Asynchronest Fransferi Mode (ATM) https://powcoder.com

Add WeChat powcoder Andreas Programou

The Network

- Cell-switching and multiplexing technology
- Combines the benefits of:
 - Circuit switching (Virtual Circuits):
 - Guaranteed capacity and constant transmission delay
 - Packet switchingnment Project Exam Help
- Flexibility and efficiency https://powcoder.com
 Can be used for high-speed LANs, voice and video data
- Utilizes fixed length de We Cohcat repoint four the tion

The Cell

- Fixed size of 53 Bytes
 - 5 bytes for header
 - 48 bytes payload Assignment Project Exam Help
- Advantages: https://powcoder.com
 - Latency is significantly reduced
 - Easier to switch data a Wes haltiple Welwerks

The Cell

- Generic Flow Control (GFC):
 - Provides local functions
 - Typically not used
- Virtual Path Identifier (VPI):
 - Identifies next destination (With ject) Exam Help
- Virtual Channel Identifier: https://powcoder.com
 - Used with VPI
- Payload Type (PTA:dd WeChat powcoder
 - User/Control data
 - The last cell
- Header Error Control (HEC):
 - Checksum of the header
 - Can correct single bit corruption

Devices

- ATM networks are build around
 - ATM Switches
 - ATM end-points
- An ATM switch can be connected either to another switch or an end-point Assignment Project Exam Help

Switches and Interfaces

- ATM switch supports two types of interfaces
 - User-Network Interface (UNI)
 - Connects ATM end-point to a switch
 - Network-Natwork-Interface (NY) bct Exam Help
 - Connects two switches

https://powcoder.com

- UNI and NNI can be divided in private and public
- Third type: Broadband Inter-Carrier Interface (BICI)
 - Connects two public switches from different service providers

Private and Public Interfaces

- User-Network Interface (UNI)
 - Private: Connects end-point to a private switch
 - Public: Connects end-point or private switch to a public switch
 Assignment Project Exam Help
- Network-Network Interface (NNI) https://powcoder.com
 - Private: Connects two switches within the same private organization
 - Public: Connects two switches within the came public organization

Private and Public Interfaces

Services and Virtual Connections

- Three types of services
 - Permanent Virtual Circuits (PVC)
 - Switched Virtual Circuits (SVC)

 - Connectionless service
 SVC is the most widely used

https://powcoder.com

- Two types of connections

 Virtual Circuit (VC)

 Virtual Circuit (VC)

 - Virtual Path (VP)
- There can be a number of VPs along a physical connection
- There can be a number of VCs within a VP

Virtual Circuits and Paths

Figure: VCs Concatenate to Create VPs

- There can be a number of VPs along a physical connection
- There can be a number of VCs within a VP

ATM Physical Layer

- Basic functions:
 - Convert cells to bit streams
 - Control transmission and receipt of bits
 - Package cells in appropriate types of frames for the medium
- Physical mediathestandards to carry ATM include:
 - Synchronous Digital/Hierarchy/Synghronous Optical Network (SDH/SONET)
 - DS3/E3
 - Over Multi-Mode Fiber (MMF) at 155 Mbps
 - Over Shielded Twisted Pair (STP) at 155 Mbps

ATM Adaptation Layers

- Adaptation Layer converts user data into cell payloads
- AAL 1
 - Connection oriented
 - Suitable for Constant Bit Rates (CBR) sources
 - Requires timing synchronization (SONET)
 - Voice and Video-Conferencing

- AAL 2
 - Has timing requirements
 - Variable Bit Rate (VBR) traffic (Bursty)
 - Supports Real-Time and Non-Real-Time VBR

ATM Adaptation Layers

- **AAL 3/4**
 - Both connection-oriented and connectionless data
 - Designed for network service providers to transmit SDMS packets (Switched Multimegabit Data Service) Assignment Project Exam Help
- https://powcoder.com AAL 5
 - Primary AAL for data
 - a.k.a Simple and Efficient Adaptation Vayer (SEAL)
 - Supports CRC checking
 - Last cell is marked with one bit

ATM Connections

- Point-to-point
 - Connects two ATM end systems
 - Unidirectional (one-way)

Assignment Project Exam Help

- Point-to-multipoint
 - Connects one note Proof Prompte destination end-systems (leaves)
 - Leaves cannot transmitte contact powcoder
 - Cell replication is done in the ATM switches
- No multipoint-to-multipoint communication

Quality of Service

- ATM Supports QoS guarantees
 - Traffic contract: Intended data flow
 - Peak Bandwidth
 - Avg sustained bandwidth

Assignment Project Exam Help

- Traffic shaping
 - Constrain data types (provided er.com
 - Limit peak data rate
 - Smooth jittersAdd WeChat powcoder
- Traffic policing
 - The switch measures the actual traffic and compares to the "contract"
 - Notifies other switches that the package can be dropped in periods of congestion

Connection Establishment Process

- Uses one-pass method of connection setup
- Process:
 - Source en Asysitemissents Project Toxamn High request
 - Request is propagated in the network
 - Connection requestive acres west at the connection requests or rejects

- Add WeChat powcoder Private Network-Network Interface (PNNI)
 - Routes connection requests
 - Routing is based on source and destination addresses, traffic and QoS parameters

Connection Establishment Process

Figure: ATM Devices Establish Connections Through the One-Pass Method

Private Network-Network Interface (PNNI)

- Services
 - ATM topology discovery
 - Call establishment
- Enables the switches to automatically discover the topology and characteristics of the links power der.com
- On significant events PAN har rounces fro other switches

LAN Emulation

- Standard defined by the ATM forum
- Emulates a LAN on top of ATM network
 - IEEE 802.3 Ethernet
 - IEEE 802.5 Token Ring LAN Project Exam Help
 - Fast Ethernet (100BaseT) and 802.12 (100VG-AnyLAN) can be mapped unchanged (same packet formats)

- Lane Components
 - LAN Emulation Client (LAC)
 - LES
 - Broadcast and Unknown Server (BUS)
 - LAN Emulation Configuration Server (LECS)

LAN Emulation

Figure: An ELAN Consists of Clients, Servers, and Various Intermediate Nodes

Assignment Project Exam Help

https://pankoven.com

References

Introduction to Asynchronous Transfer Mode (ATM),
 N.Ganesan

Assignment Project Exam Help

https://powcoder.com