


Computer Networks

LAN Switches (§4.3.4, §4.8.1-4.8.2, §4.8.4)


Topic

- How do we connect nodes with a <u>switch</u> instead of multiple access
 - Uses multiple links/wires
 - Basis of modern (switched) Ethernet


Switched Ethernet

- Hosts are wired to Ethernet switches with twisted pair
 - Switch serves to connect the hosts
 - Wires usually run to a closet


What's in the box?

Remember from protocol layers:


All look like this:


Inside a Hub

 All ports are wired together; more convenient and reliable than a single shared wire


Inside a Switch

 Uses frame addresses to connect input port to the right output port; multiple frames may be switched in parallel


Inside a Switch (2)

- Port may be used for both input and output (full-duplex)
 - Just send, no multiple access protocol


Inside a Switch (3)

Need buffers for multiple inputs to send to one output


Inside a Switch (4)

Sustained overload will fill buffer and lead to frame loss


Advantages of Switches


- Switches and hubs have replaced the shared cable of classic Ethernet
 - Convenient to run wires to one location
 - More reliable; wire cut is not a single point of failure that is hard to find

Switches offer scalable performance

E.g., 100 Mbps per port instead of 100
Mbps for all nodes of shared cable / hub

Switch Forwarding

- Switch needs to find the right output port for the destination address in the Ethernet frame. How?
 - Want to let hosts be moved around readily; don't look at IP


Backward Learning

- Switch forwards frames with a port/address table as follows:
 - To fill the table, it looks at the source address of input frames
 - 2. To forward, it sends to the port, or else broadcasts to all ports

Backward Learning (2)

• 1: A sends to D


Address	Port
А	1
В	
С	
D	

Computer Networks

13

Backward Learning (3)


• 2: D sends to A


Address	Port
А	1
В	
С	
D	


Backward Learning (4)

• 3: A sends to D


Backward Learning (5)


• 3: A sends to D


Address	Port
А	1
В	
С	
D	4


Learning with Multiple Switches

 Just works with multiple switches and a mix of hubs assuming no loops, e.g., A sends to D then D sends to A


Learning with Multiple Switches (2)

 Just works with multiple switches and a mix of hubs assuming no loops, e.g., A sends to D then D sends to A


Learning with Multiple Switches (3)

 Just works with multiple switches and a mix of hubs assuming no loops, e.g., A sends to D then D sends to A


END

© 2013 D. Wetherall

Slide material from: TANENBAUM, ANDREW S.; WETHERALL, DAVID J., COMPUTER NETWORKS, 5th Edition, © 2011. Electronically reproduced by permission of Pearson Education, Inc., Upper Saddle River, New Jersey