual circuit, congestion can cause the loss of packets as buffers become full
- Frame Relay defines a congestion control mechanism using the FECN and BECN bits in the address field
- When a switch determines that congestion has occurred it will set the FECN bit on packets traveling in the direction of the congestion to alert the receiver to slow down requests for data. The BECN bit will be set for packets going in the opposite direction of the congestion to let the sender know to send data more slowly
- The FECN and BECN bits will allow higher layer protocols to manage flow.
- Discard Eligible bit is used to identify frames that are low priority and can be discarded in the event of congestion

- BECN is used to notify the sender that congestion has occurred. FECN is used to inform the receiver of the traffic that congestion.
- In a <u>frame relay</u> network, FECN (forward explicit congestion notification) is a <u>header</u> bit transmitted by the source (sending) terminal requesting that the destination (receiving) terminal slow down its requests for data.
- BECN (backward explicit congestion notification) is a header bit transmitted by the destination terminal requesting that the source terminal send data more slowly.

Local Management Interface (LMI)

- LMI is a set of extensions to Frame Relay developed in 1990 by Cisco Systems, StrataCom, Northern Telecom, and Digital Equipment Corporation
- LMI provides global addressing which allows additional management capability such as standard address resolution and discovery
- LMI allows status messages to be passed between DCE and DTE devices to provide communication and synchronization (uses DLCI 1023 on a 2-byte address)
- LMI specifies multicast capability to allow creation of multicast groups to limit bandwidth use

Comparison of X.25 and Frame Relay

	X.25	Frame Relay
Layer 1 Specification	Yes	None
Layer 2 Protocol Family	HDLC	HDLC
Layer 3 Support	PLP	None
Error Correction	Node to Node	None
Propagation Delay	High	Low
Ease of Implementation	Difficult	Easy
Good for Interactive Applications	Too Slow	Yes
Good for Voice	No	Yes
Good for LAN File Transfer	Slow	Yes

X.25 and Frame Relay Today

- Many X.25 networks have been replaced by Frame Relay or X.25 over Frame Relay Networks
- X.25 still in use for low bandwidth applications such as credit card verification
- It is likely that ATM Networks will ultimately replace Frame Relay and X.25 Networks

X.25 vs Frame Relay

- Frame Relay is strictly a Layer 2 protocol suite.
- Whereas X.25 provides services at Layer 3 (the network layer) as well.
- This enables Frame Relay to offer higher performance and greater transmission efficiency than X.25.
- Makes Frame Relay suitable for current WAN applications, such as LAN interconnection.

X.25 vs Frame Relay

- X.25: interface between host and packet-switching network
 - 3 layers: phy, link, packet
 - <u>Heavyweight:</u> error control at <u>every link</u> as well as layer 3:
 - X.25 offers no QoS capability
- Frame relay breaks up link-layer into two parts:
 - LAPF-core and LAPF-control
 - Network nodes only implement LAPF-core
 - Frame Switching is a service that implements both
- Frame relay uses a *separate VC for control channel*

Frame Relay is a high-performance WAN protocol that operates at the physical and data link layers of the OSI reference model. Frame Relay originally was designed for use across Integrated Services Digital Network (ISDN) interfaces. Frame Relay is an example of a packet-switched technology. Packet-switched networks enable end stations to dynamically share the network medium and the available bandwidth.

Frame Relay: Key Features X.25 simplified No flow and error control Two layers Protocol multiplexing in the second layer Congestion control added Higher speed possible. X.25 Switching = Relaying + Ack + Flow control + Error recovery +loss recovery

Comparing Layers: X.25 & Frame Relay • packet switching systems have large overheads to compensate for errors. • modern systems are more reliable • errors can be caught in end system • Frame Relay provides higher speeds • with most error control overhead removed | Page | Data link | Physical | Data link | Physical

Frame Relay virtual circuits fall into two categories:

Switched Virtual Circuits (SVCs)
Permanent Virtual Circuits (PVCs)

Switched Virtual Circuits:

Switched Virtual Circuits:

Switched Virtual Circuits:

Switched Virtual Circuits:

Switched Virtual circuit (SVCs) are temporary connections used in situations requiring only sporadic data transfer between DTE devices across the Frame Relay network..

A communication session across an SVC consists of the following four operational states:

• Call setup—The virtual circuit between two Frame Relay DTE devices is established.

• Data transfer—Data is transmitted between the DTE devices over the virtual circuit.

• Idle—The connection between DTE devices is still active, but no data is transferred.

If an SVC remains in an idle state for a defined period of time, the call can be terminated.

• Call termination—The virtual circuit between DTE devices is terminated.

Frame Relay Conclusion Packet switching systems have large overheads to compensate for errors Modern systems are more reliable Errors can be caught in end system Most overhead for error control is stripped out Frame is a variable size of data Intermediate node does not perform error detection & correction

Summary

- circuit verses packet switching network approaches
- X.25
- frame relay