Example on Unit II: Logical Link Control CS3025: Computer Networks TY(Comp) Prepared By: M L Dhore AY 2022-23 Sem-I

Network Performance Measured by: Bandwidth (Throughput) and Latency (Delay). Book: Computer Networks by L L Peterson and B S Davie

BW:

- No. of bits transmitted over the network in a certain period of time.
- How long it takes to transmit a data?
- 10 Mbps means 10 million bits delivered per second.
- Mbps means 10⁶ Or 1 000 000
- $1/10 \text{ Mbps} = 0.1 \text{ microsecond (}\mu\text{s)}$ to transmit each one bit.
- Microsecond means 10⁻⁶
- It means one bit is 1 µs wide over the medium in terms of time.
- For 2 Mbps, 1/2Mbps = 0.5 μ s wide

Latency:

- How long it takes to travel from one end to another end of network?
- Measured in terms of time
- 24 milliseconds means it takes 24 ms to deliver the message from one end to another
- RTT Round Trip Time is the two way time taken.

Latency = Propagation Time + Transmit Time + Queuing Delay

Propagation Time is the propagation delay wrt the speed of light latency For vacuums = 3×10^8 m/s ie for unguided media For cable = 2.3×10^8 m/s ie for guided media For Fiber = 2.0×10^8 m/s

Propagation Time = Distance / Speed of Light

Propagation Time = Distance of wire / Effective Speed of Light over wire

PT = d/v where d is the distance and v is velocity of propagation

Transmit Time: It is the amount of time required to transmit the given amount of data.

Transmit Time = Transfer Size / Bandwidth Note: Transfer Size is the amount of Data Transmit Time = Length of frame /data transfer rate

TT = L/R

Delay x Bandwidth Product

Consider latency corresponds to the length of pipe and diameter of pipe is the bandwidth then product of length and BW gives the volume of pipe ie no. of bytes that could be transit at any given instant.

Throughput:

Throughput = Transfer Size / Transfer Time

```
where Transfer Time = PT + Transmit Time
= RTT + (Size of Data / BW)
= RTT + (1 / BW) x Transfer Size
```

Performance of Stop and Wait

Time to send data $T_D = T_I + n T_F$ where T_D is Propagation Delay

where $T_{\rm I}$ = Time for initialization, $T_{\rm F}$ = Time to send one frame, n = no. of frames

$$T_D = n(2 t_{prop time} + t_{frame})$$

Let $a = t_{prop time} / t_{frame}$

If a<1, then $t_{prop\ time} < t_{frame}$ If a>1, then $t_{prop\ time} > t_{frame}$

Then

Utilization u = 1/1 + 2a

We know

 $t_{prop time} = distance / velocity = d/v$

 $t_{frame} = length of frame (Size) / data rate (BW) = L/R$

Therefore a = $t_{prop time} / t_{frame} = (d/v) / (L/R) = Rd/vL$

Throughput = $L / (t_{frame} + RTT)$

Channel Efficiency = (L/R)/(RTT + L/R) or **Throughput in bps / DTR**

Example of Calculating Propagation Time

Ex.1: Find the RTT (Round Trip Time) for the dial up connection over telephone cable for distance 10 km

Solution:

Distance = $d = 10 \text{ km} = 10 \text{ x } 10^3 \text{m}$

Velocity of propagation over cable = $v = 2.3 \times 10^8 \text{m/s}$

Propagation time(PT) = $d/v = 10 \times 10^3 / 2.3 \times 10^8$

$$= (10/2.3) \times 10^{-5}$$

$$= 4.3478 \times 10^{-5}$$

$$= 43.478 \times 10^{-6}$$

PT (One Way) = $43.478 \mu s$

RTT = 2 x Propagation Time **=** 2 x 43.478 μ s = 86.956 μ s =87 μ s

Example of Calculating Latency

Ex.2: Find the RTT (Round Trip Time) for the dial up connection over telephone cable for distance 10 km. Calculate the latency to transfer 1 MB data with 1 Mbps bandwidth.

Solution:

PT (One Way) is calculated in Ex.1 = $43.478 \mu s$

 $1 \text{ MB} = 1 \times 10^6 \text{ Bytes} = 1 000 000 \times 8 = 8 000 000 \text{ bits}$

TT = 1 MB / 1 Mbps = 1 M x 8 / 1 Mbps = 8 000 000 bits / 1 000 000 bps = 8 seconds

Latency = PT + TT + Queuing Time

Consider queuing time is negligible then

Latency = PT + TT = $43.478 \mu s + 8 s$

Latency Vs Bandwidth

Case I: For small amount of data latency dominates bandwidth.

Ex.3 Find the transfer time for 1 byte of data over 1 Mbps and 100 Mbps bandwidth with 1 ms RTT and 100ms RTT.

Solution:

1 byte / 1 Mbps = 8 / 1 000 000 = 8
$$\mu$$
s and 1 byte / 100 Mbps = 8 / 100 000 000 = 0.08 μ s

Therefore to transfer 1 byte of data, whether the channel is 1 Mbps or 100 Mbps is relatively insignificant. While time to transmit is quite significant.

Case II: For large amount of data bandwidth dominates latency

Ex.4 Find the transfer time to transfer 25 MB of data over 1 Mbps and 100 Mbps bandwidth with 1 ms RTT and 100ms RTT

Solution:

25 M bytes / 1 Mbps = 25 M x 8 / 1 000 000 = 200 M / 1000 000 = 200 s
25 M bytes / 10 Mbps = 25 M x 8 / 10000000 = 200 M / 10000000 = 20 s
25 M bytes / 1Gbps = 25 M x 8 /
$$10^9$$
 = 200 M / 10^9 = 0.2 s

Delay x Bandwidth Product

Consider latency corresponds to the length of pipe and diameter of pipe is the bandwidth then product of length and BW gives the volume of pipe ie no. of bytes that could be transit at any given instant.

Ex.5 Calculate the delay x bandwidth product for one way latency equal to 50 ms and bandwidth is 45 Mbps.

Solution:

=
$$50 \times 10^{-3} \text{ s } \times 45 \times 10^{6} \text{ bits/s}$$

= 2250×10^{3}
= $2.25 \times 10^{6} \text{ bits} = 281.25 \text{ KB}$

Link Type	Velocity	BW	Distance	RTT	Delay x BW
Dial-up	2.3 x 10 ⁸ m/s	56 Kbps	10 Km	87 µs	5 bits
Wireless LAN	3 x 10 ⁸ m/s	54 Mbps	50 m	0.33 µs	18 bits
Satellite	3 x 10 ⁸ m/s	45 Mbps	35,000 km	230 ms	10 Mb
Cross	2 x 10 ⁸	10 Gbps	4000 km	40 ms	400 Mb
country Fiber	m/s				

Ex.6 Calculate the delay x bandwidth product considering the RTT for $v = 2.3 \times 10^8$ m/s, R= 56Kbps and distance= 10Km. Find the 1-bit length in time and meters or Kilometers?

Solution:

Distance = $d = 10 \text{ km} = 10 \text{ x } 10^3 \text{m}$

Velocity of propagation over cable = $v = 2.3 \times 10^8 \text{m/s}$

Propagation time = $d/v = 10 \times 10^3 / 2.3 \times 10^8$

$$= (10/2.3) \times 10^{-5}$$

$$= 4.3478 \times 10^{-5}$$

$$= 43.478 \times 10^{-6}$$

$$= 43.478 \mu s$$

RTT = 2 x Propagation Time **=** 2 x 43.478 μ s = 86.956 μ s =87 μ s

Product = Latency x BW = 87
$$\mu$$
s x 56 kbps
= 87 x 10⁻⁶ x 56 x 10³ bits
= 4872 x 10⁻³
= 4.872 = 5 bits

Bit Length: Length of 1 bit in time & distance for Bandwidth 56 Kbps

TT = 1 bit /56 kbps =
$$0.01785 \times 10^{-3} = 17.85 \mu s$$

Therefore =
$$17.85 \mu s \times 5 = 86.9652 = 87 \mu s$$

Therefore Round Trip Distance is =
$$20 \text{ Km}$$

1-bit distance is = $20 \text{Km}/5 = 4 \text{ Km}$.

.....

Ex.7 Calculate the delay x bandwidth product considering the RTT for $v = 3 \times 10^8 \text{m/s}$, R = 54 Mbps and distance = 50m. Find the 1-bit length in time and meters or Kilometers?

Solution:

Distance = d = 50 m

Velocity of propagation in Vacuum = $v = 3 \times 10^8 \text{m/s}$

Propagation time =
$$d/v = 50 / 3 \times 10^8$$

$$= (50/3) \times 10^{-8}$$

$$= 0.16666 \times 10^{-6}$$

$$= 0.1666 \mu s$$

RTT = 2 x Propagation Time **=** 2 x 0.1666 μ s = 0.3333 μ s = 0.33 μ s

Product = Latency x BW = 0.33
$$\mu$$
s x 54 Mbps
= 0.33 x 10⁻⁶ x 54 x 10⁶ bits
= 17.82 bits
= 18 bits

Bit Length: Length of 1 bit in time & distance for Bandwidth 54Mbps

TT = 1 bit /54 Mbps =
$$0.01851 \times 10^{-6} = 0.01851 \mu s$$

Therefore =
$$0.01851 \, \mu s \times 18 = 0.33 \, \mu s$$

Therefore Round Trip Distance is =
$$100 \text{ m}$$

1-bit distance is = $100 \text{m}/18 = 5.55 \text{ m}$.

Throughput

Throughput = Transfer Size / Transfer Time

```
Transfer Time = RTT + (1 / BW) x Transfer Size
= RTT + (Transfer size / BW)
```

Ex. 8 Find the throughput to transfer 1 MB file over 1 Mbps bandwidth and 1Gbps network. RTT is 100 ms for both networks.

Solution:

Case I: 1 MB file over 1 Mbps line

```
Transfer Time = RTT + (Transfer Size /BW)
Transfer Time/ BW= 1 MB / 1 Mbps
= 1 000 000 x 8 / 1 000 000 s
= 8 000 000 / 1 000 000 s
= 8 sec
= 8000 ms
```

Therefore to transfer a file of 1 Mb over 1 Mbps line with RTT 100 ms, it takes 80 RTT ie $80 \times 100 \text{ ms} = 8000 \text{ ms}$.

Transfer Time = 100 ms + 8000 ms = 8100 ms

Throughput = Transfer Size / Transfer Time

```
Throughput = 1 MB / 8100 ms
= 1 \times 10^6 \times 8 / 8100 \times 10^{-3} \text{ s}
= 8 \times 10^6 / 8.100 \text{ s}
= 0.987 \text{ Mbps}
= 987 \text{ kbps}
```

Case II: 1 MB file over 1 Gbps line

```
Transfer Time = RTT + (Transfer Size /BW)
Transfer Time/ BW= 1 MB / 1 Gbps
```

```
Transfer Time = 1 \text{ MB} / 1 \text{ Gbps}
= 1 000 000 \times 8 / 1 000 000 000 \text{ s}
= 8 000 000 / 1 000 000 000 \text{ s}
= 8 \text{ ms}
```

Therefore to transfer a file of 1 Mb over 1 Gbps line with RTT 100 ms, it does not take even a 1 RTT

```
Transfer Time = 100 ms + 8ms = 108 ms

Throughput = 1 \text{ MB} / 108 \text{ ms}

= 1 \times 10^6 \times 8 / 108 \times 10^{-3} \text{ s}

= 8 \times 10^6 / 0.108 \text{ s}

= 74.07 Mbps
```

Examples 9,10,11 from: Computer Networks by L L Peterson and B S Davie

Ex 9: Calculate the total time required to transfer a 1.5 MB file in the following cases, assuming a RTT of 80 ms, a packet size of 1 KB data and initial 2xRTT of handshaking before data is sent.

i) The bandwidth is 10 Mbps, and data packets can be sent continuously.

```
Data Size = 1.5 MB = 1.5 x 8 x 10<sup>6</sup> bits

= 1.5 x 8 x 1024 x1024 bits

= 12,582,912

Transfer Time = RTT + (Transfer Size /BW)

= 2 RTT + (Data Size / BW)

= 2 x 80 ms + (12,582,912 / 10 000 000 bps)

= 160 ms + 1.258 s

= 0.160 s + 1.258 s

= 1.418 s
```

ii) The bandwidth is 10 Mbps, but after we finish sending each data packet, we must wait one RTT before sending the next.

```
Transfer Time = RTT + (Transfer Size /BW)
```

Packet Size is 1 KB No of Packets = $1.5 \, \text{MB} / 1 \, \text{KB} = 12,582,912 / (1024x8) \, \text{bits} = 1536$

No. of RTT Required during Transfer are = 1535

Therefore
$$1535 \times 80 = 1228000 \text{ ms}$$

= 122.8 s
= $1.418 \text{ s} \text{ (From part (i))} + 122.8 \text{ s}$
= 124.218 s

iii) The link allows infinitely fast transmit, but limits BW such that only 20 packets can be sent per RTT.

```
20 Packets per RTT
Hence 1536 packets / 20 packets = 76.8 RTT
Therefore 6.144 s + 2 RTT
```

Ex 10: Consider point-to-point link 50 km in length. At what BW would propagation delay (at a speed of 2 x 10^8 m/s) equal transmit delay for 100-byte packets? What about 512-byte packets?

Propagation time =
$$d/v = 50 \times 10^3 / 2 \times 10^8$$

= $(50/2) \times 10^{-5}$
= 250×10^{-6}
= $250 \mu s$

BW for 100 byte packet is

BW = 100 byte / 250 microseconds = 800 bits /250 μs = 3.2 Mbps

BW for 512 byte packet is

BW = 512 byte / 250 microseconds

= 4096 bits /250 μs = 16.384 Mbps

Ex. 11 Suppose a 128-Kbps PTP link is setup between Earth and a rover on Mars. The distance from earth to mars is 55 Gm and data travels with the speed of light.

- (a) Calculate the minimum RTT for link
- (b) Calculate the delay x BW product for the link
- (c) A camera on rovers takes picture of its surroundings and sends these to earth. How quickly after a picture is taken can it reach mission control on earth? Assume image size is 5 MB

Propagation delay = $55 \times 10^9 / 3 \times 10^8 = 183.33$ seconds Therefore RTT = $2 \times 183.33 = 366.66$

Product of delay and BW = $183.33 \times 128 \times 10^{3} = 2.9 \text{ MB}$

Transfer time for 5 MB data with 128 Kbps BW

TT = 41,943,040 bits / 128 000 = 327.68 seconds

Thus total transmit time = 327.68 + 183.33 (One way propagation) = 511.01 s

Problems on utilization (0-1), throughput (bps) and channel efficiency (%)

Ex. 12: For satellite Propagation Time = 270 ms and DTR = 56 Kbps and frame size is 4000 bits. Calculate the utilization, throughput and channel efficiency

Solution: $t_{frame} = L / R = 4000/56000 = 71 \text{ ms}$

Utilization =
$$u = (1/1+2a) = 1/(1+(2 \times 3.8))$$

= 0.1162
= 0.12

RTT =
$$2 \times 270 = 540 \text{ ms}$$

Throughput = $4000/(71 + 540) = 4 \text{ Kb} / 611 \text{ ms} = 6.54 \text{ Kbps}$

Ex. 13a: For telephone lines DTR = 9.6 Kbps, Velocity = 2×10^8 m/s, L = 500 bits, d=100 m and 5000 m. Calculate the utilization, throughput and channel efficiency

Solution:

```
t_{prop\ time} = distance / velocity = d/v = 100/2 x 10<sup>8</sup> m/s = 0.5 \muS
 t_{frame} = length of frame (Size) / data rate (BW)
 = L/R = 500/9600
 = 52 \text{ ms}
 a = t_{prop time} / t_{frame}
 = 0.5 \,\mu\text{S} / 52 \,\text{ms}
 = 0.0005 \, \text{ms} / 52 \, \text{ms}
 = 0.0000096 Therefore a<1
 or
 a = (d/v) / (L/R) = Rd/vL
 a = (9600 \times 100)/(2 \times 10^8 \times 500)
 = 0.0000096
 Therefore a < 1
 u = 1/(1+(2 \times 0.0000096))
 = 1/1.0000192
 = 0.9998
 = 1
 Throughput = L / (t_{frame} + RTT)
 RTT = 2 \times 0.5 \mu S = 1 \mu S
Throughput = 500/(52 \text{ ms} + 1 \mu\text{S}) = 0.5 \text{ Kb} / .052001 \text{ s} = 9.6 \text{ Kbps}
```

Channel Efficiency = 9.6 / 9.6 = 1 = 100%

```
For d = 5000 \text{ m}
 t_{prop\ time} = distance / velocity = d/v = 5000/2 x 10<sup>8</sup> m/s = 25 \muS
 t_{frame} = length of frame (Size) / data rate (BW)
 = L/R = 500/9600
 = 52 \text{ ms}
 a = t_{prop time} / t_{frame}
 = 25 \mu S / 52 ms
 = 25 \text{ ms} / 52
 = 0.0004807 Therefore a<1
 or
 a = (d/v) / (L/R) = Rd/vL
 a = (9600 \times 5000)/(2 \times 10^8 \times 500)
 Therefore a<1
 = 0.00048
 u = 1/(1+(2 \times 0.00048))
 = 1/1.00096
 = 0.999
 = 1
 Throughput = L / (t_{frame} + RTT)
 RTT = 2 \times 25 \mu S = 50 \mu S
Throughput = 500/(52 \text{ ms} + 50 \mu\text{S}) = 500/0.054 + 0.000050 = 9606 \text{ bps}
Channel Efficiency = 9.6 / 9.6 = 1 = 100\%
```

Ex. 13b: For telephone lines DTR = 19.6 Kbps, Velocity = 2.3×10^8 m/s, L = 600 bits, d=1000 m and 4000 m. Calculate the utilization, throughput and channel efficiency

Solution:

```
t_{prop\ time} = distance / velocity = d/v = 1000/2.3 x 10<sup>8</sup> m/s = 4.34 µs
 t_{frame} = length of frame (Size) / data rate (BW)
 = L/R = 600 \text{ bits/}19200 \text{ bits per second}
 = 0.03125 s
 = 31.25 \text{ ms}
 a = t_{prop time} / t_{frame}
 = 4.34 \mu S / 31.25 ms
 = 4.34 \times 10^{-6} \text{ s} / 31.25 \times 10^{-3} \text{ s}
 = 4.34 \times 10^{-3} / 31.25
 = 0.00434 / 31.25
 = 0.00013888 Therefore a<1
 or
 a = (d/v) / (L/R) = Rd/vL
 a = (19200 \times 1000)/(2.3 \times 10^8 \times 600)
 = 0.00013888 Therefore a<1
 u = 1/(1+(2 \times 0.00013888))
 = 1/1.00027776
 = 0.99
 Throughput = L / (t_{frame} + RTT)
 RTT = 2 \times 4.34 \mu S = 8.68 \mu S
Throughput = 600/(31.25 \text{ ms} + 8.68 \mu\text{S})
 = 600/(31.25 + 0.00868) \times 10^{-3}
```

=
$$600 \times 10^3 / 31.25868 = 19.190 \times 10^{-3} = 19190 \text{ bps} = 19.190 \text{ kbps}$$

Channel Efficiency = $19.190 \text{ kbps} / 19.2 \text{ kbps} = 99\%$

Calculate the throughput and channel efficiency

Solution:

$$t_{frame}$$
 = length of frame (Size) / data rate (BW) = L /R=8000/1Gbps = 8 μ S throughput= 8000/(8 μ S + 30 ms) = 8 Kbps /0.030008 = 266 Kbps efficiency= 266 Kbps /1 Gbps = 0.027%

Ex 15: Data Rate: 4 Kbps, Propagation delay = 20 ms, Efficiency/Utilization = 50% = 0.5. Find frame size?

Solution:

$$u = 1/(1+2a)$$

$$u(1+2a) = 1$$

$$u + 2au = 1$$

$$2au = 1-u$$

$$a = (1-u)/2u$$

$$= (1-0.5)/2 \times 0.5$$

$$= 0.5/1$$

$$a = 0.5$$

a = PropagationTime / Transmission time

a = Prop Time /(frame Size L / data rate R)

a = tprop/(L/R)

L = tprop x R /a

= 20 ms x 4 Kbps / 0.5

 $= 20 \times 4 / 0.5 = 160 \text{ bits}$

Ex. 16: Frame size=1000 bits DTR=1 Mbps RTT = 25 ms. Calculate the

sliding window size and number of bits required to represent sequence number. (Sequence number width in terms of bits.)

Solution:

1000/1000000 = 1 ms

25 ms / 1 ms = 25 frames

For 25 frames = 5 bits are required

Ex.17: Calculate link utilization if R=19.2 kbps, L= 960 bits, Window size = 3 and Propagation time=0.06s. What is the maximum window size for 100 percent link utilization? What will happen if window size is reduced to 7?

Solution:

 $t_{frame} = L/R = 960/19200 = 0.05s$

a = 0.06/0.05 = 1.2

2a+1 = 2*1.2+1 = 3.4

w=3 < 2a+1 therefore u = 3/3.4 = 88%

w=7 > 2a+a therefore u = 100

Min size for 100% utilization = w = 2a+1 = 3.4 = 4

Ex.18: A point-to-point satellite transmission line connecting two computers uses a stop and wait protocol and has the following properties

Data Transmission Rate (DTR) = 64 kbps Frame Size = 2048 bytes One Way Propagation Delay = 180 ms Acknowledgement Size = 10 bytes Processing Delay of one computer = 25 ms Determine the throughput and Utilization.

Solution:

Frame Transmission Time = (2048x8)/64000 = 0.256s = 256msAck Transmission Time = (10x8)/64000 = 1.25 msTotal time to transmit frame and receive ack is = Frame Trans Time + Ack Trans Time + Proc Delay + 2xProp Delay = 256 ms + 1.25 ms + 2x25 ms + 2x180 ms = 256 ms + 1.25 ms + 50 ms + 360 ms = 667.25 ms = 0.667s Throughput = $(2048 \times 8) / 0.667 = 24.563$ kbps a = Prop Time / Transfer Time = 180 ms / 256 ms = 0.7 Utilization=u = 1/(1+2a) = 1/(1+1.4) = 41.67%

Ex.19: Here, we ask you to use accurate RTT and transmission delay to calculate the throughput. You should assume that no messages or ACKs are lost due to errors. You use a 10 Mbps link to send a series of 1250 byte messages across Pune using the Simplex noisy channel protocol. The one way propagation delay of this link is 25 ms. What is the maximum PERCENTAGE (%) of the link bandwidth that can be used? Please derive your final answer in (%) only.

Solution: Given PT(One way) = 25 ms, L = 1250 bytes and R = 10 Mbps.

RTT (Two way PT) = 25 ms x 2 = 50 ms

Transmit Time (TT) = L/R = 1250x8/10 Mbps = 10,000 bits/10,000,000 bits= 0.001 s = 1 ms

```
Throughput = L/(RTT+TT) = 1250x8 bits/(50ms+1ms)
= 10,000 bits/ 51 x 10-3 s
= 10,000,000 /51 s
= 1,96,078 bps
```

Efficiency = Throughput in bps/ bandwidth = 1,96,078/10,000,00 = 00196 = 1.96%

Therefore % of link bandwidth used is 1.96%

Ex.20: Here, we ask you to use accurate RTT and transmission delay to calculate the throughput. You should assume that no messages or ACKs are lost due to errors. You use a 1 Mbps link to send a series of 1250 byte messages across Pune using the Simplex noisy channel protocol. The one way propagation delay of this link is 5 ms. What is the maximum PERCENTAGE (%) of the link bandwidth that can be used? Please derive your final answer in (%) only.

Solution: Given PT(One way) = 5 ms, L = 1250 bytes and R = 1 Mbps.

RTT (Two way PT) = 5 ms x 2 = 10 ms

Transmit Time (TT) = L/R = 1250x8/ 1 Mbps = 10,000 bits/1,000,000 bits= 0.01 s = 10 ms Throughput = L/(RTT+TT) = 1250x8 bits/(10ms+10ms) = 10,000 bits/ 20 x 10-3 s = 10,000,000 /20 s = 5,00,000 bps

Efficiency = Throughput in bps/ bandwidth = 5,00,000/1,000,00= 0.5 = 50%

Therefore % of link bandwidth used is 50%

Ex.21: For the network

Data Rate : 8 Kbps

Propagation delay = 40 ms

Efficiency = 80% Find frame size?

Solution:
$$a=(1-u)/2u$$

= $(1-0.8)/(2x0.8) = 0.125$
L = $(tprop x R)/a$
= $(40x8)/0.125 = 2560$ bits

Ex.22: For the network

Data Rate: 6 Kbps

Propagation delay = 20 ms

Efficiency = 60% Find frame size?

Solution: a=(1-u)/2u = (1-0.6)/(2x0.6) = 0.3333

$$L = (tprop \times R)/a = (20x6)/0.3333 = 360.0360 = 360 \text{ bits}$$

Ex.23: A frame oriented data communication system operates at a transmission rate of 1024 kbps with a frame length of 1024 bytes over a long distance link which produces a one way propagation delay of 40ms. A flow control system is required using a window mechanism. Determine the minimum window size which allows for optimum throughput.

Solution:

$$Nt_f > 2 tp + t_f$$

$$N > 2 \text{ tp } / t_f + 1$$

Transfer Time = L/R = 1024x8 / 1024x100 = 8ms

$$N = (2x 40) / 8 + 1 = 11$$

Ex.24: A frame oriented data communication system operates at a transmission rate of 512 kbps with a frame length of 512 bytes over a long distance link which produces a one way propagation delay of 20ms. A flow

control system is required using a window mechanism. Determine the minimum window size which allows for optimum throughput.

Solution: Transfer Time = L/R = 512x8 / 512x100 = 8ms

$$N = (2x 20)/8 + 1 = 6$$

Ex.25: Consider the network with following parameters Frame size = 1000 bits

Propagation Delay = 10 ms

Data Transfer Rate = 10 Mbps

Find the number of packets on communication pipe?

Find the number of bits required for sequence number?

If Propagation delay is changed to 1 ms and bandwidth to 2 Mbps Find the number of packets on communication pipe? Find the number of bits required for sequence number?

Out of these two scenarios, which scenario will give better utilization of channel? why?

Solution:

Part-I

Calculate BW x Delay product

- =10 000 000 x 10 x 10-3
- =100 000 000 x 10-3
- = 100 000
- = 100 kilobits

Frame size 1000 bits

Therefore = 100 000 /1000 = 100 packets Considering RTT = 200 packets Sequence No will need 8 0r 9 bits

Part-II

Calculate BW x Delay product

- $= 2 000 000 \times 1 \times 10-3$
- $= 2000000 \times 10-3$
- = 2000 bits

Frame size 1000 bits

Therefore = 2000 /1000 = 2 packets Considering RTT = 4 packets Sequence No will need 2 or 3 bit

Second will give better utilization.

Ex.26: Consider the network with following parameters Diameter = 2000 Km Frame Size = 64 bytes Propagation Velocity = 30 microseconds per 10 kilometer Find the number of bits required for sequence number?

Solution:

Ex.27: For telephone lines
DTR = 19.2 Kbps
Velocity = 2.3 x 108 m/s
L = 600 bits
d=1000 m and 4000 m
Calculate the utilization, throughput and channel efficiency

Solution:

Problems on CRC Polynomial

Ex.18: Find the CRC if
$$M(x) = x^7 + x^6 + x^5 + x^2 + x$$

$$G(x) = x^4 + x^3 + 1$$

Sol: Method -I: Polynomial Method

Message = M(x) = (k+n) -bits Divisor = G(x) = P = n+1 bits

$$F = g(x) = x^c = n-bits$$

$$G(x) M(x) * x^{c} Q(x)$$

$$T(x) = (k+n)$$
 bits

Ex.
$$M(x) = G(x) = x^4 + x^3 + 1$$

 $g(x) = x^4$

Therefore
$$M(x) * x^{c}$$

= $(x^{7} + x^{6} + x^{5} + x^{2} + x) * x^{4}$
= $x^{11} + x^{10} + x^{9} + x^{6} + x^{5}$

$$x^4 + x^3 + 1$$
) $x^{11} + x^{10} + x^9 + x^6 + x^5 (x^7 + x^5 + x^4 + x^2 + x^4 + x^5)$
 $x^{11} + x^{10} + x^7$

$$x^9 + x^7 + x^6 + x^5$$

 $x^9 + x^8 + x^5$

$$x^8 + x^7 + x^6$$

 $x^8 + x^7 + x^4$

$$x^6 + x^4$$

 $x^6 + x^5 + x^2$

$$x^{5} + x^{4} + x^{2}$$

 $x^{5} + x^{4} + x$
 $x^{2} + x$

Remainder R=F $x^2 + x = 0110$

M = K bit messages

 \mathbf{F} = n bits frame check sequence (FCS)

T = (k + n) bits frame where n < k

 $\mathbf{P} = n+1$ is the predermined divisor

We want mod (T,P) = 0

Rewrite $T = M 2^n + F$

$$F = M 2^n / P$$

$$M(x) = x^7 + x^6 + x^5 + x^2 + x = 11100110$$
 $G(x) = x^4 + x^3 + 1 = 11001$

Ex: M = 11100110 (8 bits)

P = 11001 (5 bits)

P = 5 hence n=4 bits F = 4 bits to be calculated

M $2^n = M 2^4 = 111001100000$
 $2^4 M / P = 111001100000 / 11001$

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

11001

Ex.18: Find the CRC/FCS/Checksum using polynomial method for

Message =
$$M(x) = x^8 + x^7 + x^5 + x^3 + x$$

Divisor=
$$G(x) = x^4 + x^2 + 1$$

Send the frame to the destination and check the correctness of frame.

```
Sol: Method -I: Polynomial Method
```

Message = M(x) = (k+n) -bits, Divisor = G(x) = P = n+1 bits F= $g(x) = x^c = n$ -bits

$$G(x)$$
 $M(x) * x^{c}$ $Q(x)$ $T(x) = (k+n)$ bits

Ex.
$$M(x) = x^8 + x^7 + x^5 + x^3 + x$$

 $G(x) = \mathbf{x^4 + x^2 + 1}$
 $g(x) = x^4$

Therefore $M(x) * x^c = (x^8 + x^7 + x^5 + x^3 + x) * x^4$ = $x^{12} + x^{11} + x^9 + x^7 + x^5$

$$x^4 + x^2 + 1$$
) $x^{12} + x^{11} + x^9 + x^7 + x^5 (x^8 + x^7 + x^6 + x^2 + x + 1)$
 $x^{12} + x^{10} + x^8$

$$x^{11} + x^{10} + x^9 + x^8 + x^7 + x^5$$

 $x^{11} + x^9 + x^7$

$$x^{10} + x^8 + x^5$$

 $x^{10} + x^8 + x^6$

$$x^6 + x^5$$

 $x^6 + x^4 + x^2$

$$x^{5} + x^{4} + x^{5}$$

$$x^4 + x^3 + x^2 + x$$

 $x^4 + x^2 + x^3 + x^4 +$

$$x^3 + x + 1$$

1

Remainder R=F $x^3 + x + 1 = 1011$

Examples on Hamming Code:

Ex1: If Data Word is = 1111 calculate the code word?

Solution:

1234567

Step-I: Initially: Insert the check bits as 0 at positions 1,2 and 4→ 0010111

Step-II: Calculate check bit at position 1.

Check bit at position 1 is a even parity of bits at positions 3, 5, 7;

Bits at positions 3,5,7 are 111, therefore check bit will be 1 to make it even parity.

Step-II: Calculate check bit at position 2.

Check bit at position 2 is a even parity of bits at positions 3, 6, 7;

Bits at positions 3,6,7 are 111, therefore check bit will be 1 to make it even parity.

Step-III: Calculate check bit at position 4.

check bit at position 4 is a even parity of bits at positions 5, 6, 7.

Bits at positions 5,6,7 are 111, therefore check bit will be 1 to make it even parity. Therefore code word n = 1111111

Ex 2: If Data Word is = 1011 calculate the code word?

Solution:

1234567

Step-I: Initially: Insert the check bits as 0 at positions 1,2 and 4→ 0010011

Step-II: Calculate check bit at position 1.

Check bit at position 1 is a even parity of bits at positions 3, 5, 7;

Bits at positions 3,5,7 are 101, therefore check bit will be 0 to make it even parity.

Step-II: Calculate check bit at position 2.

Check bit at position 2 is a even parity of bits at positions 3, 6, 7;

Bits at positions 3,6,7 are 111, therefore check bit will be 1 to make it even parity.

Step-III: Calculate check bit at position 4.

check bit at position 4 is a even parity of bits at positions 5, 6, 7.

Bits at positions 5,6,7 are 011, therefore check bit will be 0 to make it even parity. Therefore code word n = 0110011

Ex 3: Test if 0110111 code word is correct, assuming they were created using an even parity Hamming Code .If one is incorrect, indicate what the correct code word should have been. Also, indicate what the original data was.

Solution:

1234567

Re-Check each parity bit using

Check bit at position 1 is an even parity of bits at positions 1, 3, 5, 7 that is b1+b3+b5+b7

check bit at position 2 is an even parity of bits at positions 2, 3, 6, 7 that is b2+b3+b6+b7

check bit at position 4 is an even parity of bits at positions 4, 5, 6, 7 that is b4+b5+b6+b7

Step-I: Re-check check bit at position 1

0110111: b1+b3+b5+b7 = 0111, odd parity: incorrect

Step-II: Re-check check bit at position 2

0110111: b2+b3+b6+b7 =1111, even parity: correct

Step-II: Re-check check bit at position 4

0110111 : b4+b5+b6+b7 = 0111, odd parity : incorrect

Parity bits 1 and 4 are incorrect 1 + 4 = 5, so the error occurred in bit 5 Therefore code word n = 0110011

Hamming Code(8,4) [Source: http://users.cis.fiu.edu/~downeyt/cop3402/hamming.html

- 1. Mark all bit positions that are powers of two as parity bits. (positions 1, 2, 4, 8, 16, 32, 64, etc.)
- 2. All other bit positions are for the data to be encoded. (positions 3, 5, 6, 7, 9, 10, 11, 12, 13, 14, 15, 17, etc.)
- 3. Each parity bit calculates the parity for some of the bits in the code word. The position of the parity bit determines the sequence of bits that it alternately checks and skips.

Position 1: check 1 bit, skip 1 bit, check 1 bit, skip 1 bit, etc. (1,3,5,7,9,11,13,15,...)

Position 2: check 2 bits, skip 2 bits, check 2 bits, skip 2 bits, etc.

(2,3,6,7,10,11,14,15,...)

Position 4: check 4 bits, skip 4 bits, check 4 bits, skip 4 bits, etc.

(4,5,6,7,12,13,14,15,20,21,22,23,...)

Position 8: check 8 bits, skip 8 bits, check 8 bits, skip 8 bits, etc. (8-15,24-31,40-47,...)

Position 16: check 16 bits, skip 16 bits, check 16 bits, skip 16 bits, etc. (16-31,48-63,80-95....)

Position 32: check 32 bits, skip 32 bits, check 32 bits, skip 32 bits, etc. (32-63,96-127,160-191,...)

etc.

4. Set a parity bit to 1 if the total number of ones in the positions it checks is odd. Set a parity bit to 0 if the total number of ones in the positions it checks is even.

Here is an example:

A byte of data: 10011010

Create the data word, leaving spaces for the parity bits: _ _ 1 _ 0 0 1 _ 1 0 1 0 Calculate the parity for each parity bit (a? represents the bit position being set):

- Position 1 checks bits 1,3,5,7,9,11:
 - ? 1 0 0 1 1 0 1 0. Even parity so set position 1 to a 0: 0 1 0 0 1 1 0 1 0
- Position 2 checks bits 2,3,6,7,10,11:
 - 0 ? 1 _ 0 0 1 _ 1 0 1 0. Odd parity so set position 2 to a 1: 0 1 1 _ 0 0 1 _ 1 0 1 0
- Position 4 checks bits 4,5,6,7,12:
 - 0 1 1 ? 0 0 1 1 0 1 0. Odd parity so set position 4 to a 1: 0 1 1 1 0 0 1 1 0 1 0

- Position 8 checks bits 8,9,10,11,12:
 0 1 1 1 0 0 1 ? 1 0 1 0. Even parity so set position 8 to a 0: 0 1 1 1 0 0 1 0 1 0 1 0
- Code word: 011100101010.

Finding and fixing a bad bit

The above example created a code word of 011100101010. Suppose the word that was received was 011100101110 instead. Then the receiver could calculate which bit was wrong and correct it. The method is to verify each check bit. Write down all the incorrect parity bits. Doing so, you will discover that parity bits 2 and 8 are incorrect. It is not an accident that 2 + 8 = 10, and that bit position 10 is the location of the bad bit. In general, check each parity bit, and add the positions that are wrong, this will give you the location of the bad bit.

Test if **011100101110** code word is correct, assuming they were created using an even parity Hamming Code .If one is incorrect, indicate what the correct code word should have been. Also, indicate what the original data was.

Step 1 011100101110

For position 1 check bits(1,3,5,7,9,11) even parity 1 is set 0. Position 1 is correct Step 2 011100101110

For position 2 check bits (2,3,6,7,10,11) odd incorrect for even set it to 1

Step 3 011100101110

For position 4 check bits are (4,5,6,7,12,13,14,15,20,21,22,23)

Even correct.

Step 4 0111001<mark>01110</mark>

For position 8 check bits are (8-15,24-31,40-47)

Odd ..incorrect

you will discover that parity bits 2 & 8 are incorrect.

2+8=10, and that bit position is the location of the bad bit.

Original code word - **0111001010**10

IP Addressing Problems for TE Computer Jan 2016 Semester

Characteristics of 8-bit block of IP Address

```
254 :1111 1110 = block of 2 addresses

252 : 1111 1100 = block of 4 addresses

248 : 1111 1000 = block of 8 addresses

240 : 1111 0000 = block of 16 addresses

224 : 1110 0000 = block of 32 addresses

192 : 1100 0000 = block of 64 addresses
```

128:1000 0000 = block of 128 addresses

CIDR Block Prefix	# Equivalent Class C	# of Host Addresses	CIDR Block Prefix	# Equivalent Class C	# of Host Addresses
/27	1/8th of a Class C	32 hosts	/19	32 Class C	8,192 hosts
/26	1/4th of a Class C	64 hosts	/18	64 Class C	16,384 hosts
/25	1/2 of a Class C	128 hosts	/17	128 Class C	32,768 hosts
/24	1 Class C	256 hosts	/16	256 Class C	65,536 hosts
/23	2 Class C	512 hosts	/15	512 Class C	131,072 hosts
/22	4 Class C	1,024 hosts	/14	1,024 Class C	262,144 hosts
/21	8 Class C	2,048 hosts	/13	2,048 Class C	524,288 hosts
/20	16 Class C	4,096 hosts			

Problems:

Ex 1	A computer network has 141.14.0.0 IP address. The network has to be divided into
	four equal sub-networks and each network needs about 16000 IP addresses. Find the
	subnet mask for subnetted network. How many number of IP addresses will be in each
	subnetwork? Give the first and last IP address assigned to each block.
Ans	Subnet mask: 255.255.192.0
	No. of IP addresses in each subnetwork = 16384-2
	Subnet 1: 141.14.0.1 To 141.14.63.254 (64 x 256) = 16384-2
	Subnet 1: 141.14.64.1 To 141.14.127.254 (64 x 256) = 16384-2
	Subnet 1: 141.14.128.1 To 141.14.191.254 (64 x 256) = 16384-2
	Subnet 1: 141.14.192.1 To 141.14.255.254 (64 x 256) = 16384-2
Ex 2	Suppose that instead of using 16 bits for the network part of a class B address originally, 20 bits had been used. How many class B networks would have been? A network on the Internet has a subnet mask of 255.255.240.0. What is the maximum
	number of hosts it can handle?
Ans	With a 2-bit prefix, there would have been 18 bits left over to indicate the network. Consequently, the number of networks would have been 218 or 262,144. However, all 0s and all 1s are special, so only 262,142 are available.
	The mask is 20 bits long, so the network part is 20 bits. The remaining 12
	bits are for the host, so 4096 host addresses exist.
Ex 3	A block of addresses is granted to a small organization. We know that one of the address is 205.16.37.39/28.
	Calculate the size of block? 16
	What will be first IP address? 205.16.37.32
	What will be last IP address? 205.16.37.47

Ex 4	An organization has an IP address 192.1.20.0 and need to create four sub networks. Find the subnet mask and give ranges of all sub networks in a decimal dotted form.
Ans	IP 192.1.20.0 Subnet mask 255.255.255.192 Sub networks are 192.1.20.0 to 63 64 to 127 128 to 191 192 to 255
Ex 5	How CIDR can assigns block of 2,4,8 and16 IP addresses using IP4? Give the prefix and netmask for above four blocks.
Ans	Find the block of addresses from CIDR address 167.199.170.82/27. How many addresses it can support? Show manually the first and last IP address in the block.
	Number of addresses in the block are 232 – 227 = 25 = 32 = 5-bits for host id IP Address in Binary 10100111 11000111 1010101 01010010 167.199.170.82/27. First address 10100111 11000111 1010101 010 00000 ie 167.199.170.64/27 Last Address 10100111 11000111 10101010 010 11111 ie 167.199.170.95/27
	Therefore Number of IP Addresses in Block are=32
	Therefore first address will be 167.199.170.64/27
	Therefore last address will be 167.199.170.95/27
Ex 6	A block of addresses is granted to a small organization. We know that one of the address is 205.16.37.39/28.
Ans	Calculate the size of block? 16 What will be first IP address? 205.16.37.32 What will be last IP address? 205.16.37.47
Ex 7	You have a class A network address 10.0.0.0 with 40 subnets, but are required to add 60 new subnets very soon. You would like to still allow for the largest possible number of host IDs per subnet. Which subnet mask should you assign?
Ans	40 subnets : needs 6 bits for host id Additional 60 subnets : needs 6 bits for host id
	Total $40+60 = 100$ needs 7 bits for host id
	Therefore 7 bits will be used from second octant from left 10.0.0.0

	255.11111110.0.0 = 255.254.0.0
Ex 8	What is the network address and host address in IP address 227.77.33.88.
Ans	No network-id or host-id It is class D address
Ex 9	Suppose that instead of using 16 bits for the network part of a class B address originally,
	20 bits had been used. How many class B networks would have been?
Ans	$2^{18} = 262144 - 2 = 262142$
Ex	A class B network address 130.50.0.0. is subneted as follows. The last 10 bits of the
10	hosts id are allotted for host number and the remaining 6 bits are reserved for subnet number. How many subnets and hosts are possible with the above addressing scheme?
Ans	6 bits for subnet $id = 2^6 = 64-2 = 62$ subnets
	10 bits for hosts = 2^{10} = 1024 -2 = 1022 hosts per subnet