

CS 372 Lecture #3 (Part 1)

Overview of Networking:

- Network core
 - circuit switching
 - frequency-division multiplexing
 - time-division multiplexing
 - packet switching
 - statistical multiplexing
- Utilization

Note: Many of the lecture slides are based on presentations that accompany *Computer Networking: A Top Down Approach,* 6th edition, by Jim Kurose & Keith Ross, Addison-Wesley, 2013.

The <u>network core</u>:

- mesh of interconnected routers
- the fundamental question: how is data transferred through the network?
 - circuit switching: dedicated circuit per call: telephone net
 - packet-switching: data sent through net in discrete "chunks" (packets) on shared media

The network core: Circuit Switching

End-to-end resources reserved for "call"

- link bandwidth, switch capacity
- dedicated resources: no sharing
- circuit-like (guaranteed) performance
- call setup required

For our purposes, <u>bandwidth</u> means <u>transmission rate</u>, usually expressed in bits per second (<u>bps</u>)

The <u>network core</u>: Circuit Switching

network resources (e.g., bandwidth) divided into "pieces"

- pieces allocated to calls
- resource piece idle if not used by owning call (no sharing)
- Consumers are charged on a per-minute basis
- 2 ways of dividing the link bandwidth into "pieces"
 - frequency division multiplexing (FDM)
 - time division multiplexing (TDM)

Circuit Switching: FDM and TDM

time

Numerical example

- How long does it take to send a file of 80 KiB from host A to host B over a <u>circuit-switched</u> network?
 - The link's transmission rate = 1.5 Mbps
 - Each link uses TDM with 24 slots/sec
 - 500 ms to establish end-to-end circuit

Figure it out ... (watch the K, Ki and s, ms)

- Solution:
 - 80 KiB = (80 x 2^{10} Bytes) x (8 bits per Byte) = 640 Kib = 655.36 Kb
 - Bandwidth of one circuit = (1.5 Mbps)/24 = 62.5 Kbps
 - Time to send: (655.36 Kb)/(62.5 Kbps) + 0.5s

$$= \sim 10.5 \text{ s} + 0.5 \text{ s} = \sim 11 \text{ s}$$

Discussion question: What would be different if we use FDM instead of TDM?

The <u>network core</u>: Packet Switching

- all streams share network resources
- each packet uses full link bandwidth
- resources used as needed

Resource contention:

 aggregate resource demand can exceed amount available

Bandwidth division into "pieces"

Dedicated allocation
Resource reservation

 congestion: packets queue, wait for link

Packet Switching

- Data transmitted in small, independent pieces
 - Source divides outgoing messages into packets
 - Destination recovers original data
- Each packet travels independently
 - Includes enough information for delivery
 - May follow different paths
 - Can be retransmitted if lost

Packet Switching

Functions of packet-switching networks

- Source host (edge): Packet construction
 - encode/package data at source
- Routers (core): Packet transmission
 - send packet from source to destination
- Destination (edge): Packet interpretation
 - unpack/decode data from packet at destination
 - acknowledge receipt

The <u>network core</u>: Packet Switching Two key functions

routing: determines sourcedestination route taken by packets

routing algorithms

forwarding: move packets from router's input to apprøpriate router output

The <u>network core</u>: Packet Switching

Other functions

- Queuing
- Route discovery
- Traffic/congestion control
- Retransmitting lost packets
- Determining type of data
 - messages
 - service requests/responses
 - files
 - audio/video
 - etc.
- etc.

Summary

Lecture #3 (End of Part 1)

- Definitions:
 - network core
 - circuit-switching, packet-switching
 - multiplexing
- Network core
 - composition (interconnected routers)
 - functions
- FDM, TDM