DRAFT: 1/10/04
Contact:
Karen McCabe, IEEE Senior Marketing Manager

+1 732-562-3824, k.mccabe@ieee.org
IEEE STARTS AMENDMENT TO ETHERNET
STANDARD TO REDUCE NETWORK CONGESTION
PISCATAWAY, N.J., USA, __ January 2005 – The growing use of Ethernet networks in backplanes, data centers and other installations sensitive to congestion-related delays demands improved congestion management. In responding to this need, the IEEE has approved a project to develop a draft standard amendment to its IEEE 802.3™ Ethernet standard.

The standard development project, IEEE P802.3ar™, “Carrier Sense Multiple Access with Collision Detection (CSMA/CD) Access Method and Physical Layer Specifications Amendment: Enhancements for Congestion Management,” will raise network efficiency by controlling rate-limiting factors in links to limit delay level and variation, as well as frame loss.

The study group that requested the project investigated various methods for tailoring the rate on a link to reduce the amount of data that end up being stored in switch buffers. Because the most effective approaches will require protocols that run across switches, not just on a single Ethernet link, a total congestion management solution will require both this project and complementary work within IEEE 802.1.

Simulation of different possibilities reviewed by the congestion management study group show that effective throughput can increase while decreasing the average delay of data transmission through the network. An important related benefit of reducing the average delay is to minimize the delay jitter of network traffic also. The congestion management mechanisms in the standard should not add significant complexity to Ethernet devices.
IEEE 802.3ar is sponsored by the IEEE 802 LAN/MAN Standards Committee of the IEEE Computer Society. For further information on this amendment and other IEEE 802 standards projects, visit http://www.ieee802.org.

About the IEEE Standards Association

The IEEE Standards Association, a globally recognized standards-setting body, develops consensus standards through an open process that brings diverse parts of an industry together. These standards set specifications and procedures based on current scientific consensus. The IEEE-SA has a portfolio of more than 870 completed standards and more than 400 standards in development. For further information on IEEE-SA see: http://standards.ieee.org/.
About the IEEE

The IEEE has more than 360,000 members in approximately 175 countries. Through its members, the organization is a leading authority on areas ranging from aerospace, computers and telecommunications to biomedicine, electric power and consumer electronics. The IEEE produces nearly 30 percent of the world's literature in the electrical and electronics engineering, computing and control technology fields. This nonprofit organization also sponsors or cosponsors more than 300 technical conferences each year. Additional information about the IEEE can be found at http://www.ieee.org.

#

