

Multiplexing of Multiple Communications on the Shared Medium


Computer Networks
Lecture 2

Multiplexing

- If the medium provides the wider bandwidth than is required by a single channel, multiple (sub)channels may share the same medium
 - Frequency-Division Multiplexing (FDM)
 - Time-Division Multiplexing (TDM)
 - Statistical Multiplexing (cells/packets)
- The medium may be shared either as a point-topoint link or by multiple transmitters and receivers (multiple access)

Frequency Division Multiplexing (FDM)


modulation, (filtering), transmission, filtering, demodulation


Characteristics of the FDM

- The number of subchannels and utilized frequencies are fixed and highly dependent on a circuitry design (capabilities of the analog part)
- The frequency band is not fully utilized as we need to maintain gaps between subbands
 - or to solve problems related to partial overlap of subchannels bands
- FDM is efficient for a fixed number of users that fully utilize a dedicated band all the time
 - e.g. bundling of voice channel on POTS trunks

Wave Division Multiplexing (WDM)


- Special case of FDM
- May be implemented by a purely passive (and thus reliable) system (prism)
- Used in high-speed WANs and FTTC optical networks


Time Division Multiplex (TDM)

- Timeslots are organized into repeating frames
- Mechanisms for bit synchronization and frame synchronization have to be implemented
- The technical implementation may be rather flexible
 - The frame structure (e.g. the number of timeslots) may be configurable in software without a need to change the circuitry


Statistical Multiplexing (1)

- The most of data transfers between computer systems are bursty
 - The peak-to-average ratios of 1000:1 are common
- It is inefficient to dedicate a guaranteed capacity for individual communications
- The disadvantage of TDM is the fixed assignment of timeslots to subchannels
 - that does not reflect the bursty nature of the subchannels' traffic

Statistical Multiplexing (2)

- The problem may be solved using a statistical multiplex scheme, in which data are transmitted in packets/cells with headers identifying the source/destination pair
 - Either the variable-length packets or fixed-length cells may be used
 - the latter is more predictable so QoS implementation is easier
- Individual packets/cells may be multiplexed arbitrarily on the medium at the transmitter side
 - The demultiplexer on the receiving side may differentiate data of individual subchannels using headers
- The link may be reasonably oversubscribed

An Example of Statistical Multiplexing: Asynchronous Transfer Mode Networks


Combination of the Multiplexing Methods

- GSM: FDM + TDMA
 - Each GSM cell serves multiple channels on various frequencies
 - Every channel is further divided using TDM
- WiFi
 - FDM + TDMA (some parts)/ + Statistical multiplex
- Optical WDM Internet links (IP)
 - FDM + Statistical multiplex