

Multiplexing: "Resource Sharing"

EE450: Introduction to Computer Networks


Professor A. Zahid

Multiplexing

 Multiplexing is a resource sharing process allowing information from several information sources to be aggregated onto a single, high-speed link


Categories of Multiplexing


Frequency Division Multiplexing

- Useful bandwidth of medium exceeds required bandwidth of channel
- In FDM, each signal is modulated to a different carrier frequency
- Carrier frequencies separated so signals do not overlap (guard bands), example: Broadcast Radio


FDM Process


Synchronous TDM


- Data rate of medium exceeds data rate of digital signal to be transmitted
- Multiple digital signals interleaved in time
- May be at bit level or block of bits
- Time slots pre-assigned to sources and fixed
- Time slots allocated even if source is idle
- Time slots do not have to be evenly distributed amongst sources

Synchronous TDM (Cont.)


In synchronous TDM, the data rate of the link is *n* times faster, and the unit duration is *n* times shorter.

Synchronous TDM (Cont.)


Empty Time Slots


Empty TS can't be used by other Sources ⇒ Waste of Bandwidth

Multilevel Multiplexing


Multiple-Slot Multiplexing


Statistical (Asynchronous) TDM

- In Synchronous TDM many slots are wasted
- Statistical TDM allocates time slots dynamically, i.e. based on demand
- Every Slot has to start with a header identifying the device (address)
- Multiplexer scans input lines and collects data until frame full
- Data rate on line lower than aggregate rates of input lines

Synchronous vs. Statistical


a. Synchronous TDM


b. Statistical TDM

Performance of Statistical TDM

of Inputs = 10
Rate of each input (active) = 1000 bps
% of time a source is active = 50%
Case 1: Multiplexer capacity = 5000 bps
Case 2: Multiplexer capacity = 7000 bps


	Capacity = 5000 bps		Capacity = 7000 bps	
Input	Output	Backlog	Output	Backlog
6	5	1	6	0
9	5	5	7	2
3	5	3	5	0
7	5	5	7	0
2	5	2	2	0
2	4	0	2	0
2	2	0	2	0
3	3	0	3	0
4	4	0	4	0
6	5	1	6	0
1	2	0	1	0
10	5	5	7	3
7	5	7	7	3
5	5	7	7	1
8	5	10	7	2
3 ISC Zahi	5	8	5	0 14

EE450, USC, Zahid


Conclusions

- TDM Guarantees the User a bandwidth but on the contrary wastes valuable carrier capacity. Suitable for streamy type traffic like voice (digitized)
- STDM Utilizes unused time slots. Suitable for Bursty-type traffic such as data
 - More efficient use of capacity
 - When times are busy, user suffers delay


Wave-Length Division Multiplexing


Prisms in wavelength-division multiplexing and de-multiplexing


Cable vs. ADSL Bandwidth Allocations


Two-Way Cable Access

