

Ethernet

"dominant" LAN technology:

- □ cheap -- \$20 for 100Mbs!
- first widely used LAN technology
- □ Simpler, cheaper than token rings and ATM
- □ Kept up with speed race: 10, 100, 1000 Mbps

Metcalfe's Etheret sketch

5: DataLink Layer 5a-11

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

5: DataLink Layer 5a-12

Ethernet Frame Structure (more)

- Addresses: 6 bytes, frame is received by all adapters on a LAN and dropped if address does not match
- □ Type: indicates the higher layer protocol, mostly IP but others may be supported such as Novell IPX and AppleTalk)
- CRC: checked at receiver, if error is detected, the frame is simply dropped

```
Preamble Dest. Address Address Data CRC
```

Ethernet: uses CSMA/CD

```
A: sense channel, if idle

then {

transmit and monitor the channel;

If detect another transmission

then {

abort and send jam signal;

update # collisions;

delay as required by exponential backoff algorithm;

goto A

}

else {done with the frame; set collisions to zero}
}

else {wait until ongoing transmission is over and goto A}
```

5: DataLink Layer 5a-13

Ethernet's CSMA/CD (more)

Jam Signal: make sure all other transmitters are aware of collision; 48 bits;

Exponential Backoff:

- Goal: adapt retransmission attempts to estimated current load
 - o heavy load: random wait will be longer
- first collision: choose K from {0,1}; delay is K x 512
 bit transmission times
- □ after second collision: choose K from {0,1,2,3}...
- □ after ten or more collisions, choose K from {0,1,2,3,4,...,1023}

5: DataLink Layer 5a-15

Ethernet Technologies: 10Base2

- □ 10: 10Mbps; 2: under 200 meters max cable length
- thin coaxial cable in a bus topology

- repeaters used to connect multiple segments
- repeater repeats bits it hears on one interface to its other interfaces: physical layer device only!

5: DataLink Layer 5a-16

10BaseT and 100BaseT

- □ 10/100 Mbps rate; latter called "fast ethernet"
- □ T stands for Twisted Pair
- Hub to which nodes are connected by twisted pair, thus "star topology"
- □ CSMA/CD implemented at hub

10BaseT and 100BaseT (more)

- □ Max distance from node to Hub is 100 meters
- Hub can disconnect "jabbering adapter
- Hub can gather monitoring information, statistics for display to LAN administrators

5: DataLink Layer 5a-17 5: DataLink Layer 5a-18

Gbit Ethernet

- □ use standard Ethernet frame format
- allows for point-to-point links and shared broadcast channels
- □ in shared mode, CSMA/CD is used; short distances between nodes to be efficient
- uses hubs, called here "Buffered Distributors"
- □ Full-Duplex at 1 Gbps for point-to-point links

5: DataLink Layer 5a-19

Interconnecting LANs

Q: Why not just one big LAN?

- ☐ Limited amount of supportable traffic: on single LAN, all stations must share bandwidth
- □ limited length: 802.3 specifies maximum cable length
- large "collision domain" (can collide with many stations)
- □ limited number of stations: 802.5 have token passing delays at each station

5: DataLink Layer 5a-20

Hubs

- Physical Layer devices: essentially repeaters operating at bit levels: repeat received bits on one interface to all other interfaces
- ☐ Hubs can be arranged in a hierarchy (or multi-tier design), with backbone hub at its top

Hubs (more)

- Hubs do not isolate collision domains: node may collide with any node residing at any segment in LAN
- Hub Advantages:
 - o simple, inexpensive device
 - Multi-tier improves robustness: portions of the LAN continue to operate if one hub malfunctions
 - extends maximum distance between node pairs (100m per Hub)
 - What is the maximum number of chained hubs?

5: DataLink Layer 5a-21

5: DataLink Layer 5a-22

Hub limitations

- single collision domain results in no increase in max throughput
 - multi-tier throughput same as single segment throughput
- Thus, limits on number of nodes in same collision domain and on total allowed geographical coverage
- cannot connect different Ethernet types (e.g., 10BaseT and 100baseT)

5: DataLink Layer 5a-23

Bridges

- □ Link Layer devices: operate on Ethernet frames, examining frame header and selectively forwarding frame based on its destination
- Bridge isolates collision domains since it buffers frames
- When frame is to be forwarded on segment, bridge uses CSMA/CD to access segment and transmit

5: DataLink Layer 5a-24

Bridges (more)

- Bridge advantages:
 - Isolates collision domains resulting in higher total max throughput, and does not limit the number of nodes nor geographical coverage
 - Can connect different type Ethernet since it is a store and forward device
 - Transparent: no need for any change to hosts LAN adapters

Bridges: frame filtering, forwarding

- bridges filter packets
 - same-segment frames not forwarded onto other segments
- forwarding:
 - o how to know which LAN segment on which to forward frame?
 - o looks like a routing problem!

Backbone Bridge

5: DataLink Layer 5a-27

Interconnection Without Backbone

- □ Not recommended for two reasons:
 - single point of failure at Computer Science hub
 - all traffic between EE and SE must path over CS segment

5: DataLink Layer 5a-28