Ethernet Fundamentals Overview: Part 2 (Mod 6)

Cabrillo College

CIS 81 and CST 311
Rick Graziani
Cabrillo College
Spring 2006

Ethernet Fundamentals

Cabrillo College

Part 1


Introduction to Ethernet

Part 2

- Layer 2 and Ethernet Switches
- Cables, Duplex, and Troubleshooting
- Ethernet and the OSI Model more detail
- Ethernet frames more detail


Layer 2 and Ethernet Switches

Sending and receiving Ethernet frames via a switch


- Layer 2 device (also includes layer 1) which examines and bases its decisions on the information in layer 2 frames
- Switch ports typically operate in **full-duplex**.
- Multiple devices on the switch can communicate at a time, otherwise collisions occur.
- 10/100 Mbps ports are the most common.
- 1000 Mbps also are also common, usually connecting to another switch or router.


Full-duplex (More in next section)


- Full-duplex is allows simultaneous communication between a pair of stations or devices.
- Full-duplex allows devices to send and receive at the same time.
- Both ends of the link must be in full-duplex mode.
- In full-duplex, the station ignores any collision detect signals that come from the transceiver.
- If a hub is connected to a switch, the switch port must be in half-duplex.
- The collision domain will end at the switch port.

Learning Switches: Learns Source MAC Address

Source Address Table Port Source MAC Add. Port Source MAC Add. 1 1111


3333 1111

- Switches are also known as learning bridges or learning switches.
- A switch has a source address table (or MAC Address Table) in cache (RAM) where it stores a source MAC address after it learns about them.
- How does it learn source MAC addresses?
- Whenever a frame enters a switch, it will first see if the Source Address (1111) is in it's table.
 - If it is, it resets the timer (more in a moment).
 - If it is NOT in the table it adds it, with the port number.

Destination MAC Address: Filter or Flood

Source Address Table Port Source MAC Add. Port Source MAC Add. 1 1111


3333 1111

- Next, the switch examines the source address table for the **Destination MAC address**.
- If it finds a match, it **filters** the frame by only sending it out that port.
- If there is **not** a match if **floods** it out all ports.
- In this scenario, the switch will flood the frame out all other ports, because the **Destination** Address is not in the source address table.

Learning Switches: Learns, Filter or Flood


- Most communications involve some sort of client-server relationship or exchange of information. (You will understand this more as you learn about TCP/IP.)
- Now 3333 sends data back to 1111.
- The switch sees if it has the Source Address stored.
- It does NOT so it adds it. (This will help next time 1111 sends to 3333.)
- Next, it checks the **Destination** Address and in our case it can filter the frame, by sending it only out port 1.

Destination Address in table, Filter


domain(s) in this example?

Where is (are) the collision


CRC

CRC

2222

addresses

No Collisions in Switch, Buffering


CRC

CRC

that their was another PC

destination.


wanting to send to the same

2222

MAC

addresses

Full Duplex – No collisions


CRC

CRC

the medium can send and

receive at the same time.


2222


MAC

addresses

Other Information

Source Address Table Port Source MAC Add. Port Source MAC Add. 1 1111 6 3333 9 4444


- How long are addresses kept in the Source Address Table?
 - 5 minutes is common on most vendor switches.
- How do computers know the Destination MAC address?
 - ARP Caches and ARP Requests (later)
- How many addresses can be kept in the table?
 - Depends on the size of the cache, but 1,024 addresses is common.
- What about Layer 2 broadcasts?
 - Layer 2 broadcasts (DA = all 1's) is flooded out all ports.

Side Note - Transparent Bridging

- Transparent bridging (normal switching process) is defined in IEEE 802.1D describing the five bridging processes of:
 - learning
 - flooding filtering
 - forwarding
 - aging
- These will be discussed further in STP (Spanning Tree Protocol), which is also part if IEEE 802.1D.

Transparent Bridge Process - Jeff Doyle


Switch Process – Another Look

Cabrillo College

For every frame that enters a switch...

- Learning Stage (Building/Updating of SAT/MAC table)
 - Examines <u>Source MAC Address</u>:
 - If Source MAC Address is in the <u>SAT/MAC table</u>, <u>update 5</u> <u>minute timer</u>
 - If Source MAC Address is NOT in the SAT/MAC table, add Source MAC Address and incoming port number to SAT/MAC table
- Forwarding Stage (Flood or Filter)
 - Examines <u>Destination MAC Address</u>:
 - If Destination MAC Address is in the <u>SAT/MAC table</u>, forward the frame only out that port (Filter), unless it is the outgoing port is the same as the incoming port (checks Source MAC Address)
 - If Destination MAC Address is NOT in the SAT/MAC table, forward the frame only out all ports except incoming port (Flood)

What happens here?


Source	Address	Table
--------	----------------	--------------

2222

PortSource MAC Add.PortSource MAC Add.1111163333

 			~ _ L			
Preamble	Destination Address	Source Address	Туре	Data	Pad	CRC

1111 3333


5555

 Notice the Source Address Table has multiple entries for port #1.

What happens here?

	.40000000000				Ш			,	A - L		11	
Soul	rce Address Table	2			ľ		Destination	Source			_	
<u>Port</u>	Source MAC Add.	<u>Port</u>	Source M	AC Add.		Preamble	Address	Address	Туре	Data	Pad	CRC
1	1111	6	3333	Reset	ti	<u>mer</u>	1111	2222				
1	2222 Filter	1	5555				1111	3333				


- The switch resets the 5 minute timer on the source port entry.
- The switch filters the frame out port #1.
- But the hub is only a layer 1 device, so a hub floods it out all ports.
- Where is the collision domain?

What happens here?

_	_				
Source	Δ	aa	racc	Iah	
J ourte	\boldsymbol{n}	чч	1633	IUD	


Port Source MAC Add. Port Source MAC Add.

1 1111 6

1 2222 1 5555


Preamble	Destination Address	Source Address	Туре	Data	Pad	CRC
Treamble	Address	Address	Type	Data	1 44	Cite

1111 3333


3333

Collision Domain


Cables, Duplex, Troubleshooting

Unshielded Twisted Pair (UTP)

Cabrillo College o Ends of an R345 Crossover Cable Straight-through Rollover **Cross-over**


www.cisco.com/warp/ public/701/14.html

UTP Straight-through Cable

Cabrillo College Straight-through Cable **Hub or Switch Host or Router** 2 3 4 5 6 7 8 1 2 3 4 5 6 7 8 American Through Eather

- The cable that connects from the switch port to the computer NIC port is called a straight-through cable.
- Connects unlike devices.

UTP Straight-through Cable


UTP Cross-over Cable


- The cable that connects from one switch port to another switch port is called a crossover cable.
- Connects like devices.

UTP Cross-over Cable


Cabling – Show the straight-through and crossover cables


Cabling – Show the straight-through and crossover cables

Straight-through cable **Cross-over cable** router switch switch hub hub hub hub hub hub


Configuring Speed and Duplex


- Negotiation between NIC and switch port.
 - <u>Duplex</u>: Full-duplex or Halfduplex
 - Speed: 10/100/1000 Mbps
 - Autonegotiation
 - Both sides of a link should have auto-negotiation on, or both sides should have it off.


Real World Troubleshooting - Symptom


- Hosts connected to switches B, C and D can reach each other and the Internet with no problems.
- However, hosts on X, Y, and Z can either not access hosts on B, C, and D or the Internet, or if they can it is extremely slow.


Lights and indicators


Real World Troubleshooting – Diagnostics


You notice that a collision light (or looking at some diagnostic output)
on Switch W, port 1 is always on indicating a very large number of
collisions detected on that port.

Real World Troubleshooting – Problem


- The problem is that
 - Switch A, Port 8 is in Full-duplex mode
 - Switch W, Port 1 is in Half-duplex mode
- Switch A sends whenever it wants to without listening first to see if Switch W is sending.

Real World Troubleshooting – Solution


 Configure Switch W, Port 1 to be in full duplex, the same as Switch A, Port A.

Ethernet and the OSI Model – more detail


Layer 1 Limitations


- Layer 1 involves media, signals, bit streams that travel on media, components that put signals on media, and various topologies.
- Layer 1 cannot communicate with the upper-level layers
 - Layer 2 communicates with upper-level layers with Logical Link Control (LLC).
- Layer 1 cannot name or identify computers
 - Layer 2 uses an addressing (or naming) process.
- Layer 1 can only describe streams of bits
 - Layer 2 uses framing to organize or group the bits.

Data Link Sublayers


- The Institute of Electrical and Electronic Engineers (IEEE) is a professional organization that defines network standards.
- IEEE 802.3 "Ethernet" is the predominant and best known LAN standards, along with 802.11 (wlan).
- The IEEE divides the OSI data link layer into two separate sublayers. Recognized IEEE sublayers are:
 - Media Access Control (MAC) (transitions down to media)
 - Logical Link Control (LLC) (transitions up to the network layer)

LLC – Logical Link Sublayer


- Logical Link Control (LLC) defined in the IEEE 802.2 specification
- Provides versatility in <u>services to network layer protocols</u> that are above it, while communicating effectively with the variety of technologies below it.
- The LLC, as a sublayer, participates in the encapsulation process.

802.2 LLC


Rick Graziani graziani@cabrillo.edu


802.2 LLC Data Encapsulation Example


010010100100100100111010010001101000... Layer 1: Physical Layer

We have been focusing on the Layer 2, Data Link, Ethernet Frame for now.

MAC – Media Access Control Sublayer


- The Media Access Control (MAC) sublayer deals with the protocols that a host follows in order to access the physical media.
- Defined in <u>IEEE 802.3</u> specification
- Responsible for the actual <u>framing</u>
 - Builds the 1s and 0s to hand off to the physical layer.
- Responsible for media access (CSMA/CD)

The IEEE Working Groups

Cabrillo College 802.1 **Networking Overview and Architecture Logical Link Control** 802.2 Ethernet 802.3 802.4 **Token Bus** 802.5 Token Ring **MANs** 802.6 802.7 **Broadband** 802.8 **Fiber Optic Isochronous LAN** 802.9 802.11 Wireless LAN


...and more!

Peer-to-Peer Communications


 Again, we are dealing with just the Data Link (and Physical) layers.

Ethernet Frames – more detail


Preamble or Start Field

- When computers are connected to a physical medium, there must be a way they can grab the attention of other computers to broadcast the message, "Here comes a frame!"
- Various technologies have different ways of doing this process, but all frames, regardless of technology, have a beginning signaling sequence of bytes.
- Depending up frame format: Preamble = 7 bytes, Start or Start of Frame Delimiter (SFD) = 1 byte


Address Field

- We saw how IEEE 802.3 uses Destination and Source Addresses.
- By the way: Any idea how a serial data link frame is addressed?
 - Unicast address Single device
 - Broadcast address All devices
 - Multicast address Specific group of devices


Type Field


- Usually information indicating the layer 3 protocols in the data field, I.e.
 IP Packet.
- Type field values of particular note for IEEE 802.3 frames include:
 - 0x0600 XNS (Xerox)
 - 0x0800 IP (the Internet protocol)
 - 0x8137 Novell NetWare packet formatted for Ethernet II
 - 0x6003 DECNET


"Ethernet" Frame Formats

Cabrillo College


Length Field

 In some frame formats such as 802.3, there is a length field which specifies the exact length of a frame.


- IEEE 802.3 specification limits the data portion to a maximum of 1500 bytes.
- Designed to hold a Layer 3 IP packet.
- When IEEE created 802.2, it saw the need for a protocol TYPE field that identified what was inside the "data" field.
- IEEE called its 1 byte type field DSAP (Destination Service Access Point).
- Turned out that 1 byte was not long enough to handle all the different number of protocols.


 To accommodate more protocols IEEE added the SNAP (Subnetwork Access Protocol) header.


- The fields of various Ethernet framing that are used for identifying the type of data contained in a frame:
 - Ethernet II or DIX (DEC, Intel, Xerox) Most common
 - IEEE Ethernet (802.3)
 - IEEE 802.3 with SNAP header


Data Field

- Included along with this data, you must also send a few other bytes.
- They are called padding bytes, and are sometimes added so that the frames have a minimum length for timing purposes.
- LLC bytes are also included with the data field in the IEEE standard frames. (later)

Data Encapsulation Example


FCS

- Used to insure that the data has arrived without corruption.
- More efficient than sending the data twice and comparing the results.
- Necessary to prevent errors.

Three Kinds of FCS


Cyclic redundancy check (CRC)

performs polynomial calculations on the data


Two-dimensional parity

 adds an 8th bit that makes an 8-bit sequence have an odd or even number of binary 1s

Internet checksum

adds the numbers to determine a number.

Devices and their layers


Cabrillo College

Transceiver


- Hosts and servers operate at Layers 2-7; they perform the encapsulation process.
- Routers: Layers 1 through 3, make decisions at layer 3
- Switches and NICs: Layers 1 and 2, make decisions at layer 2
- Hubs and transceivers: Layer 1, no decisions to make

5-4-3 rule


- "The rule mandates that between any two nodes on the network, there can only be a maximum of five segments, connected through four repeaters, or concentrators, and only three of the five segments may contain user connections."
- Note: This is really no longer an issues with switched networks.

5-4-3 Rule – Webopedia.com

- Ethernet and IEEE 802.3 implement a rule, known as the *5-4-3 rule*, for the number of repeaters and segments on shared access Ethernet backbones in a tree topology. The 5-4-3 rule divides the network into two types of physical segments: populated (user) segments, and unpopulated (link) segments. User segments have users' systems connected to them. Link segments are used to connect the network's repeaters together. The rule mandates that between any two nodes on the network, there can only be a maximum of **five** segments, connected through **four** repeaters, or *concentrators*, and only **three** of the five segments may contain user connections.
- The Ethernet protocol requires that a signal sent out over the LAN reach every part of the network within a specified length of time. The 5-4-3 rule ensures this. Each repeater that a signal goes through adds a small amount of time to the process, so the rule is designed to minimize transmission times of the signals.
- The 5-4-3 rule -- which was created when Ethernet, 10Base5, and 10Base2 were the only types of Ethernet network available -- only applies to shared-access Ethernet backbones. A switched Ethernet network should be exempt from the 5-4-3 rule because each switch has a buffer to temporarily store data and all nodes can access a switched Ethernet LAN simultaneously.

Ethernet Fundamentals Overview: Part 2 (Mod 6)

Cabrillo College

CIS 81 and CST 311
Rick Graziani
Cabrillo College
Spring 2006