

COMP 3331/9331: Computer Networks and Applications

Week 11 Data Link Layer

Reading Guide: Chapter 6, Sections 6.1 and 6.4

Link layer, LANs: outline

6.1 introduction, services

6.4 LANs

- addressing, ARP
- Ethernet
- Switches

From Macro- to Micro-

- Previously, we looked at Internet scale...

Link layer focus: Within a Subnet

Link layer: introduction

terminology:

- ❖ hosts and routers: **nodes**
- ❖ communication channels that connect adjacent nodes along communication path: **links**
 - wired links
 - wireless links
 - LANs
- ❖ layer-2 packet: **frame**, encapsulates datagram

data-link layer has responsibility of transferring datagram from one node to **physically adjacent** node over a link

Link layer: context

- ❖ datagram transferred by different link protocols over different links:
 - e.g., Ethernet on first link, frame relay on intermediate links, 802.11 on last link
- ❖ each link protocol provides different services
 - e.g., may or may not provide rdt over link

transportation analogy:

- ❖ trip from Princeton to Lausanne
 - limo: Princeton to JFK
 - plane: JFK to Geneva
 - train: Geneva to Lausanne
- ❖ tourist = **datagram**
- ❖ transport segment = **communication link**
- ❖ transportation mode = **link layer protocol**
- ❖ travel agent = **routing algorithm**

Link layer services

- ❖ *framing, link access:*
 - encapsulate datagram into frame, adding header, trailer
 - channel access if shared medium
 - “MAC” addresses used in frame headers to identify source, dest
 - different from IP address!
- ❖ *reliable delivery between adjacent nodes*
 - we learned how to do this already (chapter 3)!
 - seldom used on low bit-error link (fiber, some twisted pair)
 - wireless links: high error rates
 - Q: why both link-level and end-end reliability?

Link layer services (more)

- ❖ *flow control:*
 - pacing between adjacent sending and receiving nodes
- ❖ *error detection:*
 - errors caused by signal attenuation, noise.
 - receiver detects presence of errors:
 - signals sender for retransmission or drops frame
- ❖ *error correction:*
 - receiver identifies *and corrects* bit error(s) without resorting to retransmission
- ❖ *half-duplex and full-duplex*
 - with half duplex, nodes at both ends of link can transmit, but not at same time

Where is the link layer implemented?

- ❖ in each and every host
- ❖ link layer implemented in “adaptor” (aka *network interface card* NIC) or on a chip
 - Ethernet card, 802.11 card; Ethernet chipset
 - implements link, physical layer
- ❖ attaches into host’s system buses
- ❖ combination of hardware, software, firmware

Adaptors communicating

❖ sending side:

- encapsulates datagram in frame
- adds error checking bits, rdt, flow control, etc.

❖ receiving side

- looks for errors, rdt, flow control, etc
- extracts datagram, passes to upper layer at receiving side

Link layer, LANs: outline

6.1 introduction, services

6.4 LANs

- addressing, ARP
- Ethernet
- switches

MAC addresses and ARP

- ❖ 32-bit IP address:
 - network-layer address for interface
 - used for layer 3 (network layer) forwarding
- ❖ MAC (or LAN or physical or Ethernet) address:
 - function: *used ‘locally’ to get frame from one interface to another physically-connected interface (same network, in IP-addressing sense)*
 - 48 bit MAC address (for most LANs) burned in NIC ROM, also sometimes software settable
 - e.g.: IA-2F-BB-76-09-AD
 - hexadecimal (base 16) notation
 - (each “number” represents 4 bits)

LAN addresses and ARP

each adapter on LAN has unique *LAN* address

LAN addresses (more)

- ❖ MAC address allocation administered by IEEE
- ❖ manufacturer buys portion of MAC address space (to assure uniqueness)
- ❖ analogy:
 - MAC address: like Social Security Number
 - IP address: like postal address
- ❖ MAC flat address → portability
 - can move LAN card from one LAN to another
- ❖ IP hierarchical address *not* portable
 - address depends on IP subnet to which node is attached

MAC Address vs. IP Address

- ❖ MAC addresses (used in link-layer)
 - Hard-coded in read-only memory when adapter is built
 - Like a social security number
 - Flat name space of 48 bits (e.g., 00-0E-9B-6E-49-76)
 - Portable, and can stay the same as the host moves
 - Used to get packet between interfaces on same network
- ❖ IP addresses
 - Configured, or learned dynamically
 - Like a postal mailing address
 - Hierarchical name space of 32 bits (e.g., 12.178.66.9)
 - Not portable, and depends on where the host is attached
 - Used to get a packet to destination IP subnet

Taking Stock: Naming

Layer	Examples	Structure	Configuration	Resolution Service
App. Layer	www.cse.unsw.edu.au	organizational hierarchy	~ manual	DNS
Network Layer	129.94.242.51	topological hierarchy	DHCP	ARP
Link layer	45-CC-4E-12-F0-97	vendor (flat)	hard-coded	

ARP: address resolution protocol

Question: how to determine interface's MAC address, knowing its IP address?

ARP table: each IP node (host, router) on LAN has table

- IP/MAC address mappings for some LAN nodes:
<IP address; MAC address; TTL>
- TTL (Time To Live): time after which address mapping will be forgotten (typically 20 min)

ARP protocol: same LAN

- ❖ A wants to send datagram to B
 - B's MAC address not in A's ARP table.
- ❖ A **broadcasts** ARP query packet, containing B's IP address
 - dest MAC address = FF-FF-FF-FF-FF-FF
 - all nodes on LAN receive ARP query
- ❖ B receives ARP packet, replies to A with its (B's) MAC address
 - frame sent to A's MAC address (unicast)
- ❖ A caches (saves) IP-to-MAC address pair in its ARP table until information becomes old (times out)
 - soft state: information that times out (goes away) unless refreshed
- ❖ ARP is “plug-and-play”:
 - nodes create their ARP tables *without intervention from net administrator*

Addressing: routing to another LAN

walkthrough: send datagram from A to B via R

- focus on addressing – at IP (datagram) and MAC layer (frame)
- assume A knows B's IP address
 - How does A know B is not local (i.e. connected to the same LAN as A)?
 - Subnet Mask (discovered via DHCP)
- assume A knows IP address of first hop router, R (how?)
 - Default router (discovered via DHCP)
- assume A knows R's MAC address (how?)
 - ARP

Addressing: routing to another LAN

- ❖ A creates IP datagram with IP source A, destination B
- ❖ A creates link-layer frame with R's MAC address as dest, frame contains A-to-B IP datagram

Addressing: routing to another LAN

- ❖ frame sent from A to R
- ❖ frame received at R, datagram removed, passed up to IP

Addressing: routing to another LAN

- ❖ R forwards datagram with IP source A, destination B (forwarding table)
- ❖ R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

Addressing: routing to another LAN

- ❖ R forwards datagram with IP source A, destination B
- ❖ R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

Addressing: routing to another LAN

- ❖ R forwards datagram with IP source A, destination B
- ❖ R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

Example ARP Table

Interface: 192.168.150.155 --- 0xb		
Internet Address	Physical Address	Type
192.168.150.2	00-10-db-82-4d-52	dynamic
192.168.150.10	00-0e-7f-af-6d-b8	dynamic
192.168.150.24	00-0f-fe-25-74-40	dynamic
192.168.150.32	00-0b-cd-6e-b8-2c	dynamic
192.168.150.36	00-0f-fe-3a-aa-3f	dynamic
192.168.150.42	00-0f-fe-87-1e-98	dynamic
192.168.150.48	00-0e-7f-63-8d-d1	dynamic
192.168.150.54	00-16-35-ae-3b-a9	dynamic
192.168.150.58	00-16-35-ae-39-53	dynamic
192.168.150.60	00-21-63-68-e9-29	dynamic
192.168.150.62	00-0f-fe-9b-e8-38	dynamic
192.168.150.78	00-0f-fe-3a-a7-d7	dynamic
192.168.150.90	00-0e-7f-f2-f8-e8	dynamic
192.168.150.92	00-0f-fe-3a-a7-96	dynamic
192.168.150.98	00-0f-fe-85-8d-6b	dynamic
192.168.150.114	00-0e-7f-6c-81-25	dynamic
192.168.150.144	00-22-5f-12-67-a2	dynamic
192.168.150.156	00-0f-fe-d1-7e-1e	dynamic
192.168.150.157	00-0f-fe-d1-7e-1e	dynamic
192.168.150.159	00-06-1b-c2-e1-f3	dynamic
192.168.150.208	00-19-66-32-53-25	dynamic
192.168.150.219	00-00-aa-8c-be-07	dynamic
192.168.150.221	00-0e-7f-64-5f-d0	dynamic
192.168.150.255	ff-ff-ff-ff-ff-ff	static
224.0.0.22	01-00-5e-00-00-16	static
224.0.0.251	01-00-5e-00-00-fb	static
224.0.0.252	01-00-5e-00-00-fc	static
224.0.1.134	01-00-5e-00-01-86	static
239.255.255.250	01-00-5e-7f-ff-fa	static

Security Issues: ARP Cache Poisoning

- ❖ Denial of Service - Hacker replies back to an ARP query for a router NIC with a fake MAC address
- ❖ Man-in-the-middle attack - Hacker can insert his/her machine along the path between victim machine and gateway router
- ❖ Such attacks are generally hard to launch as hacker needs physical access to the network

Solutions -

- Use Switched Ethernet with port security enabled (i.e. one host MAC address per switch port)
- Adopt static ARP configuration for small size networks
- Use ARP monitoring tools such as ARPWatch

<http://www.watchguard.com/infocenter/editorial/135324.asp>

Link layer, LANs: outline

6.1 introduction, services

6.2 error detection,
correction

6.3 multiple access
protocols

6.4 LANs

- addressing, ARP
- **Ethernet**
- switches

6.7 a day in the life of a
web request

Ethernet

Bob Metcalfe, Xerox PARC, visits Hawaii and gets an idea!

Metcalfe's Ethernet sketch

“dominant” wired LAN technology:

- ❖ cheap \$20 for NIC
- ❖ first widely used LAN technology
- ❖ simpler, cheaper than token LANs and ATM
- ❖ kept up with speed race: 10 Mbps – 10 Gbps

Ethernet: physical topology

- ❖ **bus:** popular through mid 90s
 - all nodes in same collision domain (can collide with each other)
 - CSMA/CD for media access control
- ❖ **star:** prevails today
 - active **switch** in center
 - each “spoke” runs a (separate) Ethernet protocol (nodes do not collide with each other)
 - No sharing, no CSMA/CD

bus: coaxial cable

Ethernet frame structure

sending adapter encapsulates IP datagram (or other network layer protocol packet) in **Ethernet frame**

preamble:

- ❖ 7 bytes with pattern 10101010 followed by one byte with pattern 10101011
- ❖ used to synchronize receiver, sender clock rates

Ethernet frame structure (more)

- ❖ **addresses:** 6 byte source, destination MAC addresses
 - if adapter receives frame with matching destination address, or with broadcast address (e.g. ARP packet), it passes data in frame to network layer protocol
 - otherwise, adapter discards frame
- ❖ **type:** indicates higher layer protocol (mostly IP but others possible, e.g., Novell IPX, AppleTalk)
- ❖ **CRC:** cyclic redundancy check at receiver
 - error detected: frame is dropped

Ethernet: unreliable, connectionless

- ❖ ***connectionless***: no handshaking between sending and receiving NICs
- ❖ ***unreliable***: receiving NIC doesn't send acks or nacks to sending NIC
 - data in dropped frames recovered only if initial sender uses higher layer rdt (e.g., TCP), otherwise dropped data lost
- ❖ Ethernet's MAC protocol: unslotted ***CSMA/CD with binary backoff***

802.3 Ethernet standards: link & physical layers

- ❖ *many* different Ethernet standards
 - common MAC protocol and frame format
 - different speeds: 2 Mbps, 10 Mbps, 100 Mbps, 1 Gbps, 10Gbps, 40Gbps, 100Gbps,
 - different physical layer media: fiber, cable

Quiz: Ethernet Review

Suppose nodes A, B, C and D are connected to a broadcast LAN. If A sends thousands of IP datagrams to B with each encapsulating frame addresses to the MAC address of B, will C's adapter process these frames?

If so, will C's adapter pass the IP datagrams in these frames to the network layer of C?

How would your answers changes if A sends frames with the MAC broadcast address?

Link layer, LANs: outline

6.1 introduction, services

6.2 error detection,
correction

6.3 multiple access
protocols

6.4 LANs

- addressing, ARP
- Ethernet
- switches

6.7 a day in the life of a
web request

Ethernet switch

- ❖ **link-layer device: takes an *active* role**
 - store, forward Ethernet frames
 - examine incoming frame's MAC address,
selectively forward frame to one-or-more outgoing links when frame is to be forwarded on segment, uses CSMA/CD to access segment
- ❖ ***transparent***
 - hosts are unaware of presence of switches
- ❖ ***plug-and-play, self-learning***
 - switches do not need to be configured

Switch: multiple simultaneous transmissions

- ❖ hosts have dedicated, direct connection to switch
- ❖ switches buffer packets
- ❖ Ethernet protocol used on each incoming link, but no collisions; full duplex
 - each link is its own collision domain
- ❖ **switching:** A-to-A' and B-to-B' can transmit simultaneously, without collisions

*switch with six interfaces
(1,2,3,4,5,6)*

Switch forwarding table

Q: how does switch know A' reachable via interface 4, B' reachable via interface 5?

- ❖ **A:** each switch has a **switch table**, each entry:
 - (MAC address of host, interface to reach host, time stamp)
 - looks like a *routing table!*

*switch with six interfaces
(1,2,3,4,5,6)*

Q: how are entries created, maintained in switch table?

- something like a *routing protocol?*

Switch: self-learning

- ❖ switch *learns* which hosts can be reached through which interfaces
 - when frame received, switch “learns” location of sender: incoming LAN segment
 - records sender/location pair in switch table

MAC addr	interface	TTL
A	1	60

*Switch table
(initially empty)*

Switch: frame filtering/forwarding

when frame received at switch:

1. record incoming link, MAC address of sending host
2. index switch table using MAC destination address
3. if entry found for destination
 - then {
 - if destination on segment from which frame arrived
 - then drop frame
 - else forward frame on interface indicated by entry
 - }
- else flood /* forward on all interfaces except arriving interface */

Self-learning, forwarding: example

- ❖ frame destination, A' , location unknown: *flood*
- ❖ destination A location known: *selectively send on just one link*

MAC addr	interface	TTL
A	1	60
A'	4	60

*switch table
(initially empty)*

Interconnecting switches

- ❖ switches can be connected together

Q: sending from A to G - how does S_1 know to forward frame destined to F via S_4 and S_3 ?

- ❖ **A:** self learning! (works exactly the same as in single-switch case!)

Institutional network

Switches vs. routers

both are store-and-forward:

- **routers**: network-layer devices (examine network-layer headers)
- **switches**: link-layer devices (examine link-layer headers)

both have forwarding tables:

- **routers**: compute tables using routing algorithms, IP addresses
- **switches**: learn forwarding table using flooding, learning, MAC addresses

Security Issues

- ❖ In a switched LAN once the switch table entries are established frames are not broadcast
 - Sniffing frames is harder than pure broadcast LANs
 - Note: attacker can still sniff broadcast frames and frames for which there are no entries (as they are broadcast)
- ❖ Switch Poisoning: Attacker fills up switch table with bogus entries by sending large # of frames with bogus source MAC addresses
- ❖ Since switch table is full, genuine packets frequently need to be broadcast as previous entries have been wiped out

Let's do this !!

- ❖ Go to: <https://myexperience.unsw.edu.au/>

Link Layer: Summary

- ❖ principles behind data link layer services:
 - error detection, correction
 - sharing a broadcast channel: multiple access
 - link layer addressing
- ❖ instantiation and implementation of various link layer technologies
 - Ethernet
 - switched LANS

Link Layer: let's take a breath

- ❖ journey down protocol stack *complete* (except PHY)
- ❖ solid understanding of networking principles, practice
- ❖ could stop here but *lots* of interesting topics!
 - **wireless**
 - **multimedia**