Channel Allocation Protocols

Dynamic Channel Allocation Parameters

- Station Model.
 - probability of frame being generated in interval of Δt is $\lambda \Delta t$.
 - Station is blocked after sending the pkt, till successful trans.
 - N independent stations, each acting as a Poisson Process for the purpose protocol analysis
- Single Channel Assumption.
 - A single channel is available for all communication.
- Collision Assumption.
 - If transmitted frames overlap in time, the resulting signal is garbled. → collision.
- Transmission Discipline:
 - Continuous time → Frames can be transmitted at any time
 - Slotted time → Frames can be transmitted at particular time points
- Sensing capability:
 - Station cannot sense the channel before trying to use it.
 - Stations can tell if the channel is in use before trying to use it

Poisson Process

- The Poisson Process is a celebrated model used in Queuing Theory for "random arrivals".
 Assumptions leading to this model include:
 - The probability of an arrival during a short time interval Δt is proportional to the length of the interval, and does not depend on the origin of the time interval (memory-less property)
 - The probability of having multiple arrivals during a short time interval Δt approaches zero.

Poisson Distribution

The probability of having *k* arrivals during a time interval of length *t* is given by:

$$P_k(t) = \frac{(\lambda t)^k e^{-\lambda t}}{k!}$$

where λ is the arrival rate. Note that this is a single-parameter model; all we have to know is λ .

ALOHA

- It is very simple.
- Norman Abramson was devised at university of Hawaii in 1970.
- it used ground based radio station broadcasting.
- applicable to any application which contains uncoordinated users, competing for use of single shared channel.
- two types :
 - 1. Pure Aloha
 - 2. Slotted Aloha.

Pure ALOHA Protocol

While there is a new frame A to send DO

- 1. Send frame A and wait for ACK
- 2. If after "some" time ACK is not received (timer times out), wait a random amount of time and go to 1.

End


- * random --> 0 to 2 power (N) -1
- * Explicitly need ack.

Pure ALOHA

In pure ALOHA, frames are transmitted at completely arbitrary times.

Jser		
Α		
В		
С		
D		
Ε		
	Time ——►	

Analysis of Pure ALOHA (4)


Vulnerable period for the shaded frame

Analysis of Pure ALOHA

Notation:

- T_f = frame time (processing, transmission, propagation)
- S: Average number of successful transmissions per T_f ; that is, the *throughput* or *efficiency*.
- G: Average number of total frames transmitted per T_f
- D: Average delay between the time a packet is ready for transmission and the completion of successful transmission.

We will make the following assumptions

- All frames are of constant length
- The channel is noise-free; the errors are only due to collisions.
- Frames do not queue at individual stations
- The channel acts as a Poisson process.

Analysis of Pure ALOHA...

- Since S represents the number of "good" transmissions per *frame time*, and G represents the total number of attempted transmissions per *frame time*, then we have:
 - $S = G \times (Probability of good transmission)$
- The vulnerable time for a successful transmission is 2T_f
- So, the probability of good transmission is not to have an "arrival" during the vulnerable time.

Analysis of Pure ALOHA...

Using:

$$P_{k}(t) = \frac{(\lambda t)^{k} e^{-\lambda t}}{k!}$$

And setting $t = 2T_f$ and k = 0, we get

Analysis of Pure ALOHA...

• If we differentiate $S = Ge^{-2G}$ with respect to G and set the result to 0 and solve for G, we find that the maximum occurs when


$$G = 0.5$$
,

and for that S = 1/2e = 0.18. So, the maximum throughput is only 18% of capacity.

ALOHANET uses a data rate of 9600bps.
 This means the maximum total throughput (sum of data arriving from all user nodes) is only 0.18 × 9600 = 1728bps.

Pure ALOHA ...

Throughput versus offered traffic for ALOHA systems.


Analysis of Pure ALOHA; another approach

- There are N stations
- Each station transmits with probability p
- For a typical node i to have a successful transmission means that there was no prior overlapping transmissions before or after, each with probability (1-p)^{N-1}
- Thus the probability of node *i* having a successful transmission is $p(1-p)^{2(N-1)}$
- Therefore, the probability of a successful transmission is *Np* (1 _ *p*)^{2(N-1)}
- The maximum value for the above term when N is large is 1/2e

Analysis of Pure ALOHA; another approach...

$$f = N(1-p^{2(N+1)})$$

$$\frac{d}{dp} = N(1-p^{2(N+1)}-2(N-1)(1-p^{2(N+1)-1}(-1))p$$

$$\frac{d}{dp} = N(1-p^{2(N+1)-1}[(1-p)-2(N-1)p] = N(1-p^{2(N+1)-1}[1+p-2)p]$$


$$\frac{d}{dp} = 0 \Rightarrow p^* = \frac{1}{2(N+1)}$$

$$f^* = N \frac{1}{2(N+1)} \left(1 - \frac{1}{2(N+1)}\right)^{2(N+1)}$$

Expected number of transmissions

- In Pure ALOHA, what is the expected number of transmissions per frame?
 - Let x be the random variable representing the number of transmissions. Thus, x will take on values 1, 2, 3, ..., etc
 - The probability P_k that x takes value k is when we have (k-1) unsuccessful transmissions followed by a successful transmission.
 - For PURE ALOHA, the probability of a successful transmission is e^{-2G}

Expected number of transmissions


Thus E[x] grows exponentially with G, which means that a small increase in the channel load, that is G, can drastically reduce its performance. The ALOHA protocol is an example of an *unstable* protocol.

Slotted ALOHA

- Channel is organized into uniform slots whose size equals the frame transmission time.
- Transmission is permitted only to begin at a slot boundary.
- Here is the procedure:

While there is a new frame A to send do

- Send frame A at a slot boundary and wait for ACK
- 2. If after "some" time ACK is not received, wait a random amount of time and go to 1.

End


Analysis of Slotted ALOHA

 Note that the vulnerable period is now reduced in half. Using:

And setting $t = T_f$ and k = 0, we get

Slotted ALOHA

Throughput versus offered traffic for ALOHA systems.


Analysis for Slotted Aloha

- If System is using G=1, then the probability of empty slot is 0.368.
- Analysis : @ G = 1
- 37 percentage of empty slots
- 37 percentage of success
- 26 percentage of failure

Carrier Sense Multiple Access (CSMA)

- In LAN, the systems are known other systems tasks. → achieve more utilization.
- Slotted ALLOHA, channel utilization → 1/e.
- Protocols are listen for carrier and act accordingly is called carrier sense protocols.
- Additional assumption:
 - Each station is capable of sensing the medium to determine if another transmission is underway

1-persistent CSMA

While there is a new frame A to send do

- 1. Check the medium
- 2. If the medium is busy, go to 1.
- 3. (medium idle) Send frame A and wait for ACK
- If after some time ACK is not received (timer times out), wait a random amount of time and go to 1.

End.

1-persistent CSMA

```
Problems:
collisions may occurs?
How?
if propagation delay is more.
even propagation delay is zero, still collisions.
```

Example: 2 stations \rightarrow trans simulations after completion of current frame.

Still better than aloha protocols.

Non-persistent CSMA

While there is a new frame A to send DO

- 1. Check the medium
- 2. If the medium is busy, wait some time, and go to 1.
- 3. (medium idle) Send frame A and wait for ACK
- 4. If after some time ACK is not received (timer times out), wait a random amount of time and go to 1.

End

p-persistent CSMA

While there is a new frame A to send do


- 1. Check the medium
- 2. If the medium is busy, go to 1.
- 3. (medium idle) With probability *p* send frame A and the go to 4, and probability (1- *p*) delay one time slot and go to 1.
- 4. If after some time ACK is not received (timer times out), wait a random amount of time and go to 1.

End.

CSMA Summary

- Nonpersistent
- 1-persistent

CSMA persistence and backoff


1-persistent:


Transmit as soon as channel goes idle
If collision, back off and try again

p-persistent:

Transmit as soon as channel goes idle with probability *p*Otherwise, delay one slot, repeat process

Persistent and Non-persistent CSMA

Comparison of throughput versus load


CSMA with Collision Detection

- Stations can sense the medium while transmitting
- A station aborts its transmission if it senses another transmission is also happening (that is, it detects collision)
- Quickly terminating damaged frames saves time and bandwidth.
- collisions can be declared by looking the power of received signal and compare with transmitting signals.

CSMA with Collision Detection

- Question: How long it will take them to realize that there has been a collision?
- Length of Contention Period, delay and Throughput.
- ✓ Time to detect the collision is just the time it takes the signal to propagate from one station to another station.
- Strategy
- Try to detect collisions as soon as possible.
 - Listen while transmitting.
 - If collision is detected, abort transmission.


CSMA with Collision Detection


CSMA/CD can be in one of three states: contention, transmission, or idle.

CSMA/CD

- A station is said to seize the channel if all the other stations become aware of its transmission.
- There has to be a lower bound on the length of each frame for the collision detection feature to work out.
- it used in Ethernet and uses half duplex.


CSMA-CD Model

Assumptions

- Collisions can be detected and resolved in $2t_{prop}$
- Time slotted in $2t_{prop}$ slots during contention periods
- Assume *n* busy stations, and each may transmit with probability *p* in each contention time slot
- Once the contention period is over (a station successfully occupies the channel), it takes X seconds for a frame to be transmitted
- It takes t_{prop} before the next contention period starts.

Contention Resolution

- How long does it take to resolve contention?
- Contention is resolved ("success") if exactly 1 station transmits in a slot:

$$P_{\text{success}} = np(1-p)^{n-1}$$


By taking derivative of P_{success} we find max occurs at p=1/n

$$P_{\text{success}}^{\text{max}} = n \frac{1}{n} (1 - \frac{1}{n})^{n-1} = (1 - \frac{1}{n})^{n-1} \rightarrow \frac{1}{e}$$

• On average, $1/P^{max} = e = 2.718$ time slots to resolve contention

Average Contention Period= $2t_{prop}e$ execonds

CSMA/CD Throughput


 At maximum throughput, systems alternates between contention periods and frame transmission times

$$\rho_{\text{max}} = \frac{X}{X + t_{prop} + 2et_{prop}} = \frac{1}{1 + (2e + 1)a}$$

where:

R bits/sec, L bits/frame, X=L/R seconds/frame

$$a = t_{prop}/X$$

$$2e+1 = 6.44$$

CSMA/CA

- Identical to CSMA/CD but used when listening is not possible while transmitting
- Idle channel reservation is done by sending a short request message asking other nodes to defer transmission
- If collison is detected then, then random wait is used
- Wireless IEEE 802.11 uses CSMA/CA with an RTS/CTS mechanism

Collision Free Protocols

- Collisions will occurs in contention period in CSMA/CD.
- These collision will effect the system performance if the frames are short and large propagation.
- so we need a protocols, which are not supports the collision even in contention period. So those protocols are called collision free protocols.
- Assumptions:
- 1. There are exactly N- stations with unique address (0 N-1) in networks.
- 2. Propagation Time is negligible.


Bit Map Protocol

Basic Bit Map Protocol:

- Each Contention period consists of N slots exactly.
- If station 0 has frame to send, it transmits a 1 bit during the zeroth slot. No other station allowed to transmit during this slot.
- so, generally, the stations has announced it willingness to transmission of frames by just inserting 1 bit in their corresponding slots of contention period.
- after the contention slots are over → all stations monitors → every one agrees on who goes next.
- Luck factor → station ready with frame, just after its slot in contention period.

Bit Map Protocol

- Problem: How would be second station come to know about its transmission turn. Transmission time may vary for each station.
- Example :


Bit Map Protocol - performance

- Low Numbered Stations: averagely it has to wait N/2 slots for current scan and N slots for the transmission of current slot.
- High numbered stations: it only 0.5N slots.
- so total mean is (1.5N + 0.5N) /2 = N
- Efficiency at low load → d/(N+d) d → data bits
- efficiency at high load → d/(d+1)

Bit Map Protocol - Problem

- No scalability
- Inefficiency at low load
- 1 bit overhead

Binary Countdown

- Each station is addressed by using binary format.
- If any station want to transmits data, it has to broadcast the bit string with higher order bits of address.
- The arbitration mechanism using BOOLEAN OR ing method to identify the next to acquire the channel.
- It assumed the transmission delays are negligible
- This approach used in DATAKIT network.
- The channel efficiency is d/(d+log N).
- Example --> 256 stations --> 8 bits --> 8 bit slots time

- Contention protocols
 - @ low load → performance is good
 - @ high load → poor performance
- Collision Free Protocols
 - @ low load → high delay
 - @ high load → efficient channel utilization.
- combine best properties of these protocols → New protocol → Limited Contention Protocols.


•

- Contention protocols may asymmetric → more channel utilizations.
- symmetric contention → every user has equal probability of access the channel.
- asymmetric

 stations has different probabilities of access the channel.
- in symmetric → if # channel increased to five, its performance decreases.
- to avoid this situation → decrease the competation.

- So Limited Contention Protocol → divide stations into groups.
- only corresponding members of the group are compete for channel during their slots.
- By making appropriate division of stations into groups ->
 contention in each slots can be reduced.
- Problem → how to assign stations to slots → grouping.
- Possibility → one station in a group (Binary Countdown)
- → 2 stations in a group → collisions affordable
- → more stations in group → collisions (ALOHA)

- Adaptive Tree walk Protocol:
- algorithm devised by U.S Army.
- Assume stations are leaves of binary tree.


- If collision occurred during slot -0 → entire tree is searched in depth first manner to locate all ready stations.
- each bit slot associated with particular node in tree.
- if collisions, search continues recursively with left and right children.
- it bit slot is idle or only one station transmits in it, search stops.

- Where should we do search process at higher load in network → search starts at lower levels of the tree.
- let us take q # stations are ready. This information know by all station by monitoring the traffic.
- let us assume the level-0 at node -1
- each node at level i has a fraction 2^{-l}
- expected # ready station under that level is 2⁻¹q
- So search will be started at level i = log₂q
- improvements → skip the test @ node-3, (diagram)


Wavelength Division Multi Access Protocols

- channel allocation → divide the channel into sub channels using FDM, TDM or both and dynamically allocate them as needed.
- used in optical LAN's
- it uses a passive stat coupler.
- Two fibers from each station are fused into cylinder.
- one is for output to the cylinder and another input from cylinder.
- It can handle multiple stations as well.

Wavelength Division Multi Access Protocols

- Spectrum is divided into channels using WDMA
- each station is assigned two channels
- narrow channel → control signal
- wide channel → data frames
- each channel is divided in to groups of slots.
- control channel → m slots
- Data channel → n+1 slots → 1 specifies the status.
- All channels are synchronized by single global clock

Wavelength Division Multi Access Protocols


Wavelength Division Multi Access Protocols

- it supports three traffics
- 1. constant data rate connection oriented traffic
- 2. Variable data rate connection oriented traffic
- 3. datagram traffic
- Stations has 2 transmitters and 2 receivers
- Fixed wavelength receiver → listing own control msg
- tunable transmitter

 transmitting control msg to other
- fixed wavelength transmitter → outputting data frames
- tunable receiver → selecting data transmitter to listen

Wireless LAN Protocols

- Assume radio Transmitters has fixed range.
- User (receiver) in two ranges of active transmitters → problem → signal garbled and useless
- Problem → all stations are not in one range.
- so it is not useful to use CDMA.
- another approach → CAMA...
- Problems → Hidden Terminal and Exposed Terminal

Hidden Terminal Problem


Nodes placed a little less than one radio range apart

CSMA: nodes listen to determine channel idle before transmitting

C can't hear A, so will transmit while A transmits; result: collision at B

Carrier Sense insufficient to detect all transmissions on wireless networks!

Key insight: collisions are spatially located at receiver

Exposed Terminal Problem


Two flows, this time B sends to A; C sends to a node other than B

If C transmits, does it cause a collision at A?

Yet C will refuse to transmit while B transmits to A!

Same insight: collisions are spatially located at receiver

Thinking ahead: implications for multi-hop forwarding?

One possibility: directional antennas

Simpler solution: use *receiver's* medium state to determine transmitter behavior

Contention-based protocols

MACAW: A Media Access Protocol for Wireless LANs is based on MACA (Multiple Access Collision Avoidance) Protocol

MACA

When a node wants to transmit a data packet, it first transmit a RTS (Request To Send) frame.


The receiver node, on receiving the RTS packet, if it is ready to receive the data packet, transmits a CTS (Clear to Send) packet.

Once the sender receives the CTS packet without any error, it starts transmitting the data packet.

If a packet transmitted by a node is lost, the node uses the binary exponential back-off (BEB) algorithm to back off a random interval of time before retrying.

The binary exponential back-off mechanism used in MACA might starves flows sometimes. The problem is solved by MACAW.

MACA Protocol


The MACA protocol. (a) A sending an RTS to B.


(b) B responding with a CTS⁷to A.

MACA avoids the problem of hidden terminals

A and C want to send to B

A sends RTS first


C waits after receiving CTS from B


MACA avoids the problem of exposed terminals

B wants to send to A, C to another terminal

now C does not have to wait for it cannot receive CTS from A


MACAW

Variants of this method can be found in IEEE 802.11 as DFWMAC (Distributed Foundation Wireless MAC),

MACAW (MACA for Wireless) is a revision of MACA.

The sender senses the carrier to see and transmits a RTS (Request To Send) frame if no nearby station transmits a RTS.

The receiver replies with a CTS (Clear To Send) frame.

Neighbors

see CTS, then keep quiet.

see RTS but not CTS, then keep quiet until the CTS is back to the sender.

The receiver sends an ACK when receiving an frame.

Neighbors keep silent until see ACK.

Collisions

There is no collision detection.

The senders know collision when they don't receive CTS.

They each wait for the exponential backoff time.