Local Area Networks (LANs)

Broadcast Networks

Multiple Access Protocols

Ethernet (IEEE 802.3)

Token Ring (IEEE 802.5, FDDI)


© Jörg Liebeherr, 1998,1999

CS457

Introduction

- So far, we have dealt with switched communication networks.
- Recall that switched networks are characterized by point-to-point communications.
- Next we will look at broadcast communication networks

© Jörg Liebeherr, 1998,1999


CS457

Broadcast Networks

- · Recall that in broadcast networks:
 - Each station is attached to a transmitter/receiver which communicates over a medium shared by other stations
 - Transmission from any station is received by all other stations
 - There are no intermediate switching nodes

© Jörg Liebeherr, 1998,1999

© Jörg Liebeherr, 1998,1999

Examples of Broadcast Network

Packet Radio Satellite Bus Local Network Network

- If more than one station transmits at a time on the broadcast channel, a collision occurs
- Multi-access problem: How to determine which station can transmit?

© Jörg Liebeherr, 1998,1999

CS457

Multi-access Protocols

- Protocols that solve the resolution problem dynamically are called Multiple Access (Multi-access) Protocols
- Different types of multi-access protocols
 - Contention protocols resolve a collision after it occurs. These protocols execute a collision resolution protocol after each collision
 - Collision-free protocols ensure that a collision can never occur

© Jörg Liebeherr, 1998,1999

Evolution of Contention Protocols


Developed in the 1970s for a packet radio network


Improvement: Start transmission only at fixed times (slots)


CSMA = Carrier Sense Multiple Access Improvement: Start transmission only if no transmission is ongoing


CD = Collision Detection
Improvement: Stop ongoing transmission if a collision is detected

© Jörg Liebeherr, 1998,1999

CS457

Contention Protocols

- ALOHA Protocols:
 - (Pure) Aloha
 - Slotted Aloha
- CSMA (Carrier Sense Multiple Access):
 - persistent CSMA
 - non-persistent CSMA
 - CSMA/CD Carrier Sense Multiple Access with Collision Detection (= Ethernet)
- There are many more

© Jörg Liebeherr, 1998,1999

(Pure) ALOHA

• **Topology**: All stations send frames to a central node, which broadcasts the frames to all stations

Aloha Protocol:


- Whenever a station has data, it transmits
- Sender finds out whether transmission was successful or experienced a collision by listening to the broadcast from the central node
- Sender retransmits after some random time if there is a collision

© Jörg Liebeherr, 1998,1999

CS457

Collisions in (Pure)ALOHA 1.1 Station 1 Transmission Time 2.1 2.2 Station 2 Station 3 Partial Complete Collision Collision Broadcast channel © Jörg Liebeherr, 1998,1999 CS457

Collisions and vulnerable period


- A frame (red frame) will be in a collision if and only if another transmission begins in the vulnerable period of the frame
- Vulnerable period has the length of 2 frame times


© Jörg Liebeherr, 1998,1999

CS457

Slotted ALOHA (S-ALOHA)

- The Slotted Aloha Protocol
 - Slotted Aloha Aloha with an additional constraint
 - Time is divided into discrete time intervals (=slot)
 - A station can transmit only at the beginning of a frame
- As a consequence:
 - Frames either collide completely or do not collide at all
 - Vulnerable period = 1

© Jörg Liebeherr, 1998,1999


Performance of (Pure)ALOHA

- Question: What is the maximum throughput of the ALOHA protocol?
- Notation:

S Throughput

Expected number of successful transmissions per time unit

Normalization: Frame transmission time is 1

⇒ maximum throughput is 1

G Offered Load

Expected number of transmission and retransmission attempts (from all users)

per time unit

© Jörg Liebeherr, 1998,1999 CS457

Modeling Assumptions

- All frames have a fixed length of one time unit (normalized)
- Infinite user population
- Offered load is modeled as a Poisson process with rate G, that is,

Prob[k packets are generated in t frame times] =

$$\frac{(Gt)^k}{k!} \times e^{-tG}$$


© Jörg Liebeherr, 1998,1999

CS457

Throughput of Aloha

Fundamental relation between throughput and offered load:

 $S = G \land Prob [frame suffers no collision]$


© Jörg Liebeherr, 1998,1999

Performance of (pure)ALOHA

- Prob [frame suffers no collision] =
 - = Prob [no other frame is generated during the vulnerable period for this frame]
 - = Prob [no frame is generated during a 2-frame period]

 $= \frac{(2G)^0}{0!} \cdot e^{-2G} = e^{-2G}$

• Throughput in ALOHA:

 $S = G e^{-2G}$

© Jörg Liebeherr, 1998,1999

CS457

Results

- Maximum achievable throughput:
- Take the derivative and set $\frac{\partial S}{\partial G} = 0$
- Maximum is attained at G = 0.5
- We obtain: $S_{\text{max}} = 0.5 \times e^{-1} = \frac{1}{2 e} = 0.184$
- That is about 18% of the capacity!!!

© Jörg Liebeherr, 1998,1999

Performance of S-ALOHA

• Derivation is analogous to Aloha:

S = G 'Prob [frame suffers no collision]

- Prob [frame suffers no collision] =
 - = Prob [no other frame is generated during a vulnerable period]
 - = Prob [no frame is generated during 1 frame period]

_

$$=\frac{G^0}{0!} \cdot e^{-G} = e^{-G}$$

© Jörg Liebeherr, 1998,1999

CS457

Performance of S-ALOHA

• Total Throughput in ALOHA:


$$S = G \times e^{-G}$$

• Maximum achievable throughput:

$$S_{\text{max}} = e^{-1} = \frac{1}{e} = 0.37$$

© Jörg Liebeherr, 1998,1999


CSMA - Carrier Sense Multiple Access

- Improvement to ALOHA protocol:
 - If stations have carrier sense capability (stations can test the broadcast medium for ongoing transmission), and
 - if stations only transmit if the channel is idle,
 - then many collisions can be avoided.
- Caveat: This improves ALOHA only if the ratio

$$a = \frac{\text{propagation time}}{transmission \text{ time}}$$
 is small. Why?

© Jörg Liebeherr, 1998,1999

CSMA - Carrier Sense Multiple Access

- CSMA protocol:
 - A station that wishes to transmit listens to the medium for an ongoing transmission
 - Is the medium in use?
 - Yes: Station back of for a specified period
 No: Station transmits
 - If a sender does not receive an acknowledgment after some period, it assumes that a collision has occurred
 - After a collision a station backs off for a certain (random) time and retransmits

© Jörg Liebeherr, 1998,1999

CS457

Variations of CSMA Protocols

- There are a number of variations of CSMA protocols
- Each variant specifies what to do if the medium is found busy:
 - Non-Persistent CSMA
 - 1-Persistent CSMA
 - p-Persistent CSMA

© Jörg Liebeherr, 1998,1999

Non-Persistent CSMA

- Non-Persistent CSMA Protocol:
 - 1. If the medium is idle, transmit immediately
 - 2. If the medium is busy, wait a random amount of time and repeat Step 1
- Random back-off reduces probability of collisions
- · Wasted idle time if the back-off time is too long
- May result in long access delays

© Jörg Liebeherr, 1998,1999

CS457

1-persistent CSMA

- 1-persistent CSMA Protocol:
 - 1. If the medium is idle, transmit immediately
 - 2. If the medium is busy, continue to listen until medium becomes idle, and then transmit immediately
- Too selfish: there will always be a collision if two stations want to retransmit

© Jörg Liebeherr, 1998,1999

p-Persistent CSMA

- p-Persistent CSMA Protocol:
 - 1. If the medium is idle, transmit with probability p, and delay for one time unit with probability (1 p)

(time unit = length of propagation delay)

- 2. If the medium is busy, continue to listen until medium becomes idle, then go to Step 1
- 3. If transmission is delayed by one time unit, continue with Step 1
- Can be a good trade-off between non-persistent and 1-persistent CSMA


© Jörg Liebeherr, 1998,1999


CS457

How to Select Probability p?

- Assume that N stations have a packet to send and the medium is busy
- Expected number of stations that will attempt to transmit once the medium becomes idle is given by Np
- If Np > 1, then a collision is expected to occur (which results in retransmission, which, in turn, results in more collisions)
- Therefore: Network must make sure that Np < 1, where N is the maximum number of stations that can be active at a time

© Jörg Liebeherr, 1998,1999


CSMA/CD

- Improvement to CSMA protocol:
 - Carrier Sense Multiple Access with Collision
 Detection
 - Widely used for bus topology LANs (IEEE 802.3, Ethernet)
 - Only works if propagation delay is small relative to transmission delay (in other words, a must be small)

© Jörg Liebeherr, 1998,1999

CS457

CSMA/CD

- CSMA has an inefficiency:
 - If a collision has occurred, the channel is unstable until colliding packets have been fully transmitted
- CSMA/CD overcomes this as follows:
 - While transmitting, the sender is listening to medium for collisions. Sender stops if collision has occurred
- Note:
 - CSMA: Listen Before Talking- SMA/CD: Listen While Talking

© Jörg Liebeherr, 1998,1999

CSMA/CD

- Generic CSMA/CD Protocol:
 - Use one of the CDMA persistence algorithm (non-persistent, 1-persistent, p-persistent) for transmission
 - If a collision is detected during transmission, cease transmission and transmit a *jam signal* to notify other stations of collision
 - After sending the *jam signal*, back off for a random amount of time, then start to transmit again


© Jörg Liebeherr, 1998,1999

CS457


CSMA/CD

- Question: How long does it take to detect a collision?
- Answer: In the worst case, twice the maximum

propagation delay of the medium


© Jörg Liebeherr, 1998,1999


CSMA/CD

- Restrictions of CSMA / CD:
 - Packet should be twice as long as the time to detect a collision (2 * maximum propagation delay)
 - Otherwise, CSMA/CD does not have an ad-vantage over CSMA
- Example: Ethernet
 - Ethernet requires a minimum packet size and restricts the maximum length of the medium
 - Question: What is the minimum packets size in a 10 Mbit/sec network with a maximum length of 500 meters?

© Jörg Liebeherr, 1998,1999

Exponential Backoff Algorithm

 Ethernet uses the exponential backoff algorithms to determine when a station can retransmit after a collision

Algorithm:

- Set "slot time" equal to 2a
- After first collision wait 0 or 1 slot times
- After i-th collision, wait a random number between 0 and 2ⁱ-1 time slots
- Do not increase random number range, if i=10
- Give up after 16 collisions

© Jörg Liebeherr, 1998,1999

CS457

Performance of CSMA/CD

- Parameters and assumptions:
 - End-to-end propagation delay:

а

- Packet transmission time (normalized):
- 1


Number of stations:

Ν

- Time can be thought of as being divided in contention intervals and transmission intervals.
- Contention intervals can be thought of as being slotted with slot length of 2a (roundtrip propagation delay).

© Jörg Liebeherr, 1998,1999

Performance of CSMA/CD


- Contention slots end in a collision
- Contention interval is a sequence of contention slots
- Length of a slot in contention interval is 2a
- We assume that the probability that a station attempts to transmit in a slot is P

© Jörg Liebeherr, 1998,1999

CS457

Performance of CSMA/CD

- Derivation of maximum throughput of CSMA/CD:
- Let A be the probability that some station can successfully transmit in a slot. We get:

$$A = \binom{N}{1} \cdot P^{1} \cdot (1 - P)^{N - 1} = N \cdot P \cdot (1 - P)^{N - 1}$$

• In the above formula, A is maximized when P=1/ N. Thus:

$$A = (1 - \frac{1}{N})^{N-1}$$

© Jörg Liebeherr, 1998,1999

Performance of CSMA/CD

• Prob [contention interval has a length of j slots] =

Prob [1 successful attempt] x Prob [j-1 unsuccessful attempts] =

$$A \cdot (1 - A)^{j-1}$$

 The expected number of slots in a contention interval is then calculated as:

$$\sum_{j=0}^{\infty} j \cdot A \cdot (1 - A)^{j-1} = \frac{1}{A}$$

© Jörg Liebeherr, 1998,1999

CS457

Performance of CSMA/CD

Now we can calculate the maximum efficiency of CSMA/CD with our usual formula:

Frame Time

Frame Time + Overhead

$$= \frac{\text{Frame Time}}{\text{Frame Time}}$$

$$= \frac{1}{1 + \frac{2a}{A}}$$

© Jörg Liebeherr, 1998,1999

LAN - Overview

- Almost all local area networks use a multiple access channel
- The interesting part of LANs is the protocol that control the access to the channel (Medium Access Control or MAC)
- MAC protocols are implemented as a sublayer of the Data Link Layer (MAC Layer)

Higher
Layer

Data Link
Layer

Medium
Access
Control

Physical
Layer

© Jörg Liebeherr, 1998,1999

CS457

Standards of MAC Protocols

· Bus Networks:

• IEEE 802.3 CSMA/CD (= Ethernet)

• IEEE 802.4 Token Bus

Ring Networks:

• IEEE 802.5 Token Ring

• ANSI FDDI

• Dual Bus Networks:

• IEEE 802.6 DQDB

Tree Networks

• IEEE 802.14 HFC (Cable Modems

© Jörg Liebeherr, 1998,1999

IEEE 802 Architecture

- The IEEE 802 Architecture is a family of standards for LANs (local area networks) and MANs (metropolitan area networks)
- Organization of IEEE 802 Protocol Architecture:

Higher Layers: 802.1 Higher Layer Interfaces

- Logical Link Control: 802.2 Logical Link Control (LLC)


– MAC Layers: 802.3 CSMA/CD


802.4 Token Bus

802.5 Token Ring

etc.

© Jörg Liebeherr, 1998,1999 CS457


IEEE 802 LAN Architecture

- Functions of the LLC:
 - Similar to HDLC
 - Provides SAPs to higher layers
 - Provides different services:
 - acknowledged connectionless service
 - unacknowledged connectionless service
 - connection-oriented service
 - Framing
 - Error control
 - Addressing

© Jörg Liebeherr, 1998,1999


IEEE 802.3 (CSMA/CD)

· Bus topology:


- Generally referred to as "Ethernet"
- Based on CSMA/CD
- Applies exponential back-off after collisions
- Data Rate: 2 1,000 Mbps
- Maximum cable length is dependent on the data rate
- Uses Manchester encoding
 © Jörg Liebeherr, 1998,1999
 CS457

IEEE 802.3 Frame Format


- Preamble is a sequence of 7 bytes, set to "10101010" for each byte.
 Preamble helps receiver to synchronize with bit pattern before actual frame is received
- At 10 Mbps, a frame must be at least 46 bytes long. Otherwise, a station may not detect a collision of its own transmission
- Maximum frame size is set to 1500 bytes of data, minimum frame size is set to 512 bits.

© Jörg Liebeherr, 1998,1999

Ethernet

- · There are many different physical layer configurations for 802.3 LANs
- The following notation is used to denote the configuration


Ethernet

• Speed: 10 Mbps


Standard: 802.3

- Physical Layers:
 - Used today:
 - 10Base-T 10 Mbps Twisted Pair
 - 10Base2 (Thin Ethernet) 10 Mbps thin coax cable
 - Used in the past:
 - 10Base5 (Thick Ethernet) 10 Mbps thick coax cable
 - There is even an analog version:
 - 10Broad36 10 Mbps on coax cable using analog signaling

© Jörg Liebeherr, 1998,1999

Bus Topology

• 10Base5 and 10Base2 Ethernets have a bus topology


© Jörg Liebeherr, 1998,1999

CS457


Repeaters

- Maximum length of a segment is 500m (10Base5) and 200m (10Base2)
- The maximum span can be extended by connecting segments via repeaters
- Repeaters do not isolate collisions


Star Topology

 With 10Base-T, stations are connected to a hub in a star configuration


The distance of a node to the hub must be ≤ 100 m

© Jörg Liebeherr, 1998,1999

CS457

Fast Ethernet

- Fast Ethernet is synomymous with Ethernet at 100 Mbps rates
- Standard: IEEE 802.3u
 - 100BASE-T4 (100 Mbps over telephone-grade twisted pair)
 - 100Base-TX (100 Mbps over Category 5 twisted pair)
 - 100Base-FX (100 Mbps over Fiber Optic)
- The 100Base-X schemes have two physical links, one for receiving and one for transmitting, each at 100 Mbps. A station can send and transmit at the same time (full-duplex)
- 100 Base-T4 operates in half-duplex mode

© Jörg Liebeherr, 1998,1999

Gigabit Ethernet

- Data rate is 1 Gbps = 1000 Mbps
- Standard: IEEE 802.3z
- · Physical Layers:
 - 1000Base-SX short-wave laser over multimode fiber
 - 1000Base-LX long-wave laser over single mode fiber and multimode fiber
 - Twisted pair version coming soon
- Used for backbone of a campus area network


© Jörg Liebeherr, 1998,1999

CS457

Ethernet Switches

- Ethernet switches allow to completely avoid collisions
- An Ethernet switch is basically a packet switch for Ethernet frames with CSMA/CD as data link protocol
- Each port is isolated and builds its own collision domain


© Jörg Liebeherr, 1998,1999