

Overview of Topis

- Delay Analysis
- Throughput Analysis

Delays in a Switched Network

- How long does it take to send three packets from A to B in
 - A packet switching network
 - A circuit switching network
- · Which factors determine the delay?

ECE 466

Delays in a Switched Networks

- All links have a transmission rate of C=100 Megabits per second (Mbps)
- We want to send 200 bytes of user data from A to B
 - Max. packet size is L = 100 bytes (including 50 byte header)
- Distance between any pair of hosts and routers is 50 kilometers (km)
- Routing is fixed: A → 1 → 2 → B

Transmission delay

- Transmission delay is the time it takes to transmit data on a link, and is determined by
 - D: Amount of data
 - C: Max. transmission rate ("capacity") of a link
- In packet networks, transmission delay accounts for headers

Example:

Data X = 200 bytesTransmission rate C = 100 Mbps

Transmission delay in circuit switched networks: $T_{trans}^{CS} = X/C = 200 \text{ bytes}/100 \text{ Mbps} =$

Packet size L = 100 bytes

Header size A = 50 bytes $\left[X/(L-A)\right]=4$ Number of packets = $T_{\text{trans}}^{PS} = 4 * A/C + X/C =$ $T_{\text{trans}}^{\text{pkt}} = L/C =$ Transmission delay in packet network

Transmission delay of packet

- In packet-switched networks (=store-and-forward networks), the transmission delay is experienced at each node
- In circuit-switched networks, the transmission delay is experienced only at the first node

ECE 466

Propagation delay

- **Propagation delay T_{prop}** is the time that a transmitted bit needs to travel from one end of a link to the other end
- Propagation delay is only dependent on the speed at which signals travel on the transmission medium and the length of the link

Speed of light: 3 · 108 meters/sec,

Speed in guided media (approx.): 2 · 108 meters/sec

 Roundtrip propagation delay is twice the end-to-end propagation delay Example:

Distance d = 50 km

Propagation delay of a link $T_{prop}^{link} = 50 \, km / (2 \cdot 10^8 \, m / \text{sec})$

 $= 25 \cdot 10^{-5} \text{ sec} = 250 \mu s$

End-to-End Propagation delay $T_{prop}^{e2e} = (T_{prop}^{A \to 1} + T_{prop}^{1 \to 2} + T_{prop}^{2 \to B}) = 3 \cdot 250 \mu \text{ sec} = 750 \mu \text{s}$

 $T_{prop}^{rt} = 2 \cdot T_{prop}^{e2e} = 1500 \mu s$ Roundtrip delay

Processing and Queueing Delay in Packet Switches

- Processing delay of a packet includes time to lookup the routing table and to move packet over the switch fabric
- Queueing delay of a packet is the waiting time in the output buffers (input queue in some case)
- Circuit-switched networks do not have processing or queueing delay

concrete view

abstract view

ECE 466

Processing and Queueing Delay in Packet Switches

- Processing delay T_{proc} of a packet is a constant delay at each switch
 - No processing delay in circuit-switched networks
 - Since T_{proc} is small it is often neglected
- Queueing delay T_{queue} of a packet which arrives at time t consists of the transmission delay of packets that
 - 1. are in the node at time t, and
 - 2. go to the same output link,
 - 3. and are transmitted earlier than the arrival at time t.
 - Queueing delay is variable, i.e., it depends on the backlog in the node due to other traffic
 - Variable queueing delay is what makes analysis of packet networks hard

Delays for connection setup and termination

- In circuit-switched and virtual-circuit packet networks, there is in addition a connection setup delay T_{setup} and a connection termination delay T_{disconnect}
- Setup delay consist of the roundtrip propagation delay and processing delay at each node:

$$T_{\text{setup}} = T_{\text{prop}}^{\text{rt}} + N \cdot T_{\text{proc-setup}}$$

where

N is the number of nodes

 $T_{\text{proc-setup}}$ is the per-node processing delay for setup $T_{\text{proc-setup}}$ is the per-node processing delay for setup

ECE 466

Delays for connection setup and termination

- The connection termination delay depends on the site that terminates the connection
- If the caller disconnects the connection, we have

$$T_{disconnect} = T_{prop}^{rt} + N \cdot T_{proc-dicsonnect}$$

· If the callee disconnects the connection, we get

$$T_{disconnect} = T^{e2e}_{prop} + N \cdot T_{proc-dicsonnect}$$

Putting it all together

•Exercise: Do the calculations also for virtual circuit and circuit-switched network. Plug in the numbers and compare!

- Determine the delay for transmitting three packets in a datagram network
- We use superscripts to denote the delay at nodes

$$\begin{split} Delay^{datagram} &= T_{prop}^{A \rightarrow 1} + T_{prop}^{1 \rightarrow 2} + T_{prop}^{2 \rightarrow B} + \left(T_{proc}^{1} + T_{queue}^{1} + T_{trans}^{pkt,1}\right) \\ &\quad + \left(T_{proc}^{2} + T_{queue}^{2} + T_{trans}^{pkt,2}\right) + \left(T_{proc}^{3} + T_{queue}^{3} + T_{trans}^{pkt,3}\right) \end{split}$$

$$T_{trans}^{pkt} = T_{trans}^{pkt,1} = T_{trans}^{pkt,1} = T_{trans}^{pkt,1}$$

$$T_{proc} = T_{proc}^{1} = T_{proc}^{2} = T_{proc}^{3}$$

$$T_{prod} = T_{prop}^{1} + 3 \cdot \left(T_{proc} + T_{trans}^{pkt}\right) + \left(T_{queue}^{1} + T_{queue}^{2} + T_{queue}^{3}\right)$$

$$fixed variable$$

Throughput Analysis

- Throughput denotes the output rate in bits per seconds of an
 - End-to-end flow: Data rate at which packets are transmitted between sender and receiver
 - Node: Data rate at which a node transmits packets
 - Network: Rate at which traffic departs from the network

* This is called Stopand-Wait flow control

ECE 466

Bottleneck Link

- The maximum throughput of a network is determined by the link with the smallest data rate, the bottleneck link.
- What happens if the input rate exceeds the rate at the bottleneck link?
 Buffer overflows at the bottleneck link, resulting in loss rate

Throughput Analysis

- Ideally, the throughput of each flow is equal to the rate at which the sender wants to transmit data
- Factors which limit the throughput:

ECE 466

Case Study: Throughput Analysis of Flow Control Protocol

- Sender has to wait for an acknowledgement before it can send the next packet.
- This algorithm called Stop-and-Wait flow control
- **Question:** What is the maximum data rate (Maximum Throughput) at which the sender can transfer data to the receiver throughput in bits per second?

Notation:	
С	= Transmission rate in bps
I	= Propagation delay
Н	= Number of bits in a packet header
D	= Number of data bits in a packet
L	= Total length of a packet (L= D+H)
Α	= Total length of an ACK frame

Analysis of Stop-and-Wait

L/C

ECE 466

= Transmission delay for a frame

Analysis of Stop-and-Wait

$$a = \frac{propagation}{transmission} \frac{delay}{delay} = \frac{I}{L/C}$$

ECE 466

Analysis of Stop-and-Wait

• Transmission of a frame (in Stop-and-Wait):

Analysis of Stop-and-Wait

- Normalized maximum throughput (efficiency) is the maximum fraction of time when the protocol is transmitting data
- Efficiency of Stop-and-Wait Flow Control:

$$efficiency = \frac{D/C}{L/C + A/C + 2I} = \frac{D}{L + A + 2IC}$$

 Assuming that H and A are negligible (H=A=0) we obtain:

$$efficiency = \frac{D}{D + 2IC} = \frac{1}{1 + 2a}$$

ECE 466

Sliding Window Flow Control

- Sliding Window Flow Control
 - Each packet is acknowledged (Assume: L=1)
 - Sender can have up to W acknowledgements outstanding

Analysis of Sliding Windows

- If the window size is sufficiently large the sender can continuously transmit packets:
- W ≥ 2a+1: Sender can transmit continuously

efficiency
$$= 1$$

 W < 2a+1:Sender can transmit W frames every 2a+1 time units

efficiency =
$$\frac{W}{1+2a}$$

