
HAL Id: hal-04034357
https://hal.science/hal-04034357

Submitted on 17 Mar 2023

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Full duplex switched ethernet for next generation
”1553B” - based applications

Ahlem Mifdaoui, Fabrice Frances, Christian Fraboul

To cite this version:
Ahlem Mifdaoui, Fabrice Frances, Christian Fraboul. Full duplex switched ethernet for next generation
”1553B” - based applications. 13th Real-time and embedded technology and applications symposium
(RTAS 2007), IEEE, Apr 2007, Washington, United States. pp.45-56, �10.1109/RTAS.2007.13�. �hal-
04034357�

https://hal.science/hal-04034357
https://hal.archives-ouvertes.fr

Full Duplex Switched Ethernet for Next Generation ”1553B”-based Applications

Ahlem Mifdaoui
Toulouse University

ENSICA
1 place Emile Blouin

31056 Toulouse, France
Ahlem.Mifdaoui@ensica.fr

Fabrice Frances
Toulouse University

ENSICA
1 place Emile Blouin

31056 Toulouse, France
Fabrice.Frances@ensica.fr

Christian Fraboul
Toulouse University

ENSEEIHT/IRIT
2 rue Charles Camichel
31071 Toulouse, France

Christian.Fraboul@enseeiht.fr

Abstract

Over the last thirty years, the MIL-STD 1553B data bus
has been used in many embedded systems, like aircrafts,
ships, missiles and satellites. However, the increasing num-
ber and complexity of interconnected subsystems lead to
emerging needs for more communication bandwidth. There-
fore, a new interconnection system is needed to overcome
the limitations of the MIL-STD 1553B data bus. Among
several high speed networks, Full Duplex Switched Ether-
net is put forward here as an attractive candidate to re-
place the MIL-STD 1553B data bus. However, the key argu-
ment against Switched Ethernet lies in its non-deterministic
behavior that makes it inadequate to deliver hard time-
constrained communications. Hence, our primary objective
in this paper is to achieve an accepted QoS level offered
by Switched Ethernet, to support diverse ”1553B”-based
applications requirements. We evaluate the performance of
traffic shaping techniques on Full Duplex Switched Ethernet
with an adequate choice of service strategy in the switch, to
guarantee the real-time constraints required by these spe-
cific 1553B-based applications.
An analytic study is conducted, using the Network Calcu-
lus formalism, to evaluate the deterministic guarantees of-
fered by our approach. Theoretical analysis are then inves-
tigated in the case of a realistic ”1553B”-based application
extracted from a real military aircraft network 1. The results
herein show the ability of profiled Full Duplex Switched
Ethernet to satisfy 1553B-like real-time constraints.

1. Introduction

The MIL-STD 1553B is a widely used avionic data bus
that has been deployed in various military applications
for decades [11]. It is a 1 Mbps command/response

1This work has been sponsored by a DGA/MRIS program

multiplexed data bus with a centralized system control.
However, this traditional data bus is no longer effective
in meeting the communication demands imposed by the
next generation ”1553B”-based applications. In fact, with
this bus approach, communications are closely coupled
to the bus controller, which limits system modularity
and reconfigurability. Another limitation is its inability
to handle the heavy throughput demands caused by the
increasing subsystems’ complexity. The need to support
many simultaneous data flows also renders MIL-STD
1553B unsuitable for next generation applications. The
current solution used to handle this problem consists in
increasing the number of MIL-STD 1553B data buses
and integrating dedicated data buses with higher rates
compatible with the 1553B interface, like STANAG 3910
[8] or even other buses like SCI links [1], to support
the important amount of exchanged information between
subsystems. Using these solutions makes global intercon-
nection system heterogeneous and complex. Moreover,
real-time constraints guarantees are difficult to prove.
Clearly, a new interconnection system is needed to fulfill
these requirements.

Among several high speed networks, Switched Ethernet
presents significant interests thanks to its reduced costs,
its flexibility and its expandability. In fact, recently, an
ARINC 664-compliant Full Duplex Switched Ethernet
(AFDX) network [5] has been integrated into new gener-
ation civil aircrafts like the A380, to replace traditional
ARINC-429 data buses. Thanks to policing mechanisms
added in switches, this technology succeeds to support
the important amount of exchanged data ([2, 6, 9, 10]).
Therefore, after this successful civil experience, Standard
Full Duplex Switched Ethernet is put forward here as a
future interconnection technology to replace MIL-STD
1553B.

However, this COTS technology cannot be directly

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

deployed for time-critical applications where messages
have to be delivered within a determined time limit. The
use of switches and full duplex links eliminates collisions
but this is not enough to prove that deadlines constraints
for each traffic frame are effectively respected . In fact, the
collision problem is shifted to congestions in the switches.
This may occur when simultaneous traffic data attempt
to share network segments and messages can be lost if
switch queues overflow. Therefore, in order to use Full
Duplex Switched Ethernet in ”1553B”-based applications,
an additional mechanism is needed to avoid information
loss and to guarantee a real-time behavior with low latency.
Various real-time communication solutions were offered
for the CSMA/CD Ethernet. These approaches range from
implementing a master-slave communication model over
Ethernet (FTT-Ethernet [23]) to token passing (RETHER
[26]) or TDMA ([14]) to schedule nodes access. In our
previous work [18], these solutions were described and
their adaptation and their applicability over Switched
Ethernet were discussed. After a comparative study of their
capacities to handle real-time constraints, the choice of
traffic shaping approach was justified and first experiments
were conducted.

This paper extends our previous works by giving a
general analytical study to characterize ”1553B”- based
applications and to replace the MIL-STD 1553B data
bus by a reliable Full Duplex Switched Ethernet. First,
a general network model is designed to describe traffic
shapers implementation at data sources and to integrate
switch service policies among those offered by common
switch technology (FCFS, SP, WFQ). Then, delay bound
analysis are conducted to investigate the validity of our
general network model. This general analytical way is
applied in the case of a realistic MIL-STD 1553B aircraft
network to show our Ethernet proposal’s ability to pro-
vide deterministic transmission with bounded delays and
guaranteed deadline constraints. Hence, the originality of
this paper consists in the proposed reliable interconnection
technology to support the increasing demands of next
generation ”1553B”-based applications with reference to
Switched Ethernet temporal analysis and use of theoretical
tools like the Network Calculus [7, 12].

The paper is organized as follows. An overview of MIL-
STD 1553B and a brief examination of data communication
requirements for ”1553B”-based applications are presented
in section 2. Section 3 surveys other work in the area and
relates it to our work. Section 4 and Section 5 show our net-
work model and the delay bounds analysis of traffic shap-
ing approach with different service disciplines, respectively.
Theoretical results obtained in our case study are then pre-
sented in section 6. Section 7 concludes the paper.

2 Background

2.1. An overview of MIL-STD 1553B

The MIL-STD 1553B is a 1 Mbps serial asynchronous
data bus on which the messages are multiplexed among
users. To initiate all messages, the bus required a central-
ized control bus [?]. Figure 1 shows an example of a MIL-
STD 1553B data bus system. The Medium Access Con-
trol (MAC) mechanism is described as command / response
time division multiplexing: the Bus Controller (BC) sends
command messages at predetermined times to Remote Ter-
minals (RT), to give them access to the bus. A special RT
called Monitor (M) can receive and store every circulat-
ing message but cannot transmit information on the bus, its
principal use is to verify data bus system performance.
The BC follows the instructions stored in a memory called

Bus
Controller

Remote
Terminal

Subsystem

Bus
Monitor

Optional
redundant
buses

Figure 1. MIL-STD 1553 Architecture

transaction table to control communication and to monitor
message requests. This table complexity depends on the
number of RTs and the amount of data to be transferred;
and several techniques have been developed to determine
it. Thus, the BC’s operation is well ordered, pre-established
and specific for each step necessary to achieve data.
The MIL-STD 1553B data bus can support different types
of messages: periodic and sporadic with strict deadlines that
must be respected in transmission. The polling cycle time
must be carefully chosen since it must efficiently transfer
all data, thus preventing any RT from being polled either
too often or too little. The standard defines different types
of messages formats and each format is divided into data
communication messages and communication management
messages. Each message uses only standardized word types
that are described in [11].
Hence, the MIL-STD 1553B is suitable for applica-
tions where the generation and transfer of data are pre-
established. It is a shared media network that supports pre-
cise timeliness in a deterministic way, however the applica-
tion flexibility is reduced because a static transaction table
is used to transmit information.

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

2.2. ”1553B”-based applications require-
ments

Prior to replace the MIL-STD 1553B data bus, the
application requirements and performance criteria must be
defined [24]. These requirements concern both technical
aspects and costs.

Technical requirements are based on the timeliness and
the accuracy of data which is critical for safety concerns.
Therefore, the determinism of the data bus and a latency
of information transmission that respects the deadlines con-
straints are both very important. Moreover, these applica-
tions need several classes of service and priority control
with guaranteed qualities of service for each traffic class.
In fact, in our ”1553B”-based applications, there are four
important categories of messages identified by their period-
icity and their temporal deadlines:

• Urgent sporadic messages sent by the BC and that have
to be received under a predefined small bounded time,
like alarms.

• Periodic messages that depend on the time cycles
defined by the BC and that are also hardly time-
constrained, like sensor data.

• Sporadic messages that have known deadlines to re-
spect but without any urgency.

• Sporadic messages that do not have to respect strict
time constraints, like file transfers.

To fulfill real-time guarantees for these applications,
a major frame is often defined to transfer all periodic
messages at least once and it shall be no smaller than the
biggest message period. Every major frame consists of a
finite number of minor frames to meet the requirements of
the higher update rate messages: at the beginning of each
new minor frame, an interrupt occurs and the bus controller
starts issuing the messages for that minor frame.

Costs requirements are also important since the choice
of the data bus must be made with the goal of meeting
the design requirements for the least amount of money.
Therefore, commercial availability, expandability and
maintainability are among the most important characteris-
tics that the data bus should have.

Clearly, to design a new data bus for ”1553B”-based ap-
plications, we have to guarantee deterministic information
transmission with bounded latency that respect the real-time
constraints (technical requirements) and with reduced costs
(cost requirements), while the bandwidth may not be the
primary design concern.

3 Related work

3.1. Replacing MIL-STD 1553B

To support the increasing demands of next generation
”1553B”-based applications, various solutions were offered
to replace the MIL-STD 1553B data bus. Some of these
involve the development of dedicated architectures like the
FDDN (Fiber Optic Data Distribution Network) [4] and
others use commercial-off-the-shelf (COTS) technologies.
This latter approach is an attractive solution to reduce costs
and to add flexibility and expandability. However, among
several COTS interconnection technologies, only few
network products are expanding their application domain
to replace MIL-STD 1553B data buses.

Parish and Briggs [22] suggested a communication
architecture based upon ATM. By using 1553 emulation
over ATM network, the coexistence of the two protocols is
possible. However, the use of dedicated entities to connect
1553 remote terminals to an ATM network makes this
solution complicated to adapt.

Fiber Channel (FC) [20] is also an interesting COTS
product nominated by Murdock and Koenig. In their pa-
per, they compare FC and MIL-STD 1553B characteristics
and confirm that FC is easier to use since it does not need a
bus loading analysis, nor a bus controller. However, the FC
ability to guarantee deterministic transmission and deadline
respect, required by the ”1553B”-based applications, is still
not validated.
Switched Ethernet is put forward in this paper as an attrac-
tive candidate to replace the MIL-STD 1553B data bus. In
fact, this COTS technology is indisputably the most cost-
effective solution: low price, component maturity and no
special staff training is needed since all the network engi-
neers perfectly know Switched Ethernet. Then, to achieve
an accepted QoS level offered by Switched Ethernet in or-
der to support next generation ”1553B”- based applications
requirements, the key of our solution is the use of traffic
shapers at data sources to control traffic; and an adequate
choice of switch service policy to guarantee the real time
constraints of these critical applications. Note that today’s
switches like the recent Cisco [3] ones offer interesting fea-
tures like advanced QoS. These switches implement Priority
handling IEEE 802.1p to classify packets and can support
processing up to four queues per output port. In addition,
Cisco switches support FCFS, SP and WFQ scheduling.

3.2. Traffic shaping approach

Traffic Shaping approach has been initiated by Kweon
and Shin [15] to achieve real-time communication over

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

Ethernet. The idea is that a smooth traffic, in which mes-
sages arrive at a constant rate, suffers less from collisions
than a bursty traffic. Specifically, a traffic smoother is
installed in every station between the Ethernet MAC layer
and the UDP or TCP/IP layer: first it gives real-time
(RT) packets priority over non real-time (NRT) packets,
second it smooths the NRT-stream to reduce collision with
RT-packets from the other nodes. Real-time traffic is not
smoothed and is sent as soon as it arrives. This approach
provides statistical guarantees which is not sufficient for
hard real-time systems like the ”1553B”-based applications.

Unlike this approach where only the non real-time traffic
is smoothed, the Traffic Shaping approach developed by
Loeser and Haertig [17] is based on the fact that all the
incoming traffic has to be controlled in order to guarantee
some deterministic performances of the network. They
show in experiments, in the special case of Fast and Gigabit
Switched Ethernet, that transmission without packet loss
could be guaranteed when using the Traffic Shaping.
However, this guarantee do not fulfill the ”1553B”-based
applications requirements and specially the deadline
constraints.

This last approach presents a similarity with the one sug-
gested in this paper, which consists on the use of traffic
shapers at data sources to control traffic and to guarantee
the integrity of the ”1553B”-based applications. However,
we will add a priority handling method in data sources and
in the switch to assure a good isolation level for urgent mes-
sages with hard deadline constraints. Then, an adequate
choice of service policy in the switch is needed to guar-
antee low bounded delays. Finally, we show the validity
of our proposal to achieve deterministic communications in
the case of a realistic ”1553B”-based applications.

4 Network modeling

4.1. Traffic model

In our model, in order to integrate the different character-
istics of the traffic generated by the ”1553B”-based appli-
cations, four parameters (T, D, L, P) are defined for each
traffic stream:

• The periodicity T : for a periodic message, it is the pe-
riod and for a sporadic message, it is low bounded as
its minimal inter-arrival time.

• The temporal local deadline D: (the message life du-
ration) it is the period for a periodic message and the
maximal response time for a sporadic message.

• The length L: the maximal length of a message

• The priority level P : We attribute a priority level, that
is determined by the real-time requirements of the in-
formation, to each traffic category described in 2.2 .
As a result, we define four priorities: alarms will be
tagged with the highest priority (4), then periodic traf-
fic the medium priority (3), and the lowest priorities (2
and 1) for the asynchronous messages of the two last
categories. Therefore, P is a natural in {1, 2, 3, 4}.

4.2. Traffic shapers implementation

The traffic shaping idea is that reliable transmission
with bounded delays is possible when there is a traffic
control at data sources. Each subsystem has to control
its streams in accordance with their periodicity and their
packet’s maximal length. The traffic shaper regulates a
packet stream using a leaky bucket concept characterized
by a maximal size b and a rate r carefully chosen for each
stream. At the output of the traffic shaper, the maximal
transmitted burst size is less than b and data leave with a
rate r.

For each traffic shaper, a traffic shaping interval T is
defined: once the bucket gets empty, the next amount of
data is generated not earlier than T . So, the bucket must
hold at least the amount of data r ∗ T that can arrive during
T time units. To guarantee the integrity of the traffic
characteristics on the MIL-STD 1553B, we consider for
each stream a leaky bucket characterized by its maximal
size L and its rate L/T in order to have one packet of size
L per period T .

We model a terminal that transmits n flows as shown in
Figure 2. Since there are multiple transmitted flows to dif-
ferent destinations, we need to put one traffic shaper per
flow. Then, these flows are multiplexed inside the terminal
before sending them on the data bus. The multiplexer char-
acteristics in the terminal output determine the processing
policy and in our approach only FCFS and SP policies are
considered.

• FCFS policy is used in sources when the scheduling
policy at the switch is also FCFS.

• SP policy is used to integrate each flow priority level at
data sources, when the scheduling policy at the switch
is SP or WFQ.

4.3. Switch policies and model

An Ethernet switch is an active device that identifies
the destination port of an incoming packet and relays it to
the specific port [19]. If multiple packets have the same

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

flow1

flow2

flowN

(b1,r1)

(b2,r2)

(bN,rN)

MUX

sources traffic shaper buffers

msgs
receptor

S
ub

sy
st

em

Figure 2. Model of traffic shaping in a termi-
nal

destination port, buffers are used to resolve the problem of
collision however frames are lost when buffers overflow.
Ethernet switches can be identified by their switching
technique and their scheduling policy.

First, two types of switching techniques are currently
implemented in Ethernet switches: Cut Through and Store
and Forward. With the first, only the header of each packet
is decoded to determine its destination port and the rest is
forwarded without any error checking mechanism. With
the latter, the switch waits until the complete reception of
the packet and forwards it to the destination port if it is
successfully verified. In our model, we choose the second
switching technique for safety reasons since no corrupted
packet will be forwarded. Then comes the scheduling
policy which will be used to forward packets at the switch
output port. We have focused on the three most widely
implemented policies: First Come First Served (FCFS),
Static Priority (SP) and Weighted Fair Queuing (WFQ);
and this is to guarantee the lowest bounded delays.

• FCFS is the simplest policy. Packets are served in their
arrival order without taking into account their temporal
characteristics and mainly their deadlines, which can
cause real-time constraints violations.

• Using SP, packets are queued and forwarded according
to their priorities. So, a queue is selected for transmis-
sion if all traffic classes queues with higher priority are
empty at the time of selection; and for a given queue,
the scheduling order is FCFS with a non-preemptive
manner. In our study, the 802.1p priority model [19]
which defines a 3 bits priority field in the extended Eth-
ernet frame (8 priority levels), is used to manipulate the
four priority classes defined in section 4.1. Starvation
for the lowest priority queues represents the main SP
policy drawback.

• With WFQ, a fair service is guaranteed for each queue.
In fact, a weight is attributed to each queue to deter-
mine its associated bandwidth. The WFQ algorithm is

based on the computation of a virtual finish time of ser-
vice with the fluid GPS model ([21]), which depends
only on the service share weight and the packet length.
This virtual finish time is tagged into the packet and
the scheduler selects the packet with the lowest finish
tag to be transmitted. Delays with WFQ can be longer
than with GPS, however WFQ offers the same proper-
ties as GPS, like fairness and flexibility. In our case,
weights are associated to every priority class by taking
into account their temporal deadlines. Therefore, four
queues are defined to serve in switch output ports: one
for each priority class.

The Ethernet switch used for our study is modeled as
follows (figure 3): buffers in the input ports to represent
the Store and Forward mode, then a filtering and relaying
processor, and finally a multiplexer with four queues in each
output port to send the multiplexed flow to the destination
with a determined scheduling strategy.

Input
port

Filtering &
relaying
processor

port

Receiving
Buf

T
Buf

Output

Figure 3. Model of frame transmission in an
Ethernet Switch

5 Delay bound analysis

To investigate the validity of our network model and
its efficiency to support the ”1553B”-based applications
requirements, the main metric that has been chosen is the
end to end delay. To evaluate the QoS level offered by our
suggested network, the maximal end to end delay bounds
will be compared to the temporal deadlines of each priority
class of traffic. To achieve this aim, we have chosen to
conduct analytic studies instead of simulations, which are
commonly used to validate models. In fact, simulations
cannot cover the entire domain of the model applicability
and specially rare events that represents worst-case func-
tioning. Moreover, these latter are always conducted with
a given confidence level always less than 100 percent.
So, clearly, simulations cannot provide the deterministic
guarantees required by our critical application, where a

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

failure might have a disastrous consequence on our system.

����

����

�

�

	

�
�

Figure 4. Computation of buffer and delay
bounds

Our analytic study is based on the use of Network Cal-
culus theory, introduced by Cruz [25] and developed in a
neater way by Leboudec [16], because it is well adapted to
controlled traffic sources and provides deterministic end-to-
end delay bounds. This formalism differs from traditional
queuing theories in the model of the traffic entering the
network. In fact, instead of using a stochastic process for
the entering traffic, the compliance to some regularity con-
straints is enough to model the traffic. These constraints
limit traffic burstiness in the network. Delay and queue
size bounds depend on the traffic arrival described by the
so called arrival curve α, and on the availability of the tra-
versed node described by a service curve β [16]. As shown
in Figure 4, the packet delay D is bounded by the horizon-
tal distance between α and β whereas the queue size B is
bounded by the vertical distance. The calculation of these
bounds is greatly simplified in the case of affine curves. In
fact, the most used curves are: the leaky bucket arrival curve
α(t) = b + rt with b the maximal burst and r the rate (we
say that the flow is (b, r)-constrained); and the rate latency
service curve β(t) = max(0, R(t − T)) with latency T
and rate R. Bounds in this case are simply b

R + T for de-
lay bound and b + r ∗ T for queue size bound. Finally,
there is an important theorem that describes the burstiness
constraint evolution for each flow: considering a flow that
passes through a node with an input arrival curve bin and
a finite crossing delay D, the output flow is constrained by
bout with bout(t) = bin(t + D).

5.1. Definition of the end-to-end delay
bound

The end to end delay communication bound of a given
packet or a traffic class, when crossing one switch, can be
defined as follow (figure 5):

DEED = DSRC + DSW + 2 ∗DPROP

• DSRC is the processing delay for transmission at the
source and it depends in the multiplexer policy in the
source station.

��	���
�������

��	���
�������

��
���������
�����������

������

��	��������	��	��
�����

��
� ��
��

��
��
�

��

Figure 5. Schematic diagram of the end to
end communication delay

• DSW is the duration a frame might be delayed in the
switch and is equal to the technological switch relay-
ing latency (ts) plus the queuing delay (tq). The lat-
ter bound represents the time a queued frame sits in
the queue of the switch output port, including the time
needed to be emitted on the output cable. DSW de-
pends on the scheduling policy used in the switch and
an exhaustive calculus of this bound is given later.

• DPROP is the propagation delay needed to propagate
the electrical signal from the source to the switch and
then from the switch to the destination, which is pro-
portional to the length of cable connecting the station
to the switch. In our model, this delay is considered as
insignificant.

5.2. Source processing delay

In this part, we explain the source processing delay
calculation DSRC . We consider a subsystem that sends a
streams set S = {s1, s2, ..., sn} with an output capacity
C. Each stream si is (bi, ri)-constrained thanks to the
use of traffic shapers based on the leaky bucket concept.
Moreover,

∑
i ri < C is assorted as a stability condition.

In our subsystem model (see figure 2), the multiplexer
characteristics determine the processing policy in the sub-
system output. Hence, for a FCFS policy, we choose a
FCFS multiplexer and for a SP policy, a 4-FCFS multiplexer
(one queue per priority level). To obtain the processing de-
lay bounds, we use theorems founded by Cruz ([25]) for
these respective multiplexer behaviors.

• FCFS policy: the following theorem gives an upper
bound on delay for an FCFS multiplexer.

Theorem 1 Considering two streams {1, 2} with
{C1, C2} the respective input capacities and {α1, α2}
the respective arrival curves, the delay of any data bit
entering FCFS multiplexer with an output capacity C

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

from stream 1 is upper bounded by D1, where:

D1 =
1
C

max
u≤0
{α1(u) + α2(u +

L2

C2
)− Cu)}

With L2 the maximal packet length in stream 2.

In our case study, all input multiplexer’s links have in-
finite transmission rate thanks to the use of buffers in
our subsystem model. In fact, according to Cruz ([25]),
buffers are characterized by an infinite exit transmis-
sion rate . Hence, the term L2

C2
is null and the gener-

alization of the precedent theorem for n streams with
affine arrival curves gives an upper bounded delay D
for any stream si, where:

D =
1
C

max
u≤0
{
∑

i

bi + (
∑

i

ri − C) ∗ u} (1)

Given that
∑

i ri < C, it is easily verified that u = 0
is the argument of the maximum in the definition
of D. Consequently, the processing delay for each

stream si has a maximal bound DSRC =
∑

i
bi

C
that depends on the burstiness of each stream and
the output capacity. This bound causes a burstiness
increase at the output of the subsystem. In fact, each
stream si is (b∗i , ri)-constrained at the source output
with b∗i = bi + ri ∗DSRC .

• SP policy: Cruz gives in ([25]) a theorem to calculate
the maximal delay for a non preemptive priority mul-
tiplexer.

Theorem 2 Suppose there are n input links to this
multiplexer with α1, α2,...,αn the n respective arrival
curves for the input traffic. Assume that stream 1 has
the highest priority and stream n the lowest one and
all streams have the same maximal packet length L. If
each stream i is (bi, ri)-constrained for i = 1..n, the
maximal delay is:

Di =

∑
j=1..i bi + L

C −∑
j=1..i−1 ri

In our case study, the considered streams set is S =
{S1, S2, S3, S4} with Sk the streams subset having
the priority k. Each priority class k is (Bk, Rk)-
constrained where Bk =

∑
i∈Sk

bi and Rk =∑
i∈Sk

ri and Lk is the maximal packet length in Sk.
Hence, the maximal processing delay for each priority
k is:

Dk
SRC =

∑
i≥k Bi + maxi<k Li

C −∑
i>k Ri

(2)

5.3. Switch queuing delay

As said before (5.1), DSW = ts + tq , where ts is the
technological delay and tq the queuing delay. In general,
ts is given by the industrials and it depends on the switch
capacity C (at 10 Mbps, ts is about 60µs). In this part, we
focus on the switch queuing delay bound tq that depends
mainly on the scheduling policy. Hence, these bounds for
each flow are analyzed according to whether the policy of
the node is FCFS, SP or WFQ. First, we determine the
service curve offered to each flow by the part of the switch
that represents the final stage of the forwarding mechanism:
the queuing and the multiplexing. Then, giving the service
curve and the input traffic arrival curve, maximal queuing
delay bounds are calculated using the Network Calculus
formalism. The considered streams set destined to a given
switch output port is E = {e1, e2, ..., en}. Each stream
ei is (b∗i , ri)-constrained where b∗i = bi + ri ∗ DSRC and
DSRC its respective source processing delay.

• First Come First Served policy
In the FCFS policy, the queuing delay depends mainly
on the queue length. The input arrival curve of the
global traffic is α(t) = σ + ρt where σ =

∑
i b∗i and

ρ =
∑

i ri and the service curve offered to this ag-
gregate traffic is simply β(t) = Ct. Hence, the delay
bound is the maximal horizontal deviation between α
and β, i.e σ

C .

• Static Priority policy
In the SP policy, the offered guarantees depend on the
priority level. In our case, we have four priorities and
the considered stream set E = {E1, E2, E3, E4} with
Ek the streams subset having the priority k. Each
traffic priority class k has an arrival curve αk(t) =
σk+ρk∗t, where σk =

∑
i∈Ek

b∗i and ρk =
∑

i∈Ek
ri.

The strict priority policy guarantees to a given priority
level to be selected before the lower priorities and after
the higher priorities. However, since the transmission
of a packet on the network cannot be preempted, in the
worst case, one packet of maximal length with lower
priority is served before. The maximum packet length
belonging to a priority k will be noted Lk,max.
Therefore, the service curve offered to the traffic class
with priority k is given by the rate latency curve

βk(t) = Rk(t− Tk) (3)

Where Rk = C − ∑
i≥k ρi the offered rate to the

priority k after serving all the higher priorities; and
Tk = maxi<kLi,max

C the maximal waiting time when
a packet with lower priority is served before. Hence,
the maximal horizontal deviation between αk and βk

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

is σk

Rk
+ Tk which is the maximal delay bound for the

priority k.

• Weighted Fair Queuing policy
As said before in 4.3, with WFQ, weights are associ-
ated to each priority level and not as known classically
to each individual stream. In fact, it is more interesting
in our case to offer a fair service to each priority level
that respects its deadline constraints and does not de-
pend on the properties of the other priorities. Hence, an
appropriate weight φk that respects the stability condi-
tion

∑
k φk = 1 is considered for each priority level k.

As bellowed, each traffic priority class k has the arrival
curve αk(t) = σk + ρk ∗ t. To determine the service
curve offered by the WFQ node for each priority level
k in our case study, the Leboudec’s result [16] con-
cerning the service curve offered by a GPS node (the
fluid model of WFQ) is used. Assume a (σ, ρ)- con-
strained stream with a weight φ entering a GPS node
with an output capacity C, the associated service curve
is β(t) = rt where r = φ ∗ C. In the other hand,
the Parekh’s and Gallager’s result [21] on the devia-
tion between the delay bound under GPS and the delay
bound under WFQ is utilized to make the link between
the GPS and the WFQ service curves. This deviation
is less than Lmax

C which represents the time to send a
packet of maximal length under WFQ.
Hence, using these results, we derive the researched
service curve for each traffic priority class k that is:

βk(t) = ck(t +
Lk,max

C
) (4)

Where ck = φk ∗ C. The maximal delay bound for
each priority k with WFQ policy is then σk

ck
+ Lk,max

C
which is the maximal horizontal deviation between αk

and βk.

6 Performance evaluation

6.1. Case study

Our case study is a representative real-time traffic on
a MIL-STD 1553B data bus in a modern french military
aircraft. The selected data bus is the busiest one among
those aboard this aircraft. Hence, we estimate that it is the
most representative one of the MIL-STD 1553B behavior
and its real-time requirements. For these reasons, this
single case study is considered in this part.

The traffic is circulating between twenty subsystems
connected to their associated terminals. The transaction
table of the MIL-STD 1553B bus is statically defined in
such a way that time constraints are enforced and terminals

Switch

T1 T2 T3 T4 T5

T6

T7

T8

T9

T10

T11T12T13T14T15

T16

T17

T18

T19

T20

T10T16

U
K

Q
D

Y
Y

J
R

T
Y

J
T

H
W

U
B

J

A
P

IK
R

S
H

2H
A

K
L

V
G

QZJ EQF1 CFV BHT

BYNC WDSQ BHUJ

SXJJ

AFGDHULP

Figure 6. General model based on a real case
of a 1553B network

are polled in a determined sequence. As opposed to this
transmission control approach, Switched Ethernet with
traffic shaping approach is based on the fact that equip-
ments can emit their data simultaneously when the traffic
is well controlled. Real-time flows are described in tables
1 and 2. So, one can see that for periodic messages, the
largest period is about 160 ms and the most frequent value
is 20 ms; and for sporadic messages, there are different
response time bounds and the most urgent one is about 3 ms.

As a result, the major frame has a duration of 160 ms
and minor frames 20 ms, in order to meet the requirements
of the higher update rate messages. For each message,
we define a deadline that conforms to our model (see
4.1): for periodic messages, the deadline is the period
that ranges between 20 ms and 160 ms; and for sporadic
messages their maximal response time. We suppose that
a subsystem can generate at most one sporadic message
of each type once every minor frame (20 ms). Therefore,
the hardest real-time constraint to respect is the maximal
response time for the most urgent sporadic messages (3 ms).

Table 1. Periodic Flow Description
Period (ms) Number of flows Lmax(bytes)

20 40 110
40 10 76
80 15 120

160 100 116

In order to integrate the above traffic in a simple manner
when replacing the MIL-STD 1553B data bus with a Full
Duplex Switched Ethernet network, a MAC address is

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

Table 2. Sporadic Flow Description
Response time (ms) Number of flows Lmax(bytes)

3 1 72
20 80 120
160 90 120

infinity 20 120

attributed to each terminal and the different terminals are
connected to one switch with a 10 Mbps capacity. Every
1553 message generated by a 1553 terminal is encapsulated
in an Ethernet frame that respects the minimal frame
size (64 bytes) and contains the source and destination
addresses. Then, this frame is carried over the Switched
Ethernet network. Figure 6 depicts our general model: a
switch in the middle is connected to twenty terminals that
transmit periodic and sporadic messages with determined
characteristics.

To validate our proposal, the maximal end to end de-
lay bounds are calculated for each traffic class using the
analysis in section 5, and then compared to the associated
deadline. The obtained results are essential to show the
efficiency of Switched Ethernet to guarantee deterministic
transmission with bounded delays required by ”1553B”-
based applications.

6.2. Analytical delay bounds

In order to calculate the analytical maximal end to end
delay bounds, we have developed a Java computing tool
based on our general model. Given the traffic character-
istics and the network architecture model in the input, this
software determines the arrival curve of each stream at ev-
ery point of the network; and the service curve offered by
each network component according to its processing policy.
Afterward, it gives the maximal delay bounds that repre-
sents the horizontal distance between these two curves. A
maximal end to end delay bound can then be determined.
This tool works as described in the followed algorithm 1.

In our case study, given the important number of streams
and the existence of multicast and broadcast transmission
modes, it was more convenient to give a maximal end-to-
end delay bound related to each destination subsystem than
to each individual stream. Hence, initially, the tool iden-
tifies the set of received streams at each terminal (line 6).
Then, for each stream in the identified set, it determines its
initial arrival curve (line 9), its associated path (line 10) and
service curves offered by crossed components along that
path according to their processing policy (line 11). After-
ward, the delay bound calculation is propagated from one

Algorithme 1 End to end delay bounds calculus

1: T ← {T1, T2...Tnterminals
}

2: S ← {s1, s2...snstreams}
3: Policy ∈ {FCFS, SP, WFQ}
4: EEDDEST ← NULL-VECTOR(T.length)
5: for i = 1 to nterminals do
6: R← Vector-rcv-streams(Ti, S)
7: EDDstreams ← NULL-VECTOR (R.length)
8: for j = 1 to R.length do
9: α← Initial-arrival-curve(R(j))

10: Path← Vector-crossed-components(R(j))
11: β ← Vector-service-curves(Path, Policy)
12: for k = 1 to Path.length do
13: D ← Delay-calculus (α, β(k))
14: α← Left-shift-curve (α, D)
15: EEDstreams(j)← EEDstreams(j) + D
16: end for
17: end for
18: EEDDEST (i)← maxj∈R EEDstreams(j)
19: end for

crossed component to another by resolving the burstiness
constraint evolution of each stream. In fact, knowing the
arrival curve and service curves, the submitted delay bound
is calculated for each stream (line 13) and then its output
arrival curve (line 14). This latter curve will be the input
arrival curve for the next network component and so on un-
til the last component. Now, since submitted delay bounds
are known for each stream and in each point of the network,
a maximal end-to-end delay bound can be determined for
each stream along its path (line 15). Finally, the end to end
delay bound associated to each destination terminal can be
calculated as the maximal end to end delay bound among
those associated to its set of received streams (line 18).

Figure 7. Analytic Maximal End to End Delay
bounds with FCFS policy

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

First, with the FCFS policy, the end-to-end delay bounds
for each stream set, characterized by a destination subsys-
tem, are computed and the obtained results are presented
in Figure 7. Clearly, one can see that all end-to-end delay
bounds are larger than 3 ms which means that the dead-
line constraint for the most urgent sporadic messages is vi-
olated. Moreover, traffic streams sent to subsystems 11 and
16 have an end to end delay bound larger than 20 ms. This
value represents the smallest period for periodic flows and
the response time of some sporadic flows. Hence, the dead-
line constraints associated to these flows are not respected.
It is worth to note that this simple policy is the one used
inside the switches of the AFDX network to support civil
applications requirements, where one guaranteed latency to
all traffic flows is provided; thus, real-time constraints re-
quired by this military application would be violated, de-
spite the relative ratio between Switched Ethernet (10Mbps)
and MIL-STD 1553B (1Mbps) and the low bus utilization
(4%). Hence, the requirements of communication protocols
are distinct in civil and military applications and the AFDX
is not designed to support the deadline constraints required
by the ”1553B”-based applications. Moreover, as opposed
to some received ideas, increasing the offered bandwidth is
not sufficient to have a real-time behavior with Switched
Ethernet.

Figure 8. Analytic Maximal End to End Delay
bounds with SP policy

In order to achieve the QoS level offered by Switched
Ethernet, several service classes are required to assure a
good isolation for urgent messages with hard deadline con-
straints. Hence, SP and WFQ policies are selected here to
guarantee the priority handling in data sources and in the
switch. The obtained results with SP and WFQ are respec-
tively shown in figures 8 and 9. Clearly, the end to end
delay bounds are inherently reduced for the most urgent
traffic class (priority 4) and satisfy the associated deadline

Figure 9. Analytic Maximal End to End Delay
bounds with WFQ policy

constraint. Moreover, for each destination subsystem, the
priority classes 3 and 4 have end to end delay bounds less
than 20 ms which respect the hardest deadline constraint re-
quired by these two classes. Obviously, all delay bounds
cannot improve and as a result low priorities delay bounds
grow compared to the FCFS bounds.
To validate our network reliability in a general way, we sug-
gest to determine maximal delay bounds in a global man-
ner instead of maximal delay bounds related to subsystems.
Hence, assume that each priority class k destined to a sub-
system i has an end to end delay bound Dk

EED,i. The global
maximal end to end delay bound associated to each priority
k is then:

Dk
EED = max

i
Dk

EED,i (5)

As a result, in our case study, the obtained global bounds
are described in table 3 (for each traffic class, only the
hardest deadline is considered which represents the smallest
deadline of a traffic class).

Hence, one can see that deadline constraints are violated

Table 3. maximal end to end delay bounds

Priority Hardest Deadline (ms) DEED (ms)
FCFS SP WFQ

4 3 21,8 0,63 1,9
3 20 21,8 9,8 18,6
2 20 21,8 19,7 19
1 infinity 21,8 38,8 37,8

with FCFS policy, whereas they are respected with SP
and WFQ policies. On the other hand, with the SP policy,
the maximal end to end delay bound of high priority is
reduced compared to the FCFS policy, with a noticeable

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

degradation of low priorities. Moreover, with the Weighted
Fair Queuing policy, a more fair service is offered to all
priority classes with a little amelioration of low priorities
compared to SP policy. Clearly, this configurable policy
bridges the gap between the simplest policy FCFS, that
serves packets without taking into account their temporal
characteristics and causes a real-time constraint violation
in our real case application; and the SP policy that makes a
strict segregation between priority levels by selecting the
higher priority to be served.

These results show that the priority handling method
combined with the traffic shaping approach may be a good
mean to improve the Switched Ethernet reliability and to
achieve the QoS level required by ”1553B”-based applica-
tions.

7 Conclusion

We have shown, through this paper, that Full Duplex
Switched Ethernet is an attractive candidate to replace the
MIL-STD 1553B data bus in next generation ”1553B”-
based applications. To guarantee an acceptable real-time
behavior of our suggested network, traffic shapers were
integrated in data sources to assure the traffic control.
Then, a priority handling method is added to have a good
isolation level for urgent messages with hard deadlines.
This was achieved by using SP and WFQ policies in the
switch. Using the Network Calculus theory, an analytic
study was conducted to calculate deterministic guarantees
offered by our proposal in the case of a realistic military
aircraft network. Obtained results show the efficiency of
traffic shaping with SP and WFQ policies to provide deter-
ministic transmission with respected deadline constraints,
as required by next generation ”1553B”-based applications,
whereas a simpler policy like FCFS failed to provide these
guarantees.

Currently, we are working on the delay bounds op-
timization obtained with the traffic shaping approach.
Therefore, we are computing WFQ weights associated to
each priority class in order to have better delay bounds
for low priorities than the SP policy. This problem can be
modeled as a multi-objective optimization problem where
weights represent the set of variables; and deadline and
priority constraints the set of constraints to be respected.
This assumption will be proved and validated analytically.

The next step will be to evaluate other techniques,
like the Time Triggered paradigm [13], over Full Duplex
Switched Ethernet to achieve the real-time behavior re-
quired by ”1553B” based applications. Then, their relative
merits will be compared to Traffic Shaping approach

developed in this paper.

References

[1] J. Bogaerts, A. Divia, R. Muller, H. Renardy, and J. Cern.
SCI Based Data Acquisition Architectures. IEEE Transac-
tions on Nuclear Sciences, 39:85–94, April 1992.

[2] H. Charara, J. Scharbarg, J. Ermont, and C. Fraboul. Meth-
ods for bounding end-to end delays on an AFDX network.
Dresden, Germany, 2006. Proceedings of the 18th Euromi-
cro Conference o n Real-Time Systems (ECRTS06).

[3] Cisco. Cisco switches.
[4] M. Cohn. A proposed Local Area Network for next-

generation avionic systems. NAECON, 1988. Proceedings
of Aerospace and Electronics Conference.

[5] A. E. E. Committee. Aircraft Data Network Part 1, Systems
Concepts and Overview, ARINC Specification 664. An-
napolis, Maryland, 2002. Aeronautical Radio.

[6] F. Frances, C. Fraboul, and J. Grieu. Using Network Cal-
culus to optimize the AFDX Network. Toulouse, 2006.
Proceedings of the 3rd European Congress Embedded Real
Time Software.

[7] J. Georges, E. Rondeau, and T. Divoux. Evaluation of
Switched Ethernet in an industrial context by using the Net-
work Calculus. Vasteras, Sweeden, 2002. 4th IEEE Interna-
tional Workshop on Factory Communication Systems.

[8] A. Gillen and J. Shelton. Introduction of 3910 High Speed
Data Bus. San Diego, CA, USA, 1992. Military Communi-
cations Conference, MILCOM.

[9] J. Grieu. Analyse et valuation de techniques de commutation
Ethernet pour l’interconnexion de systemes avioniques. PhD
thesis, INP, Toulouse, 2004.

[10] J. Grieu, F. Frances, and C. Fraboul. Preuve de determinisme
d’un reseau embarque avionique. Montreal, Canada, 2003.
Proceedings of Colloque Francophone sur l’Ingenierie des
Protocoles.

[11] C. E. Incorporated. MIL-STD-1553 Designer guide. 1982.
[12] J. Jasperneite, P. Neumann, M. Theis, and K. Watson. De-

terministic Real-Time Communication with Switched Ether-
net. Vasteras, Sweeden, 2002. 4th IEEE International Work-
shop on Factory Communication Systems.

[13] H. Kopetz. The Time-Triggered Architecture. In Proceed-
ings of the First IEEE International Symposium on Object-
Oriented Real-Time Distributed Computing.

[14] H. Kopetz, A. Damn, C. Koza, M. Mulazzani, W. Schwabl,
C. Senft, and R. Zainlinger. Distributed Fault-Tolerant Real-
Time systems: the Mars Approach. IEEE Micro, february
1989.

[15] S.-K. Kweon and K. Shin. Achieving real-time communica-
tion over Ethernet with adaptive traffic smoothing. Washing-
ton, USA, 2000. IEEE real-time technology and applications
Symposium.

[16] J. Leboudec and P. Thiran. Network Calculus. Springer
Verlag LNCS volume 2050.

[17] J. Loeser and H. Haertig. Low latency hard real-time com-
munication over switched Ethernet. IEEE, Proceedings of
ECRTS’04.

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

[18] A. Mifdaoui, F. Frances, and C. Fraboul. Real-time guaran-
tees on Full-Duplex Switched Ethernet for military applica-
tions. In Proceedings of the 3rd European Congress Embed-
ded Real Time Software, Toulouse, France, 2006.

[19] M. Molle and G. Watson. 100Base-T/IEEE802.12/Packet
Switching. IEEE Communication Magazine, 64-73, August
1996.

[20] J. R. Murdock and J. R. Koenig. Open Systems Avionics
Network to replace MIL-STD 1553. IEEE AESS Systems
magazine.

[21] A. Parekh and R. Gallager. A generalized processor sharing
approach to flow control in integrated services networks: the
single node case. IEEE/ACM transactions on Networking, 1,
June 1993.

[22] D. Parish, R. Briggs, D. Chambers, C. Hunter, and N. Kel-
sall. 1553Emulation over ATM (Asynchronous Transfer
Mode) A hybrid Avionics Communications Architecture.
IEEE AESS Systems magazine.

[23] P. Pedreiras, L. Almeida, and P. Gai. The FTT-Ethernet Pro-
tocol : Merging Flexibility, Timeliness and Efficiency . Pro-
ceedings of ECRTS, 2002.

[24] L. Pinney. Joint Advanced Strike Technology Program,
Avionics Architecture Definition. Arlington, VA, 1994.

[25] R.Cruz. A calculus for network delay, part 1 : network ele-
ments in isolation. IEEE transactions on information theory,
37, January 1991.

[26] C. Venkatramani and T. Chiueh. Supporting Real-Time Traf-
fic on Ethernet. San Juan, Puerto Rico, 1994. IEEE real-time
systems symposium.

Proceedings of the 13th IEEE Real Time and
Embedded Technology and Applications Symposium(RTAS'07)
0-7695-2800-7/07 $20.00 © 2007

