Switching Networks

Long distance transmission is typically done over a network of switched nodes

Nodes not concerned with content of data

End devices are stations

Computer, terminal, phone, etc.

A collection of nodes and connections is a communications network

Data routed by being switched from node to node

Nodes

Nodes may connect to other nodes only, or to stations and other nodes

Node to node links usually multiplexed

Network is usually partially connected


Some redundant connections are desirable for reliability

Two different switching technologies

Circuit switching


Packet switching

Switched Networks


University of Education

Simple Switched Network


Switched Network

Figure 10-5
Network subnet, nodes,
and two end stations


Circuit Switched Network

- Circuit switched network a network in which a dedicated circuit is established between sender and receiver and all data passes over this circuit.
- The telephone system is a common example.
- The connection is dedicated until one party or another terminates the connection.

Circuit Switching

Figure 10-6


Two people carrying on a telephone conversation using a circuitswitched network


Circuit Switching

- Dedicated communication path between two stations
- Three phases
 - Establish
 - Transfer
 - Disconnect
- Must have switching capacity and channel capacity to establish connection
- Must have intelligence to work out routing

Circuit Switched Networks


Switch


Circuit Switching Applications

- Inefficient
 - Channel capacity dedicated for duration of connection
 - If no data, capacity wasted
- Set up (connection) takes time
- Once connected, transfer is transparent
- Developed for voice traffic (phone)

Public Circuit Switched Network


Telecomm Components

Subscriber

-Devices attached to network

Local Loop

- -Subscriber loop
- -Connection to network

Exchange

- -Switching centers
- -End office supports subscribers

Trunks

- -Branches between exchanges
- -Multiplexed


Shortcoming of Circuit Switching Technique

- Circuit switching designed for voice
 - Resources dedicated to a particular call
 - Inefficient approach (for data traffic)
 - Much of the time a data connection is idle
 - Constant Data rate
 - Both ends must operate at the same rate

Packet Switching

- Data transmitted in small packets
 - Longer messages split into series of packets
 - Each packet contains a portion of user data plus some control info
- Control info
 - Routing (addressing) info
- Packets are received, stored briefly (buffered) and past on to the next node
 - Store and forward

Use of Packets


Advantages

- Line efficiency
 - Single node to node link can be shared by many packets over time
 - Packets queued and transmitted as fast as possible
- Data rate conversion
 - Each station connects to the local node at its own speed
 - Nodes buffer data if required to equalize rates
- Packets are accepted even when network is busy
 - Delivery may slow down
- Priorities can be used


Switching Technique

- Packet switched network a network in which all data messages are transmitted using short packages (typically size is not more than 1000 bytes), called packets.
- More efficient use of a telecommunications line since packets from multiple sources can share the medium.
- Station breaks long message into packets
- Packets sent one at a time to the network
- Packets handled in two ways
 - -Datagram
 - -Virtual circuit


Datagram

- One form of packet switched network is the datagram. With a datagram, each packet is on its own and may follow its own path.
- Each packet treated independently
- Packets can take any practical route
- Packets may arrive out of order
- Packets may go missing
- Up to receiver to re-order packets and recover from missing packets

Datagram Approach


Datagram Approach


Virtual Circuit

- Virtual circuit packet switched network create a logical path through the subnet and all packets from one connection follow this path.
- Preplanned route established before any packets sent
- Call request and call accept packets establish connection (handshake)
- Each packet contains a virtual circuit identifier instead of destination address
- No routing decisions required for each packet
- Clear request to drop circuit
- Not a dedicated path

Virtual Circuits vs. Datagram

- •Virtual Circuits Approach
 - -Network can provide sequencing and error control
 - -Packets are forwarded more quickly
 - No routing decisions to make
 - -Less reliable
 - •Loss of a node looses all circuits through that node
- •Datagram Approach
 - -No call setup phase
 - Better if few packets
 - -More flexible
 - •Routing can be used to avoid congested parts of the network
 - -More reliable
 - •If a node fails, subsequent packets may find an alternate route that bypass that node

University of Education

Circuit Switching vs. Virtual Circuits

Path

 A dedicated path is established between two devices for the duration of session.

Reserved Resources

- The link (multiplexed / not multiplexed) that makes the path are dedicated, and cannot be used by other connections
- The entire information is to be transmitted at a constant data rate.

Route

 No dedicated path is established. Only a route is defined. Each switch creates an entry in its routing table for the duration of virtual circuit

Shared Links

- The link that makes a route can be shard by other connections
- Each packet follows the same route to reach the destination