Telecommunications System Modeling

Mathematical representation of networks

Problems in Telecommunications Networks

- Some high level problems in networks, eg
- · 1 Topology planning
- · 2 Dimensioning
- · 3 Routing
- · 4 Traffic engineering

Example

- You have been given the job of designing a network to provide Internet connectivity to the Illawarra
- The data you have is in terms of population numbers, geographical distribution and behaviour

Example

- Private dwellings which are connected use the internet about 4 hours per week on the average, after 6pm.
 Average usage is increasing 5% per annum. Connections are increasing 15% per annum
- Enterprises use it from 9am to 5pm.
 Average usage is increasing 10% per annum

Example: Demand

- Given by marketing as behaviour of users
- We would prefer a matrix of offered traffic between every source and every destination
- This matrix should be time-varying over 24 hours

Supply - Demand

- We do not know how fast users will connect to our service
- If our price is low, the uptake will be fast and our profit will suffer
- If our price is high, the uptake will be slow and we may not make enough connections

Topology Planning

- Where do we place our network nodes?
- · How many do we use?
- How do we connect the various nodes together?
- · How far ahead should we plan?
- What is the lowest cost network possible?

Dimensioning

- Given the topology, what should the capacity of the links be?
- What should the capacity of the switches be?
- What allowances should we make for future expansion?

Routing

- If we have the network, and we know what the existing traffic pattern is, what is the best path for new traffic to follow when it needs to get from a given source to its destination?
- The answer to this question will vary over 24 hours

Traffic Engineering

- If we know what traffic demand to expect, what paths should we prefer to use through the network?
- How should the network be upgraded to give the greatest improvement for the smallest cost?

Graph Theory

- Provides a useful method of describing many different networks, eg road or rail networks, electric circuits, urban traffic flows, and telecommunications networks
- A graph is a combination of nodes and links

Graph with 3 Nodes

- Vertices (nodes) are v₁, v₂ and v₃
- Edges are the links between vertices
- Graph, G has the set of vertices, V and edges, E

Order and Size

- The number of vertices is called the "order" of G
- The number of edges is called the "size" of G
- We use the notation of set theory to discuss graphs as follows

Set Notation

- $V = \{v_1, v_2, v_3\}$
- R = { $(v_1, v_2), (v_2, v_3), (v_3, v_1)$ }
- · R is a set of directed arcs on V
- The set of edges is a set of symmetric pairs of vertices
- E = {{ $(v_1, v_2), (v_2, v_1)$ }, { $(v_2, v_3), (v_3, v_2)$ }, { $(v_3, v_1), (v_1, v_3)$ }

Set Notation

- An edge between vertices u and v, is denoted e_uv
- We describe a graph by using its sets of vertices and edges
- G = <V,E>
- We use upper case letters to denote sets, and lower case for members

Set Notation

- Examples: $V = \{v_1, v_2, v_3\}, E = \{v_1v_2, v_1v_3\}$
- Equivalently: V = {1,2,3}, E = {e_12, e_23}
- The set of edges, E, may be empty
- However, if V is empty, we do not have a graph at all

Set Notation

- If e_uv is in E, we say that it joins the vertices together
- · Or, u and v are "adjacent"
- If e_uv is not in E, then u and v are nonadjacent vertices
- If e_uv is in E, then u and v are both "incident" to e_uv

Set Notation

- If e-uv and e-uw are distinct edges in E, then these are "adjacent" edges
- Question: if G has order 3, what are the possible sizes of G?
- Answer; 0, 1, 2, 3

Graph Theory

 If v is a vertex of G, then the number of edges incident with v is called the degree of v. It is denoted by "deg_G v" or simply "deg v" if G is implied

Graph Theory

- A (p, q) graph is a graph with order P and size q. The sum of the degrees of the vertices of a graph is always 2q
- It is obvious that this is so, since we consider each edge twice when summing the degrees of the vertices

Complete Graph

- A graph is "complete" if every pair of vertices is adjacent
- A complete graph of order p has the same degree (p - 1) for every vertex
- This is also called a "fully meshed" graph in telecommunications
- No of edges = m = n (n 1)/2

Complete Graph

Complete graph with five vertices

Digraph

- A directed graph (or digraph) is a graph in which the edges have a sense of direction
- The relationship, R, is not symmetrical
- The edges are called "arcs" or "directed edges"

Digraph

Digraph showing directional edges

Real World Graphs

- Graphs can be used to model many different systems in the real world
- Eg, street maps, road maps, electric circuits, communications networks
- Numbers are associated with links, eg to indicate bandwidth, utilisation, distance, etc and nodes to indicate population, connections, etc

More on Graphs

- Let G be a graph. A graph, H, is a subgraph of G if V(H) is a subset of V(G) and E(H) is a subset of E(G)
- A u-v "walk" is a way through a graph.
 We specify a walk by listing the
 vertices in order. The edges are then
 implied (if there is only one edge
 between any two vertices)

More on Graphs

- A u-v "trail" is a u-v walk which does not repeat any edge
- A u-v "path" is a u-v walk which does not repeat any vertices

Connected Graphs

- Two vertices, u and v (u ≠ v) are "connected" if a u-v path exists in G
- A graph, G, is connected if every two vertices of G are connected.
 Otherwise it is disconnected

Connected Graphs

· This is a disconnected graph

More on Graphs

- A u-v trail in which u = v and which contains at least three edges is called a "circuit".
- A circuit which does not repeat any vertices (except u and v) is called a "cycle"

More on Graphs

· Minimum requirement for a cycle

More on Graphs

- If e is an edge in G, then G e is a subgraph of G, without the edge, e
- If v is a vertex in G, then G v is a subgraph of G without v in the vertex set, and with all edges incident with v removed from the edge set

More on Graphs

 A vertex, v, in G is called a "cutvertex" if G - v is disconnected

More on Graphs

 An edge, e, in G is called a "bridge" if G - e is disconnected

Graphs and Trees

- Let G be a connected graph. An edge,
 e, of G is a bridge if and only if e
 does not lie on any cycle of G
- A "tree" is a graph that does not have any cycles
- If u and v are in a tree, G, then there is exactly one u-v path in G

Trees

· Example of a tree

Trees

- We can think of a tree being built up, starting from a single vertex. The tree grows by adding a link and a vertex at every step
- So if G is a tree of order p, and size
 q, then q = p 1

Spanning Tree

- If G is a connected network, then we can construct a tree, T, such that T is a subgraph of G and T contains every vertex of G
- T is then called a "spanning tree" of G
- In many cases we want to construct a spanning tree so that the total cost is minimum