

RAMA UNIVERSITY

www.ramauniversity.ac.in

FACULTY OF ENGINEERING & TECHNOLOGY

DCS-503 Computer Networks

Lecture-29

Mr. Dilip Kumar J Saini

Assistant Professor

Computer Science & Engineering

OUTLINE

➤ **LEASED LINES**

➤ **FRAME RELAY**

➤ **ATM**

➤ **DSL**

➤ **CABLE MODEM**

LEASED LINES

- A point-to-point link provides a pre-established WAN communications path from the customer premises through the provider network to a remote destination.
- Point-to-point lines are usually leased from a carrier and are called leased lines.
- Leased lines are available in different capacities.
- Leased lines provide direct point-to-point connections between enterprise LANs and connect individual branches to a packet-switched network.

FRAME RELAY

- Works at the data link layer.
- Frame Relay implements no error or flow control.
- The simplified handling of frames leads to reduced latency, and measures taken to avoid frame build-up at intermediate switches help reduce jitter.
- Most Frame Relay connections are PVCs
- Frame Relay provides permanent shared medium bandwidth connectivity that carries both voice and data traffic.

ATM

- Communications providers saw a need for a permanent shared network technology that offered very low latency and jitter at much higher bandwidths.
- Their solution was Asynchronous Transfer Mode (ATM). ATM has data rates beyond 155 Mbps.

DSL

- Multiple DSL subscriber lines are multiplexed into a single, high capacity link by the use of a DSL Access Multiplexer (DSLAM) at the provider location.
- DSLAMs incorporate TDM technology to aggregate many subscriber lines into a less cumbersome single medium, generally a T3/DS3 connection techniques to achieve data rates up to 8.192 Mbps.

CABLE MODEM

- Coaxial cable is widely used in urban areas to distribute television signals.
- This allows for greater bandwidth than the conventional telephone local loop.
- Enhanced cable modems enable two-way, high-speed data transmissions using the same coaxial lines that transmit cable television.
- Some cable service providers are promising data speeds up to 6.5 times that of T1 leased lines.

CABLE MODEM

- Cable modems provide an always-on connection and a simple installation.
- A cable modem is capable of delivering up to 30 to 40 Mbps of data on one 6 MHz cable channel.
- With a cable modem, a subscriber can continue to receive cable television service while simultaneously receiving data to a personal computer.
- This is accomplished with the help of a simple one-to-two splitter.

Multiple Choice Question

MUTIPLE CHOICE QUESTIONS:

Sr no	Question	Option A	Option B	OptionC	OptionD
1	The underlying Transport layer protocol used by SMTP is _____	TCP	UDP	Either TCP or UDP	IMAP
2	Choose the statement which is wrong incase of SMTP?	It requires message to be in 7bit ASCII format	It is a pull protocol	It transfers files from one mail server to another mail server	SMTP is responsible for the transmission of the mail through the internet
3	Internet mail places each object in _____	Separate messages for each object	One message	Varies with number of objects	Multiple messages for each object
4	Typically the TCP port used by SMTP is _____	25	35	50	15
5	A session may include _____	Zero or more SMTP transactions	Exactly one SMTP transactions	Always more than one SMTP transactions	Number of SMTP transactions cant be determined

REFERENCES

- <http://www.engppt.com/2009/12/networking-fourazan-ppt-slides.html>

