

1

These slides are licensed under the creative commons attribution share-alike license 3.0. You can obtain detailed information

about this license at http://creativecommons.org/licenses/by-sa/3.0/

Datalink layer

- □ Point-to datalink layer□ How to transmit and receive frames
 - Local area networks
 - □ Optimistic Medium access control □ ALOHA, CSMA, CSMA/CD, CSMA/CA
 - □ Ethernet networks
 - □ WiFi networks
 - Deterministic Medium access controlToken Ring, FDDI

CNPP/2008.5.

Usage of the physical layer

- Service provided by physical layerBit transmission between nodes attached to the same physical transmission channel cable, radio, optical fiber, ...
- □ Better service for computers
 □ Transmission/reception of short messages
 □ Service provided by the datalink layer

CNPP/2008.5.

Frame delineation

- □ Frame
 - Unit of information transfer between two entities of the datalink layer

 sequence of N bits
 Datalink layer usually supports variable-length frames

→□ How can the receiver extract the frames from the received bit stream?

© O. Bonaventure, 2008 CNPP/2008.5.

Frame delineation

- □ Naïve solutions
 - □ Use frame size to delineate frames
 - Insert frame size in frame header
 - □ Issue
 - What happens when errors affect frame payload and frame header?
 - Use special character/bitstring to mark beginning/ end of frame

 Example
 all frames start with #

 - □ Issue
 - What happens when the special character/bitstring appears inside the frame payload ?

CNPP/2008.5.

Character stuffing

- □ Character stuffing
 □ Suitable for frames containing an integer number of bytes
 □ 'DLE' 'STX' to indicate beginning of frame
 □ 'DLE' 'ETX' to indicate end of frame
 □ When transmitting frame, sender replaces 'DLE' by 'DLE' 'DLE' if 'DLE' appears inside the frame
 - □ Receiver removes 'DLE' if followed by 'DLE'
- □ Example
 - Packet : 1 2 3 'DLE' 4
 - □ Frame

```
'DLE' 'STX' 1 2 3 'DLE' 'DLE' 4 'DLE' 'ETX'
```

CNPP/2008.5.

© O. Bonaventure, 2008

Packet 1: 123 'DLE' 4

Frame 1: 'DLE' 'STX' 1 2 3 'DLE' 'DLE' 4 'DLE' 'ETX'

Packet 2: 'DLE' 'STX' 'DLE' 'ETX'

Frame 2: 'DLE' 'STX' 'DLE' 'DLE' 'STX' 'DLE' 'DLE' 'ETX'

Packet 3: 'STX' 'DLE'

Frame 3: 'DLE' 'STX' 'STX' 'DLE' 'DLE' 'DLE' 'ETX'

'DLE' 'STX' 1 2 3 'DLE' 'DLE' 4 'DLE' 'ETX' 'DLE' 'STX' 'DLE' 'DLE

7

Bit stuffing

Frame delineation

- □ Co-operation with physical layer
 □ Some physical layers are able to transmit special physical codes that represent neither 0 nor 1
 □ Example : Manchester coding

invH (or N times invH) could be used to mark the beginning of a frame and invB (or N times invB) to mark the end of a frame

CNPP/2008.5.

Frame delineation in practice

- Most datalink protocols use
 Character stuffing or bit stuffing
 Character stuffing is preferred by software implementations

 - A length field in the frame header
 A checksum or CRC in the header or trailer to detect transmission errors
- □ A receiver frame is considered valid if
- the correct delimiter appears at the beginning
 the length is correct
 the CRC/checksum is vlaid

- □ the correct delimiter appears at the beginning

CNPP/2008.5.

PPP: Point-to-Point Protocol

- Goal
- Allow the transmission of network layer (IP but also other protocols) packets over serial lines
- □ modems, leased lines, ISDN, ...
- □ Architecture
 - PPP is composed of three different protocols
 - 1. PPP
 - □ transmission of data frames (e.g. IP packets)
 - 2. LCP: Link Control Protocol
 - Negotiation of some options and authentication (username, password) and end of connection
 - 3. NCP: Network Control Protocol
 - Negotiation of options related to the network layer protocol used above PPP (ex: IP address, IP address of DNS resolver, ...)

CNPP/2008.5.

© O. Bonaventure, 2008

11

W. Simpson and Editor. The point-to-point protocol (PPP). Request for Comments 1661, Internet Engineering Task Force, July 1994.

W. Simpson and Editor. PPP in HDLC-like framing. Request for Comments 1662, Internet Engineering Task Force, July 1994.

There is an older protocol called SLIP

PPP (2)

□ PPP frame format

Identification of the network layer packet transported in the PPP frame

- Mechanisms used by PPP
 - character stuffing for asynchronous lines
 bit stuffing for synchronous lines
 CRC for error detection

 - □ 16 bits default but 32 bits CRC can be negotiated

 - □ No error correction by default
 □ a reliable protocol can be negotiated
 - Data compression option
 - content of PPP frames can be compressed. To be negotiated at beginning of PPP connection

© O. Bonaventure, 2008 CNPP/2008.5.

DataLink layer

- □ Point-to datalink layer
 □ How to transmit and receive frames
- →□ Local area networks
 - □ Optimistic Medium access control □ ALOHA, CSMA, CSMA/CD, CSMA/CA
 - □ Ethernet networks
 - □ WiFi networks
 - Deterministic Medium access controlToken Ring, FDDI

CNPP/2008.5.

Local area networks

- ☐ How to efficiently connect N hosts together ?☐ Ideally we would like to have a single cable on each host while being able to reach all the others
- Network topologiesStar-shaped network

 - □ Ring-shaped network
 - □ Bus-shaped network

CNPP/2008.5.

Medium access control

- □ Hypotheses □ N stations need to share the same transmission channel
 - □ A single transmission channel is available
 - Definition
 - Collision
 - ☐ If two stations transmit their frame at the same time, their electrical signal appears on the channel and causes a collision
- Options
 - □ Frame transmission

 - A station can transmit at any time
 A station can only transmit at specific instants

 - □ Listening while transmitting
 □ A station can listen while transmitting
 □ A station cannot listen while transmitting

© O. Bonaventure, 2008 CNPP/2008.5.

Medium access control

- How to regulate access to the shared medium?
 - □ Statistical or optimistic solutions

 - hosts can transmit frames at almost any time
 if the low is low, the frames will arrive correctly at destination
 if the low is high, frames may collide
 - distributed algorithm allows to recover from the collisions
 - Deterministic or pessimistic solutions
 - Collisions are expensive and need to be avoided Distributed algorithm distributes authorisations to transmit to ensure that a single host is allowed to
 - transmit at any time
 avoids collisions when load is high, but may delay transmission when load is low

CNPP/2008.5.

DataLink layer

- Point-to datalink layerHow to transmit and receive frames
- Local area networks
- → □ Optimistic Medium access control□ ALOHA, CSMA, CSMA/CD, CSMA/CA
 - □ Ethernet networks
 - □ WiFi networks
 - Deterministic Medium access controlToken Ring, FDDI

CNPP/2008.5.

20

ALOHA is discussed in

N. Abramson, The ALOHA system – another alternative for Computer Communications, Proc. Fall Joint Computer Conference, AFIPCS Conference 1970

N. Abramson, Development of the Alohanet, IEEE Transactions on Information Theory, Vol IT-31, No. 3, pp. 119-123

ALOHA (2)

Data transmission

- □ Terminal can check that its frame was forwarded
- by listening to satellite channel

 Acknowledgement allows to confirm correct reception of data frame

CNPP/2008.5.

ALOHA (3)

- ☐ How to organise frame transmission?
- If a host is alone, no problem
 If two hosts transmit at the same time, a collision will occur and it will be impossible to decode their transmission

22

ALOHA (3)

Medium access algorithmFirst solution

```
N=1;
while ( N<= max) do
 send frame;
 wait for ack on return channel or timeout:
 if ack on return channel
 exit while;
 else
 /* timeout */
 /* retransmission is needed */
 N=N+1;
end do
/* too many attempts */</pre>
```

CNPP/2008.5.

ALOHA (4)

- □ Drawback
 □ When two stations enter in collision, they may continue to collide after

How to avoid this synchronisation among stations ?

CNPP/2008.5.

ALOHA (5)

\square Improved algorithm

CNPP/2008.5.

Carrier Sense Multiple Access

- □ How to improve slotted Aloha?
- □ Idea
- Stations should be polite
 Listens to the transmission channel before transmitting
 Wait until the channel becomes free to transmit
- Limitations
 - Politeness is only possible if all stations can listen to the transmission of all stations

 true when all stations are attached to the same cable, but not in
 - wireless networks

CNPP/2008.5.

CSMA

□ CSMA

□ Carrier Sense Multiple Access

CNPP/2008.5.

non-persistent CSMA

- □ Idea
 - ☐ Transmitting a frame immediately after the end of the previous one is a very aggressive behaviour
 - If the channel is free, transmit
 - □ Otherwise wait some random time before listening again

```
N=1;
while ( N<= max) do
 listen channel;
 if channel is empty
 send frame;
 wait for ack or timeout
 if ack received
 exit while;
 else /* retransmission is needed */
 N=N+1:
 else
 wait for random time;
end do</pre>
```

CNPP/2008.5.

p-persistent CSMA

☐ Tradeoff between CSMA and non-persistent CSMA

```
N=1;
while ( N<= max) do
 listen channel;
 if channel is empty
 with probability p
 send frame;
 wait for ack or timeout
 if ack received
 exit while;
 else /* retransmission needed */
 N=N+1;
 else
 wait for random time;
end do</pre>
```

CNPP/2008.5.

Improvements to CSMA

- □ Problems with CSMA
 - □ If one bit of a frame is affected by a collision, the entire frame is lost
- Solution
 - Stop the transmission of a frame as soon as a collision has been detected
- □ How to detect collisions ?
 - Station listens to channel while transmitting
 If there is no collision, it will hear the signal it transmits

 - ☐ If there is a collision, is will hear an incorrect signal
- □ CSMA/CD
 - □ Carrier Sense Multiple Access with Collision Detection

CNPP/2008.5.

© O. Bonaventure, 2008

31

CSMA/CD is described in

R. Metcalfe and D. Boggs. Ethernet: Distributed packet-switching for local computer networks. Communications of the ACM, 19(7):395--404, 1976. available from

http://www.acm.org/pubs/citations/journals/cacm/1976-19-7/p395-metcalfe/

CSMA/CD

Medium access control

CNPP/2008.5.

© O. Bonaventure, 2008

The interframe delay is used to ensure that the electronics of the receiver can be synchronised to the transmitted signal. A typical interframe delay is 9.6µsec

32

CSMA/CD: Collisions (2)

- □ Advantages
 □ Improves channel utilisation as stations do not transmit corrupted frames
 - □ a station can detect whether its frame was sent without collision

 - implicit acknowledgement if destination is up
 when a collision is detected, automatic retransmission
- Is it possible for a station to detect all collisions on all its frames?

CNPP/2008.5.

CSMA/CD: Collisions (5)

- ☐ How can a station ensure that it will be able to detect all the collisions affecting its frames?
 - Each frame must be transmitted for at least a
 - duration equal to the two way delay (2*τ)

 As the throughput on a bus is fixed, if the two way delay is fixed, then all frames must be larger than a minimum frame size
 - Improvement
 - To ensure that all stations detect collisions, a station that notices a collision should send a jamming signal

CNPP/2008.5.

Exponential backoff

- □ How to deal with collisions?
 - □ If the stations that collide retransmit together, a new collision will happen
- Solution
 - □ Wait some random time after the collision
- □ After collision, time is divided in slots
 □ a slot = time required to send a minimum sized frame
 □ After first collision, wait 0 or 1 slot before retransmitting
 □ After first collision, wait 0, 1,2 or 3 slots before retransmitting
 □ After first collision, wait 0...2¹-1 slots before retransmitting

CNPP/2008.5.

CSMA/CD with exponential backoff

□ Medium access control

```
N=1;
while ( N<= max) do
 wait until channel becomes free;
 send frame and listen;
 wait until (end of frame) or (collision)
 if collision detected
 stop transmitting;
 /* after a special jam signal */
 k = min (10, N);
 r = random(0, 2* - 1) * slotTime;
 wait for r time slots;
 else
 /* no collision detected */
 wait for interframe delay;
 exit while;
 N=N+1;
end do
/* too many attempts */</pre>
```

CNPP/2008.5.

CSMA with Collision Avoidance

Goal

- Design a medium access control method suitable for wireless networks
 - on a wireless network, a sender cannot usually listen to its transmission (and thus CSMA/CD cannot be used)

Improvements to CSMA

- Initial delay before transmitting if channel is empty
- Extended Inter Frame Space (EIFS)
- Minimum delay between two successive frames
- □ Distributed Coordination Function Inter Frame Space (DIFS)
- Delay between frame reception and ack transmission
- □ Short Inter Frame Spacing (SIFS, SIFS< DIFS < EIFS)

CNPP/2008.5.

© O. Bonaventure, 2008

41

CSMA/CA is used by 802.11, see

LAN/MAN Standards Committee of the IEEE Computer Society. IEEE Standard for Information Technology - Telecommunications and information exchange between systems - local and metropolitan area networks - specific requirements - Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications. IEEE, 1999. available from http://standards.ieee.org/getieee802/802.11.html.

A short but detailed description of CSMA/CA may be found in M. Schwartz, Mobile Wireless Communications, Cambridge University Press, 2005

CSMA/CA (1)

□ Sender

```
N=1;
while ( N<= max) do
 if (channel is empty)
 { wait until channel free during t>=EIFS; }
 else
 { wait until endofframe;
 wait until channel free during t>=DIFS; }
 send data frame;
 wait for ack or timeout:
 if ack received
 exit while;
 else
 /* timeout retransmission is needed */
 N=N+1;
end do
/* too many attempts */
```


CNPP/2008.5.

CSMA/CA (2)

□ Receiver

```
While (true)
{
  Wait for data frame;
 if not(duplicate)
 { deliver (frame) }
  wait during SIFS;
  send ack (frame) ;
}
```

CNPP/2008.5.

CSMA/CA First improvement (2)

Sender

```
N=1;
 while ( N \le max) do
 if (channel is empty)
 { wait until channel free during t>=EIFS; }
 { wait until endofframe;
 wait until channel free during t>=DIFS; }
 backoff time = int(random[0, min(255, 7*2^{N-1})])*T
 wait(backoff_time)
if (channel still free)
 { send data frame ;
 wait for ack or timeout:
 if ack received
 exit while;
 else /* timeout retransmission is needed */
 N=N+1;
 end do
 © O. Bonaventure, 2008
CNPP/2008.5.
```

46

The value T is defined in the standard, but a detailed discussion of this value is outside the scope of this presentation.

CSMA/CA Second improvement

- Principle
 - □ Allow the sender to "reserve" some air time

 - Special (short) RTS frame indicates duration
 Using a short RTS frame reduces the risk of collisions while transmitting this frame
 - □ Allow the receiver to confirm the reservation

 - Special (short) CTS frame indicates reservation
 Using a short CTS frame reduces the risk of collisions while transmitting this frame
 - The stations that could collide with the transmission will hear at least CTS
 - □ Frame contains an indication of transmission time

CNPP/2008.5.

Datalink layer

- □ Point-to datalink layer
- □ Local area networks
 - Optimistic Medium access control
 ALOHA, CSMA, CSMA/CD, CSMA/CA
- - □ Basics of Ethernet
 □ IP over Ethernet

 - Interconnection of Ethernet networks
 - □ WiFi networks
 - □ Deterministic Medium access control

CNPP/2008.5. ☐ Token Ring, FDDI

Ξt	h	ρ	rn	ρĺ	1/2	R	N	2	.3
L		\Box		\Box	.,	יט	u	_	. 🔾

- Most widely used LAN
 - ☐ First developed by Digital, Intel and Xerox
 - □ Standardised by IEEE and ISO
- Medium Access Control
 - □ CSMA/CD with exponential backoff
 - Characteristics
 - □ Bandwidth: 10 Mbps
 - Two ways delay
 - □ 51.2 microsec on Ethernet/802.3
 - □ => minimum frame size : 512 bits
 - Cabling
 - □ 10Base5 : (thick) coaxial cable maximum 500 m,100 stations
 - □ 10Base2 : (thin) coaxial 200 m maximum and 30 stations

CNPP/2008.5.

© O. Bonaventure, 2008

52

LAN/MAN Standards Committee of the IEEE Computer Society. IEEE Standard for Information Technology - Telecommunications and information exchange between systems - local and metropolitan area networks - specific requirements - Part 3: Carrier Sense multiple access with collision detection (CSMA/CD) access method and physical layer specification. IEEE, 2000. available from http://standards.ieee.org/

getieee802/802.3.htm

Ethernet/802.3

- Initial configurationbus-shaped network
- □ Remaining problems besides CSMA/CD □ What is an Ethernet frame ?

 - □ How does station A sends a frame to station B?
 - How does station B detects a frame

 - □ How to support broadcast ?□ How to support multicast ?

CNPP/2008.5.

54

Ethernet addresses are usually printed as hexadecimal numbers, e.g.

alpha.infonet.fundp.ac.be (at 00:80:C8:FB:21:2B [ether] on eth0 cr1.info.fundp.ac.be at 00:50:BD:D0:E0:00 [ether] on eth0 backus.info.fundp.ac.be at 08:00:20:A6:62:8A [ether] on eth0 inspiron.infonet.fundp.ac.be at 00:50:04:8C:83:70 [ether] on eth0 corneille.info.fundp.ac.be at 00:20:AF:52:44:4B [ether] on eth0

See http://standards.ieee.org/regauth/oui/oui.txt for the list of allocations

55

This is the most widely used format, it is notably used to carry IP packets.

Ethernet and 802.3 : details

- □ How can the receiver identify the type of network protocol packet inside the frame?

 Ethernet: thanks to Type field

 - □ 802.3 : no Type field !

IEEE standard

- □ Divide datalink layer in two sublayers
 □ Medium Access Control (MAC)
 □ lower sublayer responsible for the frame transmission and medium access control (CSMA/CD)
 - interacts with but does not depend from the physical layer
 - □ example: 802.3
 - Logical Link Control (LLC)
 - higher sublayer responsible for the exchange of frames with the higher layers
 - interacts with the higher layer
 - does not depend from the MAC layer
 - several variants of LLC exist

© O. Bonaventure, 2008 CNPP/2008.5.

Ethernet Service

- An Ethernet network provides a connectionless unreliable service
- □ Transmission modes
 - unicast
 - multicast
 - □ broadcast
- Even if in theory the Ethernet service is unreliable, a good Ethernet network should
 deliver frames to their destination with a very hig
 - probability of delivery
 - not reorder the transmitted frames
 reordering is obviously impossible on a bus

CNPP/2008.5.

Datalink layer

- □ Point-to datalink layer
- □ Local area networks
 - Optimistic Medium access control
 ALOHA, CSMA, CSMA/CD, CSMA/CA
 - Ethernet networks
 - □ Basics of Ethernet
 □ IP over Ethernet

 - □ Interconnection of Ethernet networks
 - □ WiFi networks
 - □ Deterministic Medium access control

CNPP/2008.5. ☐ Token Ring, FDDI

IP on LANs

- Problems to be solved
- How to encapsulate IP packets in frames?
 How to find the LAN address of the IP destination?
- □ LAN efficiently supports broadcast/multicast transmission
 - □ When a host needs to find the LAN address of another IP host, it broadcasts a request

 The owner of the destination IP address will reply and
 - provided its LAN address
- □ LAN doesn't efficiently support broadcast/ multicast

 - Maintain a server storing IP address:MAC address pairs
 Each host knows server's MAC address and registers its address pair
 - ☐ Each host sends request to server to map IP addresses

CNPP/2008.5.

62

63

D. C. Plummer. Ethernet address resolution protocol: Or converting network protocol addresses to 48.bits ethernet address for transmission on ethernet hardware. Request for Comments 826, Internet Engineering Task Force, November 1982.

Optimisations

- When should a host send ARP requests?
 Before sending each IP packet?
 No, each host/router maintains an ARP table that contains the mapping between IP addresses and Ethernet addresses. An ARP request is only sent when the ARP table is empty
- How to deal with hosts that change their addresses?
 - Expiration timer is associated to each entry in the ARP table
 - □ Line of ARP table is removed upon timer expiration.
 - □ Some implementations send an ARP request to revalidate it before removing the line
 - □ Some implementations remember when ARP lines have been used to avoid removing an important entry

© O. Bonaventure, 2008 CNPP/2008.5.

IP over Ethernet : Example

- □ Transmission of an IP packet from 10.0.1.22 to 10.0.1.9 □ Transmission of an IP packet from 10.0.1.22 to 10.0.2.9

© O. Bonaventure, 2008 CNPP/2008.5.

Datalink layer

- □ Point-to datalink layer
- □ Local area networks
 - Optimistic Medium access controlALOHA, CSMA, CSMA/CD, CSMA/CA
 - Ethernet networksBasics of EthernetIP over Ethernet
- Interconnection of Ethernet networks
 - □ WiFi networks
 - □ Deterministic Medium access control

CNPP/2008.5. ☐ Token Ring, FDDI

Ethernet today

□ The coaxial cable is not used anymore

- Ethernet cabling today
 Structured twisted pair cabling
 Optical fiber for some point-to-point links
- Ethernet organisationNot anymore a busEthernet is now a star-shaped network!

CNPP/2008.5.

Ethernet with structured cabling

□ How to perform CSMA/CD in a star-shaped network?

Hub:

receives electrical signal on one port, regenerates this signal and forwards it over all other ports besides the port from which it received it

Collision domain: set of stations that could be in collision

CNPP/2008.5.

Hub and the reference model

□ A hub is a relay operating the physical layer

CNPP/2008.5. © O. Bonaventure, 2008

A good reference on Ethernet switches is

R. Seifert, J. Edwards, The All-New Switch Book, Wiley, 2008

Switch in the reference model

A switch is a relay that operates in the datalink layer

73

\Box	\sim	rt_	2	A	Ы	rΔ	SS	ta	h	ما
_(U	l l-	a	u	u	ıе	55	เล	U	Ю

- □ How to build the port-address table used by Ethernet switches ?
- Manually
 - Works in a lab, but Ethernet must be plug and play
- Automatically
 - Frame source address allows switch to learn the location of hosts
 - What happens when a destination address cannot be found in the port-address table?
 - But be careful to age the information inside tables as some hosts move from one port to another
- □ How to forward broadcast frames ?
- □ How to forward multicast frames ?

CNPP/2008.5.

Frame processing

□ Basic operation of an Ethernet switch

```
Arrival of frame F on port P
src=F.Source_Address;
dst=F.Destination_Address;
UpdateTable(src, P); // src heard on port P
if (dst==broadcast) || (dst is multicast)
{
 for(Port p!=P) // forward all ports
 ForwardFrame(F,p);
}
else
{
 if(dst isin AddressPortTable)
 {
 ForwardFrame(F,AddressPortTable(dst));
 }
 else
 {
 for(Port p!=P) // forward all ports
 ForwardFrame(F,p);
 }
}
CNPP/2008.5. © O. Bonaventure, 2008
```


How to solve this problem?

- □ The lawyer's way
 - Add a sticker on all switches to indicate that they must only be used in tree shaped networks and should never ever be interconnected with loops
- □ The computer scientist's way
- Define a distributed algorithm that allows switches to automatically discover the llinks causing loops and remove them from the topology

CNPP/2008.5.

Principle of the solution

- Build a spanning tree inside network
 Each switch has a unique identifier
 The switch with the lowest id is the root

 - □ Disable all links that do not belong to spanning

How to build the spanning tree

- □ Distributed algorithm run by switches
- Goals of the spanning tree protocol
- □ Elect the root of the spanning tree
 □ In practice, this will be the switch with the lowest id
- Compute the distance between each switch and the root
- □ When several switches are attached to the same LAN elect one forwarder and disable the others
- determine which ports/links should belong to the spanning

CNPP/2008.5.

Root and Designated Switches

- □ Root switch
 - □ The Root Switch is the root of the spanning tree
- The Root switch may change upon the arrival of new switches in the network
- Designated switch
- to avoid loops, only one switch should be responsible for forwarding frames from the root on any link
- Root switch is always designated switch for all its links

CNPP/2008.5.

taro, 2000

81

The switch identifiers

- Switch identifiers must be unique
 - The easiest solution is to ask each manufacturer to embed a unique Ethernet address on each switch
- But since the switch with the lowest identifier is the network root, network operators need to influence the selection of the root switch
- □ 64 bits switch identifier
 - □ Upper 16 bits
 - □ Priority defined by operator (default value : 32768)
 - □ Lower 48 bits
 - Unique Ethernet address assigned by manufacturer

CNPP/2008.5.

The link costs

- Each switch port is attached to a link
 The costs of the links can be configured on each link by the network operator
 - □ Common guideline : Cost = 1000 / bandwidth
- □ Recommended values of link costs

Bandwidth		Recommended link cost value
10 Mbps	50-600	100
100 Mbps	10-60	19
1000 Mbps	3-10	4

CNPP/2008.5.

Building the spanning tree

- □ 802.1d protocol
 - □ 802.1d uses Bridge PDUs (BPDUs) containing
 - □ Root ID : identifier of the current root switch
 - Cost : Cost of the shortest path between the switch transmitting the BPDU and the root switch
 - □ Transmitting ID : identifier of the switch that transmits the BPDU
- The BPDUs are sent by switches over their attached LANs as multicast frames but they are never forwarded
 - switches that implement 802.1d listen to a special Ethernet multicast group

CNPP/2008.5.

Ordering of BPDUs

- □ BPDUs can be strictly ordered
 □ BPDU11[R=R1,C=C1, T=T1] is better than
 BPDU2 [R=R2,C=C2, T=T2] if
 □ R1<R2

 - □ R1=R2 and C1<C2
 □ R1=R2 and C1=C2 and T1<T2

□ Example

	BPDU1			BPDU2	
R1	C1	T1	R2	C2	T2
29	15	35	31	12	32
35 35	80	39	35 35	80	40
35	15	80	35	18	38

CNPP/2008.5.

Building the spanning tree (2)

- Behaviour of 802.1d protocol
 The root switch sends regularly BPDUs on all its ports
 - R=Root switch id, C=0, T= Root switch id

 - □ Bootstrap
 □ If a switch does not receive BPDUs, it considers itself as root and sends BPDUs
 - On each port, a switch parses all the received BPDUs and stores the best BPDU received on each port
 - Each switch can easily determiner the current root by analysing all the BPDUs stored in its tables
 - □ A switch stops sending BPDUs on a port if it received a better BPDU on this port
 - 802.1d stabilises when a single switch sends a BPDU over each LAN

CNPP/2008.5.

802.1d port states

□ 802.1d port state based on received BPDUs

- Root port
 - port on which the best 802.1d BPDU was received
 - port used to receive the BPDUs sent by the root form the shortest path
 - A root port does not transmit BPDUs
 - Only one root port on each switch
- Designated port
 - port(s) used to send switch's BPDU upon reception of a BPDU from the root via the Root port
 - Switch's BPDU is
 - current root, cost to reach root, switch identifier
 - □ 0, one or more designated ports on each switch
 - a port is designated if the switch's BPDU is better than the best BPDU received on this port
- □ Blocked port (only receives 802.1d BPDUs)

CNPP/2008.5. © O. Bonaventure, 2008

802.1d port states (2)

ExampleBPDUs received by switch 18

	Root	Cost	Transmitter
port1	12	93	51
port2	12	85	47
port3	81	0	81
port4	15	31	27

- □ Root: switch 12

- port2 is the root port
 Switch's BPDU
 R=12, C=86, T=18
 This BPDU is better than the BPDUs received on the other ports. They are thus designated

CNPP/2008.5.

```
802.1d port states (3)
 ExampleBPDUs received by switch 92
 Root
 Cost
 Transmitter
 port1
 81
 0
 81
 41
 19
 125
 port2
 41
 12
 315
 port3
 port4
 41
 12
 111
 port5
 41
 13
 90
 □ root : 41
 □ root port : port4
 Switch's BPDU
 □ R=41,C=13, T=92
 □ Port state
 □ port1 and port 2 : designated
 port 3 and port 5 : blocked
 © O. Bonaventure, 2008
CNPP/2008.5.
```

89

Port activity

- A port can be either active or inactive for data frames
 - Active port
 - ☐ The switch captures Ethernet frames on its active ports and forwards them over other ports (based on its own port/address tables)
 - ☐ The switch updates its port/address table based on the frames received on this port
 - Inactive port
 - The switch does not listen to frames neither forward frames on this port
- The port activity is fixed once the spanning tree has converged
 - □ Root and designated ports become active
- Blocked ports become inactive
- Duration spanning tree computation, all ports are

CNPP/2008.5. inactive

Port states and activity

	Receive BPDUs	Transmit BPDUs
Blocked	yes	no
Root	yes	no
Designated	yes	yes

	Learn Addresses	Forward Data Frames		
Inactive	no	no		
Active	yes	yes		

CNPP/2008.5.

Impact of failures

- □ What kind of failures should be considered?
- □ Failure (power-off) of the root switch □ A new root needs to be elected
- Failure of a designated switchAnother switch should replace the designated one
- □ Failure of a link
 - □ If the network is redundant, a disabled link should be enabled to cope with the failure
- □ Failure of a link that disconnects the network
 - We now have two different networks and a root switch must be elected in each network

CNPP/2008.5.

How to deal with failures?

- □ Failure detection mechanisms
 - □ Root switch sends its BPDU every Hello timer and designated switches generate their own BPDUs upon reception of this BPDU

 Default Hello timer is two seconds
 - BPDUs stored in the switches age and are removed when they timeout
- □ Failure notification mechanism
- □ When a switch detects an important failure, it sends a topology change (TC) BPDU to the Root
 Upon reception of a TC BPDU all switches stop
- forwarding data frames and recompute spanning tree

CNPP/2008.5.

				- 1				
-th	α rr) (T	-	\sim	ш	tı	\sim	n
Eth		ICL	\perp	U	ıu	LI	u	"

- □ Networks require higher bandwidth
- □ Fast Ethernet

 - □ Physical layer □ bandwidth : 100 Mbps
 - twisted pair or optical fiber
 - No coaxial cable anymore
 - MAC sublayer
 - □ CSMA/CD unchanged
 □ minimum frame size : 512 bits
 □ slot time : 5.12 micro seconds
 - Maximum distance : shorter than Ethernet 10 Mbps
 Same frame format as 10 Mbps Ethernet

CNPP/2008.5.

© O. Bonaventure, 2008

96

R. Seifert. Gigabit Ethernet: Technology and Applications for High-Speed LANs. Addison Wesley, 1998. ISBN 0201185539. http://www.ethermanage.com/ethernet/ethernet.html

Ethernet Evolution (2)

- □ Gigabit Ethernet
 □ Physical layer
 □ Bandwidth 1 Gbps

 - Optical fiber or twisted pair

 - □ MAC sublayer
 □ CSMA/CD still supported
 □ How was this achieved ?

 - □ Two options
 - □ Increase minimum frame size : not backward compatible with Ethernet
 - □ Reduce the maximum distance as for FastEthernet : but then networks would have a diameter of 10 m
 - □ Gigabit CSMA/CD hack
 - minimum frame size is still 512 bits but the sender must continue to send an electrical signal during the equivalent o 4096 bits
 - □ same frame format as Ethernet
 - □ but extensions allow to transmit Jumbo frames of up to 9KBytes

© O. Bonaventure, 2008 CNPP/2008.5.

	The Ethernet zoo
10BASE5	Thick coaxial cable, 500m
10BASE2	Thin coaxial cable, 185m
10BASE-T	Two pairs of category 3+ UTP
10BASE-F	10 Mb/s over optical fiber
100BASE-TX	Category 5 UTP or STP, 100 m maximum
100BASE-FX	Two multimode optical fiber, 2 km maximum
1000BASE-CX	Two pairs shielded twisted pair, 25m maximum
1000BASE-SX	Two multimode or single mode optical fibers with lasers
10 Gbps	optical fiber but also cat 6 twisted pair
40-100 Gbps	being developed, standard expected in 2010, 40Gbps one meter long for switch backplanes, 10 meters for copper cable and 100 meters for fiber optics

98

The 10 Gbps zoo is much larger than this, see e.g. http://en.wikipedia.org/wiki/10 gigabit Ethernet

Full duplex Ethernet

- Observations
 - □ In many networks, Ethernet is a often a point-topoint technology
 host-to-switch

 - switch to switch

Twisted-pairs and fiber-based physical layers allow to send and receive at the same time

© O. Bonaventure, 2008 CNPP/2008.5.

Ethernet full duplex (2)

- No collision is possible on a full duplex
 Ethernet/FastEthernet/GigabitEthernet link
 Disable CSMA/CD on such links
- Advantages
 - Improves bandwidth
 - Both endpoints can transmit frames at the same time
 - □ CSMA/CD is disabled
 - □ No constraint on propagation delay anymore □ Ethernet network can be as large as we want!
 - □ No constraint on minimum frame size anymore □ We do not need the frame extension hack for Gigabit Ethernet!

CNPP/2008.5.

Full duplex Ethernet (3)

- Drawback
 - □ If CSMA/CD is disabled, access control is disabled and congestion can occur

- How to solve this problem inside Ethernet ?Add buffers to switches
- □ Add butters to switches
 □ but infinite buffers are impossible and useless anyway
 □ Cause collisions (e.g. jamming) to force collisions on the interswitch link and uplink is server is too fast
 □ Drawback : interswitch link could be entirely blocked
 □ Develop a new flow control mechanism inside MAC layer

- Pause frame to slowdown transmission

CNPP/2008.5.

Virtual LANs

 Allows to build several logical networks on top of a single physical network

Each port on each switch is associated to a particular VLAN
 All the hosts that reside on the same

- All the hosts that reside on the same VLAN can exchange Ethernet frames
- A host on VLAN1 cannot send an Ethernet frame towards another host that belongs to VLAN2
- Broadcast and multicast frames are only sent to the members of the VLAN

VLAN1 : A,E,F VLAN2 : B,C,D

CNPP/2008.5.

104

See

[IEEE802Q] "IEEE Standards for Local and Metropolitan Area Networks: Virtual Bridged Local Area Networks", Draft Standard, P802.1Q/D9, February 20, 1998.

Datalink layer

- □ Point-to datalink layer
- □ Local area networks
- Optimistic Medium access controlALOHA, CSMA, CSMA/CD, CSMA/CA
- Ethernet networks
 - □ Basics of Ethernet
 □ IP over Ethernet

 - Interconnection of Ethernet networks
- → □ WiFi networks
 - □ Deterministic Medium access control

CNPP/2008.5. ☐ Token Ring, FDDI

The WiFi zoo

Standard	Frequency	Typical throughput	Raw bandwidth	Range in/out (m)
802 .11	2.4 GHz	0.9 Mbps	2 Mbps	20 / 100
802 .11a	5 GHz	23 Mbps	54 Mbps	35 / 120
802 .11b	2.4 GHz	4.3 Mbps	11 Mbps	38 / 140
802 .11g	2.4 GHz	19 Mbps	54 Mbps	38 / 140
802 .11n	2.4 / 5 GHz	74 Mbps	up to 600 Mbps	70 / 250

CNPP/2008.5.

108

© O. Bonaventure, 2008

Source http://en.wikipedia.org/wiki/IEEE_802.11n

WiFi zoo and performance

- Performance issues with the multiple WiFi transmission rates
 - □ 802.11, 802.11b and 802.11g operate on 2.4 GHz frequency bands
 - Many access points are multi-standard

The WiFi channel frequencies

- WiFi standards operate on several frequencies called channels
 Usually about a dozen channels
- □ Why multiple channels?
 - □ Some channels my be affected by interference and have a lower performance
 - □ Some frequencies are reserved for specific usage in some countries
 - Allows frequency reuse when there are multiple WiFi networks in the same area
 - □ Unfortunately, many home access points operate by default on the same factory set channel which causes interference and reduced bandwidth

CNPP/2008.5.

© O. Bonaventure, 2008

112

Example

802.11b	channel	frequen	cies

Channel	Lower frequency	Central frequency	Upper frequency
1	2.401	2.412	2.423
2	2.404	2.417	2.428
3	2.411	2.422	2.433
4	2.416	2.427	2.438
5	2.421	2.432	2.443
6	2.426	2.437	2.448
7	2.431	2.442	2.453
8	2.436	2.447	2.458
9	2.441	2.452	2.463
10	2.446	2.457	2.468
11	2.451	2.462	2.473

WLAN in enterprise environments

- □ What could be done to improve the performance of WLANs?
 □ Reduce interference as much as possible
 □ Tune channel frequencies
 □ Reduce transmission power
 □ Similar to techniques used in GSM networks

□ Recent deployments rely on centralised controllers and thin access points

CNPP/2008.5.

Datalink layer

- □ Point-to datalink layer
- □ Local area networks
 - Optimistic Medium access controlALOHA, CSMA, CSMA/CD, CSMA/CA
 - Ethernet networks
 - □ Basics of Ethernet
 □ IP over Ethernet

 - Interconnection of Ethernet networks
 - □ WiFi networks
- → □ Deterministic Medium access control CNPP/2008.5.

 Token Ring, FDDI

Ring networks (2)

- ☐ How to share transmission capacity ?
 ☐ To avoid collisions, only one station should be able to transmit a frame at any time
 - □ The station that has the right to transmit must own a special frame called token
- □ How can stations exchange token ?
 - □ Token is a special frame that can be sent over the ring network
 - ☐ A station that needs to transmit a data frame can ☐ capture the token and remove it from the ring

 - send one or more data frames
 - □ send the token back on the ring to allow other stations to capture it and transmit

CNPP/2008.5.

Ring networks (3)

- ConsequenceWhen there are no data frames sent, stations should continuously exchange the token
- □ How to achieve this ?
 - A station must relay the electrical signal it receives upstream when not
 - transmitting
 it introducing a delay of one bit transmission time
 - □ If all stations behave so, and token is small,
 - token will travel permanently

 If token is not small, increase the delay on the token ring network

© O. Bonaventure, 2008 CNPP/2008.5.

Ring networks (4)

- □ Data frame transmission
- □ A data frame requires a longer transmission time than the ring delay
- Sender behaviour

 - □ Captures token
 □ Sends data frame
 □ Removes data frame from ring

 Sends token

CNPP/2008.5.

Ring networks in practice

□ Two types of ring LANs
□ Token Ring
□ Invented by IBM
□ Standardised by IEEE/ISO (802.5)
□ Ring build with point-to-point twisted pair links
□ 4 Mbps
□ 16 Mbps
□ Some work for 100 Mbps Token Ring
□ Fiber Distributed Data Interface (FDDI)
□ First data networks built with optical fiber
□ standardised by ANSI
□ 100 Mbps
□ up to 200 km and 1000 stations
□ Other ring technologies exist and are used
□ SONET/SDH
□ DPT

Token Ring (1)

- □ Token
 - travels permanently on ring when stations are idle
 - □ Size 24 bits
 - Minimum delay on ring
 - 24 bits transmission times
 - Actual ring delay
 - Each station introduces a one-bit transmission time delay
 - Physical links have a propagation delay
 - Each ring contains a monitor station that measures delay during ring initialisation and adds delay if needed
- Interfaces
 - Two modes of operation
 - □ Listen : interface adds a one bit transmission delay
 - □ Transmit : only if station owns the token

CNPP/2008.5. © O. Bonaventure, 2008

120

Token Ring is defined in:

LAN/MAN Standards Committee of the IEEE Computer Society. IEEE Standard for Information technology--Telecommunications and information exchange between systems--Local and metropolitan area networks--Specific requirements--Part 5: Token Ring Access Method and Physical Layer Specification. IEEE, 1998. available from http://standards.ieee.org/getieee802/802.5.html

Token Ring (2) □ Frame format □ Token (24 bits) □ SD : starting delimiter □ invalid physical layer symbol with Manchester coding SD AC ED □ AC : Access control □ ED : ending de fin □ invalid physical layer symbol with Manchester coding Data frame (2or)6 (2 or)6 0... (nolimit) 1 1 SD AC FC Dest Source CRC ED FS Data □ FC : Frame control □ Allows to distinguish between control frames and data frames □ FS : Frame status © O. Bonaventure, 2008 CNPP/2008.5.

Token Ring (4)

- What's special about Token RingCan efficiently support acknowledgements
 - ☐ Frame Status contains two bits : A and C
 - □ A and C are set to 0 when transmitting a frame
 - □ When a receiver sees one frame destined to itself, it sets A to 1
 - □ When a receiver copies one frame destined to itself inside its buffers, it sets C to 1
 - □ Data frame (and FS) return to sender. By checking A and C, it knows that:
 - ☐ if A=0 and C=0, destination is down
 - □ if A=1 and C=0, destination is up, but congested
 - ☐ if A=1 and C=1, frame was received by destination

CNPP/2008.5.

Token Ring (5)

- □ Issues with Token Ring □ How to ensure fairness?

 - □ A station should not be allowed to transmit indefinitely
 - □ Token Holding Time
 - Maximum time during which a station can own the token and transmit data frames without releasing the token
 - □ Default : 10 milliseconds
 - How to bootstrap the Token Ring?Which station sends the first token?

 - □ How to ensure that the Ring delay is long enough?

 - □ What happens when a station fails ?
 □ If it did not own the token, no issue
 □ If it owned the token while failing, then
 □ Which station will remove the current data frame from the
 - Which station will send the token on the ring?

CNPP/2008.5.

Token Ring (6)

- How to bootstrap a Token Ring ?Complex problem

 - □ Main idea
 - One station should send the token
 - The first station on the ring hears nothing and notices that there is a problem. It sends a special frame called CLAIM TOKEN
 - ☐ If it receives the frame back, it becomes the monitor ☐ Each station must be able to become monitor
- □ Monitor's responsibilities
 - □ Ensure that token is never lost or corrupted
 - □ Insert an artificial delay of 24 bit transmission times on the ring
 - Remove orphan and looping frames
- ☐ If the monitor fails, the ring must be bootstrapped again

CNPP/2008.5.

Token Ring (7)

- □ Token surveillance
 - □ Monitor checks how often its sees the token
 - □ If there are N stations on the ring, then the monitor should see the token at worst every N*THT seconds
 - ☐ If token is lost, monitor cuts ring, removes electrical signal and resend a new token
- Orphan frames

 - Frame with invalid coding or incomplete frame
 monitor cuts ring, removes electrical signal and resend a new token
- Looping frames
 - □ Every time monitor sees a frame, it sets its *Monitor* bit of the AC field to 1
 - □ All stations send their frames with *Monitor=0*
 - ☐ If a frame is seen twice by the monitor, it cuts ring, removes electrical signal and resend a new token

CNPP/2008.5.

126

127

FDDI is defined in

ANSI. Information systems - fiber distributed data interface (FDDI) - token ring media access control (mac). ANSI X3.139-1987 (R1997), 1997

FDDI (2)

- Medium access control
 - □ Token based access control
 - □ A station can only transmit a data frame provided that it owns the token
 - □ Token Holding Time (THT)
 □ maximum duration of transmission

 - □ Token Rotation Time (TRT)
 - □ maximal delay for a token to rotate around the entire ring
 □ TRT ≤ Actives_Stations * THT + Ring_Latency
 - □ When should the Token be released
 - □ Immediately after removal of the data frame sent □ as in Token Ring
 - □ Immediately after transmission of the data transfer,
 - without waiting for it to come back

 solution chosen for FDDI due to the high bandwidth and long latency of the FDDI ring

CNPP/2008.5.

FDDI (3)

□ Delay sensitive service

- □ How to support two types of frames in FDDI ?
 - normal data frames (asynchronous frames)
 example: file transfer, email, www
 - □ delay sensitive data frames (*synchronous frames*)
 - example : telephone, videoconference

Solution

- Delay sensitive frames can be supported provided that a FDDI ring can bound the
 - transmission delay of such a frame
 synchronous frames should be transmitted earlier than normal frames on each station
 - □ Since a station can always transmit when it captures the token, a solution should bound the Token Rotation Time to provide strict guarantees to delay sensitive frames

CNPP/2008.5.

FDDI (4)

□ How to bound the TRT?

- Target Token Rotation Time (TTRT)
 At ring initialisation, all stations propose their expected TTRT and the smallest proposed value is chosen
 - All stations must control their transmissions such that the token rotation time is always smaller than TTRT
 - each station measures the current TRT
 - □ When a station captures the token, it can send its synchronous frames
 - there is a maximum amount of synchronous frames that can be sent by each station. This maximum is negotiated by using control frames.
 - ☐ If after having sent synchronous frames TRT < TTRT, this means that the token is circulating quickly and the station can send asynchronous frames
 - Otherwise the token must be released

CNPP/2008.5.

Interconnection of Token Rings

□ How to interconnect Token Ring networks?

- Possible solutions
 Use the spanning tree designed for Ethernet
 Invent a new protocol
 solution chosen by IBM for Token Ring
- CNPP/2008.5.

Interconnection of Token Rings (2)

- □ Problems

 - How to identify the pathsHow to discover the paths ?

CNPP/2008.5.

Interconnection of Token Rings (3)

- □ Identification of paths
 □ Each LAN has one unique identifier
 □ Each bridge has one identifier
 □ Each path is a list of pairs LAN#,bridge#

CNPP/2008.5.

Interconnection of Token Rings (4)

- □ How to discover the path?
 □ Control frame: all paths explorer
 □ Sent by source towards destination
 □ Forwarded by all bridges that add their identifier and LAN identifier
 - Destination sends back the ape frame to source by using reverse path
 - Each station caches the recent paths

CNPP/2008.5.

Spanning	Tree versus
Source	Routing

- □ Spanning tree
- Source routing
- □ complexity in switches/bridges
- only a subset of the
- network is used entirely transparent
- multicast natively supported
- □ few control frames (802.1d)

- complexity in all stations
- □ the entire network is used
- □ requires support on stations
- spanning tree required for multicast
- many control frames can be required

CNPP/2008.5.